
 / Vooruitgang door vernieuwend werkgeven/ 1

Samenstellers: Piet Vessies

 Steven Hubeek

 Jenny van Poortvliet

 Fleur Sikkema

Verschil smaakt naar meer
De waarde van inclusief werkgeven

21 februari 2017

 / Vooruitgang door vernieuwend werkgeven/ 2

INHOUDSOPGAVE

1. Voorwoord 3

2. Managementsamenvatting 5

2.1 Waarde van inclusief werkgeven 5

2.2 Conclusies en aanbevelingen 7

3. Inleiding 10

3.1 Context 10

3.2 Aanleiding 10

3.3 Vraagstelling 11

3.4 Leeswijzer 11

4. Toelichting op de onderzoeksmethoden 12

4.1 Inleiding 12

4.2 Gebruikte onderzoeksmethoden 12

5. Toelichting op de inhoudelijke bevindingen 17

5.1 Inleiding 17

5.2 De waarde van inclusief werkgeven 17

5.3 Waarde naar doelgroep en type organisatie 20

5.4 Het meten van waarde 21

6. Beter benutten van de arbeidsmarkt 23

7. Groei creëren in afzetmarkt 28

8. Organiseren van een betere bedrijfsvoering 33

9. Versterken van het HR-beleid 39

10. Meer voldoening genereren 45

11. Product(innovatie) 48

12. Maatschappelijke en externe legitimiteit realiseren 50

13. Randvoorwaarden en investeringen 53

13.1 Randvoorwaarden in de organisatie 53

13.2 Aanvullende investeringen 54

14. Conclusies en aanbevelingen 55

14.1 Conclusies 55

14.2 Aanbevelingen 55

Bijlagen 58

 / Vooruitgang door vernieuwend werkgeven/ 3

1. Voorwoord

De wereld is in beweging. Grote groepen mensen zijn op zoek naar veiligheid en een

betere toekomst, het klimaat verandert, de milieuproblematiek en grondstoffenschaarste

dwingen ons te innoveren en nieuwe, duurzame bronnen te vinden.

Met Nederland gaat het intussen weer goed, we zijn nu echt uit de crisis. Toch zijn er ook

zorgen: te veel mensen staan aan de kant. We zoeken antwoorden in een inclusieve

arbeidsmarkt, waar iedereen die wil, ook mee kan doen. We vinden oplossingen in

gedeelde waarde (shared value), maatschappelijke waarde, niet langer alleen in waarde

voor de aandeelhouders (shareholder value). Natuurlijk moeten bedrijven zich richten op

economische groei, maar juist die maatschappelijke waarde kan daar een bijdrage aan

leveren. Wie als ondernemer in de 21ste eeuw succesvol wil zijn, moet een

maatschappelijke rol spelen, moet hoofd en hart inzetten, om tot de beste keuzes te

komen. Inclusief werkgeven, ruimte bieden aan kwetsbaren op de arbeidsmarkt, geeft

ondernemingen de benodigde nieuwe license to operate.

Dat is in lijn met de banenafspraak uit het Sociaal akkoord: in 2026 moeten werkgevers in

markt en overheid 125.000 banen meer beschikbaar hebben voor mensen met een

beperking dan op 1 januari 2013.

Om meer werkgevers te inspireren en te stimuleren tot inclusief werkgeven, hebben we

onderzoek gedaan naar de waarde van inclusief werkgeven: wat levert het organisaties op

als ze iemand met een beperking of een vluchteling, een oudere werknemer of bijvoorbeeld

een ex-gedetineerde aannemen? Tijdens het onderzoek zijn maar liefst 28 vormen van

waarde gevonden. Dat zijn 28 goede argumenten voor elke werkgever, om iemand met een

kwetsbare positie op de arbeidsmarkt een kans te bieden.

Ook bevestigden negen van de tien inclusieve werkgevers, dat deze werknemers

bijzondere waarde toevoegen en dat de organisatie een inclusieve werkgever wil blijven.

Cruciale vraag: hoe helpen we elke werkgever aan zôn eerste inclusieve ervaring? Voor een

robuust antwoord op die vraag is meer onderzoek nodig.

Intussen blijven we de boodschap verspreiden, dat inclusief werkgeven waarde heeft voor

elke organisatie en hen van een nieuwe license to operate voorziet.

Harry van de Kraats - AWVN

 / Vooruitgang door vernieuwend werkgeven/ 4

ñInclusief werkgeven zie ik als nieuwe woorden voor oude waarden. Het is niet nieuw voor

GVB om betrokken te zijn bij de stad Amsterdam en onze medewerkers, waarbij er ruimte

is voor diversiteit. Het is waardevol dat dit onderzoek deze oude waarden onderzoekt en

inzicht vergroot over de waarde. De waarde van mensen met een kwetsbare positie is in

het openbaar vervoer in Amsterdam elke dag zichtbaar. Deze medewerkers zorgen onder

andere voor schone trams. Er zijn ook medewerkers met een arbeidsbeperking op een

minder zichtbare plek aan de slag. Zij zijn op die plek van waarde. Waarde creëren kan op

verschillende manieren. Bovenal hoop ik dat dit onderzoek inspireert en bijdraagt aan de

zoektocht om inclusief werkgeven verder vorm te geven.ò

Miriam Malewijn - GVB

ñHoe hebben we het ooit zover kunnen laten komen dat er een werkelijkheid bestaat met

inclusieve bedrijven en niet-inclusieve bedrijven? Inclusief ondernemen heeft voor ons

waarde, primair omdat wij graag wonen in een wereld waarin iedereen meedoet.

Een wereld waarin iedereen meedoet, kan bestaan als de waarde van geluk eenzelfde

maatschappelijke waardering krijgt als een plek in de Quote 500.

Zover is het nog even niet, er zijn nog genoeg bedrijven die uit bittere noodzaak de keuze

moeten maken om hun medewerkers louter op hun órendementô te beoordelen. Ik prijs me

rijk dat mijn vader en oom een bedrijf aan ons hebben nagelaten, waar die noodzaak ietsjes

minder is. Een bedrijf waarin we waarde bieden aan onze klanten en kostendekkend zijn.

De Quote halen we niet, maar wel een prettig bestaan met fijne mensen om ons heen, met

wie wij elke dag mogen werken. Wij hebben onze keuze gemaakt!ò

Richard Duppen- Avabel Nederland

 / Vooruitgang door vernieuwend werkgeven/ 5

2. Managementsamenvatting

2.1 Waarde van inclusief werkgeven

In het derde jaar van het AWVN-programma Werkgevers gaan Inclusief (hierna te noemen:

WGI) vormde dit onderzoek naar de waarde van inclusief werkgeven een van de

programmaonderdelen. Op basis van de ervaringen uit voorgaande jaren van WGI

constateren we dat wanneer we meer plaatsingen en duurzame plaatsingen voor mensen

met een kwetsbare positie op de arbeidsmarkt bij werkgevers willen realiseren het

noodzakelijk is om onderzoek te doen naar plaatsingen met waarde. In dit onderzoek

richten we ons op waarde op het niveau van de onderneming (microniveau).

Op basis van literatuuronderzoek identificeerden we 34 redenen voor een organisatie om

werk beschikbaar te maken voor mensen met een kwetsbare positie op de arbeidsmarkt.

Deze redenen categoriseerden we onder zeven hoofdvormen van waarde. In een enquête

hebben we de set van waarden getoetst in de werkgeverspraktijk. Vervolgens heeft hierop

verdere verdieping plaatsgevonden in interviews en zijn praktijkvoorbeelden opgehaald.

Verschillende experts en een begeleidingsgroep zijn betrokken geweest bij de uitvoering

van het onderzoek.

2.1.1 Waarde

De zeven hoofdvormen van waarde zijn:

1. Beter benutten van de arbeidsmarkt; onder andere door minder of geen tekort aan

medewerkers, het werven van uniek talent en/of het organiseren van een flexibele schil.

2. Creëren van (groei in) afzetmarkt; onder andere door het verkrijgen van een positiever

imago en gunfactor, het aantrekken en beter aansluiten bij (nieuwe) klantgroepen,

nieuwe businessmogelijkheden en een verhoogde klanttevredenheid.

3. Organiseren van betere bedrijfsvoering; onder andere door meer continuïteit en grotere

productiviteit, kostenvoordelen, kwaliteits- en efficiencyverbeteringen, het herverdelen

van taken en het reduceren van fouten.

4. Versterken van HR-beleid; onder andere door een hogere medewerker betrokkenheid,

een verhoogde kwaliteit van de leidinggevende en een verbeterde sfeer op de

werkvloer. En ook door een verlaagd ziekteverzuim en een opener en flexibeler

organisatiecultuur.

5. Meer voldoening; onder andere door het bijdragen aan maatschappelijke waarde, door

een betere afspiegeling van de samenleving te zijn en vanuit zingeving en persoonlijke

motieven.

6. (Product)innovatie; onder andere door het verkrijgen van meer invalshoeken en

creativiteit.

7. Maatschappelijke en externe legitimiteit; onder andere door voldoen aan wet- en

regelgeving en het nakomen van cao-afspraken.

Deze zeven hoofdvormen van waarde toevoeging kunnen mede een antwoord bieden op

de uitdagingen van de ondernemer. De kwaliteit van leidinggevenden kan bijvoorbeeld

omhooggaan als zij ook leidinggeven aan mensen met een kwetsbare positie op de

arbeidsmarkt. En het in dienst nemen van mensen met een kwetsbare positie op de

arbeidsmarkt kan personeelstekorten oplossen, mede omdat potentiële medewerkers graag

bij een bedrijf met een sociaal gezicht willen werken. Een laatste voorbeeld dat we in deze

managementsamenvatting willen aanhalen is dat het in dienst nemen van mensen met een

kwetsbare positie op de arbeidsmarkt ook direct invloed kan hebben op de bedrijfsvoering.

 / Vooruitgang door vernieuwend werkgeven/ 6

Omdat zij bijvoorbeeld een hogere productiviteit of betere kwaliteit leveren op eenvoudige

werkzaamheden.

Van de ondervraagde werkgevers die de afgelopen twee jaar mensen met een kwetsbare

arbeidsmarktpositie naar werk hebben geholpen ervaart 90% waarde voor de

onderneming. De waarde die zij het meest ervaren is een positiever imago. Daarnaast

scoren bijdragen aan maatschappelijke problemen en afspiegeling van de samenleving

willen zijn hoog. Meer dan een kwart van de bedrijven ervaart waarden zoals óminder tot

geen tekort aan medewerkersô hebben, óhet werven van uniek talentô en ódat diversiteit meer

invalshoeken geeftô.

Bijna twee derde van de werkgevers die aangeven waarde te ervaren, zien waarden op

diverse vlakken. Het levert hun dus bijvoorbeeld zowel voldoening op als een verbeterde

sfeer en een hogere klanttevredenheid.

Zowel werkgevers die ervaring hebben met de doelgroepen als werkgevers die de laatste

twee jaar geen medewerkers uit een doelgroep in dienst hebben genomen, benoemen

dezelfde hoofdclusters van waarde die zij bereikt hebben respectievelijk belangrijk vinden

om inclusief te gaan ondernemen.

We zien in dit onderzoek geen grote verschillen in het bereiken van waarde met

verschillende doelgroepen. Als we bedrijven naar omvang uitsplitsen, wordt de waarde

ómaatschappelijke en externe legitimiteitô met name gescoord door bedrijven met meer dan

vijftig medewerkers.

2.1.2 Het meten van waarde

De geraadpleegde literatuur bevestigt dat er nog weinig inzicht is in de waarde van inclusief

werkgeven. Bestaand onderzoek naar de waarde is beperkt en kwalitatief van aard en

veelal gebaseerd op casestudies. Werkgevers die deelnamen aan de uitgezette enquête

gaven aan waarde in de praktijk te zien, maar deze vaak niet te meten. Uit verdiepende

interviews blijkt dat werkgevers de waarde niet meten omdat ze er principiële bezwaren

tegen hebben en/of omdat de waarde niet enkel wordt verklaard door de inzet van

doelgroepen en/of omdat het aantal medewerkers te beperkt van omvang is. Een deel van

de werkgevers geeft aan wel geholpen te zijn met zakelijke argumenten die zicht geven op

de (hoeveelheid) waarde om een verdere olievlekwerking te realiseren.

2.1.3 Randvoorwaarden en investeringen

Verschillende randvoorwaarden dienen in de organisatie aanwezig te zijn om waarde te

realiseren met inclusief werkgeven. Het gaat dan om:

1. Rechtstreekse aansluiting van inclusief werkgeven bij de organisatiestrategie en

doelstellingen.

2. Commitment van de top.

3. Borging in de rol van de leidinggevende in de lijn.

4. Verankering in de beleids- en jaarplancyclus en de P&C-cyclus.

5. Een positief klimaat en een transparante organisatiecultuur die openstaat voor inclusie.

6. Betrokkenheid van medewerkers.

7. In- en externe communicatie over de meerwaarde van inclusief werkgeven

8. Bereidheid tot investeren, onder andere in het implementeren van inclusief

werkgeverschap en het aanpassen van processen.

 / Vooruitgang door vernieuwend werkgeven/ 7

2.2 Conclusies en aanbevelingen

2.2.1 Conclusies

Vanuit de onderzoeksbevindingen komen we tot onderstaande conclusies.

¶ 90% van de werkgevers die inclusief werkgeven zien hierin een of meerdere vormen

van waarde. Dit is een belangrijke basis om tot verdere opschaling te komen in het

realiseren van een inclusieve arbeidsmarkt.

¶ De waarde die werkgevers zien in het beschikbaar maken van werk voor mensen met

een kwetsbare arbeidsmarktpositie is divers van aard. Veel werkgevers benoemen

extern gedreven vormen van waarde zoals het voldoen aan maatschappelijke

verplichtingen. Maar werkgevers benoemen ook vormen van waarde die vanuit de

organisatie zelf komen en die direct leiden tot betere bedrijfsprestaties.

¶ Werkgevers meten de waarde van inclusief werkgeven zelden en vooral

maatschappelijke legitimiteit trekt hen over de streep om inclusief te willen werkgeven.

¶ Wat werkgevers die nog niet inclusief werkgeven willen zien aan waarde(n) en wat

werkgevers die al wel inclusief werkgeven daadwerkelijk zien aan waarde(n) komt

overeen. Dit geeft perspectief om een grote groep werkgevers te motiveren voor

inclusief werkgeven (zie figuur 6 en 7 uit bijlage 3d).

¶ Werkgevers geven aan dat zij eerste ervaringen opdoen met inclusief werkgeven

vanuit een persoonlijke motivatie of omdat ze willen voldoen aan wet- en regelgeving.

Na het opdoen van deze eerste ervaringen ondervinden ze (ook) de waarde voor de

organisatie.

¶ Er zijn meerdere randvoorwaarden en investeringen noodzakelijk om succesvol te zijn

in het beschikbaar maken van werk voor mensen met een kwetsbare

arbeidsmarktpositie. De organisatiecultuur en de intentie van het management zijn

doorslaggevend in het bereiken van waarde.

2.2.2 Aanbevelingen

Aanbevelingen voor werkgevers:

¶ Start vanuit de uitdagingen die binnen de onderneming om een oplossing vragen.

Breng vervolgens in kaart waarom en hoe inclusief werkgeven kan bijdragen aan

mogelijke oplossingen.

¶ Werk hierbij samen met collega-werkgevers. Maak het ówaaromô en óhoeô van de

oplossingen die inclusief werkgeven biedt op de uitdagingen van de organisatie eerst

inzichtelijk. Organiseer vervolgens de randvoorwaarden die nodig zijn om waarde te

realiseren door hierover kennis te delen. Elke randvoorwaarde (denk aan commitment

van de top, het creëren van betrokkenheid) is te realiseren. Er zijn enkele

randvoorwaarden die moeilijker te realiseren zijn door knelpunten op macroniveau, die

in beperkte mate te beïnvloeden zijn. Het gaat dan bijvoorbeeld om wettelijke

subsidieregelingen die risicoôs compenseren.

¶ Word ambassadeur van de inclusieve arbeidsmarkt en stimuleer op deze manier

collega-werkgevers om eerste ervaringen op te doen met het naar werk helpen van

mensen met een kwetsbare positie op de arbeidsmarkt. Help hen om laagdrempelig de

eerste ervaringen op te doen en zo ook waarde te ervaren.

 / Vooruitgang door vernieuwend werkgeven/ 8

Aanbevelingen op macroniveau:

¶ Om inclusief werkgeven te bevorderen, is het belangrijk om de waarde aan te tonen en

informatie daarover te delen. Het gaat daarbij niet alleen om kwantitatieve resultaten,

maar ook om individuele en meer kwalitatieve casuïstiek. Zorg ook voor meer

kwalitatief en kwantitatief onderzoek en casuïstiek die de waarde van inclusief

werkgeven aantonen. Stimuleer hierin onderzoek en casuïstiek waarin inclusief

werkgeven direct waarde bijdraagt aan de bedrijfsprestaties.

¶ Stimuleer ook bestaande en vernieuwende prikkels vanuit stakeholders van de

organisatie. Het voldoen aan deze prikkels kan ook indirect waarde bijdragen aan de

bedrijfsprestaties. De overheid zet haar functie in door prikkels te organiseren vanuit

wet- en regelgeving. Er zijn nog een hoop andere stakeholders in de omgeving van de

organisatie. Stimuleer hen om ook prikkels te genereren voor bedrijven om inclusief te

gaan werkgeven en elkaar te activeren. Dit kan bijvoorbeeld door werkgevers aan te

moedigen hun positie in de (inkoop)keten in te zetten. Het vergroten van deze prikkel

betekent ook dat we werkgevers moeten ondersteunen in het creëren van

transparantie en openheid ten aanzien van hun sociale inspanningen op het gebied

van inclusief werkgeven. Dit kan door hen podia te bieden in bijvoorbeeld

meetinstrumenten of rankings die de sociale inspanningen zichtbaar maken.

¶ Naast hierboven genoemde prikkels is het belangrijk om werkgevers blijvend te

motiveren en inspireren om aan de slag te gaan met inclusief werkgeven:

o Vervang losstaande campagnes over losse doelgroepen door brede campagnes

over de gehele doelgroep van mensen met een kwetsbare positie op de

arbeidsmarkt.

o Mobiliseer maatschappelijk leiderschap door ambassadeurs in stelling te brengen.

¶ 90% van de werkgevers ervaart waarde na het beschikbaar maken van werk voor

mensen met een kwetsbare positie op de arbeidsmarkt. Werkgevers die nog niet aan

de slag zijn willen dezelfde waarde terugzien als werkgevers die al aan de slag zijn.

Faciliteer hierom werkgevers in het opdoen van eerste ervaringen en het

laagdrempelig starten met inclusief werkgeven. Zet verder in op

kennismakingsprogrammaôs met doelgroepen, het bieden van experimenteerruimte en

het reduceren van risicoôs bij werkgevers.

¶ Draag zorg dat de focus op waarde (verder) bekend raakt bij de personen die invloed

hebben op het beschikbaar maken van werk voor mensen met een kwetsbare positie

op de arbeidsmarkt in de organisatie. Dit zijn bijvoorbeeld HR- en

inkoopfunctionarissen of leidinggevenden in de lijn. Ook bij de doelgroep zelf en hun

begeleiders en bemiddelaars kan de kennis vergroot worden over waarde. Zij kunnen

zich (ook) richten op mogelijkheden in plaats van beperkingen (wat kan ik goed en wat

wil ik graag?). Een bredere bekendheid van de focus op waarde kan door de focus op

waarde te integreren in het onderwijscurriculum van de opleidingen van deze

functionarissen. Daarnaast kunnen campagnes en communicatieinstrumenten

ondersteunen om de betrokken functionarissen (blijvend) gericht te maken op de

waarde van inclusief werkgeven.

Vervolgonderzoek is nodig naar de verdere differentiatie naar type bedrijf, sector en type

medewerker ten aanzien van (combinaties van) waarde(n). Op basis van onze ervaringen

 / Vooruitgang door vernieuwend werkgeven/ 9

binnen het huidige onderzoek vermoeden wij dat een verder gedifferentieerd onderzoek

nieuwe inzichten zou kunnen opleveren waarmee initiatieven die inclusief werkgeven

stimuleren meer richting kunnen krijgen (bijvoorbeeld gericht op een sector, wel/geen MKB,

doelgroepen etc.). Zo is dieper onderzoek naar de waarde die het MKB ervaart in het

werken met mensen met een kwetsbare arbeidsmarktpositie waardevol omdat zij in dit

onderzoek een klein deel van de respondenten vormen in vergelijking met het aantal

arbeidsplaatsen dat ze bieden in de B.V. Nederland.

¶ Doe verder onderzoek naar de overtuigingen van de werkgevers die (nog) niet met

inclusief werkgeven aan de slag gaan. Vraag is in hoeverre de huidige

onderzoeksresultaten over waarde toevoeging hun weerstand weghaalt en hoe we hen

verder kunnen helpen. Wanneer zij geïnformeerd zijn over de toegevoegde waarde:

zijn er andere oorzaken waarom ze niet aan de slag gaan met inclusief werkgeven die

weggenomen moeten worden?

¶ Zorg dat inclusief werkgeven met waarde mogelijk is. Blijf daarom knelpunten oplossen

die inclusief werkgeven met waarde in de weg zitten. Behoud financiële compensaties

en kijk naar knelpunten in het systeem (bijvoorbeeld salarissystematieken) waardoor

opbrengsten niet meer opwegen tegen de kosten. Zorg hierbij voor een gelijke

behandelingen en regelingen voor de verschillende doelgroepen.

 / Vooruitgang door vernieuwend werkgeven/ 10

3. Inleiding

3.1 Context

Een deel van de beroepsbevolking heeft een kwetsbare positie op de arbeidsmarkt. Hun

arbeidsvermogen wordt (nog) niet, niet meer of in beperkte mate ingezet. Intussen zijn er

verschillende ontwikkelingen waardoor het inzetten van dit arbeidspotentieel steeds

belangrijker wordt. We hebben te maken met een verhoogde migratie- en

vluchtelingenstroom en statushouders die niet altijd aan werk komen terwijl dit van cruciaal

belang is voor hun integratie in de samenleving. De trend van langer doorwerken in

combinatie met een toenemende vergrijzing vraagt om een nieuwe kijk op de inzet van

ouderen op de werkvloer. De Participatiewet vraagt van werkgevers om meer mensen met

een kwetsbare positie op de arbeidsmarkt bij reguliere werkgevers te plaatsen. Er is in het

bedrijfsleven een toenemende trend om te gaan werken op basis van shared value

(gedeelde waarde) in plaats van enkel op economische value. Bedrijven die zich richten op

shared value richten zich op productiviteit, winst én maatschappelijke betekenis,

bijvoorbeeld door het inzetten van mensen met een kwetsbare positie op de arbeidsmarkt.

Er ligt een belangrijke rol bij werkgevers in het verlagen van de kosten van ons sociale

stelsel en zorgstelsel. Bovendien vraagt de individualisering om meer en meer aandacht en

erkenning voor individuele verschillen en talenten en wordt de afzetmarkt steeds

pluriformer, wat van organisaties een andere benadering van klanten vraagt. En ten slotte

is er de ratificatie van het VN-gehandicaptenverdrag. Nederland dient een palet aan

afspraken uit te voeren die bijdragen aan een inclusieve samenleving zonder discriminatie

en uitsluiting; het is ook in het belang van de kwaliteit van de samenleving dat iedereen een

actieve bijdrage kan leveren. Al deze ontwikkelingen zorgen er mede voor dat we ons niet

kunnen blijven baseren op een standaard mannelijke in voltijd werkende werknemer en dat

emancipatie van minderheidsgroepen meer en meer plaatsvindt.

3.2 Aanleiding

Mensen met een kwetsbare positie op de arbeidsmarkt worden tot nu toe bij werkgevers

geplaatst door een moreel appel op hen te doen, onder de dreiging van quota voor

specifieke doelgroepen en/of door beperkingen zo veel mogelijk te compenseren met

subsidies. En dat terwijl werkgevers aangeven dat bijvoorbeeld subsidieregelingen wel

ondersteunend maar niet leidend en niet toereikend zijn bij hun keuze voor een nieuwe

medewerker. Werkgevers die beginnen met plaatsen zien in de invulling van

maatschappelijk verantwoord ondernemen de waarde van plaatsingen van mensen met

een kwetsbare positie op de arbeidsmarkt. Zij doen dit vanwege het maatschappelijk

belang. Voor een grote groep werkgevers vormt dit niet of slechts in beperkte mate de

beweegreden om werk beschikbaar te maken voor mensen met een kwetsbare positie op

de arbeidsmarkt. Voor deze groep vormt het bijdragen aan de bedrijfsdoelstellingen een

belangrijke motivator. Er is echter weinig inzicht in en onderzoek naar hoe inclusief

werkgeven kan bijdragen aan de bedrijfsdoelstellingen. Dat hier een hiaat zit in onze kennis

over de waarde van inclusief werkgeven, bevestigt de literatuur. Door inclusief werkgeven

te koppelen aan de bedrijfsdoelstellingen wil AWVN bijdragen aan een structurele en

duurzame inbedding van mensen met een kwetsbare positie op de arbeidsmarkt. Er is een

vliegwieleffect nodig om werk beschikbaar te maken voor zowel de doelgroep van de

Participatiewet als bredere groepen van mensen met een kwetsbare positie op de

arbeidsmarkt en zo toe te groeien naar een inclusieve arbeidsmarkt.

