

Informatiedossier

*Organisatievernieuwing in de praktijk.
Voorbeelden uit Finland, Nederland, Ierland, Duitsland en België.*

Leen Baisier

Informatiedossier

*Organisatievernieuwing in de praktijk.
Voorbeelden uit Finland, Nederland, Ierland, Duitsland en België.*

Met dank aan:

De leden van de begeleidende Deskundigengroep van de sociale partners:

BOTHEYNE Robrecht (Unizo), COLMAN Karel (Boerenbond), VAN RIE Stiene (ABVV), VAN DER HALLEN Peter (ACV), VERMEULEN Veerle (VOKA – Vlaams Economisch Verbond)

De contactpersonen van de diverse programma's:

België: HIMPENS Anne (Coördinator Ervaringsfonds), VAN HEUCKE Kristof (Dossierbeheerder Ervaringsfonds)
Duitsland: Dr. RIEGLER Claudius (Bundesministerium für Bildung und Forschung, Projektträger Arbeit und Dienstleistung des Deutschen Zentrums für Luft- und Raumfahrt), Dr. ZETTEL Claudio (Bundesministerium für Bildung und Forschung, Projektträger Arbeit und Dienstleistung des Deutschen Zentrums für Luft- und Raumfahrt), MARTINETZ Simone (Fraunhofer Institut für Arbeitswissenschaft und Organisation)
Finland: ALASOINI Tuomo (Project Manager TYKES), HANHIKE Tiina (Project Coordinator TYKES), RAMSTAD Elise (Project Coordinator TYKES)
Ierland: FALLON-BYRNE Lucy (Director National Centre for Partnership and Performance), MALONE Gaye (Executive Secretary National Centre for Partnership and Performance)
Nederland – Sociale Innovatie: AKKERMAN Sijas (Nationaal Centrum voor Sociale Innovatie), VAAS Fietje (Programmamanager TNO Kwaliteit van Leven), ir. VAN RHIJN Gu (TNO), TIEROLF Erik (AWVN Werkgeverslijn)
Italië: Dr. TELLJOHANN Volker, Institute for Labour Foundation, Bologna

De collega's van SERV/STV-Innovatie & Arbeid voor hun commentaren, de documentatiedienst, de dactylografie en de drukkerij

Bij gebruik van gegevens en informatie uit deze publicatie wordt een correcte bronvermelding op prijs gesteld.

Brussel, SERV - STV Innovatie & Arbeid, 2007
WD/2007/5147/201

Inhoud

Inleiding	5
Samenvatting	8
Summary	11
Hoofdstuk 1 Organisatievernieuwing in theorie.....	15
1. Organisatievernieuwing en innovatie	15
1.1. Organisatievernieuwing en economische groei.....	15
1.2. Evolutie naar een verruimd innovatiebegrip en innovatiebeleid	19
2. Vormen van organisatievernieuwing	25
2.1. Vormen van organisatievernieuwing.....	25
2.2. Organisatievernieuwing en bedrijfsstrategie	28
Hoofdstuk 2 Organisatievernieuwing in de praktijk.....	47
1. Programma's met een brede invalshoek	52
1.1. Finland.....	52
1.2. Nederland: Nationaal Centrum voor Sociale Innovatie.....	63
1.3. Ierland: National Workplace Strategy	84
1.4. Duitsland.....	94
2. Programma's met een specifieke invalshoek	108
2.1. Nederland - Arboconvenanten.....	108
2.2. België – het Federaal Ervaringsfonds.....	119
Hoofdstuk 3 Vaststellingen.....	129
1. Organisatievernieuwing in bedrijven	129
1.1. Vormen van organisatievernieuwing.....	129
1.2. Aanpak van organisatievernieuwing	131
2. Organisatievernieuwing in de economie	133
3. Organisatievernieuwing en economische groei	135
4. Gegevens uit het Fins programma	142
5. Elementen van een high road benadering	146
6. Sleutelementen: regelmogelijkheden, betrokkenheid en competentieontwikkeling op alle niveaus.....	151
Bijlage 1 – Programma's	155
1. Finland: Workplace Development Programme	155
2. Nederland: Nationaal Centrum voor Sociale Innovatie	159
3. Ierland: National Workplace Strategy	164
4. Duitsland	169

6.1.	Innovative Arbeitsgestaltung – Zukunft der Arbeit	170
6.2.	Arbeiten – Lernen – Kompetenzen entwickeln.....	172
5.	Nederland: de Arboconvenanten	174
6.	België: het Federaal Ervaringsfonds	178
	Bijlage 2 – Organisatievernieuwing en functies.....	185
	Bijlage 3 – Organisatievernieuwing, economische performantie en kwaliteit van de arbeid in de bestudeerde cases	187
	Bijlage 4 – Quick Scan Slimmer werken	195
	Referentielijst.....	199
	Lijst met tabellen	207
	Lijst met figuren.....	209

Inleiding

Aanleiding voor het onderzoek

De laatste jaren worden in steeds meer documenten, rapporten en artikels van diverse instanties theoretische analyses gepresenteerd van wat innovatie precies is. Er wordt daarbij onderstreept dat innovatie in bedrijven meer is dan technologische innovatie of proces- en productinnovatie, maar dat dergelijke innovatieprocessen ook vaak samengaan met innovatie op het vlak van bedrijfsvoering en organisatie. In de jaren 1980 en 1990 was er vooral aandacht voor technologische innovatie als motor van de economie. Intussen wordt er van uit gegaan dat ook het arbeidsbeleid, en meer specifiek **organisatorische innovatie** een belangrijke rol speelt.

Omdat Vlaanderen meer dan ooit innovatie zal nodig hebben om de economische groei, werkgelegenheid en welvaart op peil te houden, ligt het voor de hand dat er meer belangstelling ontstaat voor onderzoek dat peilt naar de factoren van organisatievernieuwing die een systematische bijdrage leveren tot de innovatieprestaties en de economische groei van onze regio.

Doel van het onderzoek

Het doel van het onderzoek is, wat organisatorische innovatie betreft, ondermeer te **leren uit het buitenland**, meer specifiek via concrete voorbeelden. Uitgangspunt is de vraag hoe bedrijven en organisaties vernieuwing in hun organisatie concreet opvatten en wat er de achtergrond van is. Het lijkt er immers op dat organisatievernieuwing in de praktijk heel verschillend kan worden ingevuld. Voor het onderzoek wordt gebruik gemaakt van bestaand materiaal, in het bijzonder gedocumenteerde voorbeelden van organisatievernieuwing uit buitenlandse en binnenlandse beleidsprogramma's die veranderingen in bedrijven ondersteunen en onderzoeksprogramma's die organisatorische innovatie tot onderwerp hebben.

Het onderzoek presenteert een **gestructureerde empirische beschrijving** van deze cases. Het geeft aan wat bedrijven zelf onder organisatievernieuwing verstaan en hoe ze het concreet vorm geven. De beschrijving geeft zoveel mogelijk antwoorden op vragen zoals: wat, waarom, welke groepen medewerkers zijn betrokken, welke rol speelt het sociaal overleg, welke zijn de mogelijke succesfactoren of hinderpalen, enzovoort.

Wat het **type van organisatievernieuwing** betreft, wordt er gefocust op voorbeelden van organisatorische innovaties die van een lange termijnvisie en een samenhangend organisatiebeleid in de onderneming getuigen en die de kwaliteit van de arbeid en de economische performantie van de onderneming gunstig beïnvloeden. Zowel managementsystemen die organisatievernieuwingen met

dergelijk gunstig effect teweegbrengen als wel arbeidsorganisatorische vernieuwingen met een gunstig effect op de kwaliteit van de arbeid en de bedrijfsperformantie behoren tot de scope van het onderzoek. Het onderzoek richt zich wel op maatregelen die een band met de concrete uitvoering en organisatie van het werk hebben of de concrete uitvoering en organisatie van het werk verbeteren of vergemakkelijken. Het onderzoek richt zich niet op bijvoorbeeld louter ergonomische aanpassingen aan apparatuur.

Meerwaarde van het onderzoek

STV-Innovatie & Arbeid heeft een lange **traditie in het onderzoek naar de concrete samenhang tussen technologie, organisatie en arbeid**. Via de TOA-screenings wordt een 'helikopterbeeld' van organisatievernieuwing geschetst. In heel wat andere STV-projecten komen specifieke deelaspecten van organisatorische innovatie aan bod (o.m. in de projecten rond prestatiebeloning, arbeidsmobiliteit, gespreksmatige opvolgingstechnieken, werkplekieren, enzovoort). Het onderzoek inzake buitenlands overheidsbeleid ter stimulering van organisatievernieuwing, uitgevoerd in 2005, biedt een overzicht van maatregelen die buitenlandse overheden in dit kader nemen. Met het voorliggend onderzoek wordt deze traditie verder gezet.

De verzamelde informatie kan een **aanvulling** vormen op de 12 pilootprojecten die in het kader van ESF (Zwaartepunt 6 van het EPD doelstelling 3) werden goedgekeurd en waarvoor de Vlaamse Regering begin 2006 een oproep lanceerde tot bedrijven en organisaties met het doel om organisatorische innovatie in het bedrijfsleven te stimuleren. In het kader van het meerbanenplan, in het verlengde van het innovatiepact en de ondernemingsconferentie en geïnspireerd door de succesvolle buitenlandse voorbeelden werd door de Vlaamse Regering, in het bijzonder Minister Frank Vandenbroucke, en de Vlaamse sociale partners beslist om het werken rond "innovatieve arbeidsorganisaties" sterker in beeld te brengen. De pilootprojecten - uit de profit en non-profit sector, grote bedrijven en KMO's en uit een productieomgeving en uit de dienstverlening - startten vanaf juli 2006. Ze staan voor de opdracht om binnen hun bedrijf de arbeidsorganisatie te hertekenen, gericht op¹:

- de afname en preventie van werkstress (o.m. verhogen van leermogelijkheden, meer zelfstandigheid);
- een vlottere combinatie van privé en arbeid (o.m. telewerken);
- een aanpassing van de arbeidinhoud in functie van de persoon (bv. coachen van jongeren door oudere werknemers);
- een aanpassing van de arbeidsomstandigheden in functie van de persoon (bv. van zwaar naar lichter arbeid gaan).

¹ Deze inhoudelijke invalshoeken zijn afgeleid uit de Vlaamse Werkbaarheidsmonitor. Voor meer informatie: www.serv.be@werkbaarwerk

Indeling van het dossier

Dit informatiedossier behandelt het volgende:

- Hoofdstuk 1: Een theoretische schets van wat onder organisatievernieuwing kan worden verstaan en op welke manier organisatievernieuwing, rekening houdend met aspecten van kwaliteit van de arbeid, kan bijdragen tot economische groei en performantie van ondernemingen.
- Hoofdstuk 2: Beschrijving van 24 cases uit overheidsprogramma's uit het buitenland (Finland, Nederland, Ierland en Duitsland) en uit België.
- Hoofdstuk 3: Vaststellingen in verband met de organisatievernieuwingen in de cases en hun effect op economische performantie en kwaliteit van de arbeid.

De bijlagen bieden de volgende informatie:

- Bijlage 1: Uitgebreide informatie over de overheidsprogramma's
- Bijlage 2: Informatie over het nut van organisatievernieuwing tot op het niveau van de functie
- Bijlage 3: Een overzicht van de impact van de organisatievernieuwing op de economische performantie en de kwaliteit van de arbeid in de 24 bestudeerde cases
- Bijlage 4: De Quick Scan "Slimmer werken" – een vragenlijst van het Nederlandse instituut TNO waarmee bedrijven in hun organisatie kunnen nagaan hoe het er aan toe gaat en wat eventueel aan de organisatie kan worden veranderd

Acknowledgment

We would like to thank the following persons for helping us with the necessary information for this research project: Anne Himpens (Coördinator Ervaringsfonds) and Kristof Van Heucke (Dossierbeheerder Ervaringsfonds) from Belgium; Dr. Claudius Riegler (Bundesministerium für Bildung und Forschung, Projektträger Arbeit und Dienstleistung des Deutschen Zentrums für Luft- und Raumfahrt), Dr. Claudio ZETTEL (Bundesministerium für Bildung und Forschung, Projektträger Arbeit und Dienstleistung des Deutschen Zentrums für Luft- und Raumfahrt) and Simone Martinetz (Fraunhofer Institut für Arbeitswissenschaft und Organisation) from Germany; Tuomo Alasoini (Project Manager TYKES), Tiina Hanhike (Project Coordinator TYKES) and Elise Ramstad (Project Coordinator TYKES) from Finland; Lucy Fallon-Byrne (Director National Centre for Partnership and Performance) and Gaye Malone (Executive Secretary National Centre for Partnership and Performance) from Ireland; Sijas Akkerman (Nationaal Centrum voor Sociale Innovatie), Fietje Vaas (Programmamanager TNO Kwaliteit van Leven), ir. Gu Van Rhijn (TNO) and Erik Tierolf (AWVN Werkgeverslijn) from the Netherlands and dr. Volker Telljohann (Institute for Labour Foundation, Bologna) from Italy for sending a draft text of the Search Conference Methodology, a specific participative methodology, for the integration of functions and skills within a hospital.

Samenvatting

In de jaren 1980 en 1990 was er vooral aandacht voor technologische innovatie als motor van de economie. Intussen wordt ervan uitgegaan dat ook het arbeidsbeleid, en meer specifiek organisatievernieuwing een belangrijke rol kan spelen.

Het doel van het onderzoek rond organisatievernieuwing is te leren uit onder meer het buitenland, meer specifiek via concrete voorbeelden. Uitgangspunt is de vraag hoe bedrijven en organisaties vernieuwing in hun organisatie concreet opvatten, wat er de achtergrond van is en wat ze ermee willen bereiken. Dit dossier presenteert gedocumenteerde voorbeelden van organisatievernieuwing uit buitenlandse en binnenlandse beleidsprogramma's die veranderingen in bedrijven ondersteunen en onderzoeksprogramma's die organisatorische innovatie tot onderwerp hebben. Het gaat om programma's uit Finland, Nederland, Ierland, Duitsland en België. Er wordt gefocust op voorbeelden van organisatievernieuwing die van een lange termijnvisie en een samenhangend organisatiebeleid in de onderneming getuigen en die de kwaliteit van de arbeid en de economische prestatie van de onderneming gunstig beïnvloeden. Er wordt tegenwoordig van uitgegaan dat deze elementen kunnen bijdragen tot een duurzame groei, tewerkstelling, meer werkbaar werk en het (langer) aan het werk houden van werknemers. Zowel nieuwe managementpraktijken als structurele maatregelen in de (arbeids)organisatie die een dergelijk gunstig effect teweegbrengen, behoren tot de scope van het onderzoek. Maatregelen die een band met de concrete uitvoering en organisatie van het werk hebben of de concrete uitvoering en organisatie van het werk verbeteren of vergemakkelijken.

Uit onderzoek is geweten dat voor bedrijven in turbulente omgevingen een bepaalde organisatiestructuur een groter aanpassingsvermogen biedt dan andere, in het bijzonder de stroomsgewijze organisatie die werkt met meer regelmogelijkheden, indien mogelijk zelfsturende teams. Door de productiestructuur te vereenvoudigen en productie- en dienstverleningsprocessen parallel in stromen naast elkaar te organiseren (parallelisering, stroomsgewijze productie) wordt het aantal interacties met de externe omgeving beperkt en wordt de complexiteit van input en output verminderd. Door het werk intern op te delen in werkmodules (segmenteren) vermindert de onderlinge afhankelijkheid tussen afdelingen en departementen. Deze werksegmenten of -modules vormen de basis van zelfsturende teams. Het werk is klantgericht georganiseerd en gegroepeerd rond klantenorders, werkopdrachten of (volledige) producten of diensten. Deze principes kunnen in alle organisaties in alle sectoren worden toegepast. Verbeteren van organisatieprestatie betekent hier focussen van de primaire processen op klantgerichtheid en vereenvoudigen van de primaire processen door de grenzen tussen afdelingen op te heffen; de verschillende taken zoveel mogelijk te integreren in zelfsturende teams die nodig zijn voor de uitvoering van een opdracht en ondersteunende, uitvoerende en controleta-

ken in opdrachten te integreren en dus de regelmogelijkheden te vergroten. De “beste”, economisch meest performante organisatie hangt echter af van de noodzakelijke afstemming tussen de organisatie en de externe omgeving. Diverse organisatieprincipes kunnen bijvoorbeeld in verschillende afdelingen in eenzelfde onderneming bestaan, afhankelijk van de meest geschikte afstemming tussen de afdeling en de omgeving in kwestie. Echter, in turbulente omgevingen zijn een grotere interne variatie op het niveau van het organisatiesysteem en een surplus van capaciteiten op het niveau van arbeidstaken een meer adequaat antwoord. Met de idee van het surplus aan capaciteiten op het niveau van de arbeidstaak in een stroomsgewijze organisatie wordt ook de link gelegd met de idee van kwaliteit van de arbeid voor werknemers en vooral het aspect van regelmogelijkheden van werknemers in hun werk. Een werkorganisatie met meer regelmogelijkheden voor werknemers, ondersteund door specifieke maatregelen vanuit het personeelsbeleid (gericht op participatie en competentieontwikkeling), wordt in de theorie getypeerd als de high road benadering. Vier van de bestudeerde programma's met een brede invalshoek (Finland, Nederland – Sociale Innovatie, Ierland en Duitsland) schuiven concepten naar voren die vergelijkbaar zijn met de basiselementen van de high road benadering.

De vierentwintig cases die uit de programma's worden voorgesteld, tonen een grote diversiteit in organisatievernieuwing, afhankelijk van de nagestreefde strategie. Globaal gezien is een verhoogde inzetbaarheid en betere benutting van competenties van werknemers het doel. De organisatievernieuwing bestaat vaak uit een combinatie van maatregelen, gericht op de werkplek, of overstijgen de bedrijfsgrenzen. Soms ligt er meer klemtoon op structurele maatregelen die de jobinhoud en functies veranderen: jobrotatie, taakverrijking/taakverbreding, teamwerk, minder hiërarchische niveaus, business units, nieuwe technologieën, automatisering, informatisering, aanpassing van de productiestroom, outsourcing, netwerking met andere bedrijven, enzovoort. Soms worden nieuwe beheers- of managementsystemen, dus nieuwe werkprocedures ingevoerd: kwaliteitsmanagement, milieumanagement, nul-buffer-systeem, preventief onderhoud, just-in-time principes, logistiek management, kwaliteitsaudits door klanten, kennismanagement, enzovoort. Vaak komen daar ondersteunende veranderingen vanuit bijvoorbeeld het personeelsbeleid bij: andere werktijden, contracten, beloningsvormen; competentie-management, opleiding, diversiteitbeleid, preventiebeleid, participatiemogelijkheden voor werknemers, enzovoort.

De organisatievernieuwing in de cases verloopt niet volgens een one best way. Het is eerder maatwerk, een project op maat van de organisatie. Daarom vindt men de inbreng en/of participatie van diverse betrokkenen belangrijk (ondernemer, management, werknemers, werknemersvertegenwoordigers, klanten, leveranciers, consultants of experts) alsook een benchmarking met andere organisaties. In alle cases wordt er veel geleerd vanuit een grote verscheidenheid aan bronnen.

In de cases vinden we aanwijzingen dat de sleutelaspecten van een high road benadering (klantgerichtheid; kennis, innovatie, creativiteit en competentie-ontwikkeling; partnerschap, dialoog en participatie; meer regelmogelijkheden en een betere inzetbaarheid onder andere door bijvoorbeeld teamwerk) en dus de organisatiemaatregelen die er aan ten grondslag liggen, tot innovatieve, economisch performante en werkbare ondernemingen bijdragen. “Klantgerichtheid, zelf regelen, betere inzetbaarheid, participeren en leren” dragen bij tot organisatievernieuwing, economische groei en meer werkbaar werk. Vergelijkbare aanwijzingen vinden we in onderzoek van het Finse en Ierse programma en uit eigen STV-onderzoek rond competentiegerichte ondernemingen.

Het is dan ook niet verwonderlijk dat in de landen waarvan de programma’s bestudeerd werden, organisatievernieuwing intussen deel uitmaakt van een nationaal innovatiebeleid en nationaal innovatiesysteem dat de nationale economie dient te ondersteunen.

Summary

In the 1980s and 1990s attention was especially paid to technological innovation as motor of the economy. In the meantime, it is assumed that labour policy, and more specifically organisational innovation, can also play an important role.

The goal of the study around organisational innovation is to learn among others from similar situations abroad, more specifically via concrete examples. The point of departure is the question how companies and organisations concretely understand innovation in their organisation, what its background is and what they wish to achieve with it. This dossier presents documented examples of organisational innovation from foreign and domestic policy programmes that support changes in companies as well as research programmes with organisational innovation as topic. It concerns programmes from Finland, the Netherlands, Ireland, Germany and Belgium. The focus is on examples of organisational innovation that witness a long-term vision and a coherent organisational policy in the company and that have a favourable influence on the company's work quality and economic performance. The assumption at present is that these elements can contribute to sustainable growth, employment, more workable work and keeping employees at work (longer). Belonging to the scope of the study are new management practices as well as structural measures in the organisation (of labour) that have such a favourable effect: measures that are connected with the concrete performance and organisation of work or that improve or simplify the concrete performance and organisation of work.

Studies show a certain organisational structure offers companies a greater capacity to adapt in turbulent environments than others do, i.e. the flow organisation that offers more autonomy or even works with self managing teams. By simplifying (through parallelisation / flow structure) the production structure reduction of external complexity (interfaces) is accomplished, whereas through segmentation work modules are found that have a high internal but low external interdependency. The segments are the base of self managing teams. Work in a flow organisation is customer oriented and grouped around customer order flows, whole tasks or whole products and services. These principles of organisational architecture can be applied in all organisations in all sectors. Improving organisational performance here means simplifying the primary processes by removing the boundaries between departments; integrating as much as possible in self managing teams the various tasks that have to be performed to produce an order, and integrating supporting, performing and controlling tasks on all company levels and thus creating more autonomy. The "best" organisation with the strongest economical performance, however, depends on the required harmonisation between the organisation and the external environment. Diverse organisational principles for example can exist in different departments within the same company, depending on the most appropriate harmonisation between the department and the environment in question. In turbulent environments,

however, greater internal variation at the level of the organisational system and a surplus of skills at the level of work tasks is a more adequate solution. The idea of the surplus of capacities at the level of the work task in a flow organisation is also linked to the idea of work quality for employees and especially the aspect of control possibilities and autonomy for employees in their work. A work organisation with more autonomy for employees, supported by specific personnel policy measures (oriented to participation and competence development), is classified in the theory as the high-road approach. Four of the programmes studied with a broad scope (Finland, the Netherlands – Social Innovation, Ireland and Germany) present concepts similar to the basic elements of the high-road approach.