 / Vooruitgang door vernieuwend werkgeven/ 11

Een belangrijke notie is dat we met het huidige onderzoek op geen enkele manier

(doel)groepen van medewerkers willen stigmatiseren of uitputtend willen zijn in de definitie

van doelgroepen. We willen werkgevers ondersteunen in het benutten van het beschikbare

arbeidspotentieel in al zijn variëteit en diversiteit.

3.3 Vraagstelling

De centrale vraag in dit onderzoek is: wat draagt inclusief werkgeven bij aan de

ondernemingsdoelstellingen?

We spreken in dit onderzoek van inclusief werkgeven als een werkgever werk beschikbaar

maakt voor mensen met een kwetsbare positie op de arbeidsmarkt (geoperationaliseerd in

een langere baanvindduur dan gemiddeld, meer dan 12 maanden). Denk aan bijvoorbeeld

groepen zoals ouderen, mensen met een arbeidsbeperking of laaggeletterden. Het betreft

ook mensen die nu al aan het werk zijn, maar die kwetsbaar zijn omdat ze bij een eventueel

ontslag moeilijk weer aan het werk komen (zie paragraaf 5.1).

In de onderzoeksvraag staat de bijdrage van inclusief werkgeven voor de organisatie

centraal. Er is ook een groep werkgevers die het bijdragen aan maatschappelijke waarde

zien als waarde voor de onderneming. Hun onderneming is uiteindelijk bijvoorbeeld ook

gebaat bij een goede arbeidsmarkt en een welvarende afzetmarkt. In dit onderzoek richten

we ons op de praktische motieven voor de onderneming en laten we de macro-argumenten

om inclusief te gaan werkgeven buiten beschouwing.

In dit onderzoek richten we ons op de waarde van inclusief werkgeven voor de individuele

werkgever die binnen zijn bestaande businessmodel aan de slag gaat met inclusief

werkgeven. Inclusief werkgeven kan ook risicoôs met zich meebrengen. Uitgangspunt in dit

onderzoek is dat voor het realiseren van waarde de daartoe benodigde randvoorwaarden

aanwezig moeten zijn en dat het investeringen vraagt (zie paragraaf 13.1 en 13.2).

In dit onderzoek brengen we geen onderscheid aan tussen of ordening aan binnen de

verschillende waarden. Het is aan de werkgever om de waarden te kiezen die passen bij

zijn/haar organisatie- of persoonlijke motivatie.

3.4 Leeswijzer

De opbouw van de rapportage is als volgt. In hoofdstuk 4 vindt u een toelichting op de

gehanteerde onderzoeksmethoden. In hoofdstuk 5 gaan we uitgebreider in op de

inhoudelijke bevindingen en in de hoofdstukken 6 tot en met 12 behandelen we elke

hoofdcategorie van waarde. De uitspraken die als quotes in dit document te vinden zijn, zijn

door ons geselecteerd vanwege hun zeggingskracht binnen de context van het hoofdstuk

waarin zij staan vermeld. De waarden die door werkgevers zijn aangegeven waren niet de

hoofdreden of enige reden voor de werkgever om inclusief te gaan werkgeven. Hun

uitspraken zijn geïsoleerd weergegeven en zijn gezegd in een bredere context waarin ook

persoonlijke of maatschappelijke overwegingen om inclusief te gaan werkgeven zijn

genoemd.

 / Vooruitgang door vernieuwend werkgeven/ 12

4. Toelichting op de
onderzoeksmethoden

4.1 Inleiding

Het betreft een onderzoek waarin we door middel van een analyse van bestaande literatuur

zo veel mogelijk vormen van waarde hebben geïnventariseerd. Dat leverde een set van 34

vormen van waarde op. In een enquête hebben we deze set van waarden getoetst in de

werkgeverspraktijk. Vervolgens heeft hierop verdere verdieping plaatsgevonden in

interviews en zijn praktijkvoorbeelden opgehaald. Verschillende experts en een

begeleidingsgroep zijn betrokken geweest bij de uitvoering van het onderzoek.

4.2 Gebruikte onderzoeksmethoden

4.2.1 Literatuurstudie

We hebben een literatuurstudie uitgevoerd waarin we in wetenschappelijke,

semiwetenschappelijke en niet-wetenschappelijke nationale en internationale literatuur op

zoek zijn gegaan naar alle mogelijke waarden van inclusief werkgeven. Deze literatuur is

mede door inhoudelijk deskundigen aangereikt. Daarnaast hebben we met behulp van

literatuur onderzocht onder welke randvoorwaarden de waarde tot uiting komt en welke

investeringen hiervoor nodig zijn. In bijlage 1 vindt u de literatuurlijst.

Opvallend is dat er weinig (wetenschappelijk) onderzoek bestaat over de waarde van

inclusief werkgeven. Deze leemte wordt bevestigd in de literatuur (Blonk, 2015). Dit komt

mede voort uit het feit dat de belangstelling voor inclusief werkgeven nog in opmars is en

de groep inclusieve werkgevers weliswaar groeiende is, maar nog relatief beperkt in

omvang. Wij spreken bovendien vooral over de Nederlandse context waarbij we inclusief

werkgeven operationaliseren (oftewel: meetbaar maken) aan de hand van baanvindduur en

kwetsbare positie op de arbeidsmarkt.

Over diversiteit en inclusie in bredere zin is veel meer (internationale) literatuur. Om de

onderzoeksvraag te beantwoorden richtten we ons op de (geringe) hoeveelheid literatuur

over inclusie en ook op het ruimere aanbod aan bevindingen vanuit onderzoek naar

diversiteit. Onze aanname daarbij was dat het beschikbaar maken van werk voor andere

doelgroepen (diversiteitsonderzoek is vaak nog gericht op gender en etnische diversiteit)

vergelijkbare inzichten zou opleveren met betrekking tot de waarde daarvan. Deze

aanname hebben we in ons onderzoek getoetst.

4.2.2 Opstellen overzicht waarden

We hebben uit literatuur over diversiteit en inclusie een set van mogelijke waarden gehaald.

Dit overzicht vindt u in paragraaf 5.2. De longlist van waarden is deels gebaseerd op de

genoemde literatuur maar deels ook voortgekomen uit inzichten van het projectteam en is

geclusterd in zeven hoofdcategorie±n van waarde. Deze set legden we als een ómeetlatô

naast de ervaringen en bevindingen van werkgevers uit ons eigen onderzoek om te testen

of deze waarden zich ook inderdaad voordoen binnen de geselecteerde groep van

Nederlandse inclusieve werkgevers. Dat bleek het geval (zie toelichting op de gehouden

enquête hieronder). De door ons geabstraheerde meetlat van zeven hoofdcategorieën van

waarde werd vervolgens de ruggengraat van ons onderzoek. Na de enquête heeft hierop

verdere verdieping plaatsgevonden in interviews en zijn praktijkvoorbeelden opgehaald.

 / Vooruitgang door vernieuwend werkgeven/ 13

4.2.3 Enquête

Om te toetsen in hoeverre alle mogelijke waarden uit de literatuurstudie in de

werkgeverspraktijk ervaren worden is een enquête uitgezet.

Respondenten is gevraagd aan te geven welke waarde door hen was bereikt met het

inzetten van mensen met een kwetsbare positie op de arbeidsmarkt. Hierbij konden zij

kiezen uit de in de literatuur onderscheiden waarden. De vragenlijst bevatte ook de vraag

tot welke doelgroep de medewerker behoorde op het moment dat de werkgever deze

aannam. Bovendien is werkgevers gevraagd in hoeverre zij de meerwaarde van het

inclusief werkgeven monitoren door dit te meten. Zie bijlage 2 voor de vragenlijst.

De enquête is online verstuurd naar ca. 4000 werkgevers afkomstig uit het ledenbestand

van de AWVN, naar de deelnemers van het WGI-programma en is verspreid door een

beperkt aantal brancheorganisaties in de overheidssector zoals NVSU, Vereniging van

Hogescholen en de MBO Raad1.

De geënquêteerden zijn voornamelijk HR-functionarissen en zijn verspreid over publieke en

private bedrijven en over een diversiteit aan sectoren, waarvan de marktsector het

leeuwendeel uitmaakt.

530 respondenten hebben de eerste vraag beantwoord (responspercentage ca. 13%). 403

(75,9%) van deze werkgevers hebben in de afgelopen 2 jaar mensen met een afstand tot

de arbeidsmarkt aangenomen en 127 (24,1%) werkgevers gaven aan niemand uit de

doelgroepen aangenomen te hebben in deze periode. Deze respondenten kregen een

aangepaste vragenlijst.

De meeste deelnemers aan het onderzoek komen uit de industrie/chemie/energie en uit de

zakelijke dienstverlening (zie figuur 1). Dit geldt zowel voor werkgevers die de afgelopen

twee jaar iemand hebben aangenomen met op dat moment een afstand tot de arbeidsmarkt

als voor werkgevers die in die periode niemand met een afstand tot de arbeidsmarkt

hebben aangenomen. De meeste respondenten werken in middelgrote (101-500 mdw) tot

grote (>500 mdw) organisaties (zie figuur 2).

1 De brancheorganisaties hebben een weblink onder (delen van) hun ledenbestand

verspreid.

 / Vooruitgang door vernieuwend werkgeven/ 14

Figuur 2. Spreiding deelnemers naar omvang bedrijf

Figuur 1. Spreiding deelnemers naar sector

 / Vooruitgang door vernieuwend werkgeven/ 15

De uitkomsten zijn indicatief van aard. Er kan niet gesteld worden dat de uitkomsten op

basis van deze respons representatief zijn. Er is geen zicht op de verdeling van de respons

ten opzichte van de benaderde populatie, noch naar sector noch naar bedrijfsomvang.

Daarnaast kan er sprake zijn van enige vertekening, omdat respondenten wellicht meer

affiniteit en ervaring hebben met het aannemen van mensen met een afstand tot de

arbeidsmarkt en er gevraagd is naar percepties. Of de non-responswerkgevers minder of

geen affiniteit of ervaring met inclusief werkgeven hebben, kan niet op basis van deze

uitkomsten vastgesteld worden.

4.2.4 Interviews

In de enquête is aan deelnemers gevraagd of zij openstaan voor een interview als

verdieping op de enquêteresultaten. Het doel van de interviews was het verdiepen van de

resultaten uit de enquête door (1) het waar mogelijk kwantificeren van de waarde, (2)

informatie op te halen over hoe je waarde gerealiseerd krijgt en (3) het ophalen van

voorbeelden. In bijlage 4 vindt u de gespreksagenda.

Er is een selectie gemaakt op werkgevers die aangaven open te staan voor een interview.

In de selectie waren uitgangspunten:

- Zorgen dat elke vorm van waarde aan bod komt in minstens twee interviews;

- Zorgen dat we werkgevers spreken die verschillen in de doelgroep voor wie ze werk

beschikbaar willen maken;

- Interviewen van zo veel mogelijk werkgevers die waarde meten;

- Interviewen van bedrijven met verschillende groottes en uit verschillende branches.

23 werkgevers zijn benaderd voor een interview en hebben hun ervaringen daarin gedeeld.

U vindt verschillende voorbeelden en uitspraken van deze werkgevers terug in dit verslag.

Een deel van de uitspraken vindt u op verzoek van de werkgever geanonimiseerd terug in

deze rapportage.

4.2.5 Experts

In twee sessie met experts uit wetenschap, overheid, bedrijfsleven, werkzoekenden,

kennisinstellingen, marketing en communicatie en óandersdenkendenô heeft een verdieping

plaatsgevonden op de onderzoeksuitkomsten uit bovenstaande drie methoden. Centrale

vraag bij deze sessies was: hoe komen we van inhoud naar impact. Met andere woorden:

hoe kunnen we de in dit onderzoek opgehaalde informatie inzetten zodat werkgevers meer

inclusief gaan werkgeven? In bijlage 5 vindt u de belangrijkste bevindingen van deze

sessie.

 / Vooruitgang door vernieuwend werkgeven/ 16

4.2.6 Begeleidingsgroep

De begeleidingsgroep bestond uit een vertegenwoordiging van werkgevers en enkele

relevante stakeholders. De begeleidingsgroep is drie keer bij elkaar geweest en heeft

waardevolle feedback gegeven op de start en opzet van het onderzoek en op de

bevindingen. Daarnaast is gebruikgemaakt van specifieke deskundigheden van enkele

leden van de begeleidingsgroep.

Werkgevers Stakeholders

Enexis ï Marianne François AWVN ï Kim Schumacher

DSM ï Ilona Smeets ABU ï Maurice Rojer

Van Gansewinkel ï Jurgen Heezius CNV Vakmensen ï Maarten Raaijmakers

 Startfoundation ï Peter Brouwer

 Ministerie van Sociale Zaken en

Werkgelegenheid ï Ine Neefjes

 UWV Werkbedrijf ï Katinka van Brakel

 / Vooruitgang door vernieuwend werkgeven/ 17

5. Toelichting op de inhoudelijke
bevindingen

5.1 Inleiding

In dit hoofdstuk halen we eerst alle mogelijke vormen van waarde aan die uit de literatuur

naar voren komen. Deze zijn door ons ingedeeld in zeven hoofdcategorieën. Per

hoofdcategorie verdiepen we vervolgens de bevindingen vanuit de literatuur, enquête en

interviews. Tot slot gaan we ook in op randvoorwaarden en investeringen en het meten van

waarde. We halen nu ter inleiding op de bevindingen de definitie van de doelgroep aan:

We spreken in dit onderzoek van inclusief werkgeven als een werkgever werk beschikbaar

maakt voor mensen met een kwetsbare positie op de arbeidsmarkt (geoperationaliseerd in

een langere baanvindduur dan gemiddeld, meer dan 12 maanden).

Gedurende het onderzoek hebben we de definitie van de doelgroep niet sluitend gekregen.

We hebben in literatuur lang gezocht naar een eenduidig te interpreteren definitie van de

doelgroep, maar deze niet gevonden. Dit is ook uitvoerig in de begeleidingsgroep

besproken. Wanneer het gaat over inclusief werkgeven bedoelen we het beschikbaar

maken van werk of het beschikbaar houden van werk voor mensen met een kwetsbare

positie op de arbeidsmarkt. Het betreft dus ook mensen die nu al aan het werk zijn, maar

die kwetsbaar zijn omdat ze bij een eventueel ontslag moeilijk weer aan het werk komen.

De kwetsbare positie wordt veroorzaakt door niet beïnvloedbare kenmerken van de

persoon zoals afkomst, leeftijd en/of arbeidsbeperking. De positie op de arbeidsmarkt wordt

niet veroorzaakt door beïnvloedbare kenmerken zoals bijvoorbeeld een opleidingskeuze die

niet aansluit op de vraag van de arbeidsmarkt.

We hanteren in dit onderzoek bovenstaande omschrijving van een kwetsbare positie op de

arbeidsmarkt en duiden de doelgroep aan met voorbeelden (laaggeletterden, mensen met

een arbeidsbeperking, ex-gedetineerden, statushouders, ouderen etc.) zonder daarbij een

uitputtend overzicht te bieden welke doelgroep in welke mate wel en niet binnen de scope

van dit onderzoek valt. In de vraagstelling van de enquête hebben we de volgende

doelgroepen expliciet benoemd: allochtonen, laaggeletterden, vluchtelingen,

arbeidsbeperkten en ex-gedetineerden. Theoretisch gezien is het moeilijk om een sluitend

overzicht te krijgen, terwijl we in de praktijk zien dat er een breed gedeeld beeld is over wie

een kwetsbare positie op de arbeidsmarkt heeft.

5.2 De waarde van inclusief werkgeven

Uit het literatuuronderzoek halen we 34 vormen (zie tabel 1) van waarde die kunnen

bijdragen aan de doelstellingen van de onderneming. In deze tabel geven we ook aan

hoeveel procent van de werkgevers heeft aangegeven dat zij de waarde zien in hun

praktijk. Waarden die door meer dan 25% van de werkgevers in de praktijk gezien worden,

zijn oranje gemarkeerd. Het hoogste scoort positiever imago (46% van de respondenten),

bijdragen aan maatschappelijke problemen (45%), afspiegeling van de samenleving willen

zijn (44%) en voldoen aan wet- en regelgeving (37%). Het minst worden ervaren

foutreductie (1%), verhogen functieverblijftijd en continuïteit (3%), verhoogde creativiteit

(4%) en nieuwe klantgroepen (5%). Ruim een kwart van de bedrijven ervaart waarden als

minder tot geen tekort aan medewerkers hebben (29%), werven van uniek talent (28%) en

dat diversiteit meer invalshoeken betekent (27%).

 / Vooruitgang door vernieuwend werkgeven/ 18

Waarde van inclusief werkgeven

1. Beter benutten van de arbeidsmarkt

a) Minder tot geen tekort aan medewerkers

b) Werven van uniek talent op de arbeidsmarkt

c) Organiseren van flexibele schil

28%

28%

15%

2. Groei creëren in afzetmarkt

a) Verkrijgen gunfactor

b) Aantrekken en/of beter aansluiten nieuwe klantgroepen

c) Nieuwe businessmogelijkheden

d) Positiever imago

e) Verhoogde klanttevredenheid

f) Invullen SROI

9%

5%

6%

47%

9%

32%

3. Organiseren van een betere bedrijfsvoering

a) Verhogen productiviteit

b) Continuïteit (bij eenvoudig werk)

c) Kostenvoordeel (bij grootschalig eenvoudig werk of gebruik subsidies

bij groepsdetachering of nieuwe businessmodellen)

d) Kwaliteits- en efficiencyverbetering (gebruik maken van ervaring)

e) Reshoring en herverdeling van taken leidt tot (kosten)efficiëntere

processen

f) Foutreductie

6%

19%

9%

16%

5%

1%

4. Versterken HR-beleid

a) Vergroten medewerkerbetrokkenheid/-tevredenheid

b) Verlagen ziekteverzuim

c) Verhogen kwaliteit leidinggevende

d) Verbeteren sfeer op de werkvloer

e) Relativering, rust en coachingsmogelijkheden door inbreng oudere

medewerker

f) Open en flexibele organisatiecultuur

g) Verhogen functieverblijftijd en continuïteit

h) Lagere W&S- en opleidingskosten

24%

5%

6%

11%

18%

17%

3%

7%

5. Meer voldoening genereren

a) Afspiegeling van de samenleving
b) Zingeving en persoonlijke motieven

c) Bijdragen aan maatschappelijke waarde/problemen

44%

20%

45%

6. (Product)innovatie

a) Diversiteit betekent meer invalshoeken

b) Verhoogde creativiteit

c) Beter klantbegrip

27%

4%

6%

7. Maatschappelijke en externe legitimiteit realiseren

a) Voldoen aan wet- en regelgeving (gelijke kansen, banenafspraak etc.)

b) Invulling van het MVO-beleid

c) Voorkomen quotumheffing

d) Invullen social-returnverplichtingen

e) Nakomen van cao-afspraken

37%

30%

20%

20%

21%

Tabel 1. Vormen van waarde uit het literatuuronderzoek en het aantal werkgevers dat

deze waarde terugziet in de praktijk

 / Vooruitgang door vernieuwend werkgeven/ 19

Uit de enquête blijkt dat vrijwel alle werkgevers die mensen met een kwetsbare positie op

de arbeidsmarkt naar werk hebben geholpen (90% van de werkgevers), een of meer van

de 34 vormen van waarde van inclusief werkgeven die dit onderzoek aanwees, ervaren.

Uit de resultaten van de enquête blijkt ook dat de meeste werkgevers niet één maar

meerdere waarden bereiken in het beschikbaar maken van werk voor mensen met een

kwetsbare positie op de arbeidsmarkt. Het aantal waarden dat bedrijven aanmerken als

gerealiseerde waarde door mensen uit een doelgroep aan te nemen, varieert van 1 tot 24

(van de 34 onderscheiden waarden). Circa 35% van de werkgevers ziet in de praktijk 2 tot

5 vormen van waarde. Tevens ziet circa 32% van de werkgevers 6 tot 10 vormen van

waarde terug in de praktijk. Zie onder de procentuele verdeling in figuur 3 in bandbreedtes.

In de bijlage 3c (figuur 5) is de verdeling van elk afzonderlijk aantal waardedrijvers na te

lezen.

Werkgevers geven in de interviews aan te starten met inclusief werkgeven vanuit

persoonlijke of maatschappelijke overwegingen en als bijvangst worden bij de

geïnterviewden ook organisatiebelangen behartigd. Veel werkgevers in de interviews geven

aan dat de belangrijkste waarde het leveren van maatschappelijke meerwaarde is. In hun

organisaties dient de inzet van de doelgroep wel kostenneutraal uit te pakken, maar hoeft

deze niet altijd directe financiële meerwaarde op te leveren.

Geïnterviewden geven aan dat er bij hen een verschuiving plaatsvindt vanuit inclusief

werkgeven vanuit persoonlijke waarde naar waarde voor de organisatie door de

toenemende belangstelling voor het onderwerp.

 Figuur 3. Verdeling van het aantal verschillende waardedrijvers

 / Vooruitgang door vernieuwend werkgeven/ 20

90% van de werkgevers die werk beschikbaar maken voor mensen met een

kwetsbare arbeidsmarktpositie ziet de waarde hiervan in de praktijk. Bij bijna twee

derde van deze werkgevers zit de waarde op verschillende vlakken. Het levert hun

bijvoorbeeld zowel voldoening op als een verbeterde sfeer en een hogere

klanttevredenheid.

Wanneer we de 34 vormen van waarde categoriseren op basis van zeven

hoofdcategorieën, dan zien we dat werkgevers die ervaring hebben met de doelgroepen de

waarde met name zien in groei van de afzetmarkt (18%), meer voldoening (18%) en in de

maatschappelijke en externe legitimiteit (21%). Zie bijlage 3d voor figuur 6 de

onderverdeling van de 34 waarden per categorie.

Bij werkgevers die nog geen ervaring met medewerkers uit een doelgroep hebben, worden

precies dezelfde drie aspecten van waarde het hoogst gescoord als antwoord op de vraag

welke waarde zij van belang vinden als motivator om wel inclusief te werkgeven.

Werkgevers noemen dan de volgende waarden: groei van de afzetmarkt (21%), meer

voldoening (16%) en maatschappelijke en externe legitimiteit realiseren (21%). Zelfs de

percentages zijn nagenoeg identiek. Zie bijlage 3d voor figuur 7 de verdere onderverdeling

naar categorie.

Werkgevers die ervaring hebben met de doelgroepen en werkgevers die de laatste 2

jaar geen medewerkers uit een doelgroep in dienst hebben genomen, benoemen

dezelfde vormen van waarde die zij bereikt hebben respectievelijk belangrijk vinden

als motivator om inclusief te gaan werkgeven.

5.3 Waarde naar doelgroep en type organisatie

Van de groep werkgevers uit de enquête die de laatste twee jaar iemand met een afstand

tot de arbeidsmarkt heeft aangenomen, zijn er ongeveer evenveel die mensen uit één

doelgroep hebben aangenomen als werkgevers die medewerkers uit meerdere

doelgroepen in dienst hebben genomen. In het geval dat er meerdere doelgroepen zijn

aangenomen betreft dit meestal twee doelgroepen. Als werkgevers medewerkers uit één

doelgroep hebben aangenomen gaat dit meestal om ouderen, mensen met een

arbeidsbeperking en allochtonen. Er zijn amper werkgevers aangetroffen die

laaggeletterden, vluchtelingen en/of ex-gedetineerden als enige doelgroep aannamen.

Per (uniforme) doelgroep bereiken werkgevers verschillende waardedrijvers (zie bijlage 3g).

We zien geen grote verschillen tussen deze afzonderlijke doelgroepen. Voor ouderen lijken

alle zeven hoofdclusters van waarde bereikt te worden, waarbij voor mensen met een

arbeidsbeperking vooral ómaatschappelijke en externe legitimiteitô en voor allochtonen

óversterken HR-beleidô bereikt worden.

Als we bedrijven naar omvang uitsplitsen, wordt de waarde ómaatschappelijke en externe

legitimiteitô niet door alle bedrijven die met doelgroepen werken in even sterke mate gezien.

Bij kleinere bedrijven (tot 50 medewerkers) staat deze waarde bijna op de laagste score,

terwijl dit aspect het hoogste scoort bij bedrijven met 51-100 medewerkers, bij bedrijven

met 101-500 medewerkers en bedrijven met meer dan 500 medewerkers.

 / Vooruitgang door vernieuwend werkgeven/ 21

5.4 Het meten van waarde

Wanneer we spreken over de waarde van inclusief werkgeven rijst al snel de vraag naar

meetbaarheid. Hoe kunnen we de waarde die werkgevers zien onderbouwen met cijfers en

op deze manier inzicht geven in hoeveel waarde is te realiseren met inclusief werkgeven?

5.4.1 Bevindingen vanuit de literatuur

De literatuur bevestigt dat er nog weinig inzicht is in de waarde van inclusief werkgeven. Zo

noemt McGurk (2014 in Blonk, 2016) dat er nog beperkt inzicht is in de drijfveren van

werkgevers om inclusiever te worden. En benoemt Blonk (2015) dat er geen

wetenschappelijk onderzoek is uitgevoerd naar mechanismen die de sociale en zakelijke

motivatie van bedrijven voor inclusief werkgeverschap versterken. Bestaand onderzoek is

vaak kwalitatief en veelal gebaseerd op casestudies. Daarnaast blijkt het ook moeilijk om

bijvoorbeeld met behulp van HR-analytics de causale relatie vast te stellen tussen inclusief

werkgeven en uitkomsten zoals een verhoogde werktevredenheid of meer omzet.