The twenty-four cases introduced from the programmes demonstrate great diversity in organisational innovation, depending on the intended strategy. The general target is the improvement of the employability of employees and a better application of competences. The organisational innovation often consists of a combination of measures, oriented to the workplace or company transcending. Occasionally more emphasis is placed on structural measures that change the job content and functions: job rotation, task enrichment/task expansion, teamwork, fewer hierarchical levels, business units, new technologies, automation, computerisation, adaptation of the production flow, outsourcing, networking with other companies, and so on. Sometimes, new management systems, i.e. new working procedures, are introduced: quality management, environmental management, zero-buffer-system, preventative maintenance, just-in-time principles, logistics management, quality audits by customers, knowledge management, and so on. In addition, there are often supporting changes coming for example from personnel policy: different working times, contracts, forms of remuneration; competence management, training, diversity policy, prevention policy, possibilities for employee participation, and so on.

In the cases presented, organisational innovation does not happen in one best way. Rather, it is a customised approach, a project tailored to the organisation. Consequently one finds the contribution and/or participation of diverse parties important (entrepreneur, management, employees, employee representatives, customers, suppliers, consultants or experts) as well as benchmarking with other organisations. In all the cases, much is learned from a great variety of sources.

In the cases presented, we find indications that the key aspects of a high-road approach (customer orientation; knowledge, innovation, creativity and competence development; partnership, dialogue and participation; more autonomy and more employability through for example teamwork) and thus the organisational measures that lie at the basis, contribute to innovative, economically strong and workable companies. “Customer orientation, autonomous control, participation and learning” contribute to organisational innovation, economic growth and more workable work. We also find similar indications in research contained in the Finnish and Irish programme and from our own STV research around competence-oriented companies.

It is then not surprising that in the countries whose programmes were studied, organisational innovation in the meantime has become part of a national innovation policy and a national innovation system that serves to support the national economy.

Hoofdstuk 1

Organisatievernieuwing in theorie

1. Organisatievernieuwing en innovatie

1.1. Organisatievernieuwing en economische groei

Innovatie is het invoeren van iets nieuws, kortom veranderen. Innovatie is een zeer ruim begrip. Het valt niet zomaar eenduidig te definiëren. Bij innovatie gaat het niet om zomaar veranderen, maar om veranderen met een doel voor ogen. Innoveren is doelgericht. Innoveren is echter geen doel op zich. Nuttigheid vormt de essentiële voorwaarde van 'echte' innovatie.

Innovatie wordt als de primaire kracht van vooruitgang en welvaart beschouwd. Dit geldt zowel op het niveau van de economie als op het niveau van de individuele onderneming.²

Maatschappelijk gezien is innovatie zo een belangrijke **factor voor economische groei en welvaart**. Onze welvaart hangt immers af van economische groei en dus ook van de mate van innovatie. Economische groei kan worden gestimuleerd door meer kapitaal en arbeid te gebruiken of door het verbeterd inzetten of benutten van kapitaal en arbeid (total factor productivity). Innovatie op verschillende terreinen kan dus bijdragen tot economische groei.

Vandaag speelt vooral **kennis** een sleutelrol in de economie. Innovatie en kennis zijn met elkaar verbonden. Er is een sterke band tussen investeren in kennis en research aan de ene kant en innovatie aan de andere kant. Samen vormen ze de basis van de economie en van voortgezette economische groei. Het belang van innovatie en groei door gerichte inzet van kennis wordt tegenwoordig nog in de hand gewerkt en **versterkt door een aantal trends**: de globalisering die ertoe leidt dat Europa zich dient te specialiseren in zaken waarmee het in de concurrentie overeind kan blijven, de vergrijzing van de bevolking die een grotere arbeidsdeelname verhindert en daardoor economische groei bemoeilijkt, de snelheid waarmee wetenschap en technologie zich vernieuwen, kortere productlevenscycli en het feit dat klanten meer op maat gemaakte en kwaliteitsvolle producten en diensten verwachten waar men met kennis,

² Volberda, H. & van den Bosch, F. (2005) Thema: Innovatie. Ruim baan voor de Nederlandse Innovatie Agenda. Naar nieuwe managementvaardigheden en innovatieve organisatieprincipes. In: *Management & Organisatie*, nr.1, januari-februari 2005, p.41.

innovatie en creativiteit moet op inspelen.³ In deze context wordt gepleit voor een **duurzame groei** waarbij werknemers een inbreng hebben in vernieuwingen en ook (langer) aan het werk kunnen gehouden worden.

Organisaties dienen zich aan te passen aan nieuwe omstandigheden. Ze kunnen van alles doen: de schaal aanpassen, doelen en product-marktcombinaties aanpassen, het primaire proces herinrichten, de positie van de organisatie in een keten van dienstenproductie of goederenproductie heroverwegen, kwantitatieve of kwalitatieve personele aanpassingen doorvoeren, kapitaal aantrekken, enzovoort. Pas als strategische beslissingen zijn genomen, wordt duidelijk wat de consequenties kunnen zijn voor keuzen op het vlak van technologie, organisatie en personeelsinzet.⁴

In de context van een **bedrijf** of organisatie heeft innovatie eveneens een economische betekenis of finaliteit. Het gaat dan om "het combineren en creatief aanwenden van bestaande en nieuwe kenniselementen voor de verbetering van bestaande of de ontwikkeling van nieuwe producten of diensten, productieprocessen, organisatiemethoden en commercialisering met het oog op de creatie of instandhouding van **toegevoegde waarde**".⁵ Het bestaan, de prestaties, het rendement en de groei van een onderneming hangen af van het gebruik van de kennis op verschillende domeinen.

Innoverende bedrijfspraktijken kunnen zich aldus focussen op verschillende **innovatiedomeinen**. Organisatievernieuwing en een vernieuwde inzet van personeel kunnen een onderdeel zijn van een integrale innovatiestrategie die zich op al deze innovatiedomeinen tegelijk richt.

³ Zie onder meer Van Gyes, G. & Vandenbrande, T. (2005). *Innovatie en arbeidsvraagstukken. Een literatuurverkenning van beleidsonzekerheden vanuit Vlaams oogpunt*. Katholieke Universiteit Leuven, Hoger Instituut van de Arbeid, Leuven, p.8-9. De inleiding op het Duitse programma "Entwicklungsfaktoren für den Auf- und Ausbau innovationsförderlicher Unternehmenskulturen und Milieus" – www.innovative-unternehmenskultur.de. National Centre for Partnership and Performance (2005). *Forum on the Workplace of the Future. Working to our advantage. A National Workplace Strategy*. Dublin. p.7-23. Zie ook de introductie op de Erasmus Concurrentie en Innovatie Monitor in Nederland – www.erasmusinnovatiemonitor.nl.

⁴ P.R.A. Oeij, Jongkind, R. en S. Vaas (redactie), *Slimmer werken in praktijk. Voorbeelden van werken in productieve en gezonde banen*. TNO Arbeid, Amsterdam, 2005. p.74-75.

⁵ Huyghe (2002). *100 vragen over innoveren. Het Innovatiezakboekje*. Ministerie van de Vlaamse Gemeenschap, Brussel.

Tabel 1 Innovatiedomeinen in een bedrijfscontext

Fase van het bedrijfsproces	Inhoud van de innovatie	
	Materieel	Immaterieel
Input	Nieuwe toeleveringsbron	Nieuwe markt
Throughput	Innovatie van procestechnologie	Organisatorische innovatie Personeelsinzet
Output	Productinnovatie	Dienstinnovatie

Bron: gebaseerd op Van Gyes & Vandenbrande⁶

Innovatie is dus meer dan technologische innovatie alleen. Volgens sommigen is de belangrijkste verklaring voor verschillende paden in productiviteitsgroei ook de verschillen in de mogelijkheden om nieuwe (ICT) technologieën te adopteren, plus managementconcepten en organisatieveranderingen die hen ondersteunen.

Uit historisch onderzoek blijkt dat technologische innovaties in bestaande en opkomende industrielanden gedurende de laatste 200 jaar niet automatisch omgezet werden in productiviteitsvoordelen maar dit altijd met de steun van bijkomende vernieuwingen gepaard ging.⁷

Organisatorische innovaties zijn minstens zo belangrijk als technologische innovatie en organisatievernieuwingen en technologische innovaties zijn vaak **met elkaar verbonden**.^{8,9}

- Organisatieverandering is een conditie of een facilitator voor technologische verandering.
- Een specifieke organisatie kan een kader zijn voor technologische verandering.
- Organisatievernieuwingen kunnen een voorwaarde zijn voor kennisontwikkeling in een bedrijf en de creatie van nieuwe producten en diensten. Het vermogen van een bedrijf om kennis en ervaring te creëren, te verwerven of er het beste gebruik van te maken, ligt vooral in de managements- en organisatiepraktijken van de onderneming.
- Organisatieverandering levert een onmiddellijk competitief voordeel. Met een specifieke arbeidsdeling binnen een onderneming of tussen ondernemingen is het een manier om te besparen in de plaats van of naast besparingen die technologische veranderingen met zich mee kunnen brengen.
- ICT-technologie brengt vaak technologische en organisatorische verandering tegelijk. Vaak zijn beiden niet helemaal meer van elkaar te scheiden.
- In een netwerkeconomie is organisatievernieuwing minstens zo belangrijk als productinnovatie of technologische innovatie.

⁶ Van Gyes, G. & Vandenbrande, T. (2005), p.5.

⁷ Alasoini, T., Ramstad, E. & Rouhiainen, N. (2005). *The Finnish Workplace Development Programme as an expanding activity. Results, challenges, opportunities*. TYKES, Reports 47, Helsinki. p. 30-31.

⁸ Ibid., p.52-53.

⁹ DG Enterprise and Industry: Innovation Policy Unit. G. (2006) *Patterns of Organisational Change in European Industry (PORCH). Ways to Strengthen the Empirical Basis of Research and Policy. Final Report*. Fraunhofer Institute Systems and Innovation Research. Karlsruhe. p.5.

Sommige onderzoekers zijn van mening dat organisatievernieuwing **belangrijker wordt dan technologische innovatie**. Onderzoek toont immers aan dat nieuwe vormen van organisatie een sleutelrol spelen als bron van productiviteitsgroei en innovatiebeleid. Zeker in een economie waar bedrijven al maar meer in netwerken opereren wordt het belang van efficiënte vormen van coördinatie tussen bedrijven bovenop innovatie-activiteiten duidelijk. Het vermogen van ondernemingen om consistent innovaties te produceren wordt belangrijker dan individuele product- of procesinnovaties. Volgens deze onderzoekers is dit vermogen gelinkt met de organisatievormen van de bedrijven, het menselijk potentieel, de sociale praktijken, de bedrijfscultuur en andere “tacit knowledge”, allemaal elementen die moeilijk zijn te omschrijven en te kopiëren.¹⁰

Het Erasmus Research Institute of Management van de Erasmus Universiteit Rotterdam is één van de instellingen die in 2006 mee het initiatief hebben genomen voor de oprichting van het Nederlandse Nationaal Centrum voor Sociale Innovatie. In 2004 organiseerde het instituut voor het eerst de Erasmus Concurrentie en Innovatie Monitor. Volgens Volberda e.a. (2006) komt uit de resultaten van de Erasmus Concurrentie en Innovatie Monitor 2005 in Nederland naar voor dat technologische innovatie, veelal aangespoord door R&D- en ICT-investeringen, 25 procent van het uiteindelijke innovatiesucces bepaalt. Daar tegenover staat dat sociale innovatie, bestaande uit management, organisatie en arbeidsaspecten, 75 procent van het uiteindelijke innovatiesucces bepaalt. De auteurs onderkennen het belang van nieuwe technologische kennis met het oog op technologische innovatie. Ze zijn echter van mening dat flexibele organisatievormen, managementvaardigheden en hoogwaardige arbeidsvormen om deze kennis te herkennen, op te nemen en toe te passen voor commerciële doeleinden hoogst verwaarloosde determinanten van innovatie zijn. Door slim managen en innovatief organiseren kunnen ondernemingen competenties opbouwen die bijdragen aan succesvolle innovaties en daarmee aan de verbetering van de concurrentiepositie.¹¹ Jongkind e.a. (2004) stellen dat de responsiviteit van organisaties op marktprikkels sterk bepaald wordt door organisatie-interne factoren. Essentieel daarbij is te focussen op nieuwe organisatieprincipes, managementvermogens en medewerkerscompetenties in het innovatieproces.¹²

In het onderzoek van STV-Innovatie & Arbeid in 2005 over hoe overheden in het buitenland organisatorische innovatie trachten aan te moedigen blijkt dat **bij het stimuleren van organisatie-innovatie het erg belangrijk is expliciet te vertrekken vanuit een brede visie op innovatie**. Dit

¹⁰ Alasoini, T., Ramstad, E. & Rouhiainen, N. (2005), p. 52-53.

¹¹ Volberda, H., van den Bosch, F. & Jansen, J. (2006). *Slim managen & innovatief organiseren. Onderzoeksverslag*. Eiffel, p.30-31. De monitor brengt management-, organisatie-, en arbeidskenmerken in kaart die de innovatiekracht en financiële resultaten van het Nederlandse bedrijfsleven bepalen. Hij werd in 2004 verspreid bij 9000 Nederlandse organisaties met meer dan 25 full time medewerkers in de industrie, bouw, handel, vervoer en communicatie, zakelijke dienstverlening, enzovoort. Vanuit de 9000 organisaties ontving men 857 vragenlijsten van algemeen directeuren. De relatie tussen innovativiteit en prestaties in de afgelopen drie jaar werd onderzocht.

¹² Jongkind, R., Korver, T., Oeij, P. & Vaas, F. (2004). Organizational perspective on market driven efficiency improvement. In: *Market regulation. Lessons from other disciplines*. Ministerie van Economische Zaken.

houdt in dat men innovatieprocessen ziet als een samengaan tussen technologische proces- en productinnovatie én innovatie op het vlak van bedrijfsvoering en organisatie waaronder competentieontwikkeling, zelfsturende teams, optimaliseren van interne communicatie, andere vormen van personeelsbeleid en beloning tot kennismanagement, performanter organiseren van processen en afdelingen, enzovoort.¹³

Economische groei ziet men dus steeds meer gestoeld op een **verruimd innovatiebegrip**, zowel in het nationaal innovatiebeleid als in het innovatiebeleid op bedrijfsniveau. Organisatorische innovatie maakt er deel van uit. Organisatievernieuwing heeft te maken met het verbeteren van de operationele efficiëntie van een onderneming of organisatie.

1.2. Evolutie naar een verruimd innovatiebegrip en innovatiebeleid¹⁴

De idee van **organisatorische innovatie** of organisatievernieuwing is in onze contreien nog maar **recent in het innovatiedenken en – doen doorgedrongen**. In het begin van de jaren 1980 dacht men bij innovatie nog bijna uitsluitend aan technologische innovatie. In de loop van de tijd is het innovatiebegrip gaandeweg verruimd, zo ook het innovatiebeleid dat daar op gestoeld is. “Essentieel voor dit verruimingsproces is het groeiende inzicht dat **innoveren meer is dan technologische proces- of productvernieuwing** en dat een innovatiebeleid méér inhoudt dan het financieren van O&O. Dit verruimingsproces is nog volop aan de gang en zal wellicht ook nooit afgerond zijn. Innoveren is immers voortdurend aanpassen. Eerder dan een ‘nieuw concept’, gaat het om het stilaan samenkomen van verschillende denkrichtingen die zich vroeger los van mekaar ontwikkelden en die daardoor mekaar ook niet konden beïnvloeden. In die zin is de verruiming van het innovatiedenken en –doen wél nieuw omdat net die kruisbestuiving tussen de verschillende denkrichtingen (althans potentieel) tot een grote meerwaarde leidt.”¹⁵

1.2.1 Evolutie op Europees niveau

Op Europees niveau werd de **verruiming van het innovatiebegrip** ingezet met de FAST I en II -onderzoeksprogramma’s van de Europese Commissie van de jaren 1980. FAST staat voor *Forecasting and Assessment of Science and Technology*. Deze programma’s onderzochten hoe het Europees Onderzoek & Ontwikkelingsbeleid een sterke impuls aan de Europese eco-

¹³ Bamps, H. & Berckmans, P. (2005). *Overheidsbeleid ter stimulering van organisatieinnovatie in bedrijven: lessen uit het buitenland*. SERV/STV Innovatie & Arbeid, STV-Informatiedossier, Brussel.

¹⁴ Berckmans, P. (2007). De verruiming van het innovatiedenken en –doen en de rol daarbij van de Vlaamse sociale partners. In: De Cock O. (red.) (2007) *Strategische intelligentie over innovatie in Vlaanderen. Verleden, heden en toekomst*. IWT-Studies 57, Brussel, p.80-92.

¹⁵ Ibid., p.80.

nomie kon geven. Er werd een antwoord gezocht op de economische crisissen die zich in de jaren 1970 hadden voorgedaan. Het tweede programma legde voor het eerst op Europees beleidsniveau een duidelijke band tussen technologische innovatie en andere noodzakelijke vormen van innovatie zowel op breed maatschappelijk vlak als specifiek binnen de sfeer van de arbeidsorganisatie. Sterker nog, er werd gesteld dat technologische innovatie niet kan zonder de noodzakelijke complementaire maatschappelijke inbedding en innovatie.

Eind de jaren 1980, begin de jaren 1990 kwam in Europa zo onder meer het **wetenschappelijk en technologisch aspectenonderzoek** (*technology assessment*) tot ontwikkeling. Het is een betrekkelijk nieuwe, multidisciplinaire onderzoekspraktijk die de maatschappelijke implicaties van technologische vernieuwingen in kaart probeert te brengen. Ze behandelt zowel de beloften als de uitdagingen die dergelijke ontwikkelingen met zich meebrengen, en dit op ondermeer ethisch, medisch, sociaal-economisch, cultureel, en ecologisch vlak. In verschillende Europese lidstaten en of regio's leidde het tot de oprichting van specifieke TA-instituten die de nationale of regionale overheden ondersteuning geven bij het technologie- en innovatiebeleid.

Eind de jaren 1990 stimuleerde de Europese Commissie een **globaal innovatief bedrijfsbeleid** met aandacht voor investeringen in technologieën zoals ICT, voor het bevorderen en benutten van kennis en competenties van werknemers en het betrekken van werknemers bij vernieuwingen via nieuwe vormen van arbeidsorganisatie.¹⁶ De logica wordt verder doorgetrokken in de strategie van de Top van Lissabon (2000) die stelt dat Europa moet uitgroeien tot een competitieve en dynamische economie om zijn welvaart en sociaal model in stand te houden. Europa heeft daarom bedrijven nodig die kunnen concurreren op basis van innovatie: nieuwe producten, diensten en technologieën die een commerciële meerwaarde opleveren. Om hiertoe te komen is meer dan alleen wetenschappelijk onderzoek nodig, maar evengoed vernieuwing in de bedrijfs- en arbeidsorganisatie.

Intussen ziet men in verschillende lidstaten een verschuiving naar **Nationale Innovatiesystemen** waarbij de klemtoon ligt op de rol van de overheid als facilitator bij het scheppen van netwerken tussen al die actoren die op één of andere manier bij het innovatieproces betrokken zijn: wetenschappers, het bedrijfsleven, kennisinstellingen, het maatschappelijk middenveld. Een innovatiebeleid is meer dan het financieren van een O&O-beleid waaruit automatisch nieuwe technologische processen en producten voortkomen die de basis leggen voor verdere groei en welvaart. Innoveren wordt bovendien de opdracht van elk beleidsdomein en niet uitsluitend de bevoegdheid van één ministerie.

¹⁶ *Partnership for a new organisation of work*. Green Paper EC, April 1997. *Modernising the organisation of work – a positive approach to change*. Communication Paper EC, November 1998.

Alasoini e.a. (2005) presenteren in een tabel de evolutie in visie op innovatiebeleid in het algemeen waar organisatievernieuwing dan deel van uitmaakt: een traditionele visie met vooral technologische vernieuwing; een beperkte systeemvisie; een brede systeemvisie waarbij de bevordering van innovatie en groei, sociale cohesie en welzijn in een evenwichtige manier verloopt.¹⁷

Tabel 2 Traditioneel innovatiebeleid, beperkt systematisch innovatiebeleid en breed systematisch innovatiebeleid

Beleidsaspecten	Traditioneel innovatiebeleid	Beperkt systematisch innovatiebeleid	breed systematisch innovatiebeleid
Beleidsdoelstelling	Economische groei door het bevorderen van technologische ontwikkeling	Economische groei door het bevorderen van technologische ontwikkeling en het verspreiden van technologie	Innovatie en economische groei zonder de sociale cohesie en het welzijn van mensen te ondermijnen
Basis van nationale competitiviteit	<ul style="list-style-type: none"> ■ Specifieke sleuteltechnologieën of -sectoren ■ Specifieke hoog intelligente R&D experts of top R&D units 	<ul style="list-style-type: none"> ■ Specifieke sleuteltechnologieën of -sectoren ■ Nationaal R&D systeem ■ R&D expertennetwerken (inclusief topbedrijven en top R&D organisaties) 	<ul style="list-style-type: none"> ■ De capaciteiten en het leervermogen van de hele economie ■ De structuur van het productiesysteem ■ De institutionele ondersteuning
Beoogde vernieuwingen	<ul style="list-style-type: none"> ■ Technologische innovaties 	<ul style="list-style-type: none"> ■ Technologische innovaties ■ Netwerkinnovatie met het oog op R&D systemen 	<ul style="list-style-type: none"> ■ Sociale innovatie (met name organisatorische innovatie gelinkt met productie, dienstverlening en R&D systemen) ■ Technologische innovatie
Legitimiteit van innovatiebeleid Activiteiten geassocieerd met innovatie	<ul style="list-style-type: none"> ■ Marktknelpunten ■ R&D activiteiten 	<ul style="list-style-type: none"> ■ Marktknelpunten en systeemknelpunten in R&D systemen ■ R&D activiteiten 	<ul style="list-style-type: none"> ■ Systeemknelpunten in het brede innovatiesysteem ■ R&D activiteiten en routineactiviteiten in productie, distributie en consumptie

¹⁷ Alasoini, T., Ramstad, E. & Rouhiainen, N. (2005), p. 46-47.

1.2.2 Evolutie op Vlaams niveau

Op het Vlaams niveau maakte de verruiming van het innovatiedenken en – doen een vergelijkbaar traject door. Daarbij werd een aanzet gegeven tot het uitbouwen van een Vlaams Innovatiesysteem.

In het begin van de jaren 1980 spitste het Vlaamse innovatiebeleid zich met de DIRV-campagne (Derde Industriële Revolutie Vlaanderen) toe op specifieke **technologiedomeinen** zoals de microelektronica, de biotechnologie of nieuwe materialen. STV (Stichting Technologie Vlaanderen) werd binnen de GERV, later SERV, het overlegorgaan van de Vlaamse sociale partners, in 1983 opgericht om de **sociale gevolgen** van de nieuwe technologieën in het bedrijfsleven te bestuderen. Eind de jaren 1980 maakte STV de eerste Technology Assessment-rapporten op voor de Vlaamse regering. Dit lag in 2000 mee aan de basis van de oprichting van een aan het Vlaams Parlement verbonden **TA-instelling**, viWTA (Vlaamse Instelling voor Wetenschappelijk en Technologisch Aspectenonderzoek).