In de literatuur wordt bevestigd dat er nog weinig inzicht is in de waarde van inclusief

werkgeven. Bestaand onderzoek is kwalitatief van aard.

5.4.2 Bevindingen vanuit de enquête

Het merendeel van de ondernemingen in de enquête die de laatste twee jaar iemand in

dienst hebben genomen met een kwetsbare positie op de arbeidsmarkt geeft aan dat ze de

waarde niet meten (52%) en/of niet relevant vinden (17%) en/of dat de waarde niet te

meten is (13%). Er zijn ook werkgevers die aangeven de waarde wel te meten (13%). Deze

bedrijven monitoren de waarde hoofdzakelijk door klanttevredenheid te meten,

ziekteverzuim bij te houden en aan de hand van kostendaling.

Werkgevers die waarde in de praktijk terugzien, meten dit veelal niet.

5.4.3 Bevindingen vanuit de interviews

Vrijwel alle werkgevers geven in de interviews aan dat ze de waarde van inclusief

werkgeven niet meten. Bedrijven die zeggen de waarde te meten, meten door het ophalen

van interne tevredenheid (in een-op-eengesprekken en door het ophalen van

reacties/percepties).

Een bedrijf zei: ñWe werken met de 4 Pôs, de vierde P is plezier en dat is

onmeetbaar. Dat is onze manier van het meten van waarde.ò

Als er al sprake is van meten door werkgevers betreft dat werkgevers die monitoren

hoeveel mensen uit het doelgroepregister bij hen aan het werk zijn. Het gaat dan dus om

het verzamelen van kengetallen en niet zozeer om een businesscase.

Van de groep werkgevers die de waarde niet meet geeft een groep aan dat zij niet meten

omdat ze er principiële bezwaren tegen hebben. Vanuit hun ideeën bij inclusie en diversiteit

willen ze geen onderscheid maken tussen regulier personeel en de medewerkers uit de

doelgroep. Een andere groep noemt meten interessant, maar te ingewikkeld omdat met de

inzet van doelgroepen de waarde vaak niet enkel verklaard kan worden door alleen de inzet

van doelgroepen, maar ook door allerlei verklarende variabelen die daarmee samenhangen

(cultuur, leiderschapsstijl etc.). Een laatste groep geeft als reden voor het niet meten aan

dat het aantal medewerkers uit de doelgroep in de organisatie vaak te beperkt van omvang

is om zinvol te kunnen meten.

 / Vooruitgang door vernieuwend werkgeven/ 22

Een deel van de geïnterviewden benoemt desalniettemin dat argumenten die zicht geven

op de (meetbare) hoeveelheid waarde voor de organisatie hen helpen om in gesprek te

komen met leidinggevenden. Dit is vooral van belang bij leidinggevenden die minder

gevoelig zijn voor argumenten vanuit niet meetbare waarde of vanuit

persoonlijke/maatschappelijke waarde. In dat geval zijn argumenten die zicht geven op de

meetbare hoeveelheid waarde van belang om een verdere olievlekwerking te realiseren.

Werkgevers meten de waarde niet omdat ze er principiële bezwaren tegen hebben

en/of omdat de waarde niet enkel kan worden verklaard door de inzet van

doelgroepen en/of omdat het aantal medewerkers te beperkt van omvang is. Een deel

van de werkgevers geeft aan wel geholpen te zijn met argumenten die zicht geven op

de (meetbare hoeveelheid) waarde voor de organisatie om een verdere

olievlekwerking te realiseren.

 / Vooruitgang door vernieuwend werkgeven/ 23

6. Beter benutten van de
arbeidsmarkt

Werkgevers kunnen door middel van het beschikbaar maken van werk voor mensen met

een kwetsbare positie op de arbeidsmarkt de arbeidsmarkt beter benutten. Van de door

werkgevers ondervonden waarden ligt 12% in het cluster óbeter benutten van de

arbeidsmarktô.

Het beter benutten van de arbeidsmarkt kunnen we verder uitsplitsen in drie vormen:

a) Minder tot geen tekort aan medewerkers

b) Werven van uniek talent op de arbeidsmarkt

c) Het organiseren van een flexibele schil

6a) Minder tot geen tekort aan medewerkers

Van de werkgevers in de enquête die mensen met een kwetsbare positie op de

arbeidsmarkt naar werk hebben geholpen, ziet 29% waarde in het oplossen van

personeelstekorten. Een deel van de geïnterviewden geeft als toelichting meerwaarde te

ervaren in het werken met mensen met een afstand tot de arbeidsmarkt als de organisatie

laaggeschoold werk beschikbaar heeft waarvoor het moeilijk is genoeg geschikt personeel

vinden.

Een bedrijf in de medische industrie geeft aan dat zij personeel kunnen werven uit de

doelgroep mensen met een afstand tot de arbeidsmarkt. De organisatie zit in een krappe

arbeidsmarkt, omdat de grootste concurrenten binnen een straal van 1-5 km liggen. Voor het

type werk moet je de juiste competenties in huis hebben omtrent óhet goede willen doenô.

ñOnze eisen die we bijvoorbeeld aan magazijnmedewerkers stellen, zijn vrij hoog; we

hebben nogal veel regels en procedures en we vragen een hoge nauwkeurigheid. Dit vraagt

erom dat mensen snappen wat het belang is van de veiligheid van onze producten. Zonder

hele hoge werving- en selectiekosten kunnen we arbeidskrachten werven met een afstand

tot de arbeidsmarkt.ô

GVB zoekt de beste match met een kandidaat. ñWij zoeken nieuw personeel. Komende

jaren gaat een grote groep met pensioen en verwachten we veel verloop. Wij maakten de

keuze voor de groep met een afstand tot de arbeidsmarkt omdat wij meerwaarde voor de

stad willen leveren en daarnaast ook voldoende mensen willen vinden. Het uitgangspunt is:

de kandidaat moet voldoen aan de functie-eisen. Om mensen met afstand tot de

arbeidsmarkt te werven, hebben wij een sessie met het WSP gehouden. We hebben

bijvoorbeeld mensen nodig op serviceteams (de mensen die op stations lopen), voor de

extra stations van de Noord-Zuidlijn in Amsterdam. Daarvoor gaan we in het stadsdeel

Nieuw-West aan de slag met een pilot van werkervaringsplaatsen voor niet-

uitkeringsgerechtigden (ónuggersô). GVB ziet veel enthousiasme bij medewerkers en

leidinggevenden over de initiatieven die worden genomen. Uit een medewerkers onderzoek

bleek dat mensen bij de organisatie gaan werken omdat deze voor maatschappelijke impact

gaat.

 / Vooruitgang door vernieuwend werkgeven/ 24

CSU merkt dat er krapte op de arbeidsmarkt ontstaat, niet alleen in de

schoonmaakfuncties maar ook al op de kantoorfuncties. ñWe merken dat we alle

vijvers moeten aanboren om de bezetting rond te krijgen. Je kunt bijna geen

doelgroepen uitsluiten, je hebt iedereen nodig. Medewerkers in de schoonmaak

gaan zodra zij de mogelijkheid krijgen toch snel voor meer geld ander werk doen.

Om voldoende medewerkers te hebben zetten we in op verschillende

wervingskanalen, dus ook bijvoorbeeld op het Werkgeversservicepunt, het UWV

en in contacten met praktijk- en vso-scholen. We bieden scholieren stages en

waar mogelijk ook aansluitend een baan. Als ze stoppen met school raken ze vaak

uit beeld. Daarom zetten we tijdens hun schooljaren al in op het betrekken van

deze jongeren in het werk bij onze organisatie.ò

Andere werkgevers benadrukken dat het sociale gezicht van hun organisatie hen juist helpt

bij het vinden en behouden van (hoogopgeleid) personeel.

Een bedrijf in de industrie: ñMeer mensen willen bij ons in dienst, omdat we met de

doelgroep werken. Sommige mensen willen ook daarom juist niet bij ons in dienst,

maar het aantal mensen dat daarom juist wel bij ons wil werken is hoger. Iedereen

heeft wel een kind of bekende met een afstand tot de arbeidsmarkt. Dit maakt dat

ze het waarderen dat wij ook hen naar werk helpen. Het verhoogt ook het

werkplezier van de reguliere medewerkers. Die vinden het bijvoorbeeld leuk om

iemand te begeleiden.ò

Shell geeft aan dat zij door hun sociale gezicht een aantrekkelijke werkgever voor

huidig en toekomstig personeel zijn.

Siniat ziet dat hun goed en sociaal werkgeverschap een positieve uitstraling naar

sollicitanten en klanten heeft. Verschillende sollicitanten geven aan dat ze bij de

organisatie willen werken omdat het een goede werkgever is.

Een bedrijf in de medische industrie geeft aan dat ze op job fairs praten met

studenten. Als antwoord op de vraag óWat vind jij nou belangrijk als je een baan

zoekt?ô krijgen ze vaak zingeving als antwoord. óIk wil werken bij een bedrijf dat

zinnige dingen doet.ô ñHet werken met de doelgroep is een pluspunt in onze

arbeidsmarktcommunicatie. Dit moet natuurlijk wel oprecht en echt zijn.ò

De literatuur bevestigt dat het beschikbaar maken van werk voor mensen met een

kwetsbare positie op de arbeidsmarkt kan bijdragen aan het oplossen van

personeelstekorten. Bedrijven uit een onderzoek van TNO (2009) noemen een groei in

personeel van onder andere 11%, 15% en 30% in twee jaar dankzij hun diversiteitsbeleid.

Het onderzoek wijst uit dat etnische diversiteit zorgt voor het beter benutten van de

arbeidsmarkt, omdat werkgevers enerzijds in een grotere vijver van personeel gaan vissen

om tekorten op te lossen en anderzijds een beter imago als werkgever krijgen onder allerlei

groepen waardoor ze gemakkelijker aan personeel kunnen komen. En ten slotte bleek ook

dat zich via het netwerk van allochtone medewerkers uit zichzelf nieuwe sollicitanten

melden.

Er is nog meer literatuur die de waarde in het oplossen van personeelstekorten bevestigt.

Volgens Thompson (2005, in Ulla et al, 2014) verminderen organisaties de talentenpool van

hun organisatie als zij beperkingen stellen aan typen mensen die ze bereid zijn in dienst te

nemen. Ze verminderen dus de kans op het binnenhalen van nieuw talent. Met als gevolg

dat daaropvolgend de productiviteit en groeiverwachting van het bedrijf dalen (Lundrigan,

 / Vooruitgang door vernieuwend werkgeven/ 25

Tangsuvanich, Wu & Mujtaba, 2012, in Ulla et al., 2014). Ander onderzoek geeft aan dat

culturele diversiteit als meerwaarde toegang levert tot een breder en dus groter

arbeidsaanbod en een grotere kans op het kunnen aantrekken van kwalitatief goed

personeel (Van Beek en Van Doorne-Huiskes, 2011, in: VanDoorneHuiskes en partners,

2015). Een deel van de werkgevers uit het onderzoek van Smit (2009) geeft aan te werken

met mensen met een arbeidsbeperking omdat ze moeite hebben om aan goed personeel te

komen, terwijl het werk heel goed en soms zelf beter door doelgroepen kan worden

uitgevoerd.

Voor het realiseren van minder tot geen tekort aan medewerkers is een zorgvuldige

werving en selectie van belang. Sommige bedrijven geven wel aan dat je voor de werving

extra je best moet doen door meerdere communicatiekanalen te benutten. Voor het maken

van een goede selectie van kandidaten kunnen specifieke kennis en vaardigheden nodig

zijn en een aanpassing van het instrumentarium (bijvoorbeeld een aangepast assessment).

Werkgevers voor wie een waarde het oplossen van personeelstekorten is, geven aan

dat zij mensen met een kwetsbare positie op de arbeidsmarkt werven als zij

laaggeschoold werk hebben waarvoor het moeilijk is genoeg geschikt personeel

vinden. Een zorgvuldige werving en selectie is hierin van belang. Andere werkgevers

benadrukken dat inclusief werkgeven en daarmee het sociale gezicht van hun

organisatie hen helpt bij het vinden en behouden van goed (hoogopgeleid)

personeel. Literatuur bevestigt dat een focus op een breder en groter arbeidsaanbod

van invloed is op het kunnen aantrekken van goed personeel.

6b) Werven van uniek talent op de arbeidsmarkt

Voor 28% van de werkgevers in de enquête bestaat de waarde uit het werven van uniek

talent. In de interviews geven verschillende werkgevers aan dat uniek talent vaak te maken

heeft met de motivatie van de medewerker maar het kan ook gaan om specifieke

vaardigheden die de kandidaat met zich meebrengt.

ASR geeft aan dat de doelgroep waarmee zij werkt 150% inzet en motivatie heeft.

Voor werkgevers is de motivatie van een sollicitant met een arbeidsbeperking een

belangrijke reden om deze kandidaat aan te nemen als die veel groter is dan de motivatie

van sollicitanten zonder arbeidsbeperking, zo blijkt uit literatuur (Petersen e.a., 2004, in Vos

& Andriessen, 2010). Uit onderzoek van Berenschot (2014) blijkt dat werkgevers aangeven

dat medewerkers met een arbeidsbeperking vaak meer gemotiveerd zijn voor eenvoudig

werk dan anderen. Het type beperking kan ook uniek talent met zich mee brengen. Zo

noemen Horssen et al. (2013) de hogere productiviteit vanwege de nauwkeurigheid en

focus van medewerkers met autisme. Het materiaal uit onze interviews illustreert dit:

Accenture merkt dat functies in de digitale hoek (robotisering, big data etc.) soms

erg goed ingevuld kunnen worden door mensen met een beperking.

Achmea heeft strategische functies benoemd (data-analisten) waar een ñwar on

talentò op is. Hier werven ze mensen op die mogelijk een handicap hebben maar

die de functie uitstekend kunnen invullen.

Vogellanden biedt werkervaringsplekken aan voor mensen met een afstand tot de

arbeidsmarkt zodat zij een eerste stap kunnen zetten naar een baan. Zo heeft een

medewerker met autisme het archief opgeschoond. Haar beperking maakt dat zij

haar werk heel gestructureerd uitvoert. Dit komt het archief ten goede.

 / Vooruitgang door vernieuwend werkgeven/ 26

Er is ook literatuur te vinden over het uniek talent van ouderen. Zo geeft UWV (2014) aan

dat oudere werknemers kritischer en nauwkeuriger zijn en additionele vaardigheden

hebben op het gebied van rekenen, leidinggeven en coaching. SEO Economisch

onderzoek liet in 2012 een groot onderzoek doen naar wat oudere werknemers

aantrekkelijk maakt. Hieruit blijkt dat werkgevers gemiddeld genomen positief zijn over de

inzet, loyaliteit, klantgerichtheid en betrokkenheid van ouderen. Siegert et al. (2009) geven

aan dat hoewel ouderen, net als de andere doelgroepen, juist minder dan gemiddeld kans

hebben op functies waar klantcontact vereist is, zij wel een grotere kans hebben op functies

waar klantgerichtheid een functie-eis is.

Met betrekking tot oudere werknemers haalt het rapport óDe kracht van 50-plusô de

volgende onderzoeksbevindingen aan:

 50-plussers zijn vaker enthousiast over hun baan dan jongeren, zo bleek uit

onderzoek van het Centraal Bureau voor de Statistiek en TNO in de Nationale

Enquête Arbeidsomstandigheden 2012. Gemiddeld zeggen twee op de drie

werknemers enthousiast te zijn over hun werk. Bij 50-plussers is dit bijna driekwart: 72

procent van de vijftig- tot zestigjarigen, 73 procent van de zestigplussers.

 TNO legde in 2011 alle onderzoeken naar het verband tussen leeftijd en productiviteit

naast elkaar en concludeerde: ñUit een overzicht van wetenschappelijk onderzoek

naar de relatie tussen leeftijd en productiviteit concluderen we dat het stereotiepe

beeld dat de productiviteit in gevaar komt met het stijgen van de leeftijd van de

beroepsbevolking niet wordt ondersteund met solide empirisch bewijs. Integendeel, er

is een aanzienlijke hoeveelheid wetenschappelijke studies waaruit blijkt dat er

helemaal geen verband is. Het beeld dat ouderen minder productief zijn, lijkt gestoeld

op een overschatting van het effect van leeftijd op de productiviteit (andere factoren

lijken veel belangrijker); en het lijkt gestoeld op de praktijk bij een kleine groep

ouderen. Bij het leeuwendeel van de ouderen blijft de productiviteit op peil, of op zijn

minst ontbreekt een robuuste onderbouwing van de stelling dat de productiviteit van

ouderen in het algemeen stagneert.ò

 Uit onderzoek van het Sociaal Cultureel Planbureau blijkt bovendien dat 90 procent

van de werkgevers vindt dat het oudere personeel (55-plus) net zo goed functioneert

als jongere collegaôs, of beter.

 Oudere werknemers zijn bovendien veerkrachtiger dan jongere werknemers, blijkt uit

onderzoek dat Tempo-Team door TNS NIPO in 2012 onder bijna 2.000 werknemers

heeft laten uitvoeren.

 Oudere werknemers zijn ook loyaler naar de werkgever, blijkt uit onderzoek van Raet

en Totta Research onder ruim 1.000 werknemers. Bijna 30 procent van de

werknemers onder de 35 verwacht in de komende twee jaar van baan te wisselen. Bij

45-plussers denkt slechts 5,4 procent dit.

Er is tevens literatuur over uniek talent van ex-gedetineerden. Studies van Rieple (1998) en

Sonfield (2001) in Freriks en De Bruin (jaartal onbekend) tonen aan dat (ex-)gedetineerden

over bovengemiddelde ondernemerscompetenties beschikken. De competenties die zijn

gebruikt om aan te tonen of een individu bovengemiddelde ondernemerscompetenties bezit

zijn: het nemen van risicoôs, creativiteit, behoefte aan autonomie, behoefte aan prestatie en

sterke beheersingsoriëntatie.

 / Vooruitgang door vernieuwend werkgeven/ 27

28% van de werkgevers ziet waarde in het werven van uniek talent. In de interviews

geven verschillende werkgevers aan dat uniek talent vaak zit in de motivatie van de

medewerker, maar dat het ook kan gaan om specifieke vaardigheden die de

kandidaat met zich meebrengt. Er zijn diverse voorbeelden in de literatuur en praktijk

te vinden over het uniek talent van mensen met een beperking, ouderen en ex-

gedetineerden.

6c) Het organiseren van een flexibele schil

15% van de geënquêteerde werkgevers die mensen met een kwetsbare positie op de

arbeidsmarkt naar werk hebben geholpen, ziet waarde in het organiseren van een flexibele

schil.

De flexibele schil kan bijvoorbeeld ingezet worden om continuïteit te organiseren.

Bijvoorbeeld wanneer een afdeling ophoudt te bestaan, de vaste medewerkers inzetbaar

gemaakt dienen te worden voor een andere afdeling, maar de productie nog wel moet

doorgaan. De productie kan door een flexibele schil van mensen met een kwetsbare positie

op de arbeidsmarkt doorgaan, terwijl het deze groep werkervaring biedt. Het vaste

personeel wordt opgeleid en inzetbaar gemaakt voor werk op een andere afdeling.

De inzet van een flexibele schil kan ook gebruikt worden om pieken in het werk op te

vangen. Dit illustreert een van de geïnterviewden:

Een bedrijf in de medische industrie werkt erg met pieken. De medewerkers met

een afstand tot de arbeidsmarkt die ze in dienst hebben kunnen niet fulltime, maar

wel een aantal uren op de dag werken. óHiermee vangen wij net de piek op, terwijl

het voor die mensen voldoende is.ô

Uit onderzoek van Smit (2009) blijkt dat voor een aantal werkgevers het organiseren van

een flexibele schil de belangrijkste reden is om mensen met een arbeidsbeperking in te

zetten. Dit doen ze door bijvoorbeeld tijdelijke leer-werkplekken of werkervaringsplaatsen te

bieden, alleen met detacheringsconstructies te werken of omdat de gemeente of het sw-

bedrijf bij leegloop voor alternatief werk zorgt.

Het organiseren van een flexibele schil door tijdelijke leer-werkplekken of

werkervaringsplaatsen of door middel van detacheringsconstructies en/of

samenwerking met bijvoorbeeld een sw-bedrijf biedt waarde voor organisaties die

continuïteit willen realiseren of pieken op willen vangen.

 / Vooruitgang door vernieuwend werkgeven/ 28

7. Groei creëren in afzetmarkt

Door het beschikbaar maken van werk voor mensen met een kwetsbare positie op de

arbeidsmarkt kunnen werkgevers groei creëren in hun afzetmarkt. Van de door werkgevers

ondervonden waarden ligt 18% in het cluster ócre±ren van groei in de afzetmarktô.

Het creëren van groei in de afzetmarkt kunnen we verder uitsplitsen in zes vormen:

a) Verkrijgen gunfactor

b) Aantrekken en/of beter aansluiten nieuwe klantgroepen

c) Nieuwe businessmogelijkheden

d) Positiever imago

e) Verhoogde klanttevredenheid

f) Invullen SROI

Bij veel van deze vormen gelden twee belangrijke voorwaarden: inzicht in (potentiële)

klanten en klanten die een inzet op het gebied van inclusief werkgeven waarderen. Met

betrekking tot de eerste geldt dat een goede match tussen product/dienst en

omgeving/klant een belangrijke factor is voor het verkrijgen van een grotere afzetmarkt. Met

betrekking tot het tweede: niet alle klanten waarderen de inzet van kwetsbare doelgroepen.

Het is daarom belangrijk om zicht te krijgen welke klanten het sympathiek vinden dat

doelgroepen worden ingezet.

Inzicht in (potentiële) klanten en klanten die inzet op het gebied van inclusief

werkgeven waarderen, zijn twee belangrijke voorwaarden voor het creëren van groei

in de afzetmarkt.

7a) Verkrijgen gunfactor

In de loop van het onderzoek bleek er te weinig onderscheid te zijn tussen de waarden

óverkrijgen gunfactorô en ópositiever imagoô. Voor de bevindingen omtrent deze waarden

verwijzen we naar paragraaf 7d) Positiever imago. 9% van de werkgevers gaf aan het

verkrijgen van de gunfactor als waarde gerealiseerd te hebben.

7b) Aantrekken en/of beter aansluiten bij nieuwe klantgroepen

Uit de enquête blijkt dat 5% van de werkgevers die mensen met een kwetsbare positie op

de arbeidsmarkt naar werk hebben geholpen waarde ziet in het aantrekken van en/of beter

aansluiten op nieuwe klantgroepen.

Van Beek & Van Doorne-Huiskes (2011) hebben gevonden dat culturele diversiteit een

betere kans op de markt oplevert, omdat organisaties de wensen en verwachtingen van

klanten zo beter kunnen identificeren. Ook kunnen deze organisaties beter tegemoetkomen

aan deze wensen en verwachtingen. Dit vertaalt zich ook door naar de financiële resultaten

van de organisatie. Onderzoeken in het buitenland tonen een positieve relatie tussen het

werken met een cultureel divers personeelsbestand en financiële resultaten. Herring (2009)

laat bijvoorbeeld zien dat het werken met een cultureel divers personeelsbestand leidt tot

groei in inkomsten uit verscheidene bronnen, zoals verkoop, meer klanten, een groter

marktaandeel en een grotere relatieve winst.

Robertson & Park (2007) laten zien dat de diversiteitsreputatie van bedrijven die zijn

opgenomen in de jaarlijkse lijsten van beste bedrijven in Fortune Magazine de

aandelenkoers van die bedrijven positief beïnvloedt.

 / Vooruitgang door vernieuwend werkgeven/ 29

De literatuur laat ook zien dat organisaties meer of andere orders kunnen aannemen als

gevolg van het werken met mensen met een kwetsbare positie op de arbeidsmarkt.

Bijvoorbeeld als organisaties daardoor (meer) eenvoudig monotoon werk ï waar reguliere

medewerkers snel genoeg van hebben ï kunnen uitvoeren. Daarnaast kunnen organisaties

door het werken met arbeidsbeperkten hun marktaandeel vergroten door samen te werken

met sw-bedrijven die een sterk lokaal netwerk hebben.

Inclusief werkgeven kan nieuwe klantgroepen aantrekken omdat inclusieve

arbeidsorganisaties de wensen en verwachtingen van klanten beter kunnen

identificeren en/of nieuwe netwerken aanboren door werk beschikbaar te maken voor

mensen met een kwetsbare arbeidsmarktpositie.

7c) Nieuwe businessmogelijkheden

Circa 6% van de geënquêteerden ziet de waarde van nieuwe businessmogelijkheden in de

praktijk. Er zijn organisaties die hun verdienmodel bouwen op het beschikbaar maken van

werk voor mensen met een kwetsbare positie op de arbeidsmarkt. Een voorbeeld hiervan

is:

ñWij ondersteunen bedrijven met het invullen van hun social return. Ons

verdienmodel is gebouwd op het beschikbaar maken van werk voor mensen met

een afstand tot de arbeidsmarkt. We ontwikkelen daarvoor telkens nieuwe

dienstverlening; niet alleen het plaatsen, maar ook het wegnemen van risicoôs en

het begeleiden van de doelgroep behoort tot onze dienstverlening.ò

In dit onderzoek hebben we ons niet verder gericht op de bedrijven die hun verdienmodel

bouwen op het beschikbaar maken van werk voor mensen met een kwetsbare positie op de

arbeidsmarkt. In paragraaf 7b) Aantrekken en/of beter aansluiten bij nieuwe klantgroepen

leest u meer over het uitbreiden van businessmogelijkheden.

7d) Positiever imago

De resultaten van de enquête laten zien dat voor 46% van de werkgevers die mensen met

een kwetsbare positie op de arbeidsmarkt naar werk hebben geholpen het creëren van een

positiever imago een waarde vormt.

Uit de literatuur blijkt dat het werken met arbeidsbeperkten volgens veel werkgevers tot

meer omzet leidt omdat het deuren opent die voor anderen gesloten blijven (Smit, 2009).

Klanten vinden het namelijk vaak sympathiek als ze horen of zien dat mensen met een

arbeidsbeperking meewerken in de organisatie.

Uit de literatuur komt naar voren dat een positieve pr naar investeerders nieuwe

investeringen kan aantrekken (Avance, 2015). Het werken met mensen met een kwetsbare

positie op de arbeidsmarkt kan bijdragen aan deze positieve pr. Van Beek & Van Doorne-

Huiskes laten daarnaast zien dat culturele diversiteit in organisaties het corporate imago,

de reputatie en de status van een organisatie verbetert. Twee voorbeelden uit de interviews

ondersteunen dat het werken met mensen met een kwetsbare positie op de arbeidsmarkt

inderdaad een positiever imago oplevert.

 / Vooruitgang door vernieuwend werkgeven/ 30

Bij een dakdekkersbedrijf maakt men bewust combinaties van oudere en jongere

medewerkers: de jongeren kunnen een aantal fysiek belastende werkzaamheden

overnemen van de ouderen; de ouderen kunnen door hun ervaring roekeloos

gedrag van de jongeren, en daardoor ongelukken, voorkomen (TNO, 2007).

De klanten van Ferro Fix zeggen ñHet inclusief ondernemen is jullie wel gelukt, dat

hadden we nooit gedacht.ò Het levert de organisatie positieve recensies op en ze

zijn ook ambassadeur geworden. In 2015 hebben ze de ñSlimste prijs van NLò

gewonnen en de Sociale-Innovatieprijs.

De Rabobank merkt dat sociaal ondernemen waardering oplevert bij externen.

Ook in de lokale gemeenschappen waar zij werken merken ze dat ze veel

positieve waardering krijgen. Voor sommige klanten zijn de initiatieven op sociaal

ondernemen en diversiteit ook een reden om voor de betreffende bank te kiezen.

Het beschikbaar maken van werk voor mensen met een kwetsbare positie op de

arbeidsmarkt geeft een groot aantal organisaties een positief imago. (Potentiële)

klanten, medewerkers en stakeholders waarderen de inspanningen. Dit kan een

(extra) reden zijn om diensten af te nemen of verder samen te werken met of te

investeren in de betreffende organisatie.

7e) Verhoogde klanttevredenheid

9% van de werkgevers uit de enquête geeft aan dat zij een verhoogde klanttevredenheid

terugzien in de praktijk.

De literatuur zegt hierover het volgende. Met een medewerkerspopulatie met verschillende

achtergronden zorgt een organisatie ervoor dat klanten zich met de organisatie kunnen

identificeren. Dat kan een gevoel van verbondenheid met de producten of diensten van het

bedrijf geven al voordat ze deze daadwerkelijk gekocht of afgenomen hebben (Ulla et al,

2014). In een onderzoek naar de meerwaarde van culturele diversiteit van personeel voor

klantcontacten hebben Ortlieb en collegaôs 338 Duitse bedrijven vergeleken (2014, in:

VanDoorneHuiskes en partners, 2015). Uit het onderzoek blijkt dat het aannemen van

migranten in klantcontactfuncties een positieve invloed heeft op de bedrijfswinst bij

bedrijven die de waarde van etnische diversiteit erkennen en manieren zoeken om

tegemoet te komen aan de diversiteit van hun personeelsbestand.

Onderzoek onder hogescholen stelt dat wanneer een organisatie een divers

personeelsbestand heeft, deze het contact en de aansluiting met de burger, student en/of

klant kan verbeteren. Doordat burgers of studenten zich herkennen in het personeel, zal de

communicatie tussen hen beter verlopen. Daarnaast geldt voor hogescholen dat studenten

meer rolmodellen hebben waarmee zij zich kunnen identificeren. Dit kan studiesucces

verhogen en de uitval van studenten verminderen (Ashikali, Erradouani & Groeneveld,

2013).

Als het personeelsbestand een weerspiegeling is van klanten of burgers, zijn werknemers

beter in staat te communiceren met klanten of burgers en hebben ze meer begrip. Hierdoor

verkrijgen publieke organisaties toegang tot groepen burgers en vergroten zij de legitimiteit

van het overheidshandelen (Ashikali, Erradouani & Groeneveld, 2013).

 / Vooruitgang door vernieuwend werkgeven/ 31

Voorbeelden uit de interviews ondersteunen de bevindingen uit de literatuur.

Avabel Nederland BV denkt dat ze minder opdrachtgevers krijgen als ze stoppen

met sociaal ondernemen. Een inschatting is dat zij ongeveer 1% van de

opdrachten krijgen omdat ze sociaal ondernemen. ñKlanten blijven w®l bij ons

omdat we sociaal ondernemen. Een inschatting: we hebben 1500 klanten, zo'n

30% van onze klanten is vaste klant en voor 10% daarvan is sociaal ondernemen

een extra reden om bij ons te blijven. Deze klanten waren al tevreden, maar zijn nu

nog meer tevreden. Randvoorwaarden zijn wel een gelijkblijvende prijs, kwaliteit,

leveringsbetrouwbaarheid.ò

Een organisatie in de handelssector heeft door het werken met arbeidsbeperkten

een hogere gunfactor verkregen bij potentiële medewerkers op de arbeidsmarkt en

bij hun klanten. ñWe doen veel werk voor operatiekamers. Wanneer medewerkers

vanuit het ziekenhuis de productielocatie bezoeken en de doelgroep ziet werken

roept dat veel sympathie op (ze hebben bijvoorbeeld ook zelf een familielid dat in

de sociale werkvoorziening zit). Sinds de Prestatieladder Sociaal Ondernemen

(PSO) valt het meer mensen op dat we dit zo doen. Het staat nu ook op onze

website. Maar de sympathie is groter als klanten het gaandeweg ontdekken en

verrast worden.ò

GVB merkt een verhoogde klanttevredenheid. Er zijn mensen met een beperking

die voor de organisatie snel de tram schoonmaken. Iedereen is blij dat zij even de

koffiekopjes en de krantjes ophalen. Vroeger werd dit niet gedaan, het is ideaal

voor de doelgroep en de reizigers waarderen het zeer. Dit nam GVB mee in het

klanttevredenheidsonderzoek. ñReizigers waarderen dat we het doen. Het vuil

opruimen in de tram is zichtbaar, maar voor sommige functies zien ze echter niet

dat het gedaan wordt door mensen met een afstand tot de arbeidsmarkt.ò

Accenture ervaart een verhoogde klanttevredenheid. ñWe zien dat als we

heterogene teams samenstellen de opdracht sneller aan ons gegund wordt. Want

met heterogene teams heb je een betere aansluiting bij je klanten. Een homogeen

team kan dus zorgen voor een missed opportunity. Dit is diversity-breed, dus op

gender en verschillende achtergronden.ò

Het hebben van een medewerkerspopulatie met verschillende achtergronden zorgt

ervoor dat klanten zich met de organisatie kunnen identificeren en zorgt voor een

betere aansluiting bij de klant en hiermee een verhoogde klanttevredenheid.

7f) Invullen SROI

Uit de enquête blijkt dat 32% van de werkgevers die mensen met een kwetsbare positie op

de arbeidsmarkt naar werk hebben geholpen waarde ziet in het invullen van de SROI

(Social Return On Investment). Het invullen van SROI-verplichtingen leidt tot het

binnenhalen of behouden van afzet (bij overheidsorganisaties). Geïnterviewden geven aan

dat er een stijgende trend is in social return.

Onderzoek van Berenschot (2014) laat zien dat het voor werkgevers interessant is om

werknemers met een afstand tot de arbeidsmarkt in dienst te nemen, omdat zij daardoor

kunnen voldoen aan SROI-verplichtingen. De voorbeelden uit de interviews ondersteunen

deze bevinding.

 / Vooruitgang door vernieuwend werkgeven/ 32

Avabel Nederland BV zegt dat inclusief werkgeven klantwaarde kan creëren in de

context van SROI. Als klanten geen SROI-verplichting hebben, vinden klanten

inclusief werkgeven soms ook belangrijk maar moeten prijs en kwaliteit gelijk

blijven. De klanten van Avabel zijn vastgoed onderhoudspartijen voor

woningcorporaties, glaszetters en industriële klanten. De industriële klanten gaan

bijvoorbeeld voor continuµteit, kwaliteit en prijs. ñAls deze drie gelijk zijn heb je een

gunfactor door sociaal te ondernemen. De vastgoed onderhoudspartijen werken

voor woningcorporaties. De corporatie/overheid heeft soms een SROI-bepaling.

Als je hen kan helpen hun SROI te realiseren, is prijs veel minder een issue en

realiseer je klantwaarde door inclusief te ondernemen.ò

Achmea vult social-returnverplichtingen van gemeenten in. Afgelopen jaar is

ongeveer 1,4 miljoen omzet gegenereerd omdat de organisatie social-

returnparagrafen goed kon invullen met stageplekken. De commerciële afdeling

zoekt contact met HR bij social-returneisen om samen een goede invulling te

realiseren. De organisatie ziet een stijgende trend in social return en heeft nu ook

een eigen social-returndesk opgericht.

Het werken met mensen met een kwetsbare positie op de arbeidsmarkt stelt

organisaties in staat om SROI-verplichtingen in te vullen en zo de afzet (bij

overheidsorganisaties) te vergroten of te behouden. Volgens geïnterviewden groeit

deze trend.

 / Vooruitgang door vernieuwend werkgeven/ 33

8. Organiseren van een betere
bedrijfsvoering

Van de door werkgevers ondervonden waarden ligt 10% in het cluster óorganiseren van een

betere bedrijfsvoeringô.

We onderscheiden de volgende vormen van waarde binnen deze categorie.

a) Verhogen productiviteit

b) Continuïteit (bij eenvoudig werk)

c) Kostenvoordeel (bij grootschalig eenvoudig werk of gebruik subsidies bij

groepsdetachering of nieuwe businessmodellen)

d) Kwaliteits- en efficiencyverbetering (door gebruik te maken van ervaring)

e) Reshoring en herverdeling van taken leidt tot (kosten)efficiëntere processen

f) Foutreductie

8a) Verhogen productiviteit

6% van de werkgevers in de enquête benoemt verhoogde productiviteit als waarde die zij in

de praktijk zien. In de interviews zegt men daarover het volgende:

The Greenery vindt gemotiveerde en bevlogen mensen voor eenvoudige

sorteerwerkzaamheden met een hoge operationele druk. De medewerkers zijn blij

met de kans die ze krijgen.

Een bedrijf in de medische industrie geeft aan: ñAls je ziet dat mensen met een

afstand tot de arbeidsmarkt hard en met plezier werken ondanks hun beperkingen

en er ondanks alles volledig voor gaan, verhoogt dit ook de productiviteit van

andere medewerkers.ò

8b) Continuïteit (bij eenvoudig werk)

19% van de werkgevers in de enquête benoemt continuïteit (bij eenvoudig werk) als

waarde die zij in de praktijk zien. In de interviews is daar het volgende over gezegd:

Een organisatie cre±ert een goede continuµteit op eenvoudig werk. ñBij het maken

van operatiepakketten hebben we taken kunnen isoleren voor swôers. Het

ówrappenô (inpakken) van de custom-procedure-trays en bijvoorbeeld het sealen

wordt gedaan door de swôers. Het opbouwen van de custom-procedure-tray aan

de lopende band (hoeveel gaasjes et cetera in een pakket) doen de reguliere

medewerkers, want hier is zeer grote concentratie voor nodig.ò

Gelijke behandeling en kansen zijn belangrijk in het realiseren van continuïteit.

Werkgevers met eenvoudig en routinematig werk ervaren dat ze gemotiveerde

medewerkers vinden uit de groep met een kwetsbare positie op de arbeidsmarkt. Ze

realiseren meer continuïteit en een goede productiviteit op dit type werkzaamheden.

Het grote enthousiasme en de hoge productiviteit op eenvoudige taken slaat

vervolgens ook over op het reguliere personeel waardoor het effect groter is.

 / Vooruitgang door vernieuwend werkgeven/ 34

8c) Kostenvoordeel (bij grootschalig eenvoudig werk of gebruik subsidies of nieuwe

businessmodellen)

9% van de werkgevers in de enquête benoemt kostenvoordeel als waarde die zij in de

praktijk zien. Een kostenvoordeel kan ontstaan in het geval van een lage

detacheringsvergoeding of lage loonkosten of door het gebruik van subsidies in het werken

met mensen met een arbeidsbeperking. Onderstaande voorbeelden illustreren dit.

CSU ervaart financiële voordelen aan het gebruik van premiekorting, de no-

riskpolis en proefplaatsing. De premiekorting compenseert bijvoorbeeld in een

aantal gevallen de extra begeleiding door de leidinggevende. De vergoeding van

een deel van deze kosten helpt om intern draagvlak te creëren. CSU heeft onlangs

onderzoek gedaan naar de inzet van medewerkers met een arbeidsbeperking.

Daaruit is onder andere gebleken dat bij medewerkers met kleinere contracten de

inzet van premiekorting zelfs een financieel voordeel kan opleveren. Bij

medewerkers met grotere contracten veelal niet. De oorzaak hiervan is dat de

doelgroep vaak gebaat is bij een klein aantal contracturen en daardoor beter

functioneert en minder tijd en aandacht van de leidinggevende nodig heeft.

The Greenery hecht sterke waarde aan maatschappelijk verantwoord

ondernemen. Voor hen is het werken met mensen met een afstand tot de

arbeidsmarkt daarom belangrijk. Tegelijkertijd ervaren zij een kostenvoordeel door

de lage detacheringsvergoeding voor de inzet van mensen met een beperking.

Een organisatie in de handelssector weet hoeveel arbeidskosten ze hebben per

custom-procedure-tray. Hier hebben ze een businesscase op gemaakt. Het

uurloon van een swôer is lager (door de lagere detacheringsvergoeding). De

organisatie zoekt voortdurend naar de ultieme mix tussen regulier personeel en

sw-personeel. ñLet op, je kan echt niet alleen op de waarde van verminderde

loonkosten gaan zitten. Dan lukt het je niet. Als je alleen inzet op goedkope

arbeidskrachten, dan krijg je negatief dat terug.ò

GVB werkt samen met een partner voor het verzenden van interne post. ñVanaf nu

gaat het werk-leerbedrijf Pantar dat doen. Het is leuk om op deze manier de

opdracht maatschappelijk in te vullen en aan te sluiten bij onze ambitie om partner

van Amsterdam te zijn. Daarbij is het uurtarief ook gunstig.ò

Bovenstaande voorbeelden hebben betrekking op mensen met een arbeidsbeperking. Niet

elke groep met een kwetsbare positie op de arbeidsmarkt kent dergelijke regelingen.

Recent onderzoek van SEO (2016) concludeert dat de aannamekans van (oudere)

werkzoekenden voornamelijk wordt bepaald door de verhouding tussen de

arbeidsproductiviteit en de arbeidskosten van kandidaten. In ons huidige systeem van

arbeidsvoorwaarden waarbij oudere medewerkers hoge loonkosten hebben, kan deze

balans snel naar de negatieve kant slaan.

Daarnaast kan een businessmodel met als uitgangspunt het werken met mensen met een

kwetsbare arbeidsmarktpositie ook renderen.

Ferro Fix is gestart vanuit persoonlijke en maatschappelijke motivatie. Het werken

met de doelgroep was eerst verliesgevend, maar nu ervaren ze een klein plusje.

ñNa 4 jaar is dit een mooie kroon op het werk.ò

 / Vooruitgang door vernieuwend werkgeven/ 35

In de literatuur vinden we een onderzoek van McKinsey & Company (2015) dat laat zien dat

gender-diverse bedrijven een 15% hogere kans hebben om financieel beter te presteren

dan hun branchegenoten. Bij etnisch diverse bedrijven ligt dat percentage zelfs op 35%. Zij

geven aan dat meer diverse bedrijven beter in staat zijn om toptalent aan te trekken, een

hogere klantgerichtheid en medewerker tevredenheid hebben en betere

besluitvormingsprocessen. Dit leidt bij elkaar tot een versterkend effect van betere

financiële resultaten. Het onderzoek suggereert dat etnische diversiteit een sterker effect

heeft op de financiële resultaten dan genderdiversiteit, omdat de eerdere initiatieven om

meer vrouwen op topposities te hebben al eerder heeft geleid tot positieve resultaten. De

onderzoekers suggereren tevens dat de verwachte effecten mogelijk ook opgaan voor

andere vormen van diversiteit.

Kostenvoordelen ontstaan in het geval van een lage detacheringsvergoeding of

gebruik van subsidies in het werken met mensen met een arbeidsbeperking.

8d) Kwaliteits- en efficiencyverbetering (door gebruik te maken van ervaring)

16% van de werkgevers in de enquête benoemt kwaliteits- en efficiencyverbeteringen als

waarde die zij in de praktijk zien.

Onderzoek van TNO (2009) wijst uit dat bijvoorbeeld etnische diversiteit kan zorgen voor

minder communicatieproblemen en minder klachten, omdat het personeelsbestand van het

bedrijf aansluit op de multiculturele samenstelling van Nederland. Daarnaast levert het

extra kwaliteit op omdat allochtone medewerkers weten hoe zij moeten omgaan met

bepaalde culturen en hoe zij specifieke doelgroepen kunnen bereiken. Zo geeft organisatie

Everts aan door etnische diversiteit in 50% van de opdrachten een betere kwaliteit te

leveren.

Dat culturele diversiteit tot betere prestaties van organisaties leidt, onderschrijft King (2011,

in: VanDoorneHuiskes en partners, 2015). In zijn onderzoek vindt hij bewijs dat de

organisatieperformance verbetert als het personeelsbestand de culturele diversiteit van de

doelgroep (omgeving) reflecteert. Dit concludeert hij naar aanleiding van een onderzoek

onder 142 ziekenhuizen in het Verenigd Koninkrijk. Hij meet een positief effect van een

etnisch divers samengesteld personeelsbestand op de prestaties van de ziekenhuizen.

Deze prestatie wordt onder meer gemeten door te kijken naar hoe patiënten bejegend

worden door medewerkers. Onderstaande voorbeelden geven aan hoe dit in de praktijk kan

werken.

Voorbeeld: Een praktisch voordeel noemt bakkerij Bartels: het bedrijf hoeft de

productie niet stop te zetten tijdens christelijke feestdagen. De allochtone

medewerkers werken tijdens deze dagen door (TNO, 2009).

Siniat ervaart een verhoogde kwaliteit van hun producten met de inzet van

mensen met een kwetsbare positie op de arbeidsmarkt. Wanneer medewerkers

tevreden zijn, zien ze onvolkomenheden en zijn ze meer gefocust. Door hun

positieve houding krijgen ze ook minder klachten van klanten.

 / Vooruitgang door vernieuwend werkgeven/ 36

De Vogellanden ziet dat met de grotere diversiteit aan medewerkers er een

diversiteit aan perspectieven wordt gecreëerd en iedereen meer kan excelleren.

De Rabobank heeft de overtuiging dat ze met diversiteit een betere bank zijn.

Diversiteit leidt tot betere prestaties en meer creativiteit en betere besluitvorming.

Dit is niet alleen toe te rekenen aan mensen met een afstand tot de arbeidsmarkt.

Wel heeft de bank bijvoorbeeld een van haar slechtziende medewerkers gevraagd

om mee te kijken bij het ontwikkelen van een nieuwe app. Dit zorgde voor een

beter product voor uiteindelijk alle klanten.

Op de werkvloer bij The Greenery is het erg belangrijk dat je je houdt aan de

gedragsregels en kledingvoorschriften. Mensen vinden het niet altijd makkelijk om

elkaar hierop aan te spreken. Een mooi voorbeeld is dat een medewerker uit de

sociale werkvoorziening het vaste personeel zonder terughoudendheid en vanuit

een open houding aanspreekt op het feit dat ze hun veiligheidsschoenen nog niet

aan hebben.

Kwaliteitsverbeteringen ontstaan wanneer het personeel van de organisatie aansluit

bij de klanten en stakeholders van de organisatie. Wanneer de klanten en/of

stakeholders van de organisatie zich kunnen identificeren met het personeel van de

organisatie komt dit ten goede aan de kwaliteit.

8e) Reshoring en herverdeling van taken leidt tot (kosten)efficiëntere processen

5% van de werkgevers in de enquête benoemt dat ze in de praktijk zien dat reshoring en

herverdeling van taken leidt tot (kosten)efficiëntere processen. In de interviews gaven

werkgevers aan dat ze hierdoor ook kwaliteit, efficiency en extra motivatie realiseren bij de

medewerkers waar de taken weggehaald worden.

De literatuur noemt dat een businessopportunity ontstaat wanneer een werkgever de

taakverdeling binnen (delen van) de onderneming herverdeelt. Wanneer taken van hoger

opgeleiden naar lager opgeleiden met een arbeidsbeperking worden overgebracht, kan

door een besparing in loonkosten een structurele kostenbesparing gerealiseerd worden

(Berenschot, 2014). De volgende bevindingen uit de interviews illustreren dit:

ASR haalt door jobcarving eenvoudige taken weg uit reguliere functies en laat

deze uitvoeren door mensen met een beperking. Hiermee ontlasten ze de huidige

medewerkers die al 30 jaar met hetzelfde repeterende werk zitten. Deze

jobcarving levert 100% medewerking op van de huidige medewerkers, zij raken

extra gemotiveerd en kunnen zich specialiseren op de afwisselende en lastige

taken en hierin ook meer excelleren.

GVB kijkt welke werkzaamheden blijven liggen. Ze hebben nu bijvoorbeeld de

functie van unit-assistent gecreëerd. Deze ondersteunt de unitmanager en 2 tot 3

teammanagers en helpt hen bijvoorbeeld met het maken van brieven en het

uitdraaien van Excellijsten. GVB heeft het uitgangspunt dat de plaatsing een

duurzame oplossing is.

 / Vooruitgang door vernieuwend werkgeven/ 37

Onderstaande voorbeelden uit de interviews laten zien hoe een herverdeling kan leiden tot

meer efficiëntie.

CSU maakt een groot recreatiecomplex schoon. Er ontstond veel inefficiëntie in

het schoonmaken van de kamers doordat de schoonmakers steeds de lange gang

op en af gingen met wasgoed. De leidinggevende heeft Wajongeren ingezet die

niet de hele schoonmaakfunctie konden uitoefenen, maar wel de aan- en afvoer

van het wasgoed konden verzorgen.

Een bedrijf in de medische industrie geeft aan dat zij door een herverdeling van

taken piekmomenten beter kunnen opvangen. ñEr is een piekmoment aan het

einde van de dag. Het vouwen van dozen en de afvalstroom hebben we uit de

reguliere functies gehaald. Hierdoor kunnen de reguliere medewerkers zich erop

richten dat alles op tijd de deur uitgaat. Jobcarving is hierbij echt een

succesfactor.ò

Via o.a. inclusieve arbeidsanalyse kan herverdeling van werk plaatsvinden. Dit kan ï in

combinatie met robotisering en informatisering ï nog krachtiger worden als het zodanig

wordt ingericht dat reshoring van werk mogelijk wordt, dat wil zeggen werk dat voorheen

geoutsourcet is naar lagelonenlanden (Prins, 2014 in Blonk, 2016). Een dergelijk initiatief is

in samenwerking met de gemeente Rotterdam gedaan door het bedrijf Bronij, dat

vuilcontainers produceerde in Polen. Dat werk wordt nu uitgevoerd door het Rotterdamse

bedrijf Ferro Fix, onderdeel van Bronij, waar 135 van de 150 medewerkers een beperking

hebben (Blonk, 2016). In de interviews worden verschillende voorbeelden aangehaald:

Avabel Nederland BV: ñWij maken onderdelen voor industri±le partijen. Deze

kopen vaak grote partijen in China in. Tegen de prijs van een Chinese

bulkconcurrent kunnen wij niet op. Echter bulk is voorraad en voorraad is geld.

Steeds vaker krijgen wij offerteaanvragen voor partijen tot 10.000 stuks. Deze

kunnen wij tegenwoordig tegen een concurrerend tarief produceren, omdat wij een

aantal werkplekken hebben ingericht voor medewerkers met een

ondersteuningsvraag. Zij vinden het prettig om repeterend werk te doen en

wanneer zij hier eenmaal handigheid in hebben lukt het om concurrerend te zijn

met lagelonenlanden. Het blijft kwetsbaar omdat je medewerker met

ondersteuningsvraag met een maand opzegtermijn weg kan zijn. Je hebt dan

zeker niet direct iemand anders en als je dan leververplichtingen hebt, leg je stevig

geld toe.ò

(Kosten)efficiëntere processen ontstaan wanneer door herverdeling van taken

mensen met een kwetsbare positie op de arbeidsmarkt de specialisten ontlasten

door eenvoudige taken voor hen uit te voeren en/of wanneer door de herverdeling

inefficiënties of piekmomenten in het proces opgelost worden. In sommige gevallen

is (door lage loonkosten) reshoring van werk mogelijk.