De Vlaamse sociale partners erkenden in het VESOC-akkoord van 14 december 1995 (Vlaams werkgelegenheidsoverleg) en het kaderakkoord van 17 november 1997 (Werkgelegenheid 1998-2000) het belang van een **brede innovatiebeweging** en de noodzaak van technologische innovatie en innovatie inzake arbeidsorganisatie en personeelsbeleid. De partners engageerden zich om initiatieven te nemen om de innovatiebeweging te versterken, zowel gezamenlijk en ieder op zijn terrein, als wel ook op algemeen, sectoraal en bedrijfsvlak. Dit werd verder geconcretiseerd door de SERV in zijn advies van 11 maart 1998 met betrekking tot het Vlaams technologiebeleid: “De Raad beschouwt integrale innovatie als een voortdurend proces van kennisopbouw, dat bestaat in de zoektocht naar de voor de betrokken organisatie ideale combinatie (mix) van kenniselementen, die voor die organisatie een verhoogde toegevoegde waarde tot gevolg heeft. Deze kenniselementen kunnen steunen op wetenschappelijk onderzoek en ontwikkeling maar kunnen evenzeer betrekking hebben op technologie-inzichten, vorming en opleiding, marktinzichten, arbeidsorganisatie, vormgeving en engineering, strategische alliantie en netwerking, management van het menselijk kapitaal, enz.” Zowel technologische als niet-technologische kennis (bv. over nieuwe distributieconcepten, de inzichten in gebruikersbehoeften, het onderzoek van aspecten van reglementering, de ergonomische en arbeidsorganisatorische aspecten verbonden met de introductie van nieuwe producten en processen, marketinginzichten, kennis van de arbeidsmarkt, levenslang leren, kennismanagement, ...) zijn belangrijk voor innovatie.

STV werd intussen in 1999 omgedoopt tot **STV Innovatie & Arbeid**. De reeds voorheen ingezette verschuiving van onderzoek naar de sociale gevolgen van nieuwe technologieën naar onderzoek naar de samenhang tussen technologische en organisatorische innovatie en nieuwe vormen van inzet van arbeid, werd met de naamsverandering definitief bekrachtigd.

In november 2001 sloten de Vlaamse regering, de sociale partners en milieuverenigingen het **Pact van Vilvoorde** waarbij de Europese doelstellingen van de Top van Lissabon naar de Vlaamse context werden vertaald om deze tegen 2010 te bereiken. In de context van innovatiebevordering staat doelstelling 9 van het Pact van Vilvoorde centraal: “Vlaanderen is in 2010 geëvolueerd naar een **innoverende samenleving**. Nieuwe producten en diensten zorgen voor een kwart van de omzet van de Vlaamse ondernemingen. Het aantal starters dat vanuit kenniscentra in Vlaanderen ontspruit, verdubbelt. De toepassing van vernieuwende vormen van arbeidsorganisatie en personeelsbeleid, gericht op ontwikkeling en benutting van competenties neemt o.m. via netwerking, substantieel toe.”¹⁸ Van belang is het tijdsperspectief dat werd toegevoegd en de monitoring om de concrete evolutie op het terrein te volgen.

De visie rond verruiming van het innovatiedenken wordt verder uitgewerkt en gespecificeerd in de aanbeveling van de SERV van 16 november 2005 “Naar een strategisch innovatiebeleid in Vlaanderen”. In de aanbeveling stipuleert de Raad dat het concept van technologieontwikkeling verruimd moet worden naar de notie van kennisontwikkeling ten behoeve van innovatie. Kennisontwikkeling verwijst immers naar de combinatie en integratie van meerdere kennisdomeinen, zowel technologische als niet-technologise. De Raad opteert resoluut voor het uitbouwen van een **horizontaal innovatiebeleid** naast een versterkt **verticaal innovatiebeleid**. Op sociaal-economisch vlak moet een innovatiebeleid ondermeer bijdragen tot een meer duurzame economische groei, meer jobs en meer kwaliteitsvolle jobs. Het verticale innovatiebeleid staat voor een versterken van het Vlaamse Innovatiesysteem waarbij de tekorten moeten worden gecorrigeerd. Zo dient er meer aandacht te zijn voor het commercialiseren van (technologisch) onderzoek, voor ICT, medium hightech en hightech sectoren en voor de inbreng van het menselijk kapitaal. Het horizontaal innovatiebeleid betekent dat innovatie deel uitmaakt van het beleidskader van ieder beleidsdomein en dat het innovatiebeleid zelf opstaat voor maatschappelijke uitdagingen op economisch, sociaal, ecologisch en cultureel vlak.

Ook bij de Vlaamse overheid dringt de idee van een verruimd innovatiebegrip verder door. Ondermeer in de Visienota “De verruiming van het steunbaar innovatietraject” van 28 oktober 2005 stelt Fientje Moerman, Vlaams minister voor wetenschaps- en innovatiebeleid, niet alleen de technologische maar **ook de niet-technologise kennisontwikkeling en – verspreiding** te willen **financieren**. In hun SERV-advies van 8 februari 2006 scharen de sociale partners zich achter deze idee en formuleren een aantal concrete voorstellen. Eén ervan gaat over de **steun aan vernieuwende vormen van arbeidsorganisatie en personeelsbeleid** die mensen stimuleren tot creatieve, innovatieve inbreng. Uit een internationaal vergelijkend onderzoek van STV Innovatie & Arbeid¹⁹ blijkt immers dat overheden mogelijkheden hebben om organisa-

¹⁸ Berckmans, P. (2007), p.86.

¹⁹ Bamps, H. & Berckmans, P. (2005).

tie-innovatie in ondernemingen te stimuleren en te ondersteunen. Naast het voorzien van de nodige budgetten is de stuwende en dynamische rol van de overheid cruciaal bij het stimuleren van de netwerkvorming tussen alle betrokken partijen (ondernemingen, sociale partners, academische instellingen, organisatie- en opleidingsdeskundigen uit de privésector) en voor het faciliteren van de valorisatie en verspreiding van de resultaten; en het waken over de flexibele programmaopbouw. De Raad vraagt om te onderzoeken hoe de lessen uit het buitenland naar de Vlaamse context kunnen worden vertaald.

In het voorjaar 2006 lanceerde Frank Vandenbroucke, Vlaams minister van Werk, Onderwijs en Vorming, de oproep “Naar meer werkbaarheid via innovatieve arbeidsorganisatie” tot het bedrijfsleven voor het indienen van **pilootprojecten**. De oproep, gefinancierd door ESF via Zwaartepunt 6, is mede geïnspireerd door de voorbeelden van overheidsbeleid uit het internationaal vergelijkend STV-onderzoek, het SERV-advies en de resultaten van de nulmeting van de Vlaamse Werkbaarheidsmonitor²⁰. De pilootprojecten dienen **innovatief** te zijn **in de arbeidsorganisatie met het oog op de verbetering van de werkbaarheid** van de werknemers door het verminderen van werkstress, het verhogen van het motiverend karakter van de job, het verhogen van de intrinsieke leermogelijkheden, en een betere afstemming tussen werk en privéleven. De 12 goedgekeurde pilootprojecten worden opgevolgd door vertegenwoordigers van de overheid en de sociale partners en externe deskundigen waaronder medewerkers van STV – Innovatie & Arbeid. Begin 2008 wordt er verslag uitgebracht voor een breder publiek. Er zal eveneens een oproep komen voor een vervolgprogramma. Concrete en specifieke beleidsacties die gericht zijn op organisatievernieuwing en nieuwe vormen van arbeidsorganisatie krijgen op Vlaams niveau stilaan vorm.

²⁰ Bourdeaud'hui, R., Janssens, F. & Vanderhaeghe, S. (2004). *Nulmeting Vlaamse Werkbaarheidsmonitor. Indicatoren voor de kwaliteit van de arbeid op de Vlaamse arbeidsmarkt 2004*. SERV/STV-Innovatie & Arbeid, STV-Informatiedossier, Brussel. Bourdeaud'hui, R., Janssens, F. & Vanderhaeghe, S. (2005). *Werkbaar werk in Vlaanderen: Nulmeting Vlaamse Werkbaarheidsmonitor 2004*. SERV/STV Innovatie & Arbeid, STV-Brochure, Brussel.

2. Vormen van organisatievernieuwing

In dit deel wordt bekeken welke elementen bij organisatievernieuwing een rol kunnen spelen.

2.1. Vormen van organisatievernieuwing

Organisatievernieuwing kan **gedefinieerd** worden als “veranderingen in structuur en processen van een organisatie door de invoering van nieuwe concepten en praktijken van management en werkorganisatie, zoals de invoering van teamwerk in productie, performantiegebaseerde beloningssystemen en just-in-time-concepten”.²¹

In de onderstaande tabel tonen we welke elementen een rol kunnen spelen bij organisatievernieuwing.

De veranderingen in de structuur en de processen van de organisatie zijn de **structurele vormen van organisatievernieuwing**. Zij raken aan de structuur van de interne organisatie, de arbeidsdeling, de individuele functies, de relaties tussen functies en de wijze van samenwerking met andere organisaties. Daarnaast gaat het om de **managementsprocedures** of managementconcepten die de organisatie beheersbaar maken. Zij kunnen eveneens een **invloed** hebben **op** de kleinste bouwsteen van een organisatie, met name de afgebakende taak, job of **functie** van een individuele werknemer. Als er op structureel of proceduraal vlak iets verandert, heeft dit effect op de inhoud van de job van één of meerdere werknemers.

Verder gaat het om de focus van organisatievernieuwing: binnen een onderneming (de werkplek, het globale bedrijf) of over de grenzen van een onderneming heen (tussen meerdere bedrijven, in de sector), **intra-organisatieel of inter-organisatieel**.

Op structureel niveau, “... in de arbeidsorganisatie zijn werkgever en werknemer door middel van arbeidsdeling en hiërarchische coördinatie met elkaar verbonden. Hier gaat het om een benuttingsvraagstuk, met name hoe de beschikbare arbeidskracht ten behoeve van de doelen van het bedrijf wordt omgezet in concrete arbeidsprestaties die de beoogde meerwaarde opleveren.”²²

²¹ DG Enterprise and Industry: Innovation Policy Unit (2006). *Patterns of Organisational Change in European Industry (PORCH). Ways to Strengthen the Empirical Basis of Research and Policy*. Final Report, Karlsruhe, p.5.

²² Van Gyes & Vandenbrande (2005), p.17.

Tabel 3 Analyse kader voor organisatievernieuwingen

		Focus of toepassing van organisatievernieuwing	
		Intra-organisatieel	Inter-organisatieel
Type van organisatievernieuwing	Structuur / proces van het bedrijf: veranderingen op operationeel niveau	Taakverrijking en verbreding Teamwerk/groepswork/projectwerk Cross-functionele teams Decentralisatie functies Vermindering hiërarchische niveaus Business units Andere productie-layout Procesaanpassingen (voorraadbeperving, werkplanning, automatisering, informatisering,...) ...	Filialen Coöperatie/netwerken/allianties (R&D, productie, diensten, verkoop, enz.) Make or buy/outsourcing Ofshoring/relocatie ...
	Procedures: veranderingen in managements- of beheerssystemen	Simultaneous engineering Kwaliteitsmanagement Milieumanagement Zero-buffer-systemen Preventief onderhoud ...	Just-in-Time (klanten, leveranciers) Supply chain management Customer quality audits ERP E-business ...
Ondersteunende systemen	Personeel / arbeidskrachten (interne en externe arbeidsmarkt)	Vast / tijdelijk personeel Kwalificaties personeel ...	
	HR-management en sociale relaties	Werksystemen (werktijden) Functionerings- en evaluatiegesprekken Training en opleiding Competentiemanagement Kennismanagement Leeftijdsbewust personeelsbeleid Diversiteitsbeleid Preventiebeleid Beloning Participatiesystemen ...	
	Bedrijfscultuur	Coöperatieve organisatie Lerende organisatie Kennisgebaseerde organisatie ...	
	Externe omgeving (overheid, intermediaire organisaties, etc.)	Wetgeving CAO-afspraken ...	

Bron: Deels gebaseerd op de figuur van onderzochte organisatievernieuwingen van DG Enterprise and Industry: Innovation Policy Unit (2006) (het PORCH-rapport), p.7 en p.21 en op Alasoini e.a. (2005), p.53-54.

Daarnaast zijn er de systemen die **organisatieveranderingen ondersteunen**: systemen die verband houden met de inzet van het personeel, het personeelsbeheer, de bedrijfscultuur en systemen uit de externe omgeving. Wat hier in wijzigt, kan eveneens een effect hebben op de inhoud van de job van medewerkers, maar ook op de inzet van medewerkers.

De ondersteunende systemen regelen de interne en externe arbeidsmarkt. Hier "...staan werkgever en werknemer tegenover elkaar als vragers en aanbieders van arbeid. Hier gaat het om een allocatievraagstuk: wie komt waar terecht onder welke beloningsvoorwaarden? Het arbeidscontract en de bijhorende werkgelegenheidsverhouding vormen de schakel tussen beide arena's. Het ruilproces op de arbeidsmarkt mondt uit in het afsluiten van een (expliciet) arbeidscontract dat de basis vormt voor de werkgelegenheidsverhouding of de gezagsverhouding tussen werkgever en werknemer. Deze verhouding vormt de basis voor de uitwisseling van prestaties en tegenprestaties in de arbeidsorganisatie."²³

De **mate van organisatievernieuwing** en –verandering kan beperkt zijn of architecturaal, met andere woorden compleet voor de hele onderneming.

Vanuit een innovatiestrategie wordt verwacht dat medewerkers innovatief werkgedrag zullen vertonen in de arbeidsprocessen waarbij ze betrokken zullen worden." (Van Gyes & Vandenbrande, p.17-18)

Organisatie-innovatie is een containerbegrip. Het is het voortdurend aftasten van de beschreven grenzen. Het hangt uiteindelijk af van de **context** waarbinnen een onderneming opereert. Eenzelfde 'type' van organisatievernieuwing kan anders geconstrueerd zijn en andere resultaten opleveren naargelang de **doelstelling** die vooropgesteld wordt. Organisatievernieuwing kan bijvoorbeeld gericht zijn op het reduceren van kosten, op het creëren van meer of betere banen, op de inschakeling van kansengroepen, ...²⁴ In de realiteit houden verschillende organisatievernieuwingen verband met verschillende aspecten van de bedrijfsvoering tegelijkertijd. Ze kunnen bijdragen tot diverse bedrijfsstrategieën. Omdat organisatievernieuwing niet los te koppelen is van de achterliggende strategie is een eenduidige definitie niet mogelijk. De manier van werken en de logica erachter, de rationale, zijn met elkaar verbonden.

²³ Van Gyes & Vandenbrande (2005), p.17.

²⁴ Bamps & Berckmans (2005), p.7.

2.2. Organisatievernieuwing en bedrijfsstrategie

De keuze van de strategie speelt een sleutelrol in welke organisatievernieuwing tot stand zal komen. Dat betekent dat **organisatievernieuwing**, onder één of andere vorm, **bewust kan worden ontwikkeld om een bepaalde strategie te bereiken**. Dit is de premise van tal van programma's die de groei van ondernemingen door middel van organisatievernieuwing willen stimuleren.²⁵

Het streefdoel van organisaties en bedrijven in onze economie is de hoogste opbrengsten te realiseren tegen de laagste kosten en zodus economisch performant te zijn. De vraag is hoe organisaties zich intern dienen te organiseren om aan externe markteisen tegemoet te komen. Met welke structuur kunnen ze welke strategie nastreven?

2.2.1 Elementen van economische performantie

Economische performantie heeft vandaag te maken met aspecten zoals "...de omzet van een bedrijf, de productiviteit, de kwaliteit van producten en diensten, de kwaliteit van de operaties en de snelheid van leveren."²⁶

Er is een **evolutie** vast te stellen in de nagestreefde **doelen van economische performantie** sinds 1960: gaande van efficiëntie, naar kwaliteit, flexibiliteit, snelheid tot innovativiteit. Dit heeft alles te maken met de zich wijzigende klanteneisen en markt in de loop van de tijd. Om hieraan tegemoet te komen wijzigt telkens de klemtoon in de bedrijfsvoering en ontstaan nieuwe werk- of organisatievormen die het specifieke doel voor ogen hebben. Soms worden eerdere doelstellingen minder belangrijk, maar meestal worden de verschillende doelstellingen als het ware **gecumuleerd**. Sommige organisatiemaatregelen hebben ook pas in de respectievelijke periodes hun intrede gedaan: bijvoorbeeld kwaliteitskringen in de loop van de jaren 1970-1980, teamwerk in de loop van de jaren 1980-1990 en kennismanagement vanaf de jaren 1990.

Men gaat ervan uit dat nieuwe klanteneisen deels bovenop bestaande klanteneisen komen. "Dit betekent ook dat bedrijven die op basis van innovativiteit concurreren een grotere variatie aan expertise nodig hebben dan bedrijven die concurreren op basis van efficiëntie en kwaliteit. Nieuwe vormen van expertise krijgen in bedrijven de gestalte van nieuwe vormen van werken die verschillende klanteneisen en elementen van bedrijfsperformantie dienen te omvatten."²⁷

²⁵ Volberda, H., van den Bosch, F. & Jansen, J. (2006). *Slim managen & innovatief organiseren. Onderzoeksverslag*. Eiffel, p.25.

²⁶ Alasoini e.a. (2005), p.110.

²⁷ Alasoini e.a. (2005), p.2-3.

Tabel 4 De cumulerende markteisen en verwachte competenties van bedrijven in de loop van de tijd

Periode	1960s	1970s	1980s	1990s	2000s
Klanteneisen	Prijs	Kwaliteit	Variatie	Levertijd	Uniekheid
Organisatievorm	Efficiënt bedrijf	Kwaliteitsbedrijf	Flexibel bedrijf		Innovatief bedrijf
Bedrijfsprestatie	Efficiëntie	Kwaliteit	Flexibiliteit	Snelheid	Innovativiteit

Volgens Jongkind e.a. (2004) die zich baseren op De Sitter (1998), wordt **economische prestatie** vandaag gerealiseerd met de volgende **elementen**:²⁸

Tabel 5 Functionele vereisten als gevolg van markteisen

Concept	Externe functionele vereisten	Interne functionele vereisten
Prestatie en productiviteit	Flexibiliteit	Korte doorlooptijden Productvariatie en opties Variabele productmix
	Controleerbaarheid	Betrouwbare doorlooptijden Effectieve kwaliteitscontrole
	Innovatiepotentieel	Strategische productontwikkeling Short time to market

De externe functionele vereisten zijn de condities waarmee bedrijven moeten rekening houden in hun relatie met hun omgeving. De interne functionele vereisten zijn afgeleid van de externe functionele vereisten en zijn criteria op basis waarvan organisatorische prestatie kan worden gemeten.

- **Flexibiliteit** is nodig om tegemoet te komen aan de steeds toenemende vraag naar een brede productmix. Bovendien veranderen de klanteneisen inzake productvarianten en productvolume voortdurend.
- **Controleerbaarheid** is nodig om de steeds complexere orderstromen te beheersen met een minimum aan systeemverliezen: een snel, efficiënt verlopend proces, zonder interferentie. "Efficiëntie, kwaliteit en snelheid" maken deel uit van het aspect controleerbaarheid.
- **Innovatie**, creatief verbeteren en vernieuwen, is nodig omdat nieuwe producten en diensten al maar sneller worden ontwikkeld.

²⁸ Jongkind e.a. (2004), p.142-144.

2.2.2 Performantie, ook via kwaliteit van de arbeid

Jongkind e.a. (2004), zich eveneens baserend op De Sitter (1998), voegen er nog een vierde element aan toe: **kwaliteit van de arbeid**.²⁹ Kwaliteit van de arbeid is volgens hen een voorwaarde om aan de drie voorgaande eisen met betrekking tot performantie tegemoet te komen. Ze kunnen alleen maar gerealiseerd worden door de inbreng en de creativiteit van de medewerkers erbij te betrekken en te mobiliseren.

Tabel 6 Functionele vereisten als gevolg van markteisen

Concept	Externe functionele vereisten	Interne functionele vereisten
Kwaliteit van de arbeid en werkrelaties	Laag absentieïsme	
	Laag personeelsverloop	Controleerbare stress condities
	Effectieve participatie	<ul style="list-style-type: none"> ■ Personeelsbetrokkenheid ■ Leermogelijkheden en ontwikkeling ■ Gedeelde verantwoordelijkheden

In een voetnoot geven ze nog mee dat de “markt” dan wel niet noodzakelijkerwijs een laag absentieïsme en laag personeelsverloop vereist of werknemersbetrokkenheid promoot, maar dat door observatie van succesvolle organisaties vele onderzoekers én bedrijven tot de conclusie zijn gekomen dat deze elementen een rol spelen in het succes.

Met het oog op **duurzaamheid** van veranderingen en economische performantie is er tegenwoordig meer oog voor de inbreng van werknemers én het aan het werk houden van werknemers. Absentieïsme, verloop en een gebrekkig werkende organisatie door een tekort aan betrokkenheid en inzet van medewerkers kosten geld. Maar in de context van de toenemende **vergrijzing** neemt het belang van de werkbaarheid van en de kwaliteit van de arbeid voor werknemers ook toe. Bedrijven en organisaties zullen al maar meer dienen rekening te houden met een ouder wordende werknemerspopulatie.³⁰

2.2.3 Minder en meer geschikte organisatiestructuren in een turbulente omgeving

Jongkind e.a. (2004) dringen aan op een **aangepast en coherent beleid** met het oog op performantie en productiviteit. “Performantie en productiviteit (als een functie van efficiëntie en effectiviteit) kan gezien worden als een integraal resultaat van deze vier elementen. Met andere woorden, organisaties dienen te streven naar productieve flexibiliteit, productieve contro-

²⁹ Idem.

³⁰ Alasoini e.a. (2005), p.4.

leerbaarheid, productieve innovatie en productieve kwaliteit van de arbeid. Het punt is dat niet aan deze vereisten afzonderlijk kan worden tegemoet gekomen, maar dat enkel door de wederzijdse samenhang van deze elementen voor ogen te houden de gewenste organisatorische performantie kan worden bereikt. Deze **samenhang** wordt **bepaald door de structuur van de organisatie.**"

Jongkind e.a. (2004) menen dat de eisen die aan organisaties worden gesteld gedurende de laatste decennia al maar zijn toegenomen. Zoals Alasoini e.a. (2005) zijn zij ook van mening dat de **grotere variatie in de markteisen** enkel kan opgevangen worden door een **grotere variatie binnenin de organisatie**. Ze verwijzen daarbij naar Ashby's Law of Requisite Variety uit 1964. Deze wet stelt "the greater the variety within a system, the greater its ability to reduce variety in its environment through regulation." Hoe groter de **regelmogelijkheden** binnen een organisatie, hoe meer de organisatie met externe variatie kan rekening houden.