8f) Foutreductie

1% van de werkgevers in de enquête benoemt foutreductie als waarde die zij in de praktijk

zien. Foutreductie wordt door enkele werkgevers gerealiseerd door gebruik te maken van

uniek talent (bijvoorbeeld sterke visuele vermogens) en verhoogde motivatie op eenvoudig

werk. Ook dit kan overslaan op regulier personeel, bijvoorbeeld omdat de medewerker een

inspiratie voor hen vormt.

De literatuur haalt aan dat het in dienst nemen van een medewerker met een

arbeidsbeperking kan zorgen voor een reductie van fouten omdat medewerkers met een

 / Vooruitgang door vernieuwend werkgeven/ 38

arbeidsbeperking geconcentreerd en zorgvuldig blijven op eenvoudige taken en daarmee

hoge kwaliteit kunnen leveren (Berenschot, 2014). In de interviews is het volgende

voorbeeld genoemd:

Shell heeft een medewerker met een auditieve beperking die technisch tekent met

een sterk visuele inslag. Daardoor worden er minder fouten in de uitvoering van

een project gemaakt en zijn er dus minder kosten.

Foutreductie kan ontstaan door de inzet van uniek talent van mensen met een

kwetsbare positie op de arbeidsmarkt.

 / Vooruitgang door vernieuwend werkgeven/ 39

9. Versterken van het HR-beleid

Door het beschikbaar maken van werk voor mensen met een kwetsbare positie op de

arbeidsmarkt kunnen werkgevers hun HR-beleid versterken. Van de door werkgevers

ondervonden waarden ligt 15% in het cluster óorganiseren van een betere bedrijfsvoeringô.

Werkgevers geven in de interviews aan dat met de inzet van mensen met een kwetsbare

positie op de arbeidsmarkt het ziekteverzuim afneemt, de medewerkerbetrokkenheid en -

tevredenheid en de sfeer op de werkvloer verbeteren. Het is van invloed op de

organisatiecultuur en het vraagt ook iets van de organisatiecultuur. Veel van de

waardedrijvers onder deze categorie hangen met elkaar samen. Zo leidt een verbeterde

sfeer op de werkvloer tot minder verzuim en vice versa. Veel van de positieve uitkomsten

(zoals een verbeterde sfeer op de werkvloer) kunnen veroorzaakt worden door de

medewerker met een beperking zelf, maar ook omdat collegaôs hun houding en gedrag

aanpassen door de komst van de medewerker met een kwetsbare positie op de

arbeidsmarkt.

Het versterken van het HR-beleid kunnen we verder uitsplitsen in acht vormen die vaak met

elkaar samenhangen of elkaar versterken:

a) Vergroten medewerkerbetrokkenheid en -tevredenheid

b) Verlagen ziekteverzuim

c) Verhogen kwaliteit leidinggevende

d) Verbeteren sfeer op de werkvloer

e) Relativering, rust en coachingsmogelijkheden door inbreng oudere medewerker

f) Open en flexibele organisatiecultuur

g) Verhogen functieverblijftijd en continuïteit

h) Lagere W&S- en opleidingskosten

9a) Vergroten medewerkerbetrokken- en-tevredenheid

24% van de werkgevers in de enquête die mensen met een kwetsbare positie op de

arbeidsmarkt naar werk hebben geholpen, ziet waarde in het vergroten van zowel de

betrokkenheid als de tevredenheid van de medewerkers.

In de literatuur vinden we dat het goed managen van diversiteit in organisaties onder

andere een grotere tevredenheid en meer welzijn onder medewerkers oplevert, wat

uiteindelijk tot een sterkere binding met de organisatie leidt (Shore et al., 2011). Ook een

hoge uitstroom en de opname van ziektedagen verminderen hiermee (zie 9b). In een

onderzoek van Berenschot (2014) geven werkgevers aan dat leidinggevenden en collegaôs

het waarderen om samen te werken met collegaôs met een arbeidsbeperking.

Betrokkenheid en tevredenheid van medewerkers zijn op zichzelf al een positief resultaat,

maar onderzoek toont ook aan dat een hogere betrokkenheid van medewerkers onder

andere leidt tot een verbeterde productiviteit, een hogere winstgevendheid en

klanttevredenheid en een lager verloop en verzuim (Gallup, 2013).

De vergrote betrokkenheid en tevredenheid van de werknemers als gevolg van het werken

met mensen met een kwetsbare positie op de arbeidsmarkt wordt ondersteund door

meerdere bedrijven uit de interviews.

Een bedrijf in de medische industrie ziet het verhogen van de tevredenheid van

bestaand personeel als een belangrijke waarde. ñWe 'bezorgen kippenvelô onder

andere met ons interne magazine over hoe wij werken met de doelgroep.ò

 / Vooruitgang door vernieuwend werkgeven/ 40

Achmea heeft dergelijke ervaringen met het werken met de doelgroep.

Achmea ervaart dat de inzet van mensen met een beperking de positieve

waardering door bestaand personeel vergroot. ñMedewerkers waarderen dat

Achmea zich op het thema inspant. Daarnaast heeft iedereen weleens een offday

en als je iemand met een handicap manmoedig het werk ziet doen, dan helpt dat

in de eigen motivatie.ò

Een ander bedrijf ziet dat mensen op een andere manier complimenten aan elkaar

gaan geven. ñWe hebben ook twee collegaôs die iemand met een

autismespectrumstoornis in dienst hebben genomen. De rest van het personeel

waardeert dat.ò De waardering en sympathie van de rest van het personeel naar

collegaôs of teammanagers van arbeidsbeperkten wordt dus hoger.

Werkgevers zien met het in dienst nemen van mensen met een kwetsbare positie op

de arbeidsmarkt dat de betrokkenheid en tevredenheid van medewerkers toenemen.

Werknemers waarderen het om samen te werken met collega’s met een kwetsbare

positie op de arbeidsmarkt en waarderen het dat hun bedrijf of andere collega’s zich

voor deze doelgroep inzetten. Een verhoogde betrokkenheid/tevredenheid brengt

ook andere positieve organisatieresultaten met zich mee, zoals een lager verloop en

verzuim en verbeterde productiviteit.

9b) Verlagen ziekteverzuim

Uit de enquête blijkt dat 5% van de werkgevers die mensen met een kwetsbare positie op

de arbeidsmarkt naar werk hebben geholpen waarde ziet in het verlagen van het

ziekteverzuim.

Uit de literatuur blijkt dat het werken met een divers personeelsbestand op verschillende

manieren leidt tot lager ziekteverzuim. Zo laat een Europese meta-analyse zien dat

minderheidsgroepen in het algemeen een lager ziekteverzuim hebben (1996). Berman et

al. (1999) zien dat een lagere diversiteit leidt tot een hoger verzuim en verloop. Een

onderzoek naar het diversiteitsbeleid bij ISS laat zien dat bij divers samengestelde teams

de winstgevendheid van de klantcontracten 3,7% hoger was. 2,5% van de verbeterde

winstgevendheid kan worden verklaard door een lager ziekteverzuim in deze teams, naast

een hogere werktevredenheid (zie 9a). Ten slotte is het werken met een divers

personeelsbestand ook uit te drukken in financiële besparingen: onderzoek van TNO

(2009) laat zien dat een bedrijf ú 200.000 heeft bespaard door het werken met etnisch

diverse teams. Deze besparing is te danken aan het lagere ziekteverzuim als gevolg van de

diversiteit in het personeelsbestand.

Enkele voorbeelden uit de interviews illustreren de verlaging van het ziekteverzuim.

ASR haalt de eenvoudigste werkzaamheden uit reguliere functies en laat deze

uitvoeren door medewerkers met een beperking die positief zijn. Dit verlaagt het

ziekteverzuim en de werkdruk op de afdeling en geeft een positieve sfeer op de

afdeling.

Een bedrijf in de medische industrie geeft aan dat de mensen met een afstand tot

de arbeidsmarkt bijna nooit ziek zijn. Dit slaat ook op het regulier personeel over:

waarom zou ik me ziek melden als iemand anders met een beperking gewoon

doorwerkt?

 / Vooruitgang door vernieuwend werkgeven/ 41

Ferro Fix ziet dat het ziekteverzuim is gedaald. ñMedewerkers voelden zich niet

betrokken, nu is het óik word gemist, ik ben belangrijkô.ò

Siniat ziet dat het ziekteverzuim is gedaald van 6% naar 3% door meer aandacht

aan de ouderen te geven. ñEr is een focus gekomen op ówat kan je nog welô in

plaats van een focus op ówat kan je nietô.ò

Het werken met mensen met een kwetsbare positie op de arbeidsmarkt kan waarde

leveren doordat het ziekteverzuim verlaagt. De oorzaak kan bijvoorbeeld liggen in

een betere match tussen motivatie van de werkende en het werk, een hogere

werktevredenheid, een verlaagde werkdruk of een laag verzuim van de medewerkers

met een kwetsbare positie op de arbeidsmarkt zelf. Dit kan op zijn beurt overslaan op

het reguliere personeel.

9c) Verhogen kwaliteit leidinggevende

De resultaten van de enquête laten zien dat 6% van de werkgevers die mensen met een

kwetsbare positie op de arbeidsmarkt naar werk hebben geholpen waarde ziet in het

verhogen van de kwaliteit van leidinggevenden.

Een onderzoek van Berenschot (2014) laat zien dat het werken met medewerkers met een

arbeidsbeperking kan leiden tot een verbetering van leidinggevende kwaliteiten onder

leidinggevenden.

Een voorbeeld uit de interviews illustreert onder andere hoe de kwaliteiten van

leidinggevenden kunnen verbeteren als gevolg van het werken met medewerkers met een

kwetsbare positie op de arbeidsmarkt.

Siniat ziet dat het werken met de doelgroep voor bestaande medewerkers een

cultuuromslag betekent. ñLeidinggevenden gaan anders leidinggeven, persoonlijk

leiderschap is op het laagste niveau nodig. Daarnaast is er vanuit het positieve

denken een sterke focus op ówat kan iemand welô? De cultuuromslag en

gedragsverandering zien ze ook terug in functioneringsgesprekken. Daarnaast zijn

er minder handhavingsgesprekken en minder sanctiegesprekken. De sfeer en de

cultuur zijn verbeterd.ò

Het werken met mensen met een kwetsbare positie op de arbeidsmarkt stimuleert

leidinggevenden om de begeleiding te verbeteren of om hun stijl van leidinggeven

aan te passen.

9d) Verbeteren sfeer op de werkvloer

11% van de werkgevers in de enquête die mensen met een kwetsbare positie op de

arbeidsmarkt naar werk hebben geholpen, ziet waarde in het verbeteren van de sfeer op de

werkvloer.

We zien in de literatuur dat culturele diversiteit in het personeelsbestand een open en

flexibele bedrijfscultuur stimuleert, wat het werken plezieriger maakt. Ook nemen de

erkenning en het draagvlak in de organisatie toe, omdat een cultureel divers

personeelsbestand een betere afspiegeling is van de maatschappij (Van Beek & Van

Doorne-Huiskes, 2011). Ook op meer individueel niveau heeft het werken met mensen met

een kwetsbare positie op de arbeidsmarkt positieve effecten. Bijvoorbeeld omdat

 / Vooruitgang door vernieuwend werkgeven/ 42

medewerkers met een arbeidsbeperking vaak een enthousiaste houding hebben die de

motivatie van andere collegaôs aanwakkert en de sfeer op de werkvloer verbetert.

De verbetering van de sfeer op de werkvloer zien we terug in twee voorbeelden uit de

interviews.

Accenture ziet dat bij een grotere diversiteit in het team mensen zich meer

kwetsbaar opstellen en dit zorgt voor een grotere loyaliteit. Het wakkert de

teambonding aan en geeft een andere invalshoek.

Een bedrijf in de medische industrie geeft aan dat het werken met de doelgroep

veel arbeidsvreugde oplevert. ñDat medewerkers met een afstand tot de

arbeidsmarkt met een smile bepaalde werkzaamheden doen waarbij anderen

eerder chagrijnig worden, verbetert de sfeer op de werkvloer.ò

Het werken met mensen met een kwetsbare positie op de arbeidsmarkt kan een

verbeterde sfeer op de werkvloer opleveren doordat de cultuur en de betrokkenheid

in de organisatie verbeteren. Ook kan het enthousiasme of de motivatie van de

medewerker met een kwetsbare positie op de arbeidsmarkt aanstekelijk werken.

9e) Relativering, rust en coachingsmogelijkheden door inbreng oudere medewerker

18% van de werkgevers uit de enquête ziet in de praktijk relativering, rust en

coachingsmogelijkheden door inbreng van oudere medewerkers. De waarde van oudere

werknemers is in dit rapport al besproken onder het paragraaf 6b) Werven van uniek talent

op de arbeidsmarkt.

9f) Open en flexibele organisatiecultuur

Uit de enquête blijkt dat 17% van de werkgevers die mensen met een kwetsbare positie op

de arbeidsmarkt naar werk hebben geholpen waarde ziet in het creëren van een open en

flexibele organisatiecultuur.

Dit vinden we ook terug in de literatuur. Onderzoek van TNO (2009) laat zien dat met een

cultureel divers personeelsbestand sneller een organisatiecultuur ontstaat waarin

werknemers een open houding hebben voor nieuwe ideeën en andere invalshoeken.

Hofhuis & Van ôt Hoog (2010) laten zien dat culturele diversiteit ervoor zorgt dat

medewerkers hun visie verbreden. Zij staan daardoor meer open voor ander gedrag en

andere normen en waarden. Culturele diversiteit maakt het daarom mogelijk dat

werknemers beter om kunnen gaan met andere culturen, dat ouderwetse regels en normen

worden doorbroken en dat medewerkers open leren staan voor andere werkpatronen.

Culturele diversiteit kan het lerend vermogen vergroten. Binnen een diverse afdeling

kunnen werknemers hun ervaring overdragen op de andere teamleden, wat het totaal aan

beschikbare kennis vergroot. Daarnaast laat het werknemers op een open manier kijken

naar het werk: hun visie is niet de enige. Men staat meer open voor andere manieren,

gedragingen, normen en waarden. Culturele diversiteit zorgt (1) dat collegaôs kunnen leren

van elkaars kennis en ervaring, (2) dat collegaôs leren openstaan voor andere manieren van

werken, (3) dat werknemers beter worden in de omgang met andere culturen en (4) kan

verouderde normen en regels doorbreken (Hofhuis & Van ôt Hoog, 2010).

 / Vooruitgang door vernieuwend werkgeven/ 43

In een interview is het volgende gezegd:

Accenture ziet dat het in dienst nemen van mensen met een afstand tot de

arbeidsmarkt deels bijdraagt aan een open en flexibele organisatiecultuur. Ze zien

ook dat ze extra dingen moeten regelen voor de medewerkers met een afstand tot

de arbeidsmarkt. Dit kan in het begin zorgen voor een minder flexibele cultuur. Als

iemand eenmaal aan het werk is en de administratieve zaken zijn geregeld draagt

de inzet van medewerkers met een beperking wel bij.

Het werken met mensen met een kwetsbare positie op de arbeidsmarkt kan waarde

creëren doordat dit een open en flexibele organisatiecultuur stimuleert. Medewerkers

leren open te staan voor nieuwe ideeën, invalshoeken, manieren van werken,

gedragingen, normen en waarden en kunnen leren van elkaars kennis en ervaringen.

9g) Verhogen functieverblijftijd en continuïteit

3% van de werkgevers in de enquête die mensen met een kwetsbare positie op de

arbeidsmarkt naar werk hebben geholpen, ziet waarde in het verhogen van de

functieverblijftijd en continuïteit in hun organisatie.

Zo geeft Avabel Nederland BV aan dat de doelgroep gebaat is bij structuur en

vastigheid. Ze gaan niet weg door een hoger salaris bij een andere werkgever. Dit

heeft ook een nadelige kant; er is weinig natuurlijk verloop. Ze hebben vandaag

hun marktwaarde maar misschien morgen niet en zijn moeilijk om te scholen. Dit is

op de langere termijn een risico.

De literatuur benadert dit ook vanuit andere invalshoeken. Zo vertonen medewerkers met

een arbeidsbeperking minder verloop dan reguliere krachten, met name als het gaat om

functies met veel eenvoudige taken (Smit, 2009). Dan hebben werkgevers trouwe en

gemotiveerde werknemers tot hun beschikking voor werk dat door anderen mogelijk als

eentonig wordt gezien. Ook is de functieverblijftijd van arbeidsbeperkten dikwijls hoger dan

die van bijvoorbeeld studenten of uitzendkrachten. Dit levert voor werkgevers continuïteit

op en een besparing op wervings- en selectiekosten (zie 9h) (Berenschot, 2014).

Er zijn voorbeelden waarin mensen met een kwetsbare positie op de arbeidsmarkt

een langere functieverblijftijd hebben dan andere doelgroepen. Hierdoor is het

verloop lager en kunnen werkgevers continuïteit creëren. Dit gaat met name op

wanneer het eenvoudige taken betreft die door anderen als eentonig worden gezien.

9h) Lagere W&S- en opleidingskosten

Uit de enquête blijkt dat 7% van de werkgevers die mensen met een kwetsbare positie op

de arbeidsmarkt naar werk hebben geholpen waarde ziet door de lagere W&S- en

opleidingskosten.

Zo heeft een organisatie bijvoorbeeld minder lang vacatures uitstaan door hun

samenwerking met het sw-bedrijf. ñVacatures uitgezet bij het sw-bedrijf zijn binnen

een week ingevuld en als we dezelfde functie bij een uitzendbureau uitzetten duurt

het 6 tot 8 weken.ò

Ook enkele bedrijven uit het onderzoek van TNO (2009) geven aan bespaard te hebben op

W&S-kosten. Bijvoorbeeld Everts heeft door etnische diversiteit ú 6.000 per jaar bespaard

op wervingskosten, terwijl PSW ú1.500 per vacature bespaart aan advertentiekosten.

Hofhuis & Van ôt Hoog (2010) beargumenteren dat culturele diversiteit een organisatie

 / Vooruitgang door vernieuwend werkgeven/ 44

aantrekkelijker maakt voor nieuwe medewerkers, omdat diversiteit ervoor zorgt dat de

organisatie een interessante werkplek is.

Lagere wervings- en selectiekosten vereist een goede samenwerking met een beperkt

aantal instanties. Werkgevers zien nu dat met verschillende óinstantiesô samengewerkt moet

worden (gemeente, sw-bedrijf, UWV, reïntegratiebedrijf of zorginstelling) bij het plaatsen

van mensen vanuit verschillende regelingen. De mogelijkheden voor ondersteuning,

maatwerk en compensatie van meerkosten lopen daardoor uiteen en het kost de bedrijven

veel tijd om alles uit te zoeken (Smit, 2009).

De over het algemeen langere functieverblijftijd van mensen met een arbeidsbeperking kan

ook het opleidingsrendement verhogen, omdat medewerkers immers langer in dienst

blijven (Smit, 2009).

In de samenwerking met toeleveranciers (zoals sw-bedrijven) kunnen werving- en

selectiekosten bespaard worden mits er sprake is van een goede samenwerking met

een beperkt aantal instanties. Ook kunnen organisaties lagere W&S-kosten realiseren

wanneer zij door hun diversiteit aantrekkelijker zijn voor potentiële werknemers.

 / Vooruitgang door vernieuwend werkgeven/ 45

10. Meer voldoening genereren

Door het beschikbaar maken van werk voor mensen met een kwetsbare positie op de

arbeidsmarkt kunnen werkgevers meer voldoening creëren. Van alle door werkgevers

gerealiseerde waarden valt 18% in het cluster ómeer voldoening genererenô. Het cre±ren

van meer voldoening kunnen we verder uitsplitsen in drie vormen:

a) Afspiegeling van de samenleving

b) Zingeving en persoonlijke motieven

c) Bijdragen aan maatschappelijke waarde/oplossen van problemen

Bijna alle geïnterviewde werkgevers willen kansen bieden aan mensen met een kwetsbare

positie op de arbeidsmarkt vanuit goed werkgeverschap, een afspiegeling van de

samenleving willen zijn, het bijdragen aan maatschappelijke vraagstukken, het vergroten

van individueel welzijn en omdat ze er zelf plezier en waarde aan ontlenen. In de literatuur

wordt aangehaald dat het beschikbaar maken van werk voor mensen met een

arbeidsbeperking erin kan resulteren dat collegaôs meer voldoening ervaren (Avance,

2015).

10a) Afspiegeling van de samenleving

Uit de enquête blijkt dat 44% van de werkgevers die mensen met een kwetsbare positie op

de arbeidsmarkt naar werk hebben geholpen waarde ziet in het zijn van een betere

afspiegeling van de samenleving. De volgende voorbeelden illustreren deze bevinding:

GVB wil een afspiegeling van de samenleving zijn. Een belangrijke strategische

doelstelling van de organisatie is dat ze een sterke partner van de stad wil zijn. ñZo

divers als Amsterdam is, zo willen wij zijn.ò En dan bedoelt GVB een sterke partner

voor iedereen. Door het type werkzaamheden kan de organisatie van betekenis

zijn voor mensen met een afstand tot de arbeidsmarkt door het bieden van werk.

Bij UWV staat het voorop dat ze een afspiegeling van de samenleving willen zijn.

ñDe organisatie wil een maatschappelijke taak vervullen en aanvaardbaar en

acceptabel zijn voor klanten. Dit vraagt erom divers te zijn. Ook heeft UWV

mensen uit het eigen klantenbestand in dienst genomen waaronder mensen met

een arbeidsbeperking. Het effect is bovendien dat we leren van hun ervaringen.ò

10b) Zingeving en persoonlijke motieven

Uit de enquête blijkt dat 20% van de werkgevers die mensen met een kwetsbare positie op

de arbeidsmarkt naar werk hebben geholpen waarde ziet door de bijdrage aan zingeving en

de aansluiting bij persoonlijke motieven.

Zo start Vogellanden vanuit de visie dat werk mensen geluk brengt. Met het naar

werk helpen van mensen met een afstand tot de arbeidsmarkt willen ze (ex-

)revalidanten via vrijwilligerswerk en werkervaringsplekken levensgeluk

(terug)geven. Vogellanden heeft niet altijd geschikte vacatures maar kan door het

bieden van vrijwilligerswerk en werkervaringsplekken toch mensen helpen om een

eerste stap te zetten via het aanbieden van een werkstructuur en werkomgeving.

 / Vooruitgang door vernieuwend werkgeven/ 46

De directeur van Ferro Fix startte vanuit persoonlijke motivatie om te bewijzen dat

je kan ondernemen met medewerkers met een afstand tot de arbeidsmarkt. En dat

het geen andere manier van ondernemen is. De organisatie heeft nu 130 mensen

met een afstand tot de arbeidsmarkt in dienst.

De bevindingen uit de interviews komen overeen met resultaten uit het onderzoek van Smit

(2009). Daaruit bleek dat bijna alle deelnemende werkgevers affiniteit hebben met mensen

met een kwetsbare positie op de arbeidsmarkt. Een derde van deze werkgevers geeft aan

dat het sociale motief de enige of belangrijkste reden is om te werken met deze groep. Dit

komt voort uit een levensovertuiging dat maatschappelijk verantwoord ondernemen de

norm is en dat het daarom ook normaal is om met mensen met een arbeidsbeperking te

werken. Het aan het werk zetten en het zien opbloeien van deze medewerkers geeft hun

dan ook grote voldoening. Andere werkgevers gaan nog net een stap verder en zetten

speciaal een bedrijf op om werk beschikbaar te maken voor medewerkers met een

kwetsbare positie op de arbeidsmarkt.

Onderzoek van TNO (2009) naar de meerwaarde van etnische diversiteit wijst uit dat het

werken met mensen en culturen veel ondernemersplezier op kan leveren.

Een organisatie noemt het ófun-argumentô: ñWe hebben veel plezier in het werken

met de doelgroep. We doen de mensen er een groot plezier mee en daarmee ook

onszelf. We doen het echt niet alleen voor de wet, dat stadium zijn we allang

voorbij.ò

Een vijfde van de werkgevers geeft aan dat zingeving en persoonlijke motieven een

belangrijke waarde zijn om werk beschikbaar te maken voor mensen met een

kwetsbare positie op de arbeidsmarkt. Zo sluit inclusief werkgeven aan bij de mens-

of maatschappijvisie van organisaties of ondernemers. Ook biedt het voor een deel

van de ondernemers gewoon plezier.

10c) Bijdragen aan maatschappelijke waarde/oplossen van problemen

45% van de werkgevers in de enquête die mensen met een kwetsbare positie op de

arbeidsmarkt naar werk hebben geholpen, ziet waarde doordat zij bijdragen aan

maatschappelijke waarden of de oplossing van problemen. Voorbeelden uit interviews zijn

talrijk:

ASR wil mensen een kans bieden. Dit doen ze door mensen met een beperking

kans te geven op een werkervaringsplek. ñWe kiezen voor werkervaringsplekken,

omdat we zelf ook veel boventalligen hebben.ò

Een bedrijf in de medische industrie wil iets terugdoen voor de omgeving om hen

heen.

Deli XL streeft naar het hebben van een medewerker uit de doelgroep op elke

vestiging (14). Ook bij beurzen en klantendagen zetten ze (externe) medewerkers

met een beperking in die de garderobe of de bediening verzorgen. Motivatie is om

deze mensen een kans te geven vanuit goed werkgeverschap. Ze krijgen ook

positieve reacties van medewerkers en klanten wanneer die de medewerkers met

een arbeidsbeperking aan het werk zien.

 / Vooruitgang door vernieuwend werkgeven/ 47

Shell geeft aan zich verantwoordelijk te voelen voor het geven van kansen aan

mensen met een kwetsbare positie. ñDit is een ógezonde verplichtingô voor een

groot bedrijf.ò

Zorgwacht leidt (bijstandsgerechtigde) vrouwen zonder opleiding op voor een

functie in de zorg. Dit heeft een groot positief effect op de vrouwen; ze krijgen hun

leven terug, een opleiding en zijn een goed voorbeeld voor hun kinderen. Het

maatschappelijk effect is nog groter door de uitstraling op de kinderen.

Een onderzoek van Berenschot (2014) benoemt dat er een maatschappelijk belang is bij

het duurzaam betrekken van arbeidsbeperkten bij het arbeidsproces door de brede

maatschappelijke baten die het oplevert. Onderzoek van TNO (2009) toont aan dat

etnische diversiteit meerwaarde heeft op maatschappelijk niveau. Het draagt bij aan

maatschappelijke effecten zoals het bieden van gelijke kansen en terugdringen van sociale

ongelijkheid. McKinsey (2015) toont aan dat het wereldwijde GDP2 tot aan 2015 met 12

triljoen dollar zal stijgen als de arbeidsparticipatie van vrouwen bevorderd wordt. De Van

Hulley-casestudy laat zien dat het beschikbaar maken van werk voor vrouwen met een

afstand tot de arbeidsmarkt bijdraagt aan uitkomsten zoals een toenemend bewustzijn over

het burgerschap en een gezondheidsverbetering door structuur in levensstijl.

Onderzoek van Dielen (2012) laat een specifiek voorbeeld zien. Een belangrijke reden voor

het hoge recidivepercentage van gedetineerden ligt aan het onvermogen om een baan in

loondienst te vinden. Hierdoor blijft het potentieel van deze ex-gedetineerden onbenut,

maar stijgen de (im)materiële kosten voor de maatschappij ook.

45% van de werkgevers ziet waarde in het bijdragen aan maatschappelijke waarden of

problemen. Deze bedrijven willen een bijdrage leveren aan de maatschappelijke baten

van inclusief werkgeven en/of voelen zich betrokken bij hun omgeving en/of bij

doelgroepen die beperkt kansen hebben.

2 Het Good Distribution Practice, ook wel het Bruto Binnenlands Product

 / Vooruitgang door vernieuwend werkgeven/ 48

11. Product(innovatie)

Het beschikbaar maken van werk voor mensen met een kwetsbare positie op de

arbeidsmarkt kan voor werkgevers waarde leveren voor hun producten of de innovatie

daarvan. Van de door werkgevers ondervonden waarden ligt 6% in het cluster

óproduct(innovatie)ô.

De bijdrage van inclusief werkgeven voor producten of de innovatie daarvan kunnen we

verder uitsplitsen in drie vormen:

a) Diversiteit betekent meer invalshoeken

b) Verhoogde creativiteit

c) Beter klantbegrip

11a) Diversiteit betekent meer invalshoeken

De resultaten van de enquête laten zien dat 27% van de werkgevers die mensen met een

kwetsbare positie op de arbeidsmarkt naar werk hebben geholpen waarde ziet doordat

diversiteit meer invalshoeken met zich meebrengt.

In literatuur vinden we daarover verschillende bevindingen, met name omtrent culturele

diversiteit. Onderzoek van TNO (2009) wijst uit dat bij bedrijven die zich richten op etnische

diversiteit verschillende visies bij elkaar komen vanuit verschillende nationaliteiten. Hierdoor

komen ôvanzelfsprekendhedenô in een ander daglicht te staan en dit stimuleert de

creativiteit.

Ander onderzoek haalt aan dat de mogelijke voordelen van diversiteit vooral voortkomen uit

het feit dat organisaties gebruik kunnen maken van de unieke kennis en ervaringen van

werknemers met een andere culturele achtergrond om zo de effectiviteit, het lerend

vermogen en de innovatie binnen werkteams te verhogen (Ely & Thomas, 2001; McLeod,

Nobel, & Cox, 1996; Van Knipperberg, De Dreu, & Homan, 2004 in: Hofhuis, 2012).

Wanneer verschillende visies aanwezig zijn, leidt dit ertoe dat meer alternatieve

oplossingen te berde worden gebracht en in hun consequenties worden bezien.

Verschillende perspectieven die door teamleden worden ingebracht leiden tot meer

creativiteit aan ideeën. Afwijkende meningen bevorderen innovaties in teams. Culturele

diversiteit levert als meerwaarde een groter innovatief en creatief vermogen en daardoor

nieuwe producten en diensten en verbetering van bestaande producten en diensten (Van

Beek en Van Doorne-Huiskes, 2011, in: VanDoorneHuiskes en partners, 2015).

Diversiteit op de werkvloer is essentieel voor Cabot. ñJouw waarheid is niet altijd

de waarheid.ò De organisatie heeft veel fabrieken over hele wereld. De diversiteit

in culturele achtergronden brengt nuances in Nederlandse mores zoals ñniet lullen,

maar poetsenò. De diversiteit brengt dat vooroordelen getoetst kunnen worden.

ASR ervaart verhoogde creativiteit omdat ze met de inzet van de doelgroep de

werkdruk bij reguliere medewerkers weghalen. Hierdoor ontstaat meer creativiteit,

want de werkzaamheden met sleur worden weggenomen. ñVerbeteridee±n

stonden altijd op een laag pitje, maar komen nu meer tot stand.ò

 / Vooruitgang door vernieuwend werkgeven/ 49

Voorbeeld: De twee ondernemers in óde keukenô, bakkerij Bartels en multicultureel

restaurant The Colour Kitchen, ontwikkelden nieuwe bereidingswijzen en

gerechten. Door tips van allochtone medewerkers bedacht Bartels het

saucijzenbroodje met kalfsvlees in plaats van varkensvlees, zodat ook moslims dit

broodje zijn gaan eten (TNO).

Voor (product)innovatie is openheid voor inbreng vanuit verschillende visies van belang.

Ozgen en collegaôs (2014) vinden in hun onderzoek dat culturele diversiteit bijvoorbeeld

een bescheiden positieve invloed heeft op productinnovatie in de onderzochte organisaties.

De kern waar het eigenlijk om gaat is niet alleen wat individuen aan (diversiteit aan) kennis

en denkpatronen inbrengen in een organisatie, maar ook wat ermee wordt gedaan. Daarbij

hoort ook het samenbrengen van verschillende ideeën.

Daarnaast vraagt innovatie om goede samenwerking, onderling vertrouwen en helderheid

van doelen. Onderzoek van de UvA (2010) toont aan dat diversiteit niet zonder meer leidt

tot meer creativiteit en innovatie binnen de organisatie. En dat alleen diversiteit in termen

van kennis, competenties en ervaring de creativiteit en inventiviteit van organisaties

daadwerkelijk bevordert. Bovendien komt creativiteit alleen tot stand als groepen goed

samenwerken, er onderling vertrouwen heerst en gezamenlijke doelen helder en voor

iedereen herkenbaar zijn gedefinieerd. Alleen als de organisatie verschillen ook waardeert

en benut komt er ruimte voor creativiteit en innovatie.

Werkgevers zien meer creativiteit en een grotere hoeveelheid aan invalshoeken

ontstaan door ook te werken met mensen met een kwetsbare positie op de

arbeidsmarkt. Niet alleen brengen nieuwe doelgroepen nieuwe invalshoeken met zich

mee, maar het kan ook leiden tot verhoogde creativiteit bij bestaand personeel. Voor

(product)innovatie is openheid voor inbreng vanuit verschillende visies en een goede

samenwerking, onderling vertrouwen en helderheid van doelen van belang.

11b) Verhoogde creativiteit

In de loop van het onderzoek bleek er te weinig onderscheid te zitten in deze waardedrijver

en de voorgaande. Voor de bevindingen omtrent verhoogde creativiteit, die door 4% van de

werkgevers werd aangegeven, verwijzen we daarom naar het paragraaf 11a) Diversiteit

betekent meer invalshoeken.

11c) Beter klantbegrip

In de loop van het onderzoek bleek er te weinig onderscheid te zitten tussen deze

waardedrijver, die door 6% van de werkgevers werd gerealiseerd, en de waardedrijver

verhoogde klanttevredenheid. Voor de bevindingen omtrent beter klantbegrip verwijzen we

daarom naar paragraaf 7e) Verhoogde klanttevredenheid.

 / Vooruitgang door vernieuwend werkgeven/ 50

12. Maatschappelijke en externe
legitimiteit realiseren

21% van de door werkgevers in de enquête genoemde waarden van het beschikbaar

maken van werk voor mensen met een kwetsbare positie op de arbeidsmarkt behoort tot

het cluster óhet realiseren van maatschappelijke en externe legitimiteitô. Dit krijgt vorm op de

volgende manieren:

a) Voldoen aan wet- en regelgeving (gelijke kansen, banenafspraak etc.)

b) Invulling van het MVO-beleid

c) Voorkomen quotumheffing

d) Invullen social-returnverplichtingen

e) Nakomen van cao-afspraken

12a) Voldoen aan wet- en regelgeving (gelijke kansen, banenafspraak etc.)

Veel van de geïnterviewde werkgevers geven aan dat ze gestart zijn met inclusief

werkgeven omdat ze willen voldoen aan de wet- en regelgeving (de Participatiewet). Ook in

de enquête geeft 37% van de werkgevers aan dat deze vorm van waarde op hen van

toepassing is. Het voldoen aan deze landelijke wet- en regelgeving en het voorkomen van

de quotumheffing vormden voor hen de belangrijkste reden om inclusief te gaan

werkgeven.

Onderzoek uit 2010 laat zien dat inclusieve organisaties relatief vaak behoren tot de

publieke sector (De Vos en Andriessen, 2010). Een verklaring kan zijn dat de publieke

sector een voorbeeldfunctie heeft. Er zijn ook organisaties die een voorbeeldfunctie willen

vervullen op het gebied van arbeidsparticipatie en ervoor willen zorgen dat andere

bedrijven n.a.v. hun voorbeeld ook participatiedoelstellingen opnemen (Avance, 2015).

Culturele diversiteit levert als meerwaarde externe legitimiteit ten aanzien van de overheid,

lobbygroepen, klanten en geldschieters (Yang en Konrad, 2011 in: VanDoorneHuiskes en

partners, 2015).

Er zijn bedrijven die met inclusief werkgeven willen aansluiten bij het non-

discriminatiebeginsel uit de Grondwet. Met name in de VS wordt de afname van juridische

procedures ingevolge beschuldigingen van discriminatie, alsmede de daarmee

samenhangende proceskosten, genoemd als gunstig effect van goed gemanaged

diversiteitsbeleid (SER, 2009).

Inmiddels ervaren geïnterviewde werkgevers die gestart zijn vanuit wettelijke verplichtingen

ook andere waarden in het werken met de doelgroep.

 / Vooruitgang door vernieuwend werkgeven/ 51

Zadkine heeft met de brancheorganisatie de afspraak gemaakt dat ze gaan

voldoen aan de doelstellingen van de Participatiewet. Het doel is om 26 mensen

aan het werk te hebben met een afstand tot de arbeidsmarkt. Zadkine start met

een detacheringsconstructie zodat de loonbetaling centraal wordt gedaan en om

de risicoôs voor de organisatie te beperken. Naast het willen voldoen aan de wet-

en regelgeving past inclusief werkgeven ook bij de strategie van de school. Pijlers

in die strategie zijn óconnectedô en óeen streepje voorô. ñMet inclusief werkgeven

laten we zien dat we óconnectedô zijn met de maatschappij en de omgeving om ons

heen. Daarnaast hebben onze leerlingen óeen streepje voorô. Met óeen streepje

voorô geven we aan dat we onze leerlingen optimaal en op maat voorbereiden op

vervolgstappen in hun opleiding en/of werk. Dit óstreepje voorô trekken we door

naar al onze medewerkers, dus ook naar onze nieuwe collegaôs die we in het

kader van de Participatiewet in huis hebben opgenomen.ò

12b) Invulling van het MVO-beleid

Het werken met mensen met een kwetsbare positie op de arbeidsmarkt is voor enkele

geïnterviewde bedrijven de invulling van hun MVO-beleid op de ópeople-asô. Ook 30% van

de geënquêteerde werkgevers geeft aan dat inclusief werkgeven bij hen waarde heeft in de

invulling van hun MVO-beleid.

Uit de literatuur blijkt dat maatschappelijk verantwoord ondernemen over het algemeen

meetbare resultaten oplevert voor een organisatie en de stakeholders van de organisatie.

Deze resultaten zitten ten eerste op het gebied van het reduceren van kosten en risicoôs,

omdat de organisatie niet alleen afhankelijk is van de waarde die de klanten de organisatie

toekennen als de organisatie ook maatschappelijke meerwaarde levert. Ten tweede levert

MVO concurrentievoordeel op omdat een MVO-strategie en -beleid onderscheidend

kunnen zijn ten opzichte van concurrenten. Stakeholders kunnen een voorkeur voor de

organisatie mét MVO-beleid hebben ten opzichte van haar concurrenten. Ten derde kan

MVO-beleid een bijdrage leveren aan de ontwikkeling en handhaving van de reputatie van

de organisatie. Een organisatie wordt gezien als legitiem als haar (MVO)activiteiten

congruent zijn met de doelen en waarden van de organisatie en de context waarin de

organisatie opereert (Tonello, 2011 in Berenschot, 2014). In ieder geval kost het MVO-

beleid een organisatie niet meer dan het oplevert, hoewel het effect soms neutraal is. Dit

geldt overigens vooral op de korte termijn (McWilliams & Siegel, 2000 in Berenschot, 2014).

Onderzoek heeft aangetoond dat op de lange termijn organisaties met een cultuur die

gericht is op duurzaamheid binnen achttien jaar significant beter, namelijk 4,8%, presteren

dan organisaties die niet gericht zijn op MVO (Eccles, Ioannou, & Serafeim, 2011 in

Berenschot, 2014). Niet alleen de MVO-performance, zelfs het bekendmaken van MVO-

beleid en -performance heeft een positief effect van 0,5 tot 2,3% op de koers van

beursgenoteerde bedrijven (Bardelline, 2012 in Berenschot 2014).

Inclusief werkgeven past ook in het MVO-beleid van ASR. Het vergroot het

positieve imago, ook al is de primaire reden van inclusief werkgeven om mensen

een kans te bieden. Het positieve imago wordt zichtbaar omdat veel stakeholders

de organisatie opzoeken voor bijvoorbeeld een interview over inclusief werkgeven.

Dit geeft een goede uitstraling naar buiten.

12c) Voorkomen van een quotumheffing

De bevindingen bij deze vorm van waarde zijn te vinden onder paragraaf 10b) Voldoen aan

wet- en regelgeving (gelijke kansen, banenafspraak etc.). 20% van de werkgevers gaf aan

deze waarde te onderschrijven.

 / Vooruitgang door vernieuwend werkgeven/ 52

12d) Invullen social-returnverplichtingen

De bevindingen bij deze vorm van waarde zijn te vinden onder paragraaf 7f) Invullen SROI.

20% van de werkgevers gaf aan deze waarde te onderschrijven.

12e) Nakomen van cao-afspraken

In de literatuur benoemen Horssen et al. relevante cao-afspraken en sociale

aanbestedingen als belangrijke succesfactoren in de externe omgeving van het bedrijf. 21%

van de werkgevers in de enquête geeft aan dat met inclusief werkgeven het nakomen van

cao-afspraken waarde voor hen heeft. In het cao-seizoen 2016 zijn tot nu toe 313 nieuwe

akkoorden afgesloten. In 113 akkoorden (36%) is een afspraak gemaakt met betrekking tot

aannemen van mensen uit de Participatiewet. In die groep van 113 akkoorden betreft het in

36% van de gevallen afspraken over concrete streefaantallen. 64% beperkt zich nog tot

afspraken over scans en het opnemen van loonschalen (bron: AWVN 29-09-2016).

Wanneer er concrete streefaantallen in een cao staan genoemd, heeft een bedrijf een

direct belang om mensen met een kwetsbare positie op de arbeidsmarkt aan te nemen en

zo zijn afspraken na te komen.

Het willen voldoen aan de Participatiewet vormt voor veel werkgevers de reden om

inclusief te gaan werkgeven. Naast deze landelijke wet- en regelgeving is het

nakomen van cao-afspraken ook een reden om te starten. Het werken met mensen

met een kwetsbare positie op de arbeidsmarkt is voor organisaties een invulling van

hun MVO-beleid op de ‘people-as’. Op de lange termijn presteren organisaties met

een cultuur die gericht is op duurzaamheid significant beter dan organisaties die niet

gericht zijn op MVO. Bedrijven die zijn gestart vanuit wet- en regelgeving geven aan

dat zij inmiddels andere waarden in het werken met de doelgroep ervaren, waardoor

het voldoen aan de (wettelijke) afspraken naar de achtergrond is geraakt.

 / Vooruitgang door vernieuwend werkgeven/ 53

13. Randvoorwaarden en
investeringen

13.1 Randvoorwaarden in de organisatie

De vraag is wat een werkgever kan doen om eerdergenoemde waarden te realiseren. We

halen uit de literatuur en interviews de volgende randvoorwaarden die hiervoor in de

organisatie noodzakelijk zijn. Deze zijn veelal van toepassing op diversiteitsbeleid en vrij

vertaald naar inclusief werkgeven.

1. Rechtstreekse aansluiting van inclusief werkgeven bij de organisatiestrategie en

doelstellingen.

2. Commitment van de top. Het starten en tot uitvoering brengen van inclusief werkgeven

is op het hoogste niveau besloten, uitgevoerd en aangestuurd en de top van een

organisatie laat openlijk en bij herhaling zien inclusief werkgeven belangrijk te vinden.

3. Geborgd in de rol van de leidinggevende in de lijn. In de literatuur wordt aan de direct

leidinggevenden een belangrijke rol toegeschreven in het verwezenlijken van inclusie.

Het gaat dan om aandacht in de vorm van het honoreren van (afwijkende) meningen,

het bevorderen van zelfvertrouwen onder medewerkers en empowerment van

medewerkers. Daarbij komt ook meer nadruk te liggen op coachingsvaardigheden van

de direct leidinggevenden bij het stimuleren en benutten van talent.

4. Verankerd in de beleids- en jaarplancyclus en de P&C-cyclus. Verankering van

inclusief beleid is een belangrijke voorwaarde voor het bereiken en behouden van

duurzame resultaten. Verankering betekent dat doelstellingen niet projectmatig worden

aangepakt door HRM. Sturen op inclusie wordt concreet gemaakt via de beleidscyclus

of jaarplancyclus van de organisatie en in de jaarplannen van de afdelingen wordt

uitgewerkt welke doelstellingen men op afdelingsniveau nastreeft en hoe men hieraan

gaat werken. Daarover wordt via de planning & controlcyclus gerapporteerd.

5. Een positief klimaat en een transparante organisatiecultuur die openstaat voor inclusie.

Een positief inclusieklimaat betekent een open houding ten aanzien van verschillen

tussen medewerkers. In een open en tolerante organisatiecultuur voelen medewerkers

zich gewaardeerd en op hun gemak en erkend in hun verschillen en overeenkomsten.

Deze cultuur kan de organisatie in de volle breedte ten goede komen.

6. Betrokkenheid van medewerkers. Dit is van groot belang. Reguliere medewerkers zien

de instroom van kwetsbare doelgroepen nog weleens als een degradatie van hun werk

of als bedreiging voor de eigen positie. Ook hebben ze soms vooroordelen. Het is

daarom belangrijk om open te communiceren over motieven, visie en consequenties

voor de organisatie en haar medewerkers en zo te zorgen voor draagvlak en

betrokkenheid.

7. In- en externe communicatie. Om waarde binnen de organisatie te realiseren is interne

communicatie belangrijk die bijvoorbeeld bijdraagt aan de betrokkenheid van

medewerkers op het onderwerp. Externe communicatie speelt een belangrijke rol in

het bevorderen van een positief diversiteitsklimaat (zich uitend in waardering voor

inclusie in de gehele organisatie en bestrijding van stereotypen, vooroordelen en

discriminatie). Een goed voorbeeld: externe communicatie van visie over en

diversiteitsstrategie gericht op het vergroten van het aandeel vrouwen en het vergroten

van de zichtbaarheid van vrouwen in de organisatie blijkt in woord en beeld bij te

dragen aan het aandeel vrouwen in de top (VanDoorneHuiskes en partners, 2015).

 / Vooruitgang door vernieuwend werkgeven/ 54

In de interviews en in de expertsessie zijn met name de organisatiecultuur en de intentie

van het management genoemd als doorslaggevend in het bereiken van waarde.

13.2 Aanvullende investeringen

Het op orde krijgen van voornoemde randvoorwaarden vraagt om investeringen. Daarnaast

kan inclusief werkgeven investeringen vragen op het gebied van implementatie, kosten van

arbeid, kosten van (extra) middelen en in het aanpassen van processen. Ook deze lichten

we toe.

1. Implementatiekosten. Inclusief werkgeven vergt een eenmalige investering in de

implementatie. Het gaat dan om eenmalige kosten voor bijvoorbeeld een analyse van

de huidige en gewenste situatie, een projectgroep, overleg met OR en vakbonden, het

informeren van collegaôs en mogelijke ondersteuning door derden.

2. Kosten van arbeid. Voor medewerkers met een kwetsbare positie op de arbeidsmarkt

komen eenmalige en structurele kosten kijken bij instroom, doorstroom, uitstroom en in

de ondersteuning van deze facetten.

a. Instroom: werving en selectie, inwerken, opleiden

b. Doorstroom: arbeidsproductiviteit, salaris, toeslagen en vergoedingen,

(loonkosten)subsidies en voorzieningen, bij- en omscholing, ziekteverzuim,

flexibiliteit en vervangingskosten

c. Uitstroom: ontslag- of outplacementkosten

d. Ondersteuning door HRM-functies en of systemen zoals de PSA.

3. Kosten van (extra) middelen. Inclusief werkgeven kan extra eenmalige en structurele

kosten met zich meebrengen in de aanschaf van (extra) werkplekken en materialen en

in aanpassingen in de huisvesting.

4. Kosten voor regelende processen. Hierbij gaat het om kosten inzake planning en

roostering, coördinatie en communicatie, begeleiding en (aan)sturing en extra

begeleiding, werkverdeling en delegatie van taken.

In onderstaande tabel zetten we de opbrengsten en kosten naast elkaar.

Mogelijke opbrengsten Mogelijke kosten

1. Betere benutting van de

arbeidsmarkt

Kosten door investeringen in

randvoorwaarden

2. Groei in afzetmarkt Implementatiekosten (eenmalig)

3. Betere bedrijfsvoering Kosten arbeid

4. Versterken HR-beleid Kosten (extra) middelen

5. Meer voldoening Aanpassen processen

6. (Product)innovatie

7. Maatschappelijke en externe

legitimiteit

Sommieg werkgevers geven ook aan dat ze op zien tegen ñgedoeò vanwege het

doorvoeren van veranderingen.

 / Vooruitgang door vernieuwend werkgeven/ 55

14. Conclusies en aanbevelingen

14.1 Conclusies

Vanuit de onderzoeksbevindingen komen we tot onderstaande conclusies.

¶ 90% van de werkgevers die inclusief werkgeven zien hierin een of meerdere vormen

van waarde. Dit is een belangrijke basis om tot verdere opschaling te komen in het

realiseren van een inclusieve arbeidsmarkt.

¶ De waarde die werkgevers zien in het beschikbaar maken van werk voor mensen met

een kwetsbare arbeidsmarktpositie is divers van aard. Veel werkgevers benoemen

extern gedreven vormen van waarde zoals het voldoen aan maatschappelijke

verplichtingen. Maar werkgevers benoemen ook vormen van waarde die vanuit de

organisatie zelf komen en die direct leiden tot betere bedrijfsprestaties.

¶ Werkgevers meten de waarde van inclusief werkgeven zelden en vooral

maatschappelijke legitimiteit trekt hen over de streep om inclusief te willen werkgeven.

¶ Wat werkgevers die nog niet inclusief werkgeven willen zien aan waarde(n) en wat

werkgevers die al wel inclusief werkgeven daadwerkelijk zien aan waarde(n) komt

overeen. Dit geeft perspectief om een grote groep werkgevers te motiveren voor

inclusief werkgeven (zie figuur 6 en 7 uit bijlage 3d).

¶ Werkgevers geven aan dat zij eerste ervaringen opdoen met inclusief werkgeven

vanuit een persoonlijke motivatie of omdat ze willen voldoen aan wet- en regelgeving.

Na het opdoen van deze eerste ervaringen ondervinden ze (ook) de waarde voor de

organisatie.