Bepaalde organisatiestructuren brengen echter **beperkingen voor de interne regelmogelijkheden** van een onderneming met zich mee, stellen Jongkind e.a. (2004).

- Een **functionele organisatiestructuur** bestaat in een onderneming die opgedeeld is in verschillende functioneel gespecialiseerde afdelingen waar gelijkaardige taken bij elkaar zijn samengebracht, bijvoorbeeld in aparte afdelingen voorbereiding, logistiek, productie, enzovoort. Het klantenorder is het vertrekpunt. Het order doorloopt de organisatie, kriskras over de verschillende afdelingen en subafdelingen heen. Een dergelijke organisatiestructuur komt vaak voor in dienstenbedrijven.
- Een **lijnstructuur** in een onderneming is een organisatie waarbij iedere werknemer zonder onderbreking telkens een deel bijdraagt tot de samenstelling van een product op een relatief vaste werkplek en waarbij de producten langsheen de vaste werkposten gaan. Een dergelijke organisatiestructuur is veelal in de industrie terug te vinden.

Beide structuren komen vaak samen in een organisatie of onderneming voor. Bij zowel de functionele als lijnstructuur wordt iedere afzonderlijke operatie of taak aan een product afgesplitst en worden de operaties in kleine onderdelen opgedeeld. De werkorganisatie is gegroepeerd rond vergelijkbare activiteiten of specialisaties. In situaties waarbij slechts één product wordt gemaakt, is de lijnstructuur in feite een subklasse van de functionele organisatiestructuur.³¹ In de onderstaande tabel worden de interne effecten van beide organisatiestructuren in de tweede en derde kolom op een rij gezet wat hun antwoord op de externe functionele vereisten betreft.

Vanuit een systeemogpunt reageren deze organisatiestructuren **suboptimaal** op complexe, dynamische en turbulente omgevingen. In beide gevallen is er onvoldoende variatie in de organisatie aanwezig om op de variatie in de markt te antwoorden.

³¹ Jongkind e.a. (2004), p.164.

Er zijn teveel interferentiemogelijkheden en er is een te hoge interferentiegevoeligheid binnen beide organisatiesystemen.

Tabel 7 Functionele en lijnstructuren en hun interne effecten als antwoord op externe functionele vereisten³²

Externe functionele vereisten	Functionele structuur Interne effecten	Lijnstructuur Interne effecten
Flexibiliteit	<ul style="list-style-type: none"> ■ Lange doorlooptijden (bv.hoge wachttijd tussenin) ■ Ongeordende orderstromen ■ Balanceringsverliezen door beperkt overzicht over activiteiten ■ Grote voorraad, complexe logistieke controle ■ Veel opvolgingswerk ■ Langere levertijden 	<ul style="list-style-type: none"> ■ Beperkingen inzake productievolume ■ Onderbenutting van machinecapaciteit ■ Snelle leverintervals ■ Balanceringsverliezen door verschil in benodigde bewerkingstijd ■ Overschakelingsverliezen ■ Meer herstelwerk
Controleerbaarheid	<ul style="list-style-type: none"> ■ Complexe controlemechanismen bij opdrachten die doorheen alle afdelingen moeten ■ Hoge kans op verstoringen en pannes ■ Problemen met kwaliteitscontrole 	<ul style="list-style-type: none"> ■ Complexe controlemechanismen bij opdrachten die langsheen alle werkposten moeten ■ Hoge kans op verstoringen en pannes ■ Problemen met kwaliteitscontrole
Innovatiepotentieel	<ul style="list-style-type: none"> ■ Laag innovatiepotentieel omdat het proces moeilijk is te overzien ■ Beperkt anticiperen op klantennoden 	<ul style="list-style-type: none"> ■ Laag innovatiepotentieel omdat het proces moeilijk is te overzien ■ Beperkt anticiperen op klantennoden
Kwaliteit van de arbeid	<ul style="list-style-type: none"> ■ Lage kwaliteit van de arbeid met hoge risico's op stress omdat werknemers werk niet zelf kunnen regelen ■ Hogere uitval van werknemers ■ Beperkte betrokkenheid van personeel ■ Meer problematische werkrelaties tussen management en werkvloer 	<ul style="list-style-type: none"> ■ Eenvoudig en repetitief werk ■ Hoog werktempo ■ Gebonden aan zelfde werkplek ■ Hogere gezondheidsrisico's en risico op verzuim ■ Beperkte betrokkenheid van personeel ■ Meer problematische werkrelaties tussen management en werkvloer

³² Ibid., p.144-151.

Het verband tussen deze klassieke organisatiestructuren en suboptimale performantie kan worden **geverifieerd en gemeten**.

- Door de relatie tussen de behandelingstijd en de doorlooptijd: hoe lager deze graad, hoe meer interferentie en systeemverliezen er aanwezig zijn;
- Door de relatie tussen directe en niet-directe werktijd: hoe lager het resultaat hoe meer bronnen van interferentie en interactie;
- De absentiegraad en het personeelsverloop: functionele structuren en lijnstructuren kunnen werkstress en eentonigheid van werk veroorzaken wat medewerkers zich minder betrokken doet voelen en doet vervreemden van hun werk;
- Effectiviteit: de organisatieperformantie is laag in termen van winst, omzet of kwaliteit van producten en diensten.

De problemen die zich in een functionele organisatiestructuur of lijnstructuur bij een turbulente, minder stabiele en minder voorspelbare omgeving kunnen voordoen, kunnen volgens Jongkind e.a. (2004) **niet** eenvoudigweg worden **opgelost door de competenties van de werknemers, de technologie, machines en de procedures te verbeteren**. Meer kennismanagement, beter opgeleide werknemers, meer technologiesubsidies enzovoort brengen geen zoden aan de dijk als ze worden ingezet in inefficiënte en ineffectieve organisaties.

Jongkind e.a. (2004) geven wel aan dat een minder geschikte organisatiestructuur in een turbulente omgeving nog **niet meteen** tot het **failliet** van een organisatie moet leiden. Beide organisatiestructuren komen al jaren in talloze ondernemingen voor. De functionele structuur bestaat in de Westerse economie al minstens 200 jaar, de lijnstructuur al minstens 100 jaar. Volgens onderzoek zou ongeveer 90% van de Nederlandse bedrijven op één van beide organisatiestructuren of een mengvorm zijn gebaseerd.³³ Het betekent echter niet dat een andere organisatie geen betere performantie zou kunnen opleveren, zo stellen Jongkind e.a.

Ze zien een **performanter alternatief in een slanke, lichte organisatie** die in staat is om met de markteisen om te gaan. Daarvoor is een integrale organisatievernieuwing noodzakelijk. Ze gebruiken daarvoor de term “moderne sociotechniek”. Door de productiestructuur te vereenvoudigen en **productie- en dienstverleningsprocessen parallel** in stromen naast elkaar te organiseren (parallelisering, stroomsgewijze productie) wordt het aantal interacties met de externe omgeving beperkt en wordt de complexiteit van input en output verminderd. Door het werk intern op te delen in **werkmodules** (segmenteren) vermindert de onderlinge afhankelijkheid tussen afdelingen en departementen.³⁴ Deze werksegmenten of –modules vormen de **basis van zelfsturende teams**. Het werk is klantgericht en gegroepeerd rond klantenorders, werkopdrachten of (volledige) producten of diensten. De teams kunnen verder baat hebben bij ergonomische maatregelen om hun werklast te verminderen en de productiviteit aan werksta-

³³ Ibid., p.144.

³⁴ Ibid., p. 151-157.

tions te verbeteren. Deze principes kunnen in alle organisaties in alle sectoren worden toegepast. Verbeteren van de organisatieperformantie betekent hier vereenvoudigen van de primaire processen door:

- De grenzen tussen de afdelingen op te heffen;
- De verschillende taken te integreren in zelfsturende teams die nodig zijn voor de uitvoering van een opdracht;
- Ondersteunende, uitvoerende en controletaken te integreren.

Tabel 8 Slanke, stroomgewijze productie met zelfsturende teams (parallele en gesegmenteerde organisatiestructuur) en haar interne effecten als antwoord op externe functionele vereisten³⁵

Externe functionele vereisten	Interne effecten
Flexibiliteit	<ul style="list-style-type: none"> ■ Kortere doorlooptijden ■ Minder voorraad ■ Vermindering van controlekosten
Controleerbaarheid	<ul style="list-style-type: none"> ■ Meer transparantie en meer controleerbaarheid van het proces ■ Meer betrouwbare levertijden ■ Verbeterde kwaliteitscontrole
Innovatiepotentieel	<ul style="list-style-type: none"> ■ Meer stimulansen en mogelijkheden om producten of diensten te verbeteren en te innoveren
Kwaliteit van de arbeid	<ul style="list-style-type: none"> ■ Minder risico's op stress ■ Meer leermogelijkheden ■ Hogere betrokkenheid ■ Beter samenwerken ■ Beter werkrelaties

2.2.4 Organisaties afgestemd op de omgeving

Of ondernemingen nu beter uitgerust zijn om met de markt om te gaan dan andere, hangt van de situatie af. Rekening houdend met de stelling dat interne variatie nodig is om externe variatie op te vangen (Ashby's Law of Requisite Variety) zijn bepaalde organisatieconcepten en bedrijfspraktijken beter geschikt dan andere om met bepaalde marktomstandigheden rekening te houden.

³⁵ Ibid., p.144-151.

Jongkind e.a. (2004) tonen de belangrijkste gekende **organisatieconcepten** en bedrijfspraktijken in een model met vier categorieën uitgaande van twee dimensies:

- De graad van **centralisatie of decentralisatie**: het management- of beheerssysteem van een organisatie; in sterk gedecentraliseerde organisaties is een belangrijk deel van de verantwoordelijkheid gedelegeerd aan werknemers of een groep van werknemers en kan snel op veranderingen worden ingespeeld;
- De **sterke of beperkte gerichtheid op de menselijke factor**: bij een sterke gerichtheid op de menselijke factor staan de werknemers en hun kennis en competenties centraal en wordt efficiëntie nagestreefd door betrokkenheid van werknemers.

De diverse vormen van werkorganisatie bij de organisatieconcepten en bedrijfspraktijken zijn variaties op de vier belangrijkste “organisatiefilosofieën”, namelijk het Taylorisme/Fordisme (klassieke structuren), de Human Relations-benadering, Lean Production en de moderne sociotechniek.

- Concepten die dicht bij **kost-effectiviteit** aanleunen, zijn kwaliteitscontrole, shop floor management, continue verbetering (kaizen), just-in-time productie en lean production. Lean production kan gezien worden als een organisatieconcept dat het best flexibiliteit en efficiëntie combineert. Het is flexibel omdat het met teamwerk zeer snel op de markt inspeelt en het is efficiënt omdat het productieproces continu wordt verbeterd.
- Concepten die dicht bij **kwaliteit van de arbeid** zijn de Human Relations-benadering, de sociotechnische systeemtheorie, de democratische dialoog en de humanisering van het werk. Zij beklemtonen het belang van vakmanschap, participatie, teamwerk en de betekenis van werk. De moderne sociotechniek combineert kwaliteit van de arbeid met eisen van flexibiliteit en kwaliteit van de productie in het concept van flow productie of stroomsgewijze productie en zelfsturende teams.

Jongkind e.a. (2004) geven aan dat bedrijven die organisatiestructuren adopteren uit het vierde kwadrant (moderne sociotechniek) vandaag eerder zullen overleven dan bedrijven die organisatievormen toepassen uit het tweede kwadrant (taylorisme/fordisme). De functionele organisatiestructuur kan interessant zijn in een voorspelbare en stabiele omgeving. De stroomsgewijze organisatie met (zelfsturende) teams bewijst zijn nut in een onvoorspelbare en onstabiele omgeving. In het andere geval zijn de voordelen van deze organisatie latent aanwezig. De auteurs zien in het laatste organisatieconcept niet alleen meer mogelijkheden om veranderingen op te vangen, maar ook meer mogelijkheden om te anticiperen op verandering. Een eenvoudige organisatie met complexe taken zien zij als beter uitgerust om tegemoet te komen aan de eisen van de kenniseconomie en de verhoging van de employability.

Figuur 1 Model van organisatieconcepten en bedrijfspraktijken

De “beste” organisatie hangt dus af van de noodzakelijke afstemming tussen de organisatie en de externe omgeving. Functionele organisatiestructuren en stroomsgewijze organisatiestructuren kunnen bijvoorbeeld in verschillende afdelingen in eenzelfde onderneming bestaan, afhankelijk van de meest geschikte afstemming tussen de afdeling en de omgeving in kwestie.

In functionele organisaties is er overvloed aanwezig van extra onderdelen (redundancy of parts). In stroomsgewijze organisaties met (zelfsturende) teams is er een surplus van capaciteiten met betrekking tot de bestaande arbeidstaken (**redundancy of functions**). In de context van te verwachten onvoorspelbare veranderingen vinden de auteurs de laatste organisatie-strategie meer aangewezen.

In turbulente omgevingen zijn interne variatie op het niveau van het organisatiesysteem en een surplus van capaciteiten op het niveau van arbeidstaken een meer adequaat antwoord. Lean production systemen of slanke organisaties zonder surplus op systeemniveau en taakniveau houden het daarom volgens de auteurs niet lang vol. Organisaties die een adequaat antwoord bieden op turbulente omgevingen zullen **tegelijk op strategie en structuur sturen**. Hiervoor hebben ze de **medewerking van alle betrokken partijen** nodig.³⁶

³⁶ Ibid., p.165.

2.2.5 Een performante organisatie met kwaliteit van de arbeid

Met de idee van het **surplus aan capaciteiten op het niveau van de arbeidstaak** in een stroomsgewijze organisatie wordt ook de **link** gelegd met de **idee van kwaliteit van de arbeid** voor werknemers en vooral het aspect van regelmogelijkheden van werknemers in hun werk. Alasoini e.a. (2005) stellen: “ ..een gunstige kwaliteit van de arbeid omvat welzijn op het werk, de mogelijkheid voor werknemers om hun werk te beïnvloeden en te regelen en interne samenwerking.”³⁷

De wijze waarop jobs worden vorm gegeven en welke arbeidsorganisatie een bedrijf hanteert, bepaalt ook de kwaliteit van de arbeid of de werkbaarheid van werknemers.

De Werkbaarheidsmonitor³⁸ definieert de werkbaarheidsgraad in Vlaanderen als het aandeel Vlaamse werknemers dat een kwaliteitsvolle job heeft (zich niet in een problematische situatie bevindt) op het vlak van van vier **werkbaarheidsindicatoren**: psychische vermoeidheid, welbevinden in het werk, leermogelijkheden en werk-privé-balans.

- Psychische vermoeidheid: de mate waarin de door psychosociale arbeidsbelasting opgebouwd (mentale) vermoeidheid recuperabel is dan wel bij werknemers leidt tot spanningsklachten en verminderd functioneren (problemen met werkstress).
- Welbevinden in het werk: de mate waarin werknemers door de aard van de job(inhoud) werkbetrokken zijn/blijven dan wel gedemotiveerd raken (problemen met werkbetrokkenheid en motivatie).
- Leermogelijkheden: de mate waarin werknemers door formele opleidingskansen en de dagdagelijkse ervaring op de werkplek hun competenties al dan niet op peil kunnen houden verder ontwikkelen i.f.v. hun inzetbaarheid op langere termijn (onvoldoende kansen op bijblijven / competentie-ontwikkeling).
- Werk-privé-balans: de mate waarin de taakeisen in de werksituatie al dan niet belemmerende effecten hebben op de handelingsmogelijkheden in de ‘thuis’-situatie (problemen met combinatie van arbeid met privé-leven).

De werkbaarheidsrisico-indicatoren zijn: werkdruk, emotionele belasting, taakvariatie, autonomie, ondersteuning door de directe leiding en de (fysieke) arbeidsomstandigheden. Deze elementen kunnen oorzaak van grotere risico's voor de werkbaarheid of kwaliteit van de arbeid zijn.

³⁷ Alasoini e.a. (2005), p.110.

³⁸ De Werkbaarheidsmonitor is het resultaat van afspraken tussen de Vlaamse regering en de Vlaamse sociale partners in het pact van Vilvoorde (21 november 2001). In dit pact hebben de regering en de partners zich geëngageerd om op middellange termijn substantiële stappen vooruit te zetten op weg naar meer arbeidskwaliteit. De periodieke enquête voor de Werkbaarheidsmonitor heeft als doel de werkbaarheid, of de kwaliteit van het werk en het welzijn, in Vlaanderen cijfermatig in beeld te brengen. zie www.serv.be/werkbaarwerk

Vaak wordt gesteld dat werknemers niet gestresseerd worden omdat ze te hard moeten werken, maar omdat ze hun job te weinig zelf in handen hebben. Die stelling is meestal geïnspireerd op het stressonderzoek van Robert Karasek en Töres Theorell. Zij ontwikkelden het zogenaamde **'taakeisen-regelmogelijkheden-model'**. Door taakeisen (werktempo, werkhoeveelheid, emotionele eisen) en regelmogelijkheden (beslissingsruimte, afwisseling) in het werk op verschillende wijze met elkaar te combineren vat het model de werkomgeving van werknemers in vier jobtypes:³⁹

- low strain: combinatie van taakeisen (demands) die niet hoog zijn en voldoende regelmogelijkheden (control),
- high strain: combinatie van hoge taakeisen en onvoldoende regelmogelijkheden,
- passive: combinatie van taakeisen die niet hoog zijn en onvoldoende regelmogelijkheden,
- active: combinatie van hoge taakeisen en voldoende regelmogelijkheden.

Werkstress zou vooral voorkomen in situaties waar de werknemers niet meer over voldoende regelmogelijkheden beschikken om met hoge taakeisen om te gaan (high-strain jobs). Hoge taakeisen als dusdanig zouden niet zo'n groot werkstressrisico vormen. Als werknemers voldoende **regelmogelijkheden** of zeggenschap in hun werk krijgen zou de **werkstress beheersbaar** zijn (active jobs). De 'active' jobs zijn volgens het model de meest interessante jobs. De combinatie van hoge eisen en veel regelmogelijkheden leidt tot een uitdagende werkomgeving waarin werknemers gemotiveerd worden om nieuwe competenties te verwerven en doeltreffend met uitdagingen om te gaan.

Regel noodzaak en regelmogelijkheden worden sterk bepaald door de gekozen arbeidsorganisatie. Door processen te verknippen neemt de regel noodzaak toe maar nemen de regelmogelijkheden af. "Het stressmodel van Karasek biedt een positieve boodschap. Het wijst immers niet alleen op de mogelijkheid risico's te voorkomen, maar de afwezigheid van deze risico's leiden op hun beurt tot grotere tevredenheid, motivatie en bevoegenheid en uiteindelijk een betere prestatie van werknemers. Het gaat dus niet enkel om het vermijden van risico's, maar ook om het verschaffen van allerlei mogelijkheden."⁴⁰

Het STV-onderzoek rond werkbaarheid in 2004 en 2007 vonden aanwijzingen voor de stellingen van dit model. Als de Vlaamse werknemers worden ingedeeld naar de vier werktypes op basis van de gegevens van de Vlaamse werkbaarheidsmonitor van 2007, dan ziet men dat er meest low-strain jobs (39,1%) zijn, gevolgd door active jobs (27,2%), passive jobs (20,6%) en high-strain jobs (13,0%). Als het 'Karasek-model' wordt toegepast voor Vlaanderen dan ziet men inderdaad dat heel veel werknemers met een high-strain job gestresseerd zijn (60,3%).

³⁹ www.serv.be/werkbaarwerk - Kan werkstress 'geregeld' worden? Focus op werkbaar werk, juli 2006. Enkele resultaten van de Vlaamse Werkbaarheidsmonitor van 2004.

⁴⁰ Van Hootegem, G., Huys, R., Van Beek, G. & Beens, E. (2007). *Meer en betere jobs... werken(d) en ondernemen(d) in een innovatieve economie*. Panta Rhei, Leuven. Zie ook Alasoini e.a. (2005), p.25.

Het blijkt ook te kloppen dat uitdagend werk (active jobs) de motivatie ten goede komt. De cijfers voor 2004 en 2007 verschillen nauwelijks.

Figuur 2 Taakeisen – regelmogelijkheden van Robert Karasek

Bron: Vlaamse Werkbaarheidsmonitor, 2007, SERV – STV-Innovatie & Arbeid

Tabel 9 Motivatie en werkstress bij vier jobtypes (% van werknemers)

	Low strain jobs	Passive jobs	Active jobs	High strain jobs
Werkstress	12,5%	19,9%	43,7%	60,3%
Motivatie	93,5%	73,1%	84,3%	53,0%

Bron: Vlaamse Werkbaarheidsmonitor, 2007, SERV – STV-Innovatie & Arbeid

Er is echter ook een kanttekening. Als men zowel de werkstress als de motivatie in het oog houden dan blijken het niet zozeer de active jobs, dan wel de lowstrain- jobs te zijn die het aantrekkelijkst ogen. Ondanks het feit dat werknemers met een 'active job' voldoende regelmogelijkheden hebben, blijken velen toch gestresseerd te zijn (43,7%). Dat kan er op wijzen dat de belasting in een deel van die jobs echt wel té hoog ligt en op die manier het positief effect (regelmogelijkheden als buffer tegen werkstress) teniet doet.⁴¹

Of, om het in termen van het systeemniveau te formuleren: op een bepaald moment is de **externe variatie te groot om nog door interne variatie opgevangen te kunnen worden.**

⁴¹ STV-Innovatie & Arbeid (2006). *Kan werkstress 'geregeld' worden?* Focus op werkbaar werk, Brussel, juli 2006. Enkele resultaten van de Vlaamse Werkbaarheidsmonitor van 2004.

2.2.6 Duurzame bedrijfs- en werksystemen in turbulente omgevings: de high road benadering

Met betrekking tot de bedrijfsvoering en de keuzes die ondernemingen inzake strategie en structuur maken, lag na de Tweede Wereldoorlog de klemtoon op rationalisering en verhoging van de productiviteit. In de loop van de jaren 1970 verschoof de focus in vele landen naar een meer humane werkomgeving en de verbetering van gezondheid en veiligheid en van de arbeidsomstandigheden. Sinds de jaren 1980 worden er bewust inspanningen geleverd om productiviteit en kwaliteit van de arbeid gelijktijdig te ontwikkelen. Velen zien nog steeds een conflict tussen de waarden verbonden met beide objectieven, maar stilaan wordt de idee sterker dat verbetering van het welzijn van werknemers en een betere productiviteit niet noodzakelijk tegengesteld aan elkaar moeten zijn.⁴² Een voorbeeld daarvan zijn de ideeën van de moderne sociotechniek zoals voordien al geïllustreerd.