¶ Er zijn meerdere randvoorwaarden en investeringen noodzakelijk om succesvol te zijn

in het beschikbaar maken van werk voor mensen met een kwetsbare

arbeidsmarktpositie. De organisatiecultuur en de intentie van het management zijn

doorslaggevend in het bereiken van waarde.

14.2 Aanbevelingen

Aanbevelingen voor werkgevers:

¶ Start vanuit de uitdagingen die binnen de onderneming om een oplossing vragen.

Breng vervolgens in kaart waarom en hoe inclusief werkgeven kan bijdragen aan

mogelijke oplossingen.

¶ Werk hierbij samen met collega-werkgevers. Maak het ówaaromô en óhoeô van de

oplossingen die inclusief werkgeven biedt op de uitdagingen van de organisatie eerst

inzichtelijk. Organiseer vervolgens de randvoorwaarden die nodig zijn om waarde te

realiseren door hierover kennis te delen. Elke randvoorwaarde (denk aan commitment

van de top, het creëren van betrokkenheid) is te realiseren. Er zijn enkele

randvoorwaarden die moeilijker te realiseren zijn door knelpunten op macroniveau, die

in beperkte mate te beïnvloeden zijn. Het gaat dan bijvoorbeeld om wettelijke

subsidieregelingen die risicoôs compenseren.

 / Vooruitgang door vernieuwend werkgeven/ 56

¶ Word ambassadeur van de inclusieve arbeidsmarkt en stimuleer op deze manier

collega-werkgevers om eerste ervaringen op te doen met het naar werk helpen van

mensen met een kwetsbare positie op de arbeidsmarkt. Help hen om laagdrempelig de

eerste ervaringen op te doen en zo ook waarde te ervaren.

Aanbevelingen op macroniveau:

¶ Om inclusief werkgeven te bevorderen, is het belangrijk om de waarde aan te tonen en

informatie daarover te delen. Het gaat daarbij niet alleen om kwantitatieve resultaten,

maar ook om individuele en meer kwalitatieve casuïstiek. Zorg ook voor meer

kwalitatief en kwantitatief onderzoek en casuïstiek die de waarde van inclusief

werkgeven aantonen. Stimuleer hierin onderzoek en casuïstiek waarin inclusief

werkgeven direct waarde bijdraagt aan de bedrijfsprestaties.

¶ Stimuleer ook bestaande en vernieuwende prikkels vanuit stakeholders van de

organisatie. Het voldoen aan deze prikkels kan ook indirect waarde bijdragen aan de

bedrijfsprestaties. De overheid zet haar functie in door prikkels te organiseren vanuit

wet- en regelgeving. Er zijn nog een hoop andere stakeholders in de omgeving van de

organisatie. Stimuleer hen om ook prikkels te genereren voor bedrijven om inclusief te

gaan werkgeven en elkaar te activeren. Dit kan bijvoorbeeld door werkgevers aan te

moedigen hun positie in de (inkoop)keten in te zetten. Het vergroten van deze prikkel

betekent ook dat we werkgevers moeten ondersteunen in het creëren van

transparantie en openheid ten aanzien van hun sociale inspanningen op het gebied

van inclusief werkgeven. Dit kan door hen podia te bieden in bijvoorbeeld

meetinstrumenten of rankings die de sociale inspanningen zichtbaar maken.

¶ Naast hierboven genoemde prikkels is het belangrijk om werkgevers blijvend te

motiveren en inspireren om aan de slag te gaan met inclusief werkgeven:

o Vervang losstaande campagnes over losse doelgroepen door brede campagnes

over de gehele doelgroep van mensen met een kwetsbare positie op de

arbeidsmarkt.

o Mobiliseer maatschappelijk leiderschap door ambassadeurs in stelling te brengen.

¶ 90% van de werkgevers ervaart waarde na het beschikbaar maken van werk voor

mensen met een kwetsbare positie op de arbeidsmarkt. Werkgevers die nog niet aan

de slag zijn willen dezelfde waarde terugzien als werkgevers die al aan de slag zijn.

Faciliteer hierom werkgevers in het opdoen van eerste ervaringen en het

laagdrempelig starten met inclusief werkgeven. Zet verder in op

kennismakingsprogrammaôs met doelgroepen, het bieden van experimenteerruimte en

het reduceren van risicoôs bij werkgevers.

¶ Draag zorg dat de focus op waarde (verder) bekend raakt bij de personen die invloed

hebben op het beschikbaar maken van werk voor mensen met een kwetsbare positie

op de arbeidsmarkt in de organisatie. Dit zijn bijvoorbeeld HR- en

inkoopfunctionarissen of leidinggevenden in de lijn. Ook bij de doelgroep zelf en hun

begeleiders en bemiddelaars kan de kennis vergroot worden over waarde. Zij kunnen

zich (ook) richten op mogelijkheden in plaats van beperkingen (wat kan ik goed en wat

wil ik graag?). Een bredere bekendheid van de focus op waarde kan door de focus op

waarde te integreren in het onderwijscurriculum van de opleidingen van deze

functionarissen. Daarnaast kunnen campagnes en communicatieinstrumenten

 / Vooruitgang door vernieuwend werkgeven/ 57

ondersteunen om de betrokken functionarissen (blijvend) gericht te maken op de

waarde van inclusief werkgeven.

¶ Vervolgonderzoek is nodig naar de verdere differentiatie naar type bedrijf, sector en

type medewerker ten aanzien van (combinaties van) waarde(n). Op basis van onze

ervaringen binnen het huidige onderzoek vermoeden wij dat een verder

gedifferentieerd onderzoek nieuwe inzichten zou kunnen opleveren waarmee

initiatieven die inclusief werkgeven stimuleren meer richting kunnen krijgen

(bijvoorbeeld gericht op een sector, wel/geen MKB, doelgroepen etc.). Zo is dieper

onderzoek naar de waarde die het MKB ervaart in het werken met mensen met een

kwetsbare arbeidsmarktpositie waardevol omdat zij in dit onderzoek een klein deel van

de respondenten vormen in vergelijking met het aantal arbeidsplaatsen dat ze bieden

in de B.V. Nederland.

¶ Doe verder onderzoek naar de overtuigingen van de werkgevers die (nog) niet met

inclusief werkgeven aan de slag gaan. Vraag is in hoeverre de huidige

onderzoeksresultaten over waarde toevoeging hun weerstand weghaalt en hoe we hen

verder kunnen helpen. Wanneer zij geïnformeerd zijn over de toegevoegde waarde:

zijn er andere oorzaken waarom ze niet aan de slag gaan met inclusief werkgeven die

weggenomen moeten worden?

¶ Zorg dat inclusief werkgeven met waarde mogelijk is. Blijf daarom knelpunten oplossen

die inclusief werkgeven met waarde in de weg zitten. Behoud financiële compensaties

en kijk naar knelpunten in het systeem (bijvoorbeeld salarissystematieken) waardoor

opbrengsten niet meer opwegen tegen de kosten. Zorg hierbij voor een gelijke

behandelingen en regelingen voor de verschillende doelgroepen.

 / Vooruitgang door vernieuwend werkgeven/ 58

Bijlagen

Bijlage 1: Literatuurlijst

¶ Ashikali, T., Erradouani, Erradouani, F. & Groeneveld, S. (2013). De meerwaarde

van diversiteit in de publieke sector.

¶ Avance (2015). Wat werkt? Indicatoren voor arbeidsparticipatie.

¶ Berenschot (2014). Businesscases inzet mensen met een arbeidsbeperking vanuit

vier perspectieven.

¶ Berman, S.L., Wicks, A.C., Kotha, S. and Jones, T.M. Does stakeholder

orientation matter? The relationship between stakeholder management models

and firm financial performance. Academy of Management Journal, 42, 1999, 490.

¶ Blonk (2015). QuickScan wetenschappelijke literatuur.

¶ Blonk (2016). Inclusieve innovatie in de regio.

¶ Borghouts, I., Dekker, R., Freese, C., Oomens, S. & Wilthagen, T. (2015). Het

werkt niet vanzelf. Over loonprikkels als instrumenten in de Participatiewet.

¶ Dielen (2012). Ondernemend re-integreren van (ex-) gedetineerden. Resultaten

van de pilot in PI Westlinge.

¶ Eccles, R.G., Ioannou, L. and & Serafeim, G. (2011). The Impact of a Corporate

Culture of Sustainability on Corporate Behavior and Performance.

¶ Freriks, F.P.R, & De Bruin, S.T., Entrepreneurship for Re-integration of Ex-

prisoners.

¶ Gallup (2013). State of the Global Workplace: Employee Engagement Insights for

Business Leaders World Wide, 7.

¶ Hofhuis (2012). Dealing with differences.

¶ Hofhuis, J. & Van ôt Hoog, M. (2010). Handboek succesvolle

diversiteitsinterventies.

¶ ISS. Diversity adds millions to the ISS bottom line.

¶ McKinsey (2015). Why Diversity Matters.

¶ McKinsey Global institute (2015). The Power of Parity: How Advancing Womenôs

Equality Can Add $12 Trillion to Global Growth.

¶ McWilliams, A. & Siegel, D. (2000). Corporate social responsibility and financial

performance: correlationperformance: correlation or misspecification?

¶ Morais, Ulla P., Jacqueline Pena, Kevin Shacket, Lucien Sintilus, Roiner Ruiz,

Yesenia Rivera, Bahaudin G. Mujtaba (2014). Managing Diverse Employees at

Starbucks: Focusing on Ethics and Inclusion.

¶ Plakman, M. (2008). Wat maakt een sollicitant aantrekkelijk, een onderzoek naar

de motieven van werkgevers voor het wel of niet in dienst nemen van

arbeidsgehandicapten.

¶ Regioplan (2013). Meer werkplekken bij werkgevers: Eindrapport in het kader van

de evaluatie en monitoring van de pilots Werken naar vermogen, pilot 1.

¶ SEO Economisch Onderzoek (2012). Wat maakt oudere werknemers

aantrekkelijk?

¶ SEO Economisch onderzoek (2016). Werkende perspectieven voor oudere

werknemers.

¶ SER (2009). Diversiteitsbeleid, waarom en met welke effecten.

¶ Sinzer. Van Hulley Case study.

¶ Smit, A. (2009). Sociaal en slim ondernemen.

¶ Smith, T. (2005). Institutional and social investors find common ground. Journal of

Investing, 14, 57ï65.

¶ TNO (2007). Diversiteit: investeren en rendement.

¶ TNO (2009). De meerwaarde van etnische diversiteit: goed voor de business.

 / Vooruitgang door vernieuwend werkgeven/ 59

¶ TNO (2010). Handvatten voor werkgevers die Wajongeren in dienst nemen en

houden.

¶ Tonello, M. (2011). The Business Case for Corporate Social Responsibility.

¶ UWV (2009). Overwegingen en gedrag van werkgevers bij aannamebeleid ï

onderzoek naar overwegingen bij het aannemen van mensen met een afstand tot

de arbeidsmarkt.

¶ UWV en MKB-Nederland. Open voor 50-plus.

¶ UWV. Nieuwsbericht barometer 50 plus meer.

¶ VanDoorneHuiskes en partners (2015). Literatuurverkenning culturele diversiteit.

¶ VanDoorneHuiskes en partners (2015). Goede voorbeelden culturele diversiteit.

 / Vooruitgang door vernieuwend werkgeven/ 60

Bijlage 2: Vragenlijst enquête

AWVN onderzoekt de toegevoegde waarde van inclusief werkgeven. Het gaat er bij

inclusief werkgeven om dat bedrijven meerwaarde ervaren door mensen aan te nemen met

een kwetsbare positie op de arbeidsmarkt en daarmee een meer dan gemiddelde afstand

tot de arbeidsmarkt hebben. Denk aan mensen uit de Participatiewet, maar ook ouderen,

allochtonen, vluchtelingen, laaggeletterden en anderen die volgens het CBS een óboven

gemiddelde baanvindduurô hebben.

1. Heeft u de laatste twee jaar iemand aangenomen die op dat moment een afstand

tot de arbeidsmarkt had? Denk bijvoorbeeld aan iemand met een

allochtone afkomst, een 50-plusser, iemand met een ziekte of gebrek of een

laaggeletterde.

¶ Ja

¶ Nee (*de vragenlijst gaat naar vraag 2a)

2. Kunt u aangeven tot welke doelgroep deze medewerkers behoorden? (Meerdere

antwoorden mogelijk)

¶ Ouderen (50+)

¶ Iemand met een ziekte of gebrek

¶ Allochtonen

¶ Ex-gedetineerden

¶ Laaggeletterden

¶ Vluchtelingen

¶ Anders, namelijk:

3. In de literatuur worden indicatoren benoemd die waarde opleveren voor

werkgevers om inclusief te ondernemen. Dit betreft een veelheid aan

overwegingen, die soms overlap met elkaar hebben en niet voor alle doelgroepen

gelden, maar wel een rol spelen in de besluitvorming van de werkgever.

Bij het beantwoorden van deze vraag gaat het er om dat we willen weten of het in

de literatuur genoemde voordeel bij u bereikt is door het inzetten van mensen uit

de doelgroepen. Soms als hoofddoel, soms als neveneffect.

Welke toegevoegde waarde heeft inclusief werkgeven voor u? Kruis aan wat van

toepassing is.

¶ Positiever imago

¶ Minder tot geen tekort aan medewerkers

¶ Werven van uniek talent op de arbeidsmarkt

¶ Organiseren van flexibele schil

¶ Verkrijgen gunfactor

¶ Nieuwe klantgroepen

¶ Nieuwe/ uitbreiding van business mogelijkheden

¶ Verhoogde klanttevredenheid

¶ Invullen Social Return on Investment

¶ Verhogen productiviteit

¶ Continuïteit eenvoudig werk

¶ Kostenvoordeel door (groeps)detachering of nieuwe businessmodellen

¶ Kwaliteits- en efficiencyverbetering door gebruik te maken van ervaring

¶ Re-shoring en herverdeling van taken leidt tot (kosten) efficiëntere

processen

¶ Foutreductie

¶ Vergroten positieve waardering door het bestaand personeel

 / Vooruitgang door vernieuwend werkgeven/ 61

¶ Verlagen ziekteverzuim

¶ Verhogen kwaliteit leidinggevende

¶ Verbeteren sfeer op de werkvloer

¶ Relativering, rust en coaching mogelijkheden door inbreng oudere

werknemer

¶ Open en flexibele organisatiecultuur

¶ Verhogen functieverblijftijd en continuïteit

¶ Lagere wervings-, selectie- en opleidingskosten

¶ Meebewegen met concurrentie

¶ Afspiegeling van de samenleving

¶ Zingeving en persoonlijke motieven

¶ Bijdragen aan maatschappelijke waarde / problemen

¶ Diversiteit betekent meer invalshoeken

¶ Verhoogde creativiteit

¶ Beter klantbegrip

¶ Voldoen aan wet- en regelgeving (gelijke kansen, banenafspraak etc)

¶ Invulling van het MVO-beleid

¶ Voorkomen quotum-heffing

¶ Invullen social return verplichtingen

¶ Nakomen van cao-afspraken

4. We zijn benieuwd of er in uw onderneming nog andere, niet in de literatuur

genoemde argumenten spelen om inclusief te ondernemen? Zo ja, welke is/zijn

dat dan? Is dat niet het geval, kunt u deze vraag overslaan.

5. In hoeverre monitort u de meerwaarde van het inclusief werkgeven door deze te

meten? Dit kan (g)een of meerdere van de kwantitatieve en/of kwalitatieve

indicatoren betreffen. Het is geen limitatieve opsomming, er kunnen uiteraard nog

andere indicatoren zijn die u monitort. Deze kunt u aangeven bij het onderdeel

óandersô.

¶ Meten vind ik niet relevant

¶ Ik meet dat niet

¶ Het is niet te meten

¶ Ik meet dat aan de hand van kostendaling

¶ Ik meet dat aan het ziekteverzuim

¶ Ik meet dat aan de omzetstijging

¶ Ik meet dat aan de klanttevredenheid

¶ Ik meet dat aan de foutafname

¶ Ik meet dat aan het lagere verloop

¶ Ik meet dat aan nieuwe klanten

¶ Ik meet dat aan nieuwe producten

¶ Ik meet dat aan het aantal (overheids)opdrachten dat ik binnen haal

¶ Anders, namelijk:

6. Mogen we u in een later stadium eventueel benaderen voor een interview?

¶ Ja

¶ Nee

-einde vragenlijst-

 / Vooruitgang door vernieuwend werkgeven/ 62

2a. Wilt u wel nadenken over het aannemen van kwetsbare doelgroepen?

¶ Ja (3a)

¶ Nee (-einde vragenlijst-)

3a. In de literatuur worden indicatoren benoemd die waarde opleveren voor werkgevers om

inclusief te ondernemen. Dit betreft een veelheid aan overwegingen, die soms overlap met

elkaar hebben en niet voor alle doelgroepen gelden, maar wel een rol spelen in de

besluitvorming van de werkgever.

Welke van onderstaande punten zouden voor u belangrijk zijn om wel inclusief te gaan

ondernemen? Kruis aan wat van toepassing is. Meerdere antwoorden zijn mogelijk en u

kunt op de volgende bladzijde op het einde zaken noemen die u mist.

(lijst met factoren idem als onder vraag 3)\

3b. Mogen we u in een later stadium eventueel benaderen voor een interview?

¶ Ja

¶ Nee

-einde vragenlijst-

 / Vooruitgang door vernieuwend werkgeven/ 63

Bijlage 3: Uitkomsten enquête

Bijlage 3a. Antwoorden op de enquêtevragen

Vraag 1

Heeft u de laatste twee jaar iemand aangenomen die op dat moment een afstand tot de

arbeidsmarkt had? Denk bijvoorbeeld aan iemand met een allochtone afkomst, een 50-plusser,

iemand met een arbeidsbeperking of een laaggeletterde.

Antwoordkeuzen Reacties

 Ja 75.67% 395

 Nee 24.33% 127

Totaal 522

Vraag 2

Kunt u aangeven tot welke doelgroep deze medewerkers behoorden?

(Meerdere antwoorden mogelijk)

Antwoordkeuzen Reacties

 Ouderen (50+) 70.21% 264

 Iemand met een ziekte of gebrek 52.66% 198

 Allochtonen 36.70% 138

 Ex-gedetineerden 1.86% 7

 Laaggeletterden 10.64% 40

 Vluchtelingen 5.05% 19

Totaal 376

Vraag 3 + 4

In de literatuur worden indicatoren benoemd die waarde opleveren voor werkgevers om

inclusief te ondernemen. Dit betreft een veelheid aan overwegingen, die soms overlap met

elkaar hebben en niet voor alle doelgroepen gelden, maar wel een rol spelen in de

besluitvorming van de werkgever. Bij het beantwoorden van deze vraag gaat het er om

dat we willen weten of het in de literatuur genoemde voordeel bij u bereikt is door het

inzetten van mensen uit de doelgroepen. Soms als hoofddoel, soms als neveneffect.

Welke waarde heeft inclusief werkgeven voor u? Kruis aan wat van toepassing is.

Antwoordkeuzen Reacties

 Positiever imago 53.40% 173

 Minder of geen tekort aan medewerkers 33.95% 110

 Werven van uniek talent op de arbeidsmarkt 31.48% 102

 Orgaiserne van flexibele schil 17.59% 57

 Verkrijgen gunfactor 10.49% 34

 Nieuwe klantgroepen 5.56% 18

Totaal 494

 / Vooruitgang door vernieuwend werkgeven/ 64

Vraag 6

In hoeverre monitort u de meerwaarde van het inclusief werkgeven door deze te meten?

Dit kan (g)een of meerdere van de kwantitatieve en/of kwalitatieve indicatoren betreffen.

Het is geen limitatieve opsomming, er kunnen uiteraard nog andere indicatoren zijn die u

monitort. Deze kunt u aangeven bij het onderdeel ‘anders’.

Antwoordkeuzen Reacties

 Meten vind ik niet relevant 20.63% 67

 Ik meet dat niet 63.27% 205

 Het is niet te meten 16.05% 52

 Ik meet dat aan de hand van kostendaling 2.78% 9

 Ik meet dat aan de hand van het ziekteverzuim 4.63% 15

 Ik meet dat aan de omzetstijging 2.47% 8

 Ik meet dat aan de klantevredenheid 9.26% 30

 Ik meet dat aan de foutafname 1.85% 6

 Ik meet dat aan het lagere verloop 2.16% 7

 Ik meet dat aan nieuwe klanten 2.16% 7

 Ik meet dat aannieuwe producten 1.54% 5

 Ik meet dat aan het aantal (overheids)opdrachten dat ik

binnen haal

2.16% 7

Totaal 324

Vraag 9 en 10

In de literatuur worden indicatoren benoemd die waarde opleveren voor werkgevers om

inclusief te ondernemen. Dit betreft een veelheid aan overwegingen, die soms overlap met

elkaar hebben en niet voor alle doelgroepen gelden, maar wel een rol spelen in de

besluitvorming van de werkgever. Welke van onderstaande punten zouden voor u belangrijk

zijn om wel inclusief te gaan ondernemen? Kruis aan wat van toepassing is. Meerdere

antwoorden zijn mogelijk en u kunt op de volgende bladzijde op het einde zaken noemen die

u mist.

Antwoordkeuzen Reacties

Positiever imago 48,94% 46

 Minder of geen tekort aan medewerkers 20,21% 19

 Werven van uniek talent op de arbeidsmarkt 27,66% 26

 Organiseren van flexibele schil 15,96% 15

 Verkrijgen gunfactor 9,57% 9

 Nieuwe klantgroepen 5,32% 5

 Nieuwe/uitbreiding van business mogelijkheden 9,57% 9

 Verhoogde klanttevredenheid 13,83% 13

 Invullen Social Return on Investment 43,62% 41

 Verhogen productiviteit 8,51% 8

 Continuïteit eenvoudig werk 23,40% 22

 Kostenvoordeel door (groeps)detachering of nieuwe

businessmodellen

3,19% 3

 Kwaliteits- en efficiencyverbetering door gebruik te maken

van ervaring

26,60% 25

 Re-shoring en herverdeling van taken leidt tot (kosten)

efficiëntere processen

5,32% 5

 Foutreductie 2,13% 2

 Vergroten positievere waardering door het bestaand

personeel

24,14 21

 / Vooruitgang door vernieuwend werkgeven/ 65

Verlagen ziekteverzuim 9,20% 8

Verhogen kwaliteit leidinggevende 4,60% 4

Verbeteren sfeer op de werkvloer 11,49% 10

Relativering, rust en coaching mogelijkheden door inbreng

oudere medewerkers

19,54% 17

Open en flexibele organisatiecultuur 17,24% 15

Verhogen functieverblijftijd en continuïteit 2,30% 2

Lagere wervings-, selectie- en opleidingskosten 4,60% 4

Meebewegen met concurrentie 2,30% 2

Afspiegeling van de samenleving 42,53% 37

Zingeving en persoonlijke motieven 18,39% 16

Bijdragen aan maatschappelijke waarde/problemen 48,28% 42

Diversiteit betekent meer invalshoeken 32,18% 28

Verhoogde creativiteit 8,05% 7

Beter klantbegrip 6,90% 6

Voldoen aan wet- en regelgeving (gelijke kansen, banenafspraak

etc.)

37,93% 33

Invulling van het MVO-beleid 31,03% 27

Voorkomen quotum-heffing 24,14% 21

Invullen social return verplichtingen 22,99% 20

Nakomen van cao-afspraken 21,84% 19

Overige (geef nadere toelichting) 4,60% 4

Bijlage 3b Enquêteresultaten wel ervaring met aannemen van doelgroepen

¶ Van de respondenten heeft het grootste gedeelte (75,9%/403 werkgevers) de laatste

twee jaar iemand aangenomen die op dat moment een afstand tot de arbeidsmarkt

had.

¶ Van de groep werkgevers die de laatste twee jaar iemand met een afstand tot de

arbeidsmarkt heeft aangenomen, zijn er 172 bedrijven (47,4%) die mensen uit één

doelgroep hebben aangenomen. Ongeveer evenveel werkgevers (52,6%/191

werkgevers) hebben medewerkers aangenomen uit meerdere doelgroepen.

¶ Als werkgevers medewerkers uit één doelgroep hebben aangenomen, gaat dit het

frequentst om de doelgroep ouderen (55,2%/95 werkgevers), iemand met een

arbeidsbeperking (32,0%/55 werkgevers) en allochtonen (11%/19 werkgevers).

Werkgevers die sec de doelgroep vluchtelingen of ex-gedetineerden aan hebben

genomen zijn nagenoeg niet in het onderzoek gevonden. Werkgevers die

laaggeletterden, vluchtelingen en/of ex-gedetineerden in dienst hebben genomen,

hebben altijd ook ouderen, allochtonen of iemand met een arbeidsbeperking in dienst.

¶ Als er sprake is van meerdere doelgroepen die de laatste jaren zijn aangenomen,

betreft dit veelal ouderen, allochtonen en mensen met een arbeidsbeperking. Bij een

meerderheid van de bedrijven die meerdere doelgroepen hebben aangenomen, is

sprake van 2 doelgroepen (58%). Bij 10% is zelfs sprake van 4 of meer doelgroepen

die zijn aangenomen.