Alasoini e.a. (2005) maken eveneens gewag van studies in de industrie, de dienstensector en bij de overheid die aangeven dat performantie en kwaliteit van de arbeid met elkaar samen hangen. In een onderzoek bij de lokale overheid stelden de onderzoekers vast dat rendabiliteit en kwaliteit van de arbeid met elkaar konden verzoend worden en dat besparingen konden worden gerealiseerd zonder kwaliteit van de arbeid op te geven. De auteurs spreken van een opwaartse spiraal van organisatievernieuwing (workplace development) waarbij productiviteit en kwaliteit van de arbeid elkaar wederzijds ondersteunen. Op lange termijn is, volgens hen, groei van de productiviteit zonder een gunstige ontwikkeling van kwaliteit van de arbeid niet vol te houden en omgekeerd.⁴³

Een **speciale combinatie van een bepaalde werkorganisatie en bepaalde ondersteunende personeelsmaatregelen** zou het beste effect hebben voor de economische performantie en de kwaliteit van de arbeid: de zogenaamde **high road benadering**.

Bamps & Berckmans (2005) citeren Totterdill (2002) die het als volgt formuleert: "While we have not attempted a rigid definition we have focussed on those factors in the work environment which determine the extent to which employees can make full use of their **competencies** and creative potential, thereby promoting job satisfaction and personal development." Dit is wat genoemd wordt de high road-benadering die primair gericht is op de **convergentie tussen performantie, tewerkstelling en kwaliteit van de arbeid**. In tegenstelling tot de low road benadering die gericht is op kortetermijnkostenbeheersing, heeft deze benadering volgens Totterdill een aantal belangrijke **voordelen**:

- De performantie en competitiviteit verbeteren beduidend door succesvolle product-, diensten- en procesinnovatie.

⁴² Alasoini e.a. (2005), p. 110.

⁴³ Ibid., p.111.

- Een hogere graad van innovatie in producten en diensten leidt tot economische groei en jobcreatie.
- Door taakverruiming en –verrijking krijgen werknemers meer controle over hun werkomgeving en meer leerkansen. Hierdoor zijn ze ook beter inzetbaar waardoor hun positie op de arbeidsmarkt beter gewaarborgd is.

Een dergelijk fundamenteel ander uitgangspunt leidt duidelijk tot een andere organisatorische vormgeving, al worden ze zelden als ‘ideaaltypen’ in de realiteit teruggevonden.”⁴⁴

Berckmans e.a. (2004)⁴⁵ halen ook Brodner en Latniak (2002) aan die erop wijzen dat bepaalde vernieuwende organisatieconcepten geïmplementeerd worden zowel in tayloristisch geïnspireerde bedrijven als in de post-tayloristische bedrijven. In het eerste geval zullen ze niet onmiddellijk leiden tot competentieontwikkeling, in het tweede geval is die kans veel groter. Ze pleiten er dan ook voor om te kijken naar de **achterliggende globale innovatiestrategie van een onderneming**. Bij wijze van voorbeeld: teamwerk invoeren omwille van hoofdzakelijk kostenbesparende intenties leidt tot een heel andere taakin-vulling dan teamwerk dat wordt geïmplementeerd om via het beter benutten van competenties te komen tot een flexibeler productieproces. De auteurs nemen het bevorderen van **competentieontwikkeling als centraal kenmerk om bedrijven en hun organisatiekenmerken van mekaar te onderscheiden**. Ze onderscheiden twee innovatiestrategieën:

- Er is enerzijds de strategie die wordt gedomineerd door de prioritaire doelstelling van kosten te besparen. De auteurs noemen deze innovatiestrategie ‘**low road**’. Nadruk ligt op een zo groot mogelijke numerieke flexibiliteit. Dit komt tot uiting in ondermeer het dualiseren op ondernemingsniveau van de competenties van werknemers in enerzijds kerncompetenties (een relatief kleine stabiele groep arbeidskrachten) en anderzijds een perifere groep werkrachten die gemakkelijk kan ingezet en terug uitgestoten worden. Dit voortdurende korte termijn aanpassen aan de markt-vraag verhindert het ontwikkelen van ruimere competenties en vaardigheden.
- Anderzijds is er de strategie die gericht is op het zo veel mogelijk benutten van alle productie- en innovatiepotentieel en op klant-georiënteerde product- en diensteninnovatie. Deze visie die de auteurs de ‘**high road**’ strategie noemen, impliceert een hoog niveau van competenties en vaardigheden, het toepassen van verschillende concepten van samenwerking en is afhankelijk van een hoge kwalitatieve inbreng vanuit arbeid.

Dit fundamenteel andere uitgangspunt leidt tot een **andere organisatorische vormgeving**. De belangrijkste verschillen worden samengevat in het onderstaand overzicht. De auteurs zijn er zich van bewust dat deze tweedeling te weinig genuanceerd is om de realiteit te dekken. In de analyse die verder wordt gemaakt laten ze in de typologie ruimte voor twee tussenliggende clusters van ondernemingen.

⁴⁴ Bamps, H. & Berckmans, P. (2005), p.7-8.

⁴⁵ Berckmans, P. (eindred.), Baisier, L., Delagrange, H., Lauwers, B & Verdonck, G. (2004). *Anders werken: Trendrapport Organisatievernieuwing in Vlaanderen. Bijdrage van de sociale gesprekspartners aan de ontwikkeling van Accent op Talent. Aspect “Verbetervoorstel 6 Anders Werken”*. SERV/STV Innovatie & Arbeid, STV-Informatiedossier, Brussel, p.17-19.

De **high road-benadering** omvat de **principes van de moderne sociotechniek** over de productie- en arbeidsorganisatie **plus** nog een aantal **ondersteunende maatregelen** vanuit personeelsbeleid.

Tabel 10 Verschillen tussen de Low en High Road benadering van organisaties en personeelsbeleid⁴⁶

Low Road benadering	High Road benadering
<p>Focus op zo veel mogelijk kosten-besparende strategieën:</p> <ul style="list-style-type: none"> - slanker produceren - minder hiërarchische niveaus - minimale arbeidsbezetting - uitbesteden van alle niet-kernactiviteiten - weinig aandacht voor productinnovatie - weinig aandacht voor geïntegreerde productontwikkeling 	<p>Focus op zo veel mogelijk benutten van alle productie- en innovatiepotentieel op klantgeoriënteerde product- en dienstvernieuwing</p> <ul style="list-style-type: none"> - ontsluiten van nieuwe marktmogelijkheden - de door aanpassing van arbeidsprocessen vrijgekomen en ontwikkelde competenties benutten voor hogere productiviteit en verkorte ontwikkelings- en doorlooptijden
<p>Arbeidsorganisatie en HRM</p> <ul style="list-style-type: none"> - heteronome vormen van teamwerk (door het bijvoegen van individuele taken) - met het oog op verdere integratie van de planingsactiviteiten - toenemende tijdsdruk, arbeid wordt samenge-drukt - afzonderlijke planning- en rationaliseringseenheden - opleiding beperkt zich tot processpecifieke kwalificaties - tendens tot dualiteit in personeel: enerzijds een groep permanente, hoog opgeleiden, anderzijds een groep tijdelijke lager geschoolden - nieuwe organisatievormen leiden in eerste instantie tot personeelsafbouw en bieden weinig kansen voor zelfontplooiing 	<p>Arbeidsorganisatie en kennis- en handelingscompetenties</p> <ul style="list-style-type: none"> - worden als prioritaire concurrentiefactoren gezien - taken worden zo samengesteld en dat ze een geheel vormen en aanzetten tot leren - grote autonomie aan taakuitvoerders - operationele decentralisering - systematische bijscholing als investering, niet als kost - organisatie moet communicatie en interactie bevorderen - levenslang leren als geïntegreerd onderdeel van de dagelijkse arbeid
<p>Samenwerking met andere ondernemingen</p> <ul style="list-style-type: none"> - focus op supply chain management: zo rationeel mogelijke logische processen - JIT en voorraadbeperving - samenwerking wordt gedomineerd door kosten-aspect, en leidt tot een soort leveranciersmanagement waarin alleen de sterksten overleven 	<p>Delen van kennis als essentiële strategie</p> <ul style="list-style-type: none"> - projectmatig omzetten van ervaringskennis en –kunde in duidelijke, reproduceerbare, veralgemeende, gestructureerde en gecodeerde vorm - samenwerking met experts of actoren uit alle ondernemingsafdelingen is noodzakelijk: geïntegreerde productontwikkeling - samenwerking met andere ondernemingen - gebeurt op basis van complementaire competenties: innovatienetwerken
<p>ICT-infrastructuur</p> <ul style="list-style-type: none"> - ICT staat in teken van het rationaliseren van de logische processen: de dominante partner bepaalt de te gebruiken software (voor toeleveranciers bv.) - de achterliggende logica is gebaseerd op het traditionele concept waarbij de centrale planning haar doelstellingen naar alle andere afdelingen doordruwt 	<p>ICT-infrastructuur</p> <ul style="list-style-type: none"> - in eerste instantie een ondersteuning van de samenwerking en de communicatie

⁴⁶ Idem.

Bamps & Berckmans (2005) geven aan dat Totterdill (2002) drie sleutelvelden ziet binnen de high road benadering van organisatievernieuwing:⁴⁷

- **Kennis, innovatie en creativiteit** worden sterk gewaardeerd en staan quasi in het midden van het arbeidsproces en dat op alle niveaus binnen de organisatie.
- **Partnerschap** en dialoog scheppen de voorwaarden voor een dergelijke werkomgeving.
- **Teamwerk** wordt een basiskenmerk van alle taken, zowel de routinetaken als de andere taken.

Samengevat zijn de volgende elementen cruciaal: **klantgerichtheid, zelfsturing / teamwerk / meer regelmogelijkheden, participatie en competentie-ontwikkeling.**

Van Gyes & Vandenbrande (2005) wijzen eveneens op het feit dat er (internationaal) een groeiende stroom aan wetenschappelijke HRMliteratuur bestaat die de relatie bestudeert tussen bedrijfsperformantie en zogenaamde '**high involvement**'- of '**high performance**'- **werksystemen** (afgekort HPWS) en bijhorend personeelsbeleid. "De terminologie wordt gebruikt om een brede reeks van nieuwe organisatiemethoden te benoemen. In het algemeen kan een HPWS worden gedefinieerd als een arbeidsorganisatie die uitgebreide **werknemersparticipatie** in operationele beslissingen voorziet met het oog op de betere benutting van het aanwezig kennispotentieel en om de bedrijfsperformantie te verhogen. Werknemers in een HPWS-situatie hebben een grote(re) **autonomie** in hun taken en in de keuze van hun werkmethoden. Ze zijn verwickeld in veel **communicatie** over de verbetering en de verandering van het werk met collega's, andere diensten, leveranciers en zelfs klanten. **Brede jobdefinities** (via taakverrijking of jobrotatie), productieteams en systemen van integrale **kwaliteitszorg** zijn de bekende uitingen van deze nieuwe productiesystemen. Naast deze nieuwe vormen van arbeidsorganisatie wordt een HPWS ook gekenmerkt door een flankerend HRM-beleid. Werknemers in een HPWS dienen **hoger gekwalificeerd** te zijn om hun job met succes te kunnen uitoefenen. Bovendien zijn een groot stuk van deze kwalificaties bedrijfsspecifiek. Daarom moeten de nodige **stimuli** worden voorzien opdat werknemers deze additionele kwalificaties zich eigen willen maken en opdat de werknemers zich volledig willen engageren in de nieuw gevraagde taken zoals meedenken aan productvernieuwing, kwaliteitsverbetering of procesinnovatie. Het nieuwe HRM-beleid focust daarom op training en vormen van prestatiebeoordeling/beloning."⁴⁸

Interessant in deze context is te vermelden dat Alasoini e.a. (2005) verwijzen naar een studie gebaseerd op de Derde Europese Survey van de Arbeidsomstandigheden waarin werd nagegaan hoe actief en met welke strategie de Europese landen de arbeidsorganisatie hebben hervormd. De onderzoekers maken een onderscheid tussen twee moderniseringsstrategieën: de '**lerende organisatie**' en de '**slanke organisatie**' (lean production). De kenmerken

⁴⁷ Bamps & Berckmans (2005), p.12.

⁴⁸ Van Gyes & Vandenbrande (2005), p.23-24.

van het eerste model zijn: een hoog niveau van autonomie en taakcomplexiteit, interessante leermogelijkheden in de job en de nood aan probleemoplossend gedrag. Het tweede model heeft een aantal kenmerken gemeen, maar laat minder autonomie toe. Teamwerk, jobrotatie, nauwgezette kwaliteitsnormen en kwaliteitscontrole maken wel algemeen deel uit van dit model. Volgens het onderzoek streven bedrijven en organisaties in Zweden, Denemarken en Nederland meer naar de lerende organisatie. Frankrijk en de UK horen meer bij de andere benadering. Andere landen zitten er tussenin.⁴⁹

De ideeën van een **high road-benadering** of learning organization model liggen intussen aan de **basis van overheidsprogramma's** die organisatievernieuwing als bron van innovatie en groei in ondernemingen en organisaties in turbulente omgevingen willen ondersteunen. In het volgende hoofdstuk komen enkele van deze programma's aan bod samen met voorbeelden van bedrijven die een vorm van organisatievernieuwing doorvoerden.

⁴⁹ Alasoini e.a. (2005), p.25.

Hoofdstuk 2

Organisatievernieuwing in de praktijk

Vanaf de jaren 1990 zien we in verschillende lidstaten van de Europese Unie, maar ook ver daarbuiten, dat de overheid programma's opzet om bedrijven en ondernemingen ertoe aan te zetten om zich naast technologisch ook organisatorisch te vernieuwen. Zo kende bijvoorbeeld Denemarken achtereenvolgens het 'Funds for the promotion of Better Working Lives and Increased Growth' en het 'Action Plan Against Monotonous Repetitive Work'. Duitsland kende grootschalige programma's zoals 'Arbeit und Technik', 'Innovative Arbeitsgestaltung – Zukunft der Arbeit' of het nu nog lopende programma 'Innovationsfähigkeit in einer modernen Arbeitswelt. Personalentwicklung – Organisationsentwicklung – Kompetenzentwicklung'. Groot-Brittannië kende het programma 'Partnership at Work Fund' en het nog steeds actieve 'Investors in People'; enz⁵⁰.

In dit hoofdstuk gaan we in op enkele van deze programma's die door de overheid van de respectievelijke landen in samenwerking met de sociale partners zijn opgezet.

Vier programma's hebben een **brede invalshoek** voor organisatievernieuwing en leggen op hun manier de klemtoon op een geheel van maatregelen die de voordelen van een hogere productiviteit en betere kwaliteit van de arbeid combineren:

- Het Finse Workplace Development Programme TYKES gebruikt de term "workplace development" – werkplekontwikkeling.
- Het Nederlandse programma van het Nationaal Centrum voor Sociale Innovatie spreekt van "slimmer werken" of "sociale innovatie".
- Het Ierse programma schuift de term "workplace partnership" naar voor.
- Het eerste Duitse programma "Innovative Arbeitsgestaltung – Zukunft der Arbeit" spreekt van "innovatieve vormgeving van arbeid", het tweede programma legt de klemtoon op "lerende organisaties en competentie-ontwikkeling".

Twee programma's hebben een **specifieke invalshoek** voor organisatievernieuwing. Zij leggen de klemtoon op het verbeteren van de arbeidsomstandigheden van werknemers, eventueel via een andere werkorganisatie, naast bijvoorbeeld ergonomische maatregelen, om hun werkbaarheid en inzetbaarheid in ondernemingen te verbeteren en zodoende bij te dragen tot een betere prestatie.

- Het Nederlandse programma rond de Arboconvenanten
- Het Belgische Ervaringsfonds voor de verbetering van de tewerkstelling van 45-plussers.

⁵⁰ Voor een beschrijving en screening van 29 overheidsprogramma's, zie: Bamps, H. & Berckmans, P. (2005). *Overheidsbeleid ter stimulering van organisatie-innovatie in bedrijven: lessen uit het buitenland*. SERV/STV-Innovatie & Arbeid, STV-Informatiedossier, Brussel.

Het huidige Finse overheidsprogramma Workplace Development Programme TYKES bouwt voort op een reeks programma's die in het begin van de jaren 1990 van start gingen. Alle Finse programma's werden grondig geëvalueerd en zijn een succes gebleken. Als gevolg hiervan kreeg Finland internationaal aandacht en erkenning voor de activiteiten op het domein van werkplekontwikkeling. Omwille van de reeds jarenlange ervaring van Finland start dit informatiedossier ook met het belichten van het Finse programma.

Bij ieder programma volgt eerst een korte schets van de **inhoud van het programma** en vervolgens de beschrijving van enkele geselecteerde cases. Een meer uitgebreide beschrijving van ieder programma werd opgenomen in bijlage.

Dit informatiedossier wil niet aangeven of een bepaalde bedrijfspraktijk een goede praktijk is. Dit kan ook niet worden nagegaan op basis van de geraadpleegde secundaire bronnen. De beschreven cases zijn cases die door de programma's als goede praktijken zijn aangeduid. De programma's beschrijven zelf talrijke voorbeelden. Voor dit informatiedossier werden er 24 cases geselecteerd. Ze werden geselecteerd als ze voldeden aan de volgende voorwaarden:

- Het gaat om een organisatorische oplossing voor een door bedrijven ervaren probleem. De organisatiemaatregel of organisatievernieuwing is dus nieuw in vergelijking met wat voorheen in de onderneming bestond.
- De oplossing wordt daadwerkelijk door de bedrijven duurzaam toegepast.
- Er is sprake van een aantoonbaar positief effect en een ervaren meerwaarde voor het bedrijf en de werknemers, waarover ook gerapporteerd wordt.
- De selectie illustreert een veelheid aan organisatievernieuwingen.

De **structuur van de casebeschrijvingen** ziet eruit als volgt, met informatie over de volgende onderwerpen:

- Bedrijf / organisatie
- Organizatievernieuwing
- Ondersteunende systemen
- Project: context, doelstelling, modaliteiten
- Beïnvloedende factoren (succesfactoren, hinderpalen, knelpunten)
- Impact op economische performantie:
 - productiviteit / kost,
 - kwaliteit,
 - flexibiliteit / efficiëntie / effectiviteit en
 - innovatievermogen
- Impact op kwaliteit van de arbeid:
 - stress / belasting,
 - betrokkenheid,
 - leermogelijkheden,

- combinatie werk-privé

Binnen het stramien van deze structuur wordt in dit hoofdstuk weergegeven wat in de casebeschrijvingen is gerapporteerd. Gezien de informatie gebaseerd is op documenten uit deze programma's, dus secundaire bronnen, is de **informatie soms beperkt**. De gerapporteerde informatie is soms weinig gedetailleerd. Het is ook niet altijd duidelijk wie de auteur van de oorspronkelijke casebeschrijving is en van welke betrokken partij de evaluatie in verband met de impact van de organisatievernieuwing komt. Wat de bestudeerde cases betreft, wordt weergegeven wat in verband met het effect op economische performantie en kwaliteit van de arbeid in de secundaire casedocumenten vermeld wordt.

De volgende tabel geeft een overzicht van de 24 cases. De organisatiemaatregelen die de bedrijven hebben genomen, worden gesitueerd in het theoretisch analysekader van organisatievernieuwingen.

Tabel 11 Situering van de 24 cases m.b.t. de belangrijkste vormen van organisatievernieuwing

FINLAND: 4 cases	Intra-organisatieel	Inter-organisatieel
Structuurmaatregelen	<ul style="list-style-type: none"> - Kilpiset (signalisatieborden) (teams o.b.v. kennis en vaardigheden werknemers) - Hyvinkää Politie (teams per misdadatype) 	
Proceduremaatregelen	<ul style="list-style-type: none"> - Bromma (container spreaders) (kwaliteitscirkels) 	
Ondersteunende maatregelen	<ul style="list-style-type: none"> - Jorvi Hospital (autonome werkplanning in drie ploegensysteem) 	
NEDERLAND: 5 cases	Intra-organisatieel	Inter-organisatieel
Structuurmaatregelen	<ul style="list-style-type: none"> - Ikea (jobrotatie / coachingsfuncties en duobanen oudere werknemers) - Middelbare school (zelfsturende teams tutoeren per leerlingengroep) - Scania (trucks) (teams / multi-inzetbaarheid aan lijn) - Philips (scheerapparaten) (jobrotatie aan lijn) - SCA Hygiëne Products (duobanen oudere werknemers) 	
Ondersteunende Maatregelen	<ul style="list-style-type: none"> - Ikea (flexibele werktijd oudere werknemers) - Scania (flexibele contracten / werktijd) - Philips (roulerend pauzeren) - SCA Hygiëne Products (extra vrije dagen vanaf 40 en 55 jaar) 	
IERLAND: 4 cases	Intra-organisatieel	Inter-organisatieel
Structuurmaatregelen	<ul style="list-style-type: none"> - Dairygold (autonoom team onderhoud) - Donegal County (teams naar locatie + matrixorganisatie voor managers) - Medtronic (medische systemen) (simultaneous engineering in teams) 	
Proceduremaatregelen	<ul style="list-style-type: none"> - Marks & Spencer (kwaliteitsmanagement / kwaliteitscirkels) 	
Ondersteunende Maatregelen	<ul style="list-style-type: none"> - Marks & Spencer (flexibele werktijd, profitsharing, loopbaanmogelijkheden) - Dairygold (gain sharing) - Medtronic (medische systemen) (informatie- en consultatiekanalen, prestatiebeloning) 	
DUITSLAND: 4 cases	Intra-organisatieel	Inter-organisatieel
Structuurmaatregelen	<ul style="list-style-type: none"> - Hora (technische installaties voor gebouwen / krachtcentrales) (lean production, team work) - Bertrandt AG (auto-ontwikkeling) (nieuwe functie /netwerkmanagers) 	<ul style="list-style-type: none"> - Bertrandt AG (netwerking afdelingen met autobedrijven - matrixorganisatie)

	<ul style="list-style-type: none"> - Gelsenkirchen (stad) (matrixstructuur medewerkers uit afdelingen voor middenstand) - Bakelite AG (nieuwe functie – change agents/quality facilitators) 	
Proceduremaatregelen	<ul style="list-style-type: none"> - Hora (workshops continue verbetering, balanced scorecard) - Gelsenkirchen (stad) (bevraging middenstand) - Bakelite AG (kwaliteitskring op bedrijfsniveau - change agents) 	
Ondersteunende Maatregelen	<ul style="list-style-type: none"> - Gelsenkirchen (training en opleiding team) 	
NEDERLAND: arboconvenanten 3 cases	Intra-organisatieel	Inter-organisatieel
Structuurmaatregelen	<ul style="list-style-type: none"> - Restaurant Tot2007 (taakrotatie keukenmedewerkers en orderbeheersing) - Uitgeverij De Geus (betere afbakening functies en bevoegdheden) - Middelgroot bouwbedrijf (teamwerk o.b.v. taakplannen) 	
Ondersteunende Maatregelen	<ul style="list-style-type: none"> - Restaurant Tot2007 (werkoverleg keukenmedewerkers; meetinstrumenten i.v.m. werkdruk) - Uitgeverij De Geus (knelpunten gekend via verbeteringsteams en functioneringsgesprekken, duidelijker afspraken) - Middelgroot bouwbedrijf (opleiding rond werkdruk) 	
BELGIE: 4 cases	Intra-organisatieel	Inter-organisatieel
Structuurmaatregelen	<ul style="list-style-type: none"> - CEPA (haven) (dienst veiligheid: verbeteringsprojecten per klantengroep) - Corent (verpakking voeding) (taakverrijking oudere werknemers – machinebediening) - Fashion Point (winkel) (coachingsfunctie oudere verkoopsters) - Burotech (engineering) (taak- en kennistransfer van oudere naar jongere werknemers) 	
Ondersteunende maatregelen	<ul style="list-style-type: none"> - CEPA (haven) (opleiding oudere ingenieurs) - Corent (verpakking voeding) (opleiding machinebediening) - Fashion Point (winkel) (opleiding, feedback- en waarderingsgesprekken) - Burotech (engineering) (kennis-transferplan) 	

1. Programma's met een brede invalshoek

1.1. Finland

Het Workplace Development Programme TYKES⁵¹ loopt van 2004 tot 2009. Jaarlijks wordt er 14,5 miljoen € door de overheid geïnvesteerd als deel van het tewerkstellingsprogramma van de Finse regering. Tegen 2009 wil men 1.000 ontwikkelingsprojecten in ondernemingen en organisaties ondersteuning geven waaraan 250.000 werknemers actief participeren.

De **aanleiding** voor het opzetten van het programma is de vaststelling dat de Finse arbeidsmarkt rond de jaren 2005-2006 een fundamentele omslag maakt. Voor het eerst zullen er dan meer mensen uit de arbeidsmarkt stromen dan toetreden en dat minstens nog twee decennia lang. Men zoekt een oplossing voor dit structureel probleem waarbij tegelijk de arbeidsproductiviteit én de kwaliteit van de arbeid verhoogt zodat de mensen ook bereid zijn om langer op de arbeidsmarkt actief te zijn.

Het Finse programma TYKES vermeldt eveneens de **high road benadering** (zelfsturing/teamwerk, participatie en competentie-ontwikkeling). Kenmerken van een sterk ontwikkelde manier van werken in een steeds meer kennisgebaseerde netwerkeconomie zijn volgens TYKES onder meer de volgende:⁵²

- Toepassing van (zelfsturende) teams
- Polyvalente medewerkers die meerdere taken aankunnen
- Proactief en participatief management
- Nauwe samenwerking tussen klanten, andere actoren in de waardeketen en externe expertorganisaties
- Goede ontwikkelings- en leermogelijkheden voor het personeel en mogelijkheden om mee te beslissen over hun werk
- Systematische verbetering van vaardigheden en competenties.
- Gebruik van ICT in de arbeidsorganisatie

De **visie** achter het programma is één van samenwerking. De Finse overheid is ervan overtuigd dat Finland beschikt over een netwerk van deskundigen met expertise rond arbeidsorganisatorische ontwikkeling dat zo hoogstaand is dat het als een nationaal competitief voordeel kan uitgespeeld worden om naar een effectieve duurzame productiviteitswinst te leiden. Daartoe worden samenwerkingsbanden opgezet tussen drie groepen van stakeholders: (1) beleidsmakers en arbeidsmarktactoren, (2) bedrijven en organisaties uit alle economische secto-

⁵¹ "Tykes" is het Finse letterwoord voor "Workplace Development Programme".

⁵² Ministry of Labour, *The Finnish Workplace Development Programme TYKES. We develop working life. Together.* Brochure.

ren, (3) academische of niet academische onderzoekscentra van alle disciplines en consultants (hoofdzakelijk kleinere, met goede kennis en expertise in de Finse situatie).

Er zijn vier **types van projecten** die door TYKES worden opgezet en ge(co)financierd

- een basisanalyse die een organisatie in staat stelt haar doelstellingen te verfijnen en om een langere termijn project te omschrijven;
- een ontwikkelingsproject beoogt om binnen één of meerdere organisaties tot veranderingen te komen die tegelijk ten goede komen aan de productiviteit én aan de kwaliteit van de arbeid.
- projecten die gericht zijn op het verfijnen van ontwikkelingsmethodieken die gericht zijn op het effectief ondersteunen van de doelstelling van het gelijktijdig duurzaam verhogen van de productiviteit en van de kwaliteit van de arbeid.
- projecten gericht op het scheppen van lerende netwerken tussen ondernemingen en experten uit academische en niet-academische fora.

Vier cases uit het programma worden voorgesteld.⁵³

- Kilipiset Oy, Imatra (signalisatieborden): teams en jobs op basis van kennis en vaardigheden van werknemers
- Hyvinkää District Police Department: teams per misdaadtype en open landschapskantoren
- Bromma Conquip AB, Tampere (container spreaders): kwaliteitsmanagement en kwaliteitscirkels
- Jorvi Hospital en gezondheidsdiensten voor ouderen in Espoo: autonome werkplanning door werknemers voor drieploegenwerk

⁵³ De casesbeschrijvingen werden verstrekt door Tuomo Alasoini, Project Manager van het TYKES Programma.

1.1.1 Kilpiset Oy, Imatra

Teams en jobs op basis van kennis en vaardigheden van werknemers

Bedrijf / organisatie	<ul style="list-style-type: none"> ■ Ontwerp, productie en installatie van signalisatieborden (verkeersborden, borden voor publieke aankondigingen, signalisatie in bedrijven) ■ Opgericht in 1986 ■ Marktleider in Finland ■ 20 personeelsleden
Organisatievernieuwing	<ul style="list-style-type: none"> ■ Structuren <ul style="list-style-type: none"> • Herontwerp van jobs op basis van competenties van werknemers • Taakverbreding: werknemers kunnen meerdere jobs uitvoeren • Zelfsturende teams verantwoordelijk voor eigen ontwikkeling, gebruik van instrumenten van een consultant en kwaliteit • Outsourcing van financiële administratie waardoor directeur kan focussen op klantenwerving en klantenrelaties • Aanpassing van fabriekslayout en van ruimtelijke indeling ■ Procedures <ul style="list-style-type: none"> • analyse van alle processen, bijvoorbeeld van de procedure voor offerte-aanvragen, en opmaken van procesbeschrijvingen
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Gezamenlijk overleg tussen directeur, personeel en consultants in verband met doelstellingen en strategie van het project <ul style="list-style-type: none"> • Directeur heeft ervaring met ICT en bosbouw • Personeel heeft ervaring met eigen producten en sector, nam in zekere zin rol van mentor voor nieuwe directeur op en verstrekte de basisinformatie voor het project. • Externe consultant: begeleiding van het project ■ Training van personeel bij consultant in verband met onderwerpen zoals productiviteit en rentabiliteit en ontwikkeling van individuele competenties ■ Competentiemanagement: screening van competenties en vaardigheden van alle medewerkers om jobs vorm te geven en als basis voor de ontwikkeling van de onderneming ■ Personeelsbeheer: ontwikkeling van een efficiënter systeem om personeel te vervangen bij piekperioden ■ Survey in verband met de werksfeer als evaluatie van het project
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Bedrijf opgekocht in 2003 door nieuwe directeur omdat hij potentieel zag in de onderneming met het oog op het verwerven en ontwikkelen van een eigen bedrijf. Zijn ambitie was de kwaliteit en het niveau van de operaties te verbeteren en de onderneming verder te doen groeien. Het vroegere management verliet het bedrijf, maar het personeel bleef behouden. • De directeur zag een aankondiging in verband met het Finse Workplace Development Programma en diende een aanvraag voor het project in, ook met de idee dat het bedrijf baat zou hebben bij een ontwikkelingsproject, begeleid door een externe adviseur. ■ Doelstelling van het project

	<ul style="list-style-type: none"> • Ontwikkeling en groei van de onderneming • Streven naar meer samenwerking, een beter orderleveringssysteem, participatief management, beter personeelsbeheer en teamwerk gebaseerd op een grotere betrokkenheid, inbreng en verantwoordelijkheid van het personeel. <ul style="list-style-type: none"> ■ Modaliteiten van het project <ul style="list-style-type: none"> • Periode 2003-2005 • Alle personeelsleden zijn betrokken bij project. • Ondersteuning door consultants van het Levón Institute van de University of Vaasa wat betreft onderzoek, training en ontwikkeling 	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Succesfactoren <ul style="list-style-type: none"> • Bij de overname van het bedrijf stond het personeel positief tegenover de nieuwe directeur, de bijhorende veranderingen en het project. • Betrokkenheid van het personeel volgens de directeur omdat ze geraadpleegd werden over het project en hun eigen jobs mee konden helpen ontwikkelen. 	
Impact op economische prestatie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Lage maar stabiele groei ■ Geleidelijke groei van orders ■ Hogere turn over
	Kwaliteit	
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Efficiënter order- en leveringssysteem
	Innovatievermogen	<ul style="list-style-type: none"> ■ Vooruitzicht op mogelijke acquisities en uitbreiding van de activiteiten naar de exportmarkt in samenwerking met buitenlandse partners ■ Toekomstige samenwerking met Finse architecten- en ontwerp bureaus
Impact op kwaliteit van de arbeid	Stress / belasting	
	Betrokkenheid	<ul style="list-style-type: none"> ■ Betrokkenheid van werknemers bij herontwerp van organisatie ■ Tevredenheid over betrokkenheid volgens survey-onderzoek
	Leermogelijkheden	<ul style="list-style-type: none"> ■ Breder takenpakket
	Balans werk-privé	

1.1.2 Hyvinkää District Police Department

Teams per misdaadtype en open landschapkantoren

Bedrijf/ organisatie	<ul style="list-style-type: none"> ■ Misdaadonderzoek en –behandeling: 4400 cases per jaar in een district van 80.000 inwoners ■ 75 politie-agenten en 25 andere personeelsleden waar onder 24 misdaadonderzoekofficieren
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Structuren <ul style="list-style-type: none"> ● Teams gespecialiseerd in misdaadtype: 70% eenvoudige cases voor één team, 20% moeilijke cases voor een tweede team, 10% ingewikkelde cases zonder duidelijke aanwijzingen omtrent de misdaad voor een derde team. ● Omschakeling naar een open-landschapkantoor om de teams de nodige backup te geven. De oude supervisorskantoren bestaan niet meer. ■ Procedures <ul style="list-style-type: none"> ● Ontwikkeling van meettechnieken om de productiviteit te meten en positieve feedback te geven, bijvoorbeeld in verband met de tijd om een misdaad op te lossen en de doorlooptijd; ieder team heeft een eigen norm afhankelijk van het misdaadtype dat ze onderzoeken. Belangrijk is dat er geen impasses ontstaan in de dagelijkse activiteiten.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Begeleidende projectgroep: de provincial chief superintendent, 2 vertegenwoordigers van het personeel en een expert van universiteit. De provincial chief superintendent treedt op als interne verantwoordelijke voor de ontwikkeling van het project omdat hij op dat ogenblik in Hyvinkää verantwoordelijk is voor misdaadpreventie. ■ Vooraf werden de cases en caseprocessen geanalyseerd. De oplossing van kleinere misdaden blijkt minder prioriteit te krijgen dan grotere misdaden en hun doorlooptijd blijkt steeds langer te worden. Nochtans gaat het in 80% van de gevallen om kleinere cases en in 20% van de gevallen om grotere cases die veel inspanning, concentratie en aanhoudende aandacht vergen. Voor de start van het project werden de cases gelijk verdeeld over verschillende teams. ■ Informatieverstrekking <ul style="list-style-type: none"> ● Alle projectverslagen en -rapporten werden gepubliceerd. ● Alle zaken werden behandeld op teamleidersmeetings en personeelsinfo-sessies. ■ Speciale training voor oversten in managementmethoden.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> ● In 2003 stapelt een te groot aantal onafgewerkte cases zich op bij het politiedepartement van de stad Hyvinkää. Iedereen onderzoekt ook alles, maar de misdaadteams zijn niet op de hoogte van elkaars werk. Het onafgewerkte werk veroorzaakt ook stress tijdens de vrije tijd van de politie-agenten. Eén van de oudere politieagenten vindt dat het tijd is voor een andere aanpak. ● Intussen start in 2003 de eerste fase van RITUKE (Fins acronym), een project in verband met de verbetering van de processen bij misdaadonderzoek in politiedepartementen in de steden Espoo en Riihimäki. De idee van verandering slaat bij Hyvinkää aan en het departement stapt mee in het project. ■ Doelstelling van het project <ul style="list-style-type: none"> ● Verbetering van de efficiëntie van het misdaadonderzoek: groter aantal

	<p>opgeloste cases, betere doorlooptijd, hogere efficiëntie en productiviteit</p> <ul style="list-style-type: none"> • Verhoging van jobsatisfactie en welzijn van het personeel <ul style="list-style-type: none"> ■ Modaliteiten van het project <ul style="list-style-type: none"> • Alle personeelsleden zijn betrokken bij project. • Periode april 2003 – april 2004, maar de ontwikkeling van het project wordt verdergezet • Begeleiding door externe consultant van Helsinki University of Technology, met name van het department van “production economics” • Begeleiding door hogere politie-echelon van het RITUKE-project: Provincial Chief Superintendent van de State Provincial Office van Zuid-Finland. ■ Opmerking: Het politiedepartement van Hyvinkää kreeg na het project de nationale ‘Kaiku’-prijs voor excellent ontwikkelingswerk binnen de centrale overheid. 	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Succesfactoren <ul style="list-style-type: none"> • De inbreng van een externe consultant die de juiste vragen kan en durft te stellen. Dit is volgens de Provincial Chief Superintendent belangrijk want medewerkers voelen zich anders snel aangevallen. De politie had al ervaring met de samenwerking met het betrokken departement van de Helsinki University of Technology en gebruikte deze ervaring in het RITUKE-project. • De begeleiding van een flexibele projectgroep van de juiste omvang. • Het engagement van de topverantwoordelijken. • De vrije keuze van de personeelsleden voor welk team ze wilden werken. • Faire verdeling van cases en degelijk leiderschap. • Motieven voor eventuele weerstand, die onvermijdelijk is bij een dergelijke verandering, grondig onderzoeken. • Duidelijke informatie verstrekken bij veranderingsprocessen. 	
Impact op economische performantie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Besparingen op loonkost doordat het effectief met vijf politieagenten werd vermindert.
	Kwaliteit	<ul style="list-style-type: none"> ■ betere dienstverlening ■ verbetering van transparantie van processen ■ kwaliteit van werk verbeterd: de openbare aanklager vroeg geen heronderzoek van cases tot nu toe.
	Flexibiliteit / efficiëntie	<p>Vergelijkingsbasis: nationaal misdaadonderzoek van 2002</p> <ul style="list-style-type: none"> ■ onderzoekstijd verkort met 80% ■ 80% kortere doorlooptijd cases: van 55 naar 12 dagen ■ snellere dienstverlening
	Innovatievermogen	<ul style="list-style-type: none"> ■ Het model, ontwikkeld bij Hyvinkää, wordt geleidelijk overgenomen door 9 andere politiedepartementen in 2005 en 7 in 2006.
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ minder stress, meer welzijn als gevolg van minder onopgeloste misdaden
	Betrokkenheid	<ul style="list-style-type: none"> ■ grotere jobsatisfactie
	Leermogelijkheden	
	Balans werk-privé	
Impact op andere elementen	Tewerkstelling	<ul style="list-style-type: none"> ■ Vermindering van het effectief met vijf politieagenten met het oog op besparingen

1.1.3 Bromma Conquip AB, Tampere

Kwaliteitsmanagement en kwaliteitscirkels

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Verkoop, ontwerp en productie van container spreaders⁵⁴ voor diverse kranen voor havens, terminals en industrieel container handling wereldwijd. ■ 115 personeelsleden, waarvan 90 monteurs ■ Deel van de Bromma-groep, opgericht in 1960; met hoofdkantoor in Stockholm, die op haar beurt deel uitmaakt van Kalmar Industries Oy. ■ Marktleider op wereldniveau ■ Fabrieken in Finland, Zweden en Maleisië
Organisatievernieuwing	<ul style="list-style-type: none"> ■ Structuren <ul style="list-style-type: none"> • Impact op bestaande jobinhoud door toepassing van nieuwe werkwijzen ■ Procedures <ul style="list-style-type: none"> • Kwaliteitsmanagement / suggesties voor verbetering met kwaliteitscirkels: analyse van alle productieprocessen samen met het personeel en de externe expert, bv. reductie van fouten in dispatchlijsten, verbetering van productlabelling en transfer naar magazijn, rationalisering van opslagpraktijken, efficiëntieverbetering van productbenaming; alles samen werden er ongeveer 200 verbeteringen gesuggereerd waarvan de belangrijkste tijdens het project in de praktijk werden gebracht.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Keuze voor participatief management voor de ontwikkeling van het project: <ul style="list-style-type: none"> • Informatieverstrekking vanaf het begin aan het hele personeel over de doelstellingen van het project. • Gezamenlijk overleg met het personeel over de visie en strategie van het project. • Managementgroep verantwoordelijk voor coördinatie van het project • Zes development groups of kwaliteitscirkels met zes tot tien vertegenwoordigers van alle personeelscategorieën, met elk een groepsleider en een agenda, voeren het projectwerk uit. Gedurende twee jaar formuleren ze 200 initiatieven waarvan 150 worden uitgevoerd tijdens het project. ■ Vooraf werden de operaties en processen geanalyseerd onder begeleiding van de consultant.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Het marktlederschap garandeert geen continue groei. Er is veel concurrentie, vooral vanuit Azië en vooral als gevolg van de lage loonkosten, en ook omdat zich daar tegenwoordig de grootste havens ter wereld bevinden. Tampere moest zelf concurreren met de fabrieken van de groep in Estland en Maleisië. De groep wilde één fabriek behouden in Scandinavië.

⁵⁴ www.serv.be/vhc - Haven- en scheepvaartjargon. Een spreader is een uitschuifbaar, metalen raam waarmee containers worden opgetild door portaalkranen, straddle carriers, transtainers, reach-stackers of hefrucks. Vermits er containers van verschillende lengtes bestaan (de gebruikelijke internationale lengtes zijn twintig en veertig voet) kan het metalen raam hydraulisch worden uitgeschoven tot de geschikte lengte wordt bereikt. Op iedere hoek van het raam bevindt zich een ovale, kegelvormige pin. Door die pin over negentig graden te draaien wanneer die in de voorziene opening op de container werd geplaatst, kan de container worden opgetild. Een portaalkraan is een verrijdbare kraan in de vorm van een portaal. Bijna alle containerterminals zijn voorzien van dergelijke kranen. Portaal-kranen worden ook gebruikt voor het lossen van bulkschepen.

	<ul style="list-style-type: none"> • Na 2000 begonnen de rendabiliteit van het bedrijf te dalen en de kwaliteitskosten toe te nemen. ■ Doelstelling van het project <ul style="list-style-type: none"> • Verhoging van de productiviteit met 40% • Verbetering van de leveringsbetrouwbaarheid tot meer dan 90% • Verhoging van de stock turnaround met 15% • Vermindering van de kwaliteitskosten bij verkoop van 4% in 2003 naar 1% in 2005 • Vermindering van de productdoorlooptijd • Aanmoediging van initiatief • Verbetering van de werkomstandigheden • Behoud van de werkgelegenheid in Finland ■ Modaliteiten van het project <ul style="list-style-type: none"> • De helft van de personeelsleden is betrokken bij het project. • Periode: februari 2003-2004, maar initiatief loopt verder. • Begeleiding door externe consultant van het VTT (Technical Research Centre of Finland) 	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Succesfactoren <ul style="list-style-type: none"> • De inbreng van een externe consultant was belangrijk om de voortgang van het project en de 'projectdiscipline' te bewaken terwijl de gewone productie en activiteiten verder liepen die intussen met 40% toenamen wat veel van het personeel vergde. • Het engagement en de betrokkenheid van het personeel. • Actieve, energieke benadering van de verantwoordelijken. 	
Impact op economische performantie	Kost / productiviteit	<ul style="list-style-type: none"> ■ productiviteit tot + 40% ■ output tot +30% (ook markt gestegen) ■ winst tot +40% (ook markt gestegen) ■ reductie van de kwaliteitskosten, onder andere door raadpleging van de klanten
	Kwaliteit	<ul style="list-style-type: none"> ■ gestegen
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ betrouwbaarheid leveringen nu 95% ■ stock turn around + 15% ■ vermindering doorlooptijd
	Innovatievermogen	
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ verbetering werkomstandigheden
	Betrokkenheid	<ul style="list-style-type: none"> ■ meer initiatief ■ verbetering van de communicatie waarbij werd verzekerd dat de informatie over de veranderingen die werknemers wensten, het management bereikte ■ toename van het vertrouwen en de geloofwaardigheid ■ meer coöperatieve sfeer
	Leermogelijkheden	
	Balans werk-privé	
Impact op andere	Tewerkstelling	<ul style="list-style-type: none"> ■ behoud van tewerkstelling in Finland

elementen	Samenwerking	<ul style="list-style-type: none">■ De samenwerking en coöperatieve spirit tussen management en werknemers bleef behouden na het project. In 2006 registreerde men 8 ontwikkelingsinitiatieven per persoon en in maart 2007 kreeg de fabriek in Tampere een speciale prijs voor de productiviteitssamenwerking van "productiviteitsrondetafel" van de arbeidsmarktinstellingen.
-----------	--------------	---

1.1.4 Jorvi Hospital en gezondheidsdiensten voor ouderen in Espoo

Autonome werkplanning door werknemers in drieploegensysteem

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Hospitaal en diensten voor gezondheidszorg en ouderenzorg in de stad Espoo
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Geen specifieke vernieuwing in organisatiestructuren of -procedures
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Werknemers kunnen per departement hun eigen uurroosters plannen volgens hun eigen noden en na wederzijds akkoord over hun werkuren met de verantwoordelijken binnen vooraf afgesproken grenzen. Ieder departement verandert de werkuren stap voor stap. ■ Studie i.s.m. externe experts over effect op het welzijn van de werknemers en hun werkomgeving, en o.b.v. welzijnsenquêtes en klantenfeedback ■ Bij de projectaanpak waren betrokken: <ul style="list-style-type: none"> • Een managementgroep met experts en vertegenwoordigers van de twee instellingen • Individuele projectgroepen voor de twee instellingen • Een gezamenlijk planningsteam fungeerde als discussieforum. • Een projectmanager verantwoordelijk voor de algemene coördinatie en twee personen per departement die de coördinatie tussen de departementen waarnamen • Er werd een netwerk van contactpersonen tussen de twee organisaties opgezet die maandelijks samenkwamen om de stand van zaken in de verschillende departementen te bespreken. De departementshoofden vergaderden tienmaal gedurende het project. ■ Het project werd uitgewerkt door middel van netwerking, training en wederzijdse bezoeken. Diverse ontwikkelingsmethoden werden gebruikt zoals participatieve planningsmethoden en actie-onderzoek. Het effect werd ingeschat door welzijnsenquêtes, klantenfeedback en informatie van sleutelfiguren. ■ Training <ul style="list-style-type: none"> • De deelnemers aan het project kregen training in verband met de regels en wetgeving rond werkuren, ondermeer in lezingen over de Working Hours Act en de huidige loonakkoorden voor ambtenaren en andere werknemers. • De departementsverantwoordelijken en contactpersonen kregen training in management, ontwikkeling en teamwerk. ■ Door het project van autonome werkplanning ontstond er ook meer aandacht voor bv. rapporteringsprocedures en de verbetering van de diensten voor patiënten.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • In de gezondheidszorg werken veel werknemers in een stresserend drieploegensysteem. Volgens onderzoek zorgt controle over de eigen werktijd dat werknemers beter met het systeem om kunnen en meer tevreden zijn over hun job. ■ Doelstelling van het project <ul style="list-style-type: none"> • Verbetering van de solidariteit tussen en welzijn van werknemers door hen meer kans te geven hun werk in een drieploegensysteem zelf te plannen