Bijlage 3c Enquêteresultaten ervaren waarde door aannemen van doelgroepen

¶ Vrijwel alle werkgevers ervaren een of meer waarden van inclusief werkgeven. Dit

betreft minimaal 90% van de werkgevers die ervaring hebben met het inzetten van

iemand uit een doelgroep.

¶ De waarden die het meest ervaren worden door werkgevers, staan in onderstaande

figuur. Het hoogste scoort positiever imago (46% van de respondenten), bijdragen aan

maatschappelijke problemen (45%), afspiegeling van de samenleving willen zijn (44%)

 / Vooruitgang door vernieuwend werkgeven/ 66

en voldoen aan wet- en regelgeving (37%). Het minst worden ervaren foutreductie

(1%), meebewegen met concurrentie (2%), verhogen functieverblijftijd en continuïteit

(3%), verhoogde creativiteit (4%) en nieuwe klantgroepen (5%). Ruim een kwart van

de bedrijven ervaart waarden als minder tot geen tekort aan medewerkers hebben

(29%), werven van uniek talent (28%) en dat diversiteit meer invalshoeken betekent

(27%).

Figuur 4. De verdeling van het totaal aantal ervaren waarden (in percentages)

¶ 68 werkgevers geven aan nog andere waardedrijvers te ervaren. Als ónieuwe drijversô

komen naar voren: hogere productiviteit, subsidievoordelen, verhogen teamgevoel,

voorbeeldfunctie, gewoon de juiste kandidaat op de juiste plek. En een tiental bedrijven

geeft aan dat de waarde van het inclusief werkgeven samenhangt met de missie of

doelstelling van de organisatie. Deze laatste categorie bedrijven zijn te vinden in

verschillende sectoren (kunst, zakelijke dienstverlening, zorg, industrie-chemie,

onderwijs-overheid).

¶ Er is een groep van 40 respondenten (10%) die aangeeft geen waarde te hebben

ervaren. Aangezien in deze vraag niet de optie was opgenomen om expliciet aan te

geven dat er geen enkele waarde was bereikt, kan niet direct de conclusie getrokken

worden dat 10% van de werkgevers die de laatste twee jaar iemand uit de doelgroep

heeft aangenomen, daadwerkelijk geen waarde heeft bereikt. Temeer daar een deel

van deze groep respondenten ook volgende vragen slechts deels heeft beantwoord.

 / Vooruitgang door vernieuwend werkgeven/ 67

¶ De groep werkgevers die geen waarde heeft bereikt, wijkt qua sector, qua

aangenomen doelgroep(en) niet af van de groep die wel waarde heeft ervaren.

Figuur 5. De verdeling van het aantal ervaren afzonderlijke waarden.

Bijlage 3d. Enquêteresultaten ervaren waarde naar zeven hoofdclusters

Wanneer we de 34 waardedrijvers categoriseren op basis van de zeven hoofdcategorieën

ontstaat het volgende beeld (zie figuur 6):

Werkgevers die ervaring hebben met de doelgroepen ervaren de waarde met name in groei

van de afzetmarkt (18%), meer voldoening (18%) en in de maatschappelijke en externe

legitimiteit (21%).

Figuur 6. Verdeling ervaren waarde naar zeven hoofdclusters

 / Vooruitgang door vernieuwend werkgeven/ 68

Er is geen discrepantie tussen wat werkgevers die nog niet inclusief werkgeven zouden

willen zien aan waarde(n) en wat werkgevers die al wel inclusief werkgeven daadwerkelijk

zien aan waarde(n). In figuur 7 is te zien dat bij werkgevers zonder ervaring met

medewerkers uit een doelgroep precies dezelfde drie aspecten van waarde het hoogst

scoren wanneer wij hun vragen welke waarde zij van belang vinden om wel inclusief te

gaan ondernemen. Werkgevers noemen dan de volgende waarden: groei van de

afzetmarkt (21%), meer voldoening (16%) en de maatschappelijke en externe legitimiteit

(21%). Zelfs de percentages zijn nagenoeg identiek.

Figuur 7. Verdeling belangrijk geachte waarde naar zeven hoofdclusters

In bovenstaande figuur zijn de waardedrijvers naar hoofdcluster gegroepeerd en is het

aantal hoofdclusters waar bedrijven waarde in ervaren weergegeven. Er zijn bedrijven

waarvan alle gescoorde waardedrijvers in één hoofdcluster vallen (25 bedrijven), maar ook

bedrijven die in alle zeven hoofdclusters waardedrijvers bereiken (28 bedrijven).

Figuur 8. Spreiding van de ervaren waarden naar aantal hoofdclusters

 / Vooruitgang door vernieuwend werkgeven/ 69

8. Beter benutten van de arbeidsmarkt

d) Minder tot geen tekort aan medewerkers

e) Werven van uniek talent op de arbeidsmarkt

f) Organiseren van flexibele schil

112

106

57

12%

9. Groei creëren in afzetmarkt

g) Verkrijgen gunfactor

h) Aantrekken en/of beter aansluiten nieuwe klantgroepen

i) Nieuwe businessmogelijkheden

j) Positiever imago

k) Verhoogde klanttevredenheid

l) Invullen SROI

36

18

23

178

35

123

18%

10. Organiseren van een betere bedrijfsvoering

g) Verhogen productiviteit

h) Continuïteit (bij eenvoudig werk)

i) Kostenvoordeel (bij grootschalig eenvoudig werk of gebruik

subsidies bij groepsdetachering of nieuwe businessmodellen)

j) Kwaliteits- en efficiencyverbetering (gebruik maken van ervaring)

k) Reshoring en herverdeling van taken leidt tot (kosten)efficiëntere

processen

l) Foutreductie

22

73

35

63

7

20

4

10%

11. Versterken HR-beleid

i) Vergroten medewerkerbetrokkenheid/-tevredenheid

j) Verlagen ziekteverzuim

k) Verhogen kwaliteit leidinggevende

l) Verbeteren sfeer op de werkvloer

m) Relativering, rust en coachingsmogelijkheden door inbreng oudere

medewerker

n) Open en flexibele organisatiecultuur

o) Verhogen functieverblijftijd en continuïteit

p) Lagere W&S- en opleidingskosten

92

19

22

44

70

65

11

27

15%

12. Meer voldoening genereren

d) Afspiegeling van de samenleving

e) Zingeving en persoonlijke motieven

f) Bijdragen aan maatschappelijke waarde/problemen

170

75

171

18%

13. (Product)innovatie

d) Diversiteit betekent meer invalshoeken

e) Verhoogde creativiteit

f) Beter klantbegrip

102

17

22

6%

14. Maatschappelijke en externe legitimiteit realiseren

f) Voldoen wet- en regelgeving (gelijke kansen, banenafspraak etc.)

g) Invulling van het MVO-beleid

h) Voorkomen quotumheffing

i) Invullen social-returnverplichtingen

j) Nakomen van cao-afspraken

141

117

78

76

82

21%

Bijlage 3e. Vraag naar waarde van de werkgevers met ervaring doelgroep naar

 hoofdclusters en 34 waardedrijvers.

 / Vooruitgang door vernieuwend werkgeven/ 70

Bijlage 3f. Vraag naar verwachte waarde van de werkgevers die nog geen ervaring hebben

met het in dienst nemen van iemand met een afstand tot de arbeidsmarkt

15. Beter benutten van de arbeidsmarkt

g) Minder tot geen tekort aan medewerkers

h) Werven van uniek talent op de arbeidsmarkt

i) Organiseren van flexibele schil

19

26

15

10%

16. Groei creëren in afzetmarkt

m) Verkrijgen gunfactor

n) Aantrekken en/of beter aansluiten nieuwe klantgroepen

o) Nieuwe businessmogelijkheden

p) Positiever imago

q) Verhoogde klanttevredenheid

r) Invullen SROI

9

5

9

46

13

41

21%

17. Organiseren van een betere bedrijfsvoering

m) Verhogen productiviteit

n) Continuïteit (bij eenvoudig werk)

o) Kostenvoordeel (bij grootschalig eenvoudig werk of gebruik

subsidies bij groepsdetachering of nieuwe businessmodellen)

p) Kwaliteits- en efficiencyverbetering (gebruik maken van ervaring)

q) Reshoring en herverdeling van taken leidt tot (kosten)efficiëntere

processen

r) Foutreductie

8

22

3

25

2

5

2

11%

18. Versterken HR-beleid

q) Vergroten medewerkerbetrokkenheid/-tevredenheid

r) Verlagen ziekteverzuim

s) Verhogen kwaliteit leidinggevende

t) Verbeteren sfeer op de werkvloer

u) Relativering, rust en coachingsmogelijkheden door inbreng oudere

medewerker

v) Open en flexibele organisatiecultuur

w) Verhogen functieverblijftijd en continuïteit

x) Lagere W&S- en opleidingskosten

22

8

4

10

17

15

2

4

14%

19. Meer voldoening genereren

g) Afspiegeling van de samenleving

h) Zingeving en persoonlijke motieven

i) Bijdragen aan maatschappelijke waarde/problemen

37

16

42

16%

20. (Product)innovatie

g) Diversiteit betekent meer invalshoeken

h) Verhoogde creativiteit

i) Beter klantbegrip

28

7

6

7%

21. Maatschappelijke en externe legitimiteit realiseren

k) Voldoen wet- en regelgeving (gelijke kansen, banenafspraak etc.)

l) Invulling van het MVO-beleid

m) Voorkomen quotumheffing

n) Invullen social-returnverplichtingen

o) Nakomen van cao-afspraken

33

27

21

20

19

20%

 / Vooruitgang door vernieuwend werkgeven/ 71

Bijlage 3g Enquêteresultaten ervaren waarde naar doelgroepen en sector en omvang

Enquêteresultaten ervaren waarde naar doelgroepen

¶ De waarde die werkgevers (h)erkennen als zij mensen met een afstand tot de

arbeidsmarkt in dienst hebben, uitgesplitst naar doelgroep, geeft verschillen weer. Voor

ouderen lijken alle zeven waardedrijvers door werkgever min of meer (h)erkend te

worden. Bij mensen met een arbeidsbeperking en allochtonen is dat veel minder het

geval. Bij deze groepen springen twee waardedrijvers eruit, respectievelijk

óMaatschappelijke en externe legitimiteitô (bij de doelgroep mensen met een

arbeidsbeperking) en óVersterken HR-beleidô (bij de doelgroep allochtonen). Voor de

doelgroepen laaggeletterden, vluchtelingen en ex-gedetineerden zijn onvoldoende

waarnemingen om hier iets over te kunnen zeggen. In onderstaande tabel zijn de

onderverdelingen weer gegeven.

Toegevoegde waarde van inclusief ondernemen Ouderen

(50+)

Arbeids-

beperkten

Migratie-

achter-

grond

Laag-

geletterd

Ex- gedeti

-neerden

1. Beter benutten arbeidsmarkt 20% 5% 17% 0% 67%

2. Groei creëren in afzetmarkt 13% 22% 13% 0% 33%

3. Organiseren betere bedrijfsvoering 15% 5% 8% 0% 0%

4. Versterken HR-beleid 22% 12% 27% 0% 0%

5. Meer voldoening genereren 11% 23% 12% 0% 0%

6. (Product)innovatie 8% 3% 10% 0% 0%

7. Maatschappelijke en externe legitimiteit realiseren 12% 30% 13% 0% 0%

Figuur 9. De ervaren waarde bij afzonderlijke doelgroepen.

¶ Bij de werkgevers die meerdere doelgroepen in dienst hebben (2-5) worden alle zeven

waardedrijvers/hoofdclusters aangetroffen, min of meer gelijkmatig verdeeld. Het

hoogst scoort ook hier óMaatschappelijke en externe legitimiteitô (21%) en het laagst

ó(Product)innovatieô (6%). óMeer voldoeningô (19%) en óGroei afzetmarktô (18%) worden

nagenoeg even vaak genoemd als óMaatschappelijke en externe legitimiteitô (21%).

Toegevoegde waarde van inclusief ondernemen Multi-

doelgroepen

8. Beter benutten arbeidsmarkt 12%

9. Groei creëren in afzetmarkt 18%

10. Organiseren betere bedrijfsvoering 10%

11. Versterken HR-beleid 14%

12. Meer voldoening genereren 19%

13. (Product)innovatie 6%

14. Maatschappelijke en externe legitimiteit realiseren 21%

Figuur 10. De ervaren waarde bij meerdere doelgroepen.

 / Vooruitgang door vernieuwend werkgeven/ 72

Bijlage 3h Enquêteresultaten ervaren waarde naar sector en omvang

¶ Als we bedrijven naar omvang uitsplitsen, wordt de waarde óMaatschappelijke en

externe legitimiteitô niet door alle bedrijven die met doelgroepen werken in even sterke

mate gezien. Kleinere bedrijven (tot 50 medewerkers) zien deze waarde in 12% van de

gevallen tegen óVersterken HR-beleidô (20%), óMeer voldoening (18%) en óBeter

benutten arbeidsmarktô (15%) en óGroei afzetmarktô (15%). óMaatschappelijke en

externe legitimiteitô staat wel bovenaan bij bedrijven met 51-100 medewerkers (22%)

en bij bedrijven met 101-500 medewerkers (18%) en bedrijven met meer dan 500

medewerkers (25%).

Toegevoegde waarde van inclusief ondernemen 0-50 51-100 101-150 >500

 N=37 N=29 N=121 N=126

15. Beter benutten arbeidsmarkt 15% 15% 13% 10%

16. Groei creëren in afzetmarkt 15% 20% 16% 20%

17. Organiseren betere bedrijfsvoering 13% 8% 11% 8%

18. Versterken HR-beleid 20% 15% 18% 13%

19. Meer voldoening genereren 18% 17% 17% 19%

20. (Product)innovatie 7% 3% 6% 7%

21. Maatschappelijke en externe legitimiteit realiseren 12% 22% 18% 25%

Figuur 11. De ervaren waarde naar omvang van de onderneming

¶ Als we bedrijven naar sector uitsplitsen, krijgt de waarde óMaatschappelijke en externe

legitimiteitô niet in alle sectoren die met doelgroepen werken een even hoge positie. Bij

6 van de sectoren scoort deze waarde het hoogste: bouw en nijverheid, groot- en

detailhandel, industrie/chemie/energie, land- en tuinbouw, overheid/onderwijs en

recreatie. Bij transport en logistiek, zakelijke dienstverlening en zorg is dat niet het

geval. Hoewel de verschillen niet enorm groot zijn, scoren daar andere waarden beter.

¶ Ongeacht de omvang van de onderneming of de sector waar het bedrijf in werkzaam

is, scoren de waarde óBetere bedrijfsvoeringô en ó(Product)innovatieô het slechtste als

waarde.

 / Vooruitgang door vernieuwend werkgeven/ 73

Bijlage 4: Gespreksagenda interviews

1 Naam/ organisatie/ functie

2 Mogen wij uw voorbeelden en informatie inclusief naam van uw bedrijf gebruiken voor

communicatiedoeleinden (in ons onderzoeksverslag en communicatiedocument)?

3a Kunt u ons vertellen wat u organisatie doet? o.a.

- Wat doet uw organisatie?

- In welke branche/sector bent u werkzaam?

- Hoeveel medewerkers heeft uw organisatie ongeveer in Nederland?

3b Hoeveel mensen heeft u ongeveer in dienst met een afstand tot de arbeidsmarkt?

3c Waarom hebben zij een afstand tot de arbeidsmarkt?

4 Hoe krijgt inclusief werkgeven in uw organisatievorm? O.a.

4a Wat doet u op het gebied van inclusief werkgeven?

4b Hoe doet u het?

- Hoe geeft u inclusief werkgeven vorm? (Denk aan type arbeidsrelatie, type werkzaamheden, type

functie)

- Met welke doelgroepen werkt u en waarom? Betreft het een bewuste/expliciete keuze voor een

doelgroep?

4c Waarom doet u het?

4d Hoe gaat het? Wat valt op?

5 We hebben u in de enquête gevraagd welke toegevoegde waarde inclusief werkgeven voor u heeft

(denk aan kostenefficiency, voldoening, uniek talent, een positief imago etc.). U geef aan dat u

waarde ziet in ïaanhalen enquêteresultaten-. Welke drie waardes zijn voor u het belangrijkste?

6a Verdieping op eerste waarde: - Ervaart u deze waarde in de praktijk?

¶ Wat zijn uw ervaringen met deze waarde?

¶ Hoe merkt/ziet u de waarde in de praktijk?

¶ Kunt u de waarde kwantificeren? M.a.w. Hoeveel waarde? Waar mogelijk in termen van in termen -

van directe opbrengsten (geld) en indirecte opbrengsten (tijd) en immateriële opbrengsten (plezier

etc.)

¶ Wat heeft u precies gedaan om deze waarde te realiseren?

¶ Wat is er voor nodig om de waarde te realiseren? M.a.w. Onder welke omstandigheden komt deze

waarde tot uiting?

¶ Onder welke omstandigheden komt deze waarde niet tot uiting?

¶ Is de waarde doelgroep specifiek?

¶ Welke tips heeft u aan werkgevers die ook deze waarde willen ervaren?

6b Verdieping op tweede waarde: subvragen idem als 6a

6c Verdieping op derde waarde: subvragen idem als 6a

7 Meet u de waarde van inclusief werkgeven?

¶ Waarom wel/niet? Als u wist hoe u zou kunnen meten, zou u het dan wel doen?

¶ Zo ja, hoe?

¶ Zo nee, waar baseert u de waarde die inclusie voor u heeft op?

8 Zojuist hebben we bij specifieke waardes besproken wanneer deze wel/niet tot uiting komen. In

algemene zin komen uit de literatuur ondergenoemde randvoorwaarden naar voren voor het

realiseren van waarde met inclusief werkgeven. Herkent u deze? Mist u nog randvoorwaarden?

1. Aansluiting bij de organisatiestrategie- en doelstellingen.

2. Commitment van de top.

3. Geborgd in de rol van de leidinggevende, m.a.w. de verantwoordelijkheid moet goed in de lijn zijn

 belegd:

4. Inclusiebeleid is verankerd in de beleids- en jaarplancyclus en de P&C-cyclus

5. Een positief klimaat en een transparante organisatiecultuur die openstaat voor inclusie.

6. Creëren van draagvlak.

 / Vooruitgang door vernieuwend werkgeven/ 74

7. In- en externe communicatie.

8. Financiële investeringen.

9 Kunt u bij enkele van bovengenoemde randvoorwaarden uit de literatuur aangeven hoe uw

organisatie hier invulling aan geeft?

10 Zijn er nog specifieke randvoorwaarden voor de doelgroep waar u mee werkt?

11 Zijn er nog andere effecten (waardes, randvoorwaarden van inclusief werkgeven), die we niet

besproken hebben?

12 Wat zou voor u de aanleiding zijn om tot een verdere opschaling van inclusief werkgeven binnen uw

organisatie te komen? Zit dat aan de kant van de waarde toevoeging of aan de kant van de

randvoorwaarden, of beide? En wat moet er naar uw idee gebeuren bij andere werkgevers gebeuren

om tot verdere opschaling te komen?

 / Vooruitgang door vernieuwend werkgeven/ 75

Bijlage 5: Verslag expertsessies

Op 27 september 2016 en 1 december vonden expertsessies plaats met experts uit de

wetenschap, de overheid, het bedrijfsleven, werkzoekenden, kennisinstellingen,

communicatie en marketing en óandersdenkendenô. In deze sessies heeft een verdieping

plaatsgevonden op de onderzoeksuitkomsten. Centrale vraag in deze sessie was: hoe

komen we van inhoud naar impact. Met andere woorden: hoe kunnen we de in dit

onderzoek opgehaalde informatie inzetten zodat werkgevers meer inclusief gaan

werkgeven?

Onderstaand verslag geeft een samenvatting van de bevindingen uit deze bijeenkomsten

op bovenstaande vraag.

¶ Om een bedrijf te ondersteunen bij het maken van bedrijfseconomische beslissingen is

niet alleen inzicht nodig in de opbrengsten van inclusief werkgeven, maar ook in de

investeringen en risicoôs die hierbij horen. Werkgevers zijn op zoek naar eenduidige en

eerlijke informatie.

¶ Alle vormen van waarden zijn herkenbaar en kunnen werkelijkheid worden in de

werkgeverpraktijk. De vraag is: hoe kan je aansluiten bij de motivatie van een

organisatie om inclusief te gaan werkgeven? En welk type mens met een kwetsbare

positie op de arbeidsmarkt past daarbij? Vervolgonderzoek naar de verdere

differentiatie naar type bedrijf, sector en type medewerker met een kwetsbare positie

op de arbeidsmarkt ten aanzien van (combinaties van) waarde(n)is waardevol (oftewel:

profiling).

¶ Voorbeelden die aansluiten bij het type bedrijf en de sector waarin deze opereert

helpen. En voorbeelden die verschillende vormen van motivatie kunnen aanboren

(zowel hoofd als hart) helpen om verder op te schalen. Het is waardevol om bedrijven

bij elkaar te zetten die eenzelfde motivatie hebben om te werken met de doelgroep.

¶ Er ligt veel potentie in het aanmoedigen van het mkb om meer inclusief te gaan

werkgeven. Een focus op het mkb vraagt om:

- Meer aandacht voor het informeren van mkb over de waarde en investeringen;

- Het faciliteren van mkb-bedrijven op (specialistische HR- en/of juridische) vragen

die komen kijken bij het werken met mensen met een kwetsbare positie op de

arbeidsmarkt;

- Het faciliteren van (collectieve) begeleidingsbehoefte;

- Een regionale peer-to-peer aanpak. (In een vervolgaanpak gaan we hier verder

op verdiepen.)

¶ Wanneer we meer werkgevers willen die inclusief gaan werkgeven, is het belangrijk

dat we de benodigde kennis over inclusie borgen in onze HRM- en inkoopopleidingen.

¶ Doorslaggevend in het realiseren van waarde door inclusief werkgeven is de

organisatiecultuur. Als de leidinggevende(n) en de medewerkers in de organisatie de

intentie hebben om er een succes van te maken ï en er dus een ondersteunende

organisatiecultuur is ïwordt veelal waarde gerealiseerd.

¶ Gezien de onderzoeksresultaten waarbij de werkgevers met én zonder ervaring

ongeveer gelijke positieve verwachtingen hebben over de toegevoegde waarde is een

belangrijke vraag: hoe help je een werkgever aan zijn eerste ervaring?

¶ Laat werkgevers elkaar helpen bij formuleren en invullen van ambities met betrekking

tot de toegevoegde waarde van inclusief werkgeven.

 / Vooruitgang door vernieuwend werkgeven/ 76

Bijlage 6: deelnemers expertsessies

Sessies Euromast Rotterdam, 27 september 2017

1. Katinka van Brakel, UWV Werkbedrijf

2. Irmgard Borghouts, Reflect Universiteit van Tilburg

3. Peter Brouwer, Startfoundation

4. Gertru Diender, Gemeente Leiden

5. Branko Hagen, Landelijke clientenraad

6. Daan Hermes, Achmea

7. Rick Kwekkeboom, Hogeschool Amsterdam

8. Josje Lesterhuis, SBCM

9. Astrid Hazelzet, TNO

10. Jurgen Heezius, Van Gansewinkel

11. Joep Hofhuis, Universiteit van Amsterdam

12. Ine Neefjes, Ministerie van SZW

13. Jenny van Poortvliet, AWVN

14. Maarten Raaijmakers, CNV Vakmensen

15. Paul Schenderling, Berenschot

16. Kim Schumacher, AWVN

17. Fleur Sikkema, Berenschot

18. Ilona Smeets, DSM

19. Els Sol, Universiteit van Amsterdam

20. Ton van Trienen, di. Jobstap / OVAL

21. Piet Vessies, AWVN

Sessie Albrona Vleuten – De Meern, 1 december 2017

1 Jacques Bettelheim, Directeur Public Affairs FleishmanHillard

2 Robin Boonk, AWVN marketing

3 Marco Doeser, mgt. Partner MSL-group

4 Marjo Gruisen, Het geluksbureau / Erasmus

5 Cassandra Hensen, directeur Nationale Denktank

6 Karin van der Haar, ABN-AMRO

7 Steven Hubeek, Werkgevers gaan inclusief

8 Floris Hurts, eigenaar HNDM, dienst- en merkontwikkeling

9 Annemieke Janus, AWVN communicatie

10 Yossip de Jong, eigenaar DNG organisatieadvies

11 Petra Klerkx, vormgeefster

12 Yolande Kolstee, senior projectmanager Hogeschool voor de Kunsten

& consultant green behaviour

13 Ellen Mooij, Hoofd communicatie nationale politie

(staf grootschalig en bijzondere optreden)

14 Karolien Niederer, Vebego business development

15 Leike van Oss, organisatiekundige en mede-auteur trilogie over 'taaie organisaties'

16 Adwin Peeks, Senior partner Van Belang & Partners en auteur Meten is Weten

17 Maarten Raaijmakers, beleidsadviseur CNV Vakmensen / lid bgl. cie

18 Maurice Rojer, adj. Directeur ABU / lid bgl. cie

19 Kim Schumacher, AWVN programmamanager Werkgevers gaan Inclusief

20 Fleur Sikkema, Berenschot onderzoeker

21 Roos Spekman, Sociaal ondernemer en

consultant Kirkman Company & Social Impact Factory

22 Hein Verhees, filmmaker - Soulmademovies

23 Piet Vessies, projectleider

24 Roos Wouters, mgt. partner Mindshake