	<ul style="list-style-type: none"> ■ Modaliteiten van het project <ul style="list-style-type: none"> • Na een pilootproject in 2001 in het fysiotherapiedepartement van het Jorvi Hospitaal rond autonome werkplanning werd de autonome werkplanning veralgemeend naar andere ziekenhuisdepartementen en andere diensten voor de gezondheidszorg. • 17 departementen (8 in het ziekenhuis, 9 bij de gezondheidsdiensten) met 360 werknemers betrokken bij het project • Periode: september 2002 – augustus 2005 • Betrokken consultants van het Finnish Institute of Occupational Health en van het National Research and Development Centre for Welfare and Health, STAKES 	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Succesfactoren <ul style="list-style-type: none"> • Kennis en informatie verstrekt door middel van de training en ondersteuning door het netwerk bleken cruciaal voor het succes van het project. • Aanvankelijk hadden vele deelnemers het gevoel dat ze tijd stalen van patiënten om tot een nieuwe werkplanning te komen, maar in de meeste departementen vond de verandering op één jaar plaats. 	
Impact op economische performantie	Kost / productiviteit	
	Kwaliteit	<ul style="list-style-type: none"> ■ Betere dienstverlening voor patiënten ■ Betere rapporteringsprocedures
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Grotere flexibiliteit in werkplanning
	Innovatievermogen	<ul style="list-style-type: none"> ■ Na pilootproject autonome werkplanning veralgemeend naar andere diensten
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Werknemers zeggen dat ze beter met het ploegenwerk om kunnen en zich gezonder voelen. Er is meer bewegingsruimte in het stresserende ploegenwerk.
	Betrokkenheid	<ul style="list-style-type: none"> ■ Toegenomen jobsatisfactie. ■ Werktijdenplanning werd een deel van het dagelijks werk. Het maakte mogelijk om de inhoud van het eigen werk te plannen en te ontwikkelen en ervoor te zorgen dat rekening werd gehouden met het eigen verantwoordelijkheidsgebied.
	Leermogelijkheden	
	Balans werk-privé	<ul style="list-style-type: none"> ■ Makkelijkere combinatie werk en vrije tijd

1.2. Nederland: Nationaal Centrum voor Sociale Innovatie

In juni 2006 werd in Den Haag het startsein gegeven voor het Nederlands Centrum voor Sociale Innovatie (NCSI) met de bedoeling initiatieven van **slimmer werken of sociale innovatie** te stimuleren en te ondersteunen om het concurrentievermogen en de productiviteit te verbeteren. De aanwezige kennis wordt naar verluidt in Nederland onvoldoende benut. Rekening houdend met de Lissabon-doelstelling om Europa tot de meest dynamische economie ter wereld te laten uitgroeien, wil Nederland tegen 2010 weer bij de Europese koplopergroep inzake innovatie horen. Het Centrum wil sociale innovatie in Nederland bevorderen door monitoring, evaluatie en kenniscirculatie.

Het NCSI definieert **sociale innovatie** met het oog op de verbetering van de productiviteit en de kwaliteit van de arbeid

- Binnen organisaties als
 - het hanteren van innovatieve organisatieprincipes (flexibel organiseren),
 - het ontwikkelen van nieuwe managementvaardigheden (dynamisch managen), en
 - het realiseren van hoogwaardige arbeidsvormen (slimmer werken en talentontplooiing).
- Tussen organisaties als
 - Externe netwerken en kennisallianties
 - Betrokkenheid van externe stakeholders en strategische regelgeving
 - Monitoring en feedbacksystemen

“Door middel van samenhangende sociale innovaties in management, organisatie en arbeid zijn ondernemingen beter in staat de bestaande kennisbasis aan te wenden om producten en diensten te ontwikkelen die nieuw zijn voor het bedrijf en de industrie. Sociale innovaties zijn innovaties die een meer significante impact hebben op de relatie tussen de technologieën en de kenniscomponenten dan op de technologie zelf.”⁵⁵

Zoals reeds eerder beschreven in het deel over de **high road-benadering** legt dit programma eveneens de klemtoon op een combinatie van organisatiemaatregelen en maatregelen van personeelsbeleid die de organisatievernieuwing dienen te ondersteunen.

Op basis van onderzoek van onder meer de Erasmus-universiteit, worden de volgende organisatiekenmerken en kenmerken van personeelsbeleid met betrekking tot sociale innovatie naar voor geschoven:⁵⁶

⁵⁵ Volberda, H., van den Bosch, F. & Jansen, J. (2006). *Slim managen & innovatief organiseren. Onderzoeksverslag*. Eiffel, p. 31.

⁵⁶ Ibid., p.34-47.

Flexibel organiseren:

- een hoge interne verandersnelheid,
- zelforganisatie door gedecentraliseerde, hechte sociale netwerken,
- balanceren van innovatie en efficiëntie in de verschillende organisatieonderdelen.

Dynamisch managen:

- hoog kennisabsorptievermogen
- ondernemerschap door visionair leiderschap
- crossfunctionele interne samenwerking en integratie

Slim werken:

- talentontwikkeling door diepe kennisbasis (technologische, markt-, product- of distributie-kennis)
- variëteit aan managementexpertise
- beloning op basis van teamprestatie als één van de instrumenten om medewerkers te motiveren en te stimuleren om nieuwe producten en diensten succesvol op de markt te brengen

Het programma legt de link tussen sociale innovatie, organisatievernieuwing, de medewerkers als bron van kennis, productiviteit en innovativiteit en kwaliteit van de arbeid voor de medewerkers.

Volberda e. a. (2006) formuleren het als volgt: "Het personeelsbestand van dergelijke innovatieve ondernemingen wordt niet vertegenwoordigd door traditionele productiewerkers die alleen maar zijn betrokken bij nauw begrensde productietaken of door informatiewerkers die kleine gegevensbrokjes verwerken, maar door de "**kenniswerker**". Wat zij doen is niet simpelweg ruwe grondstoffen omzetten in producten of gegevens in informatie. Ze beschikken over unieke vaardigheden om nieuwe producten en diensten te creëren. Vanwege hun waardevolle kennis (bijvoorbeeld technologische knowhow, inzicht in klantwensen, creativiteit) zijn ze betrokken bij een variëteit aan activiteiten, zoals productontwikkeling, productontwerp en marketingactiviteiten. Deze tendens wordt ondersteund door een groeiend aantal medewerkers in organisaties met een hoger opleidingsniveau. Op deze manier kan sociale innovatie de kwaliteit van arbeid verbeteren door medewerkers van meer taken, autoriteit en verantwoordelijkheid te voorzien. Het succes van sociale innovatie voor productiviteitsverhoging is in zeer belangrijke mate afhankelijk van de inzet van talenten van medewerkers. De arbeidsverhoudingen moeten er op gericht zijn dat medewerkers hun talenten graag willen en kunnen inzetten. Dat vergt andere interne arbeidsverhoudingen en zorg en aandacht voor de gezondheid en ontwikkelingsmogelijkheden van de medewerkers. Als gevolg daarvan worden traditionele

structuren minder levensvatbaar. Niet alleen omdat ze flexibiliteit ontberen, maar ook vanwege de veranderende professionele behoeften van potentiële kenniswerkers.”⁵⁷

“In zijn benadering van sociale innovatie legt het Centrum de nadruk op het **gemeenschappelijk belang van werkgever en werknemer** bij vernieuwingen in werkmethoden, arbeidsorganisatie en besturing. Het Centrum staat daarmee voor een integrale benadering van vernieuwingen binnen de arbeidsorganisatie en legt het accent op verantwoordelijkheid en talentontwikkeling, evenzeer als op productiviteitsverbetering en efficiency.”⁵⁸

Volberda e.a. (2006) geven ook aan dat er ook aandacht dient te zijn voor externe netwerken en regelgeving. “Naast nieuwe vormen van management, organisatiestructuren en arbeid binnen organisaties zijn flexibele vormen van organiseren tussen organisaties, zoals **externe netwerken** en strategische allianties met klanten en toeleveranciers, belangrijk. Voorbeelden zijn gemeenschappelijke productontwikkeling en gemeenschappelijke distributie (co-creatie), al of niet in de vorm van een joint venture. Zo kunnen organisaties in lerende kennisallianties hun klanten- en marktnetwerken benutten voor sociale innovatie. Het ontwerp van strategische **regelgeving** gericht op innovatie - ongeacht of dit kwaliteitsnormen op het gebied van milieu of arbeid betreft - vereist daarnaast dat innovatieve overheden deze regelgeving net voor andere landen invoeren om aldus *first-mover* voordelen en een export potentieel voor innovatieve bedrijven te creëren. Onderzoek toont aan dat landen die vooroplopen in het implementeren van EU regelingen in de financiële dienstverlening, bedrijven in deze sector prikkelden tot strategische en organisatorische vernieuwingen, wat heeft geresulteerd in *first-mover* voordelen en een internationaal concurrentievoordeel. Strategische regelgevingen behoren daarom tot de minst dure middelen voor innovatie.”⁵⁹

Met sociale innovatie verschuift van de klemtoon

- van kwaliteit van het werk (jaren 1970) naar ‘sociale innovatie’,
- van beschermend naar participatief,
- van defensief naar proactief,
- van harder werken naar slimmer werken
- van diversiteit als een probleem naar diversiteit als een kans
- en naar innovatie.

Het concept van **productiviteit** wordt **gelinkt aan gezonde en uitdagende jobs**. Er worden organisatiemaatregelen voorzien om de mentale werkbelasting te verlichten en ergonomische maatregelen genomen om de kansen op ontwikkeling en prestaties te verbeteren.

⁵⁷ Ibid., p.32-33.

⁵⁸ Centrum voor Sociale Innovatie, *Flexibel organiseren, dynamisch managen en slimmer werken*. Outline, juni 2006.

⁵⁹ Volberda e.a. (2006), p. 33-34.

Sociale innovatie staat voor de modernisering van de arbeidsorganisatie en het ten volle benutten van competenties, gericht op de verbetering van de prestatie van de organisatie en de ontwikkeling van talent.

Volgens TNO Kwaliteit van Leven, onderdeel van de Nederlandse Organisatie voor toegepast-natuurwetenschappelijk onderzoek, één van de instellingen die aan het centrum meewerken, gaat het bij slimmer werken of sociale innovatie eigenlijk om:⁶⁰

- de innovatie (verbeteren of vernieuwen) van processen, producten of diensten, en
- de balans tussen arbeidsproductiviteit en arbeidsintensivering, dus over
- de balans tussen management- en organisatiebelangen (financieel gezonde bedrijfsvoering) en medewerkersbelangen (uitdagend en gezond werk).

Zonder uitputtend te zijn, bedoelt TNO met slimmer werken innovaties over de volgende thema's – al dan niet in samenhang met elkaar:

- Technologie:
 - nieuwe (informatie- en communicatie-) technologieën en toepassingen;
 - ergonomische vernieuwingen.
- Organisatie:
 - inrichting van het werkproces/de organisatiestructuur;
 - inrichting van functies, teams/afdelingen (balans tussen regelmogelijkheden en taakeisen);
 - management/bestuursstructuur (hiërarchie, medezeggenschap, overleg); organisatiebeleid en managementsystemen (o.a. HRM, informatiesystemen).
- Personeel:
 - kwantitatieve bezetting (personele formatie, contracten, arbeids- en bedrijfstijden);
 - kwalitatieve bezetting (kwalificaties/competenties);
 - gedrag in de organisatie (waarden, rollen, communicatie, leiderschap, participatie).

Aan het ontstaan van dit centrum gingen talrijke **initiatieven van de sociale partners en van onderzoeksinstellingen vooraf** die intussen bij de werking van het centrum betrokken zijn. Zo waren er bij de start van het centrum al ruim honderd concrete projecten, activiteiten, experimenten en onderzoeken aan de gang op het gebied van sociale innovatie. Wat tot dan toe ontbrak was de monitoring, evaluatie, ervaringsuitwisseling, kennisverspreiding, koppeling aan wetenschappelijk onderzoek en uitputting van de 'opbrengsten'.⁶¹

⁶⁰ Jongkind, R., Oeij, P.R.A. en S. Vaas, *Slimmer werken in productieve en gezonde banen*. TNO Arbeid, Amsterdam, 2003. p.1.

⁶¹ Lie Sioe, D. (2006). *Sociale innovatie: focus op organisatie, management en mensen*.

De hier gepresenteerde **cases** komen uit documenten van deze verschillende initiatieven die aan het ontstaan van het centrum vooraf gingen.

- Ikea: flexibiliteit, doelgroepenbeleid, kennismanagement en competentie management
- Middelbare school Slash 21: zelfsturende teams van docenten en vraaggericht onderwijs volgens hoofdthema's
- Scania: flexibel trucks maken met flexibiliteit in werktijd, contracten en inzetbaarheid
- SCA Hygiëne Products: duobanen voor oudere werknemers
- Philips DAP (scheerapparaten): hogere flexibiliteit en output in assemblage door roulerend pauzeren en meer pauzetijd

1.2.1 Ikea⁶²

Jobrotatie, coachingsfuncties en duobanen voor oudere werknemers, flexibele werktijden en competentie management

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Woonwarenhuis IKEA bekleedt wereldwijd een leidende positie op de woning-inrichtingsmarkt en consumentenmarkt. Deze positie dankt de van oorsprong Zweedse onderneming aan een uitgebreid, innovatief en aantrekkelijk geprijsd productenpakket en een uitgekende marketingstrategie. ■ De afgelopen jaren is IKEA expansief gegroeid tot een bedrijf met 80.000 medewerkers in 44 landen en een omzet van 13 miljard euro. ■ IKEA-Nederland: 5000 tot 6000 medewerkers.
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Jobrotatie voor medewerkers die al langer in dezelfde functie werken <ul style="list-style-type: none"> • Voor medewerkers die zeven jaar in dezelfde functie op dezelfde locatie werken, is de Vita Switch ontwikkeld. Om te voorkomen dat er geen uitdaging meer zit in hun functie, kunnen deze medewerkers een andere positie aangeboden krijgen, een soort jobrotatie binnen hun eigen functiegebied. ■ Kennismanagement met oudere werknemers <ul style="list-style-type: none"> • Coachingsfunctie. Het recent ontwikkelde erfenisproject is een voorbeeld van innovatief sociaal beleid. In een erfenisproject kunnen zeer ervaren medewerkers (55+) in de laatste fase van hun loopbaan hun kennis en ervaring overdragen op jongere collega's. Daarmee zorgt het bedrijf dat mensen actief betrokken blijven bij het werk en respect en waardering ontvangen voor de kennis die ze hebben. • Ook het Goud van Oud-programma, een vijfdaags leer-/ontwikkelprogramma, voor medewerkers van 45 jaar en ouder en medewerkers die langer dan tien jaar in dienst zijn, draagt bij aan het opdoen van nieuwe inzichten en het onder elkaar uitwisselen van kennis.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ IKEA Nederland werkt al twaalf jaar met een eigen CAO die wordt afgesloten met FNV Bondgenoten en de Werknemersvereniging IKEA Medewerkers (WIM). In april 2005 bereikten ze een principeakkoord voor de CAO 2005-2007. De combinatie van de kennis en ervaring van FNV Bondgenoten met de directe betrokkenheid van WIM geeft dynamiek aan de arbeidsverhoudingen. Het bedrijf maakte de volgende CAO-afspraken met de vakbonden: <ul style="list-style-type: none"> • Doelgroepenbeleid en maatregelen voor een betere privé-werk-

⁶² AAVN (2005). Werkgeven, nr. 6.

	<p>balans:</p> <ul style="list-style-type: none"> • maatregelen voor oudere werknemers, • jobrotatie voor medewerkers die al zeven jaar in zelfde functie werken, • voor vrouwen (langer zwangerschapsverlof), • voor leidinggevend en oudere werknemers (duobanen) • 1/3^{de} van alle medewerkers werkt parttime <ul style="list-style-type: none"> • Kennismanagement: kennisoverdracht van 55-plussers aan jongeren en kennisuitwisseling tussen 45-plussers • Competentiemanagement: persoonlijke ontwikkelingsplannen <p>■ Flexibele werktijden</p> <ul style="list-style-type: none"> • Het bedrijf vraagt flexibiliteit van de medewerkers bijvoorbeeld op het gebied van de openingstijden van de winkels, zoals op de zaterdagavond. Maar het biedt ook flexibiliteit. • Ongeveer een derde van de IKEA-medewerkers werkt parttime. • Voor leidinggevend en 55-plussers bestaat de mogelijkheid van een duobaan. 'We merkten dat jonge, ambitieuze vrouwen een fulltime baan niet altijd konden combineren met hun zorgtaken. We verloren daarop goede medewerkers. We wilden die vrouwelijke leidinggevend niet kwijt, ook omdat ongeveer 75 procent van onze klanten vrouw is.' • Aan zwangere medewerkers wordt de mogelijkheid geboden om na het bevallingsverlof nog tien weken langer onbetaald verlof op te nemen. 'We merkten dat het officiële zwangerschapsverlof voor veel vrouwen te kort was om goed te kunnen wennen aan hun nieuwe situatie. Ze gingen eigenlijk te snel aan het werk en konden het vervolgens niet goed aan. Als ze dan moesten verzuimen, betekende dat voor ons productiviteitsverlies. Het extra verlof helpt hen en wij kunnen voor die langere periode gemakkelijker een tijdelijke kracht aantrekken. Iedereen heeft dus voordeel van deze maatregel.' <p>■ Inzetbaarheid</p> <ul style="list-style-type: none"> • Op het gebied van blijvende inzetbaarheid werkt IKEA sinds vorig jaar met het Persoonlijk Inzetbaarheids Onderzoek (PIO), een soort thermometer die aangeeft waar een medewerker nu staat en wat hij nou eigenlijk wil. • Iedere medewerker krijgt ook de mogelijkheid aangeboden om een persoonlijk ontwikkelingsplan (POP) op te stellen. <p>■ Levenslang leren en solidariteit</p> <ul style="list-style-type: none"> • Een leven lang ontwikkelen en leren is in de Westerse wereld meer en meer een vanzelfsprekendheid. IKEA produceert echter wereldwijd, ook in landen waar leren slechts is weggelegd voor een kleine elite. Om de eigen medewerkers te stimuleren extra aandacht te geven aan hun persoonlijke ontwikkeling en om tegelijkertijd solidariteit uit te drukken met minderbedeelden, schenkt IKEA voor ieder succesvol afgerond persoonlijk ontwikkelingsplan twintig euro aan een door de vestiging zelf te selecteren scholingsproject van Unicef.
Project	<p>■ Context van het project</p> <ul style="list-style-type: none"> • Het huidige economische klimaat vraagt van ondernemingen een toekomstbestendig sociaal beleid, waarin groei van arbeidsproductiviteit en toename van arbeidsparticipatie zijn verankerd. Dat vraagt een creatieve aanpak, een slimme manier van werken. Zelfs nu het economisch slechter gaat, weet IKEA groei te realiseren. Door prijsverlagingen en uiterst efficiënt werken trekt het woonwarenhuis jaarlijks

	<p>meer klanten. Dat vraagt inzet, betrokkenheid en flexibiliteit van de medewerkers. Het bedrijf doet een groot beroep op de medewerkers, maar het investeert ook in de kwaliteit van werk en leven.</p> <ul style="list-style-type: none"> ■ Doelstelling van het project <ul style="list-style-type: none"> • Het bedrijf heeft nood aan flexibel inzetbaar en betrokken personeel om de efficiëntie, de productiviteit en de klantgerichtheid te ondersteunen en verbeteren. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Voor de wijze waarop IKEA erin slaagt om medewerkers tevreden én productief te houden, ontving het bedrijf in juni 2005 de tweede AWWN-Innovatietrofee. AWWN belooft jaarlijks inspirerende voorbeelden van sociale innovatie of slimmer werken om bedrijven en branches te stimuleren hier mee aan de slag te gaan. Om voor de trofee in aanmerking te komen, moeten organisaties niet alleen concreet invulling geven aan sociale innovatie, maar ook aandacht hebben voor het draagvlak binnen de organisatie. • Betrokken werknemers: alle werknemers. • Periode: september 2002 – augustus 2005 	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Het draait bij IKEA om mensen. De klanttevredenheid hangt, naast prijs en kwaliteit, voor een groot deel af van wat klanten meemaken in de winkels. Medewerkers moeten met plezier en enthousiasme werken en slagvaardig en direct zijn. ■ Dat vraagt een slimme, creatieve manier van werken met aandacht voor gezondheid, inzetbaarheid en een evenwichtige balans tussen leven en werk. Sociale innovatie is noodzakelijk om duurzaam economische groei te realiseren. ■ Toch concentreert IKEA zich in de CAO-afspraken niet alleen op de grote, actuele thema's. 'We laten onze agenda niet regeren door Den Haag. Wij vinden het veel belangrijker dat onze CAO iets zegt over wie we willen zijn en waar we voor staan, liefst uitgewerkt in zo concreet mogelijke afspraken en instrumenten.' En die boodschap komt kennelijk aan. De vakbonden zijn tevreden en de toekenning van de AWWN-Innovatietrofee ziet Maasland als een erkenning door de buitenwereld van IKEA als innovatieve werkgever. 	
Impact op economische performantie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Minder verzuim ■ Groei productiviteit
	Kwaliteit	<ul style="list-style-type: none"> ■ Grotere klantgerichtheid
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Verbetering van efficiëntie ■ Grotere inzetbaarheid van werknemers ■ Meer kennistransfer
	Innovatie-vermogen	
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Meer werkvariatie door jobrotatie ■ Grotere flexibiliteit voor medewerkers
	Betrokkenheid	<ul style="list-style-type: none"> ■ Grotere tevredenheid en motivatie van medewerkers ■ Grotere betrokkenheid van medewerkers
	Leermogelijkheden	<ul style="list-style-type: none"> ■ Coachingsfunctie voor oudere werknemers
	Balans werk-privé	<ul style="list-style-type: none"> ■ Makkelijkere combinatie werk en vrije tijd

1.2.2 Middelbare school 'Slash 21'

Zelfsturende teams van docenten en vraaggericht onderwijs volgens hoofdthema's

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Slash21' is de eigentijdse naam van een slimme, experimentele middelbare school in Lichtenvoorde. Slash21 (de 21e school van Carmel) is een nieuw concept voor het voortgezet onderwijs (www.slash21.nl) ■ Ze is onderdeel van de katholieke scholengemeenschap Marianum voor vmbo, havo en vwo. Het Marianum is op haar beurt weer onderdeel van De Stichting Carmelcollege, één van de grotere schoolbesturen voor voortgezet onderwijs in Nederland. Hieraan zijn dertien, voornamelijk brede scholengemeenschappen verbonden. In totaal zijn bijna 4000 medewerkers voor Carmel werkzaam.
Organisatie- vernieuwing	<p>Het slimmer leren bij Slash21 komt tot uitdrukking in de volgende aspecten:</p> <ul style="list-style-type: none"> ■ Het gebouw van Slash21 lijkt nauwelijks op een traditioneel schoolgebouw: geen gangen met aan weerszijden lokalen, maar verschillende half open werkruimten. Er is natuurlijk wel een practicumlokaal voor scheikunde, biologie en natuurkunde. ■ Gebruik van ICT. Wat opvalt, is dat er tientallen computers in de werkruimten staan: op iedere vijf leerlingen twee computers. De leerlingen krijgen veel lesstof via een website aangeboden. Er zijn multimediateprogramma's die ingewikkelde zaken helder uitleggen, er zijn programma's om met talen te oefenen. Er kan onderling worden gediscussieerd en kennis worden opgebouwd met behulp van een discussieforum op intranet of internet. Resultaten, verslagen van gesprekken en 'feedback' worden in het persoonlijke digitale portfolio van de leerling geplaatst. De leerling heeft hierbij een hoge mate van verantwoordelijkheid en kan een reactie op gegevens toevoegen. Ouders/verzorgers hebben altijd toegang tot het portfolio van hun kind. Presentaties van eindresultaten van een project aan medeleerlingen kunnen digitaal worden vastgelegd op foto, video, powerpoint-presentaties, websites etc. en op die manier worden bewaard in het portfolio. De leerling kan er zelf voor kiezen dit portfolio te delen met medeleerlingen. ■ Andere indeling van leerlingen. Op Slash21 bestaat de traditionele indeling in klassen van ongeveer dertig leerlingen niet meer, maar zijn de leerlingen gegroepeerd in 'stamgroepen'. Een stamgroep telt ongeveer 40 jongens en meisjes en kent zowel leerlingen voor het vmbo, havo als vwo. Een stamgroep is een onderdeel van de basisgroep. Een basisgroep voor het eerste en tweede leerjaar bestaat uit vier stamgroepen, twee eerstejaars en twee tweedejaars stamgroepen. ■ Andere onderwijsvorm. Er worden ook weinig echt klassikale lessen gegeven, en vaak werken groepjes leerlingen aan één van de vele Pc's. Met al die Pc's en werkplekken lijkt het meer op een kantoor dan op een school. <ul style="list-style-type: none"> • Cruciaal is dat het onderwijs anders is georganiseerd. In plaats van aanbodgericht leren (een leerling krijgt slechts beperkte keuze in wat hij/zij kan leren) gaat Slash21 uit van vraaggestuurd leren: "In de maatschappij wordt steeds meer vraaggericht gewerkt, maar het onderwijs heeft die slag nog niet gemaakt", aldus de directeur. • Een reguliere school is (oneerbiedig gezegd) ingericht als een lopende band: de leerlingen(groep) staat op de band en iedere docent doet een korte bewerking (een les) en de leerling rolt door naar de volgende bewerking. Het is voor leraren niet te overzien wat bij een vorige bewerking is gebeurd, noch wat er gaat komen. Het is erg lastig (en vereist een volledige lerarenvergadering) om het overzicht te hebben over wat de leerlingen beleven in al die lessen in een bepaalde periode. Om

	<p>te voorkomen dat er gaten vallen of dubbelingen zijn, wordt een complex systeem ontwikkeld dat voorschrijft wie wanneer wat moet doceren. In dit soort organisaties (ook buiten het onderwijs) kost de afstemming van verschillende deelhandelingen veel energie en slaagt ook vaak niet goed. Voor de medewerkers is het werken in dergelijke organisaties lastig omdat er veel 'organisatiegedoe' is en de kerntaak in grote mate wordt voorgeschreven door anderen. Je beperken tot het goed doen van de juiste dingen is eigenlijk onmogelijk. Organisatiekundig is dit een 'bureaucratie'. Slash21 is niet als een lopende band ingericht, maar als een 'stroom'. Het onderwijs is minder opgedeeld in verschillende 'bewerkingen', zoals vakken. Er zijn ook minder 'buffers', zoals wisselingen op een dag/in een schooljaar. Dat leidt tot een betere, diepgaander interactie tussen leerlingen en docenten. De kwaliteit van het 'primaire proces' is hoger. Doordat de roostering, de teams en het curriculum in termen van 'procesinrichting' overzichtelijker zijn, is er meer ruimte voor maatwerk, voor bijzondere vragen of behoeften van een leerling. Voor de medewerkers is het werken in dit soort stroomsgewijze organisatie uitdagender omdat het takenpakket breder wordt (qua vakinhoud en voor de relatie met de leerlingen) en er meer mogelijkheden zijn om mee te praten over de gang van zaken.</p> <ul style="list-style-type: none"> • In deze school zijn geen 'vakken', maar wordt gewerkt aan thema's waarbinnen de verschillende vakgebieden aan de orde komen. Er zijn twee hoofdstromen: 'natuur en techniek' en 'mens en maatschappij'. Met deze herinrichting is de onderwijsorganisatie van de reguliere 10 tot 15 vakken (afdelingen) gestroomlijnd naar twee thema's (stromen). Daarin passen alle onderwerpen die regulier thuishoren in de exacte en niet exacte vakken. Dit betekent dat docenten worden ingezet in thema's waar ook andere vakgebieden dan hun 'eigen' vak aan de orde komen. • Daarnaast is er het intensief taalonderwijs: in blokken van 12 weken wordt vier dagdelen per week aan één van moderne vreemde talen gewerkt. Dat deze vorm van taalonderwijs internationaal erkenning krijgt, blijkt uit de Europese prijs die Slash21 in 2003 heeft gewonnen voor intensief taalonderwijs. Een belangrijk beoordelingscriterium volgens de jury was de reactie van ouders op het talenonderwijs van hun kinderen "mijn kind heeft veel minder schroom om in het buitenland in een vreemde taal te praten dan zijn oudere broer en zus". • Een vergelijkbare thematische werkwijze zien we in de andere leergebieden, waarbij leerlingen aan de hand van opdrachten vooral zelfstandig aan de slag gaan. <p>■ Beperkt aantal docenten/tutores en onderwijsassistenten met meer interactie met leerlingen</p> <ul style="list-style-type: none"> • Bij Slash21 worden de docenten 'tutores' genoemd. "Het uitgangspunt is dat leerlingen meer eigen initiatief en verantwoordelijkheid nemen", zegt de directeur. • Een leerling bij Slash21 heeft met minder verschillende tutores te maken dan met docenten op een gewone school, waar er voor elk vak een andere docent is. • Bij Slash21 wordt een leerlingengroep door 7 of 8 tutores begeleid. Door de kleinere teams is het contact tussen leerlingen en tutores bij Slash21 veel intensiever dan gebruikelijk. • Leerlingen (en leraren) krijgen daardoor veel meer feedback op elkaars functioneren en dat maakt dat het leren veel sneller kan gaan. In productietermen: hoe minder afstemmingsnoodzaak des te minder fouten en betere informatie.
--	--

	<ul style="list-style-type: none"> • Een ander bijkomend voordeel voor leerlingen van Slash21 is dat ze geen huiswerk hebben. ■ Teamwerk <ul style="list-style-type: none"> • Een vast team tutoren begeleidt een leerlingengroep. Dit team is kleiner dan op een reguliere school en komt ook vaker bijeen. Het team heeft meer te beslissen dan een gebruikelijk lerarenteam. De leiding houdt zich nadrukkelijk op afstand en alle dagelijkse problemen, maar ook de grote lijnen zoals de voortgang en ontwikkeling van het onderwijs liggen op het bord van het team. • Het is meer een zelfsturend team dan elders gebruikelijk is. De tutoren op deze school hebben dan ook meer een gedeelde opvatting over en invloed op de uitvoering van onderwijs en begeleiding. Vanzelfsprekend is het curriculum op deze school geheel herzien. ■ Taakverrijking <ul style="list-style-type: none"> • In de toekomst wil Slash21 meer taakverrijking. Hierbij zal een beperkt aantal experts betrokken zijn bij innovatie en ontwikkeling van het leerplan en vormen van monitoring. • Daarnaast is er een veel grotere groep die juist de begeleiding van de studenten voor haar rekening neemt. ■ Inzet van onderwijsassistenten <ul style="list-style-type: none"> • Doordat de werkvormen minder afhankelijk zijn van de vakspecialist is in deze school de inzet van onderwijsassistenten beter mogelijk dan op traditionele scholen. Onderwijsassistenten zijn medewerkers die geen vakspecialist zijn, maar wel een goede pedagogische achtergrond hebben, dat wil zeggen goed met de leeftijdsgroep om kunnen gaan. De achterliggende gedachte hiervan is dat niet alle taken van docenten een onderwijsbevoegdheid vereisen. Juist niet-inhoudelijke taken kunnen onderwijsassistenten van docenten overnemen. • Zo zijn er bij Slash21 vier doceerniveaus: <ul style="list-style-type: none"> • Niveau 1: schaal 4 (allerlei ondersteunende en facilitaire taken). • Niveau 2: schaal 5/6 (basale begeleiding van leerlingen). • Niveau 3: schaal 7/8/9 (gevoerde begeleiding van leerlingen). • Niveau 4: schaal 10-11 (tutor/vakdocent). • Daarnaast worden 'native speakers' zonder onderwijsbevoegdheid ingezet voor de spreek- en luistervaardigheid van de moderne vreemde talen. • Daarmee is op deze school één op de drie 'lesgevende' medewerkers onderwijsassistent. Zo boort de school een nieuwe arbeidsmarkt aan, namelijk die van hbo'ers en mbo'ers zonder specifieke onderwijspapieren. Door de inzet van onderwijsassistenten is de school minder gevoelig voor een tekorten aan docenten, immers doordat leerlingen een vast team van begeleiders hebben en een vaste groep van leergebieden waar zij aan kunnen werken, kunnen ze altijd zonder docent vooruit. De 'les' gaat dus gewoon door. "Lesuitval?, Nee, bij ons valt nooit een les uit". Geen gedoe met tussenuren waarin leerlingen in winkelcentra rondhangen. Dat wordt door ouders bijzonder gewaardeerd.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Langere lesblokken en eenvoudiger roosters <ul style="list-style-type: none"> • De schoolbel ontbreekt. We zijn gewend aan een toeter na elke 40 of 50 minuten, maar op deze school gaat de bel aanzienlijk minder vaak. Dat komt omdat de lesblokken veel langer zijn. Er wordt meestal een hele ochtend of middag doorgewerkt.

	<ul style="list-style-type: none"> • Er zijn dus ook veel minder leswisselingen zoals we die kennen van andere scholen: schoolbel, opstaan, naar volgend lokaal lopen, deur dicht, zitten, les begint. Dat maakt de schooldag productiever: leswisselingen zijn puur verlies in termen van productiviteit. • Het rooster is daardoor ook veel simpeler: elke dag dezelfde lestijden en op woensdagmiddag is men vrij. Een roostermaker (normaal gesproken minimaal een halve dagtaak) heeft op deze school nauwelijks werk: de docenten roosteren grotendeels zelf. <p>■ Meer loopbaanperspectieven</p> <ul style="list-style-type: none"> • Door deze taakverrijking creëert Slash21 loopbaanperspectieven. Immers onderwijsassistenten die in de begeleiding werken, krijgen doorgroeimogelijkheden naar monitoring of ontwikkeling en tutores kunnen doorgroeien in een bepaald specialisme. • Momenteel is een beperkte groep tutores intensief met ontwikkeling van het curriculum bezig, maar het is denkbaar dat naarmate de leerweg meer individueel maatwerk wordt, zelfs leerlingen een rol kunnen spelen bij het ontwikkelen van hun eigen leerplan. 	
Project	<p>■ Context van het project</p> <ul style="list-style-type: none"> • Om in de samenleving van morgen te kunnen functioneren, zijn nieuwe vaardigheden nodig zoals planmatig handelen, gericht zoeken naar de juiste bron voor de antwoorden op nieuwe vragen, communicatieve vaardigheden, het vermogen tot samenwerken en zelfdiscipline. <p>■ Doelstelling van het project</p> <ul style="list-style-type: none"> • Slash21 speelt daarop in door de jongste pedagogische en onderwijspsychologische inzichten te verenigen met nieuwe onderwijsmethoden en technieken. "Uit onderzoek blijkt dat kinderen in hoofdzaak naar school gaan omdat ze er leeftijdsgenoten ontmoeten. De lesstof interesseert ze geen bal. Dan kun je toch niet op de oude voet doorgaan alsof er niets aan de hand is?", aldus de directeur van Slash21. Vandaar dit vierjarig experiment dat nu bijna twee jaar loopt. <p>■ Modaliteiten van het project</p> <ul style="list-style-type: none"> • Initiatief van Stichting Carmelcollege en onderwijsadviesbureau KPC Groep • Project waarschijnlijk beëindigd in 2006 	
Beïnvloedende factoren		
Impact op economische performantie	Kost / productiviteit	<p>■ Minder uitval van lessen en leerlingen, want elke leerling kiest zijn eigen leerweg en er zijn dus geen zittenblijvers of uitvallers want een ieder kan in zijn eigen tempo leren. Daarnaast kan elke 'les' doorgang vinden omdat de afhankelijkheid leerling-docent doorbroken is.</p>
	Kwaliteit	<p>■ Beter onderwijs in termen van kwaliteit en kwantiteit. Leerlingen die beter in staat zijn aan de eisen en wensen van een snel veranderende samenleving te voldoen en voorspellingen dat de traditionele havo wel eens in vier jaar gedaan zou kunnen worden zijn natuurlijk hoopgevend. Het individualiseren van de leerweg geeft leerlingen de mogelijkheid hun betrokkenheid en motivatie bij de schoolactiviteiten te versterken.</p>

	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> De school is minder kwetsbaar voor tekorten op de arbeidsmarkt omdat door het flexibel inzetten van docenten die niet vakinhoudelijk afhankelijk zijn en het inzetten van onderwijsassistenten meer potentieel personeel van de arbeidsmarkt kan worden gehaald.
	Innovatievermogen	
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> Grotere flexibiliteit van medewerkers
	Betrokkenheid	<ul style="list-style-type: none"> Grotere betrokkenheid van docenten
	Leermogelijkheden	<ul style="list-style-type: none"> Taakverrijking voor docenten. Het werk wordt door de hogere beslissruimte in het opstellen van het leerplan uitdagender, omdat het minder voorspelbaar is geworden en docenten niet elk jaar hetzelfde kunstje voor dezelfde groep (niet gemotiveerde) pubers hoeft op te voeren. betere benutting van de capaciteiten van docenten, waardoor zij meer gemotiveerd raken. Docenten en onderwijsassistenten zijn betrokken bij de ontwikkeling van leerplannen, maken van hun eigen roosters en leren ook inhoudelijk van andere docenten. Dit kan leiden tot een hogere betrokkenheid bij de organisatie, een lager verzuim en meer initiatief.
	Balans werk-privé	

1.2.3 Scania

Flexibel trucks maken met flexibiliteit in werktijd, contracten en inzetbaarheid

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Scania Nederland B.V. is gevestigd in Zwolle en het belangrijkste Europese productiecentrum voor Scania vrachtauto's. ■ In 2002 werden meer dan 20.000 trucks afgeleverd. Wereldwijd leverde Scania in 2002 bijna 44.000 trucks en bussen. Vrachtauto's, assemblage op basis van modules. ■ Bij Scania Nederland werken zo'n 1500 medewerkers merendeels in 2-ploegendienst.
Organisatie- vernieuwing	<p>Scania is flexibel door een flexbank waar medewerkers arbeidsuren kunnen sparen en opnemen, een schillensysteem met een kern van vaste medewerkers en daar omheen flexibele krachten, en door het vergroten van de multi-inzetbaarheid van de monteurs.</p> <ul style="list-style-type: none"> ■ Fluctuaties in de mix (vraag naar de verschillende typen trucks) vangt Scania op door multi-inzetbaarheid van monteurs. De monteur is op enkele werkplekken inzetbaar, de allround monteur is op 80% van de werkplekken inzetbaar en de vakmonteur op 100% van de werkplekken. ■ Scania stelt teams of werkgroepen samen met verschillende typen monteurs, zodat de werkgroep alle benodigde kwalificaties bevat om het werk goed uit te voeren. Een werkgroep is een flexibele mix van kwalificaties. Elke groep bevat een interne regelaar (een zeer ervaren monteur) die de groep coördineert, maar niet een hiërarchisch hogere positie inneemt. Zo'n groepsregelaar is verantwoordelijk voor de dagelijkse voortgang van zaken in de groepen, en ondersteunt zo de managers. Dit werkt efficiënter omdat het goedkoper is.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Werktijdflexibilisering. Scania ontwikkelde een flexbank. De flexbank is een systeem waarin medewerkers arbeidsuren kunnen sparen en opnemen. Op deze flexbank kunnen medewerkers maximaal 85 uur in de plus of in de min staan. Op vrijdagavond en zaterdagochtend kan men in de plus werken. De flexbank geldt alleen als marktfluctuaties daartoe aanleiding geven. In geval van regulier technisch of organisatorisch overwerk kan geen beroep worden gedaan op de flexbank. De flexbank is opgenomen in het arbeidscontract en overeengekomen met de ondernemingsraad. ■ Diverse soorten medewerkers en contracten. Het schillenmodel is een metafoor voor het type arbeidsrelatie in het bedrijf. In de binnenste schil ofwel de kern zitten de werknemers met vaste banen en goede arbeidsvoorwaarden, terwijl in de schillen om de kern heen de werknemers zijn terug te vinden met meer flexibele arbeidsrelaties. In de tweede schil zitten de projectdetacheringsmedewerkers met een contract van 3 tot 24 maanden). Zodra zij een bepaald productievolume hebben gehaald, wordt hun contract ontbonden. Dat levert flexibiliteit op. In de derde schil zijn de reguliere detachingsmedewerkers opgenomen die in vaste dienst zijn bij het uitzendbureau. Werknemers in de buitenste schil zijn het meest flexibel en hebben een contract van ten hoogste 3 maanden. Scania heeft functies en de mate van multiinzetbaarheid gekoppeld aan verschillende contracten, zoals onderstaande tabel laat zien.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Lean production aan assemblagelij. Scania moet aan een hoge flexibiliteitsbehoefte voldoen, omdat zij trucks maken volgens specifieke klanteisen. Scania produceert uitsluitend op order. Dat houdt in dat alle vrachtauto's specifiek volgens de klanteneisen worden gebouwd. Elke truck is dus maatwerk, gebaseerd op een modulair componentensysteem. Elke truck die wordt geassembleerd is al verkocht.

	<p>Dat betekent dat er een grote druk ligt op levertijd en kwaliteit.</p> <ul style="list-style-type: none"> • Naast de productvariatie heeft Scania ook te maken met volumefluctuaties. Elke week kent verschillende pieken in ordergrootte. Doordat de Zwolse fabriek volgens het Scania Productiesysteem werkt, dat is gebaseerd op de principes van Lean Production, ligt er veel nadruk op standaardisering. Het voorkomen van fouten en uitval is van groot belang. De productie is gekoppeld aan de lijn, dus het ritme van de lijn is van groot belang. Gegeven de starheid van de lijn enerzijds en anderzijds de variëteit aan klantspecificaties die bij truckfabricage zeer groot is, ontstaat een enorme behoefte aan gevarieerde personeelsinzet. ■ Doelstelling van het project <ul style="list-style-type: none"> • Scania heeft de flexibiliteitsbehoefte vertaald in het vergroten van het flexibiliteitsvermogen om flexibel te reageren op ontwikkelingen in het werkaanbod, de arbeidsmarkt en het productieconcept. Het flexibiliteitsvermogen bereikt Scania op drie slimme manieren: werktijdflexibilisering, het schillenmodel en de multi-inzetbaarheid van medewerkers. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Betrokken werknemers: alle werknemers. 	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Hoewel de flexibilisering zorgt voor het makkelijk opvangen van volumeschommelingen, is ook een kanttekening te plaatsen. De bezetting van de medewerkers is soms (voor de betrokkenen) onzeker en het duurt lang voordat werknemers alle werkzaamheden beheersen. 	
Impact op economische performantie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Betere bezetting van dure machines ■ Betere personeelsbezetting ■ Lagere kosten ■ Optimale benutting van arbeidscapaciteit
	Kwaliteit	<ul style="list-style-type: none"> ■ Betere productkwaliteit ■ Imago van aantrekkelijke werkgever op arbeidsmarkt
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Breed inzetbare werknemers ■ Betere opvang van volumeschommelingen
	Innovatievermogen	
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Meer werkvariatie
	Betrokkenheid	<ul style="list-style-type: none"> ■ Meer gemotiveerde werknemers
	Leermogelijkheden	<ul style="list-style-type: none"> ■ Meer uitdagende banen en meer kwaliteit van de arbeid: het (soms) monotone assemblagewerk aan de lijn wordt gevarieerder vanwege meer assemblagetaken. ■ Meer doorstroommogelijkheden door de functieopbouw van monteur tot regelaar
	Balans werk-privé	

Functies	Vaste medewerkers	Project- en reguliere detachingsmedewerkers	Flexmedewerkers
Monteur	X	X	X
Allroundmonteur	X	X	
Vakmonteur	X		
Interne regelaar	X		

1.2.4 SCA Hygiëne Products⁶³

Duobanen voor oudere werknemers

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ SCA Hygiene Products, waarvan het hoofdkantoor in München is gevestigd, is het grootste bedrijfsonderdeel binnen de Zweedse SCA Group. Er werken 17.700 medewerkers in veertig landen. In 2001 werd een omzet van 3,8 miljard euro gerealiseerd. SCA Hygiene Products is wereldmarktleider op het gebied van incontinentieproducten, Europa's nummer één tissue-leverancier en nummer twee in fluff-producten. ■ In Nederland heeft SCA een aantal fabrieken die producten maken voor verschillende hygiënedivisies binnen SCA: <ul style="list-style-type: none"> • SCA Hoogezand produceert incontinentieproducten, vrouwenproducten en luiers (800 medewerkers) • SCA Gennep produceert babyproducten (300 medewerkers) • SCA Suameer maakt industriële poetsdoeken (65 medewerkers) • SCA Tilburg maakt tissues en maatwerkproducten voor nichemarkten (165 medewerkers) • SCA packaging is een nieuw onderdeel en telt vijf kartonfabrieken <p>SCA is als mondiale onderneming betrokken bij de ontwikkeling, fabricage en marketing van hygiënische producten: toiletpapier, keukenpapier, servetten, zakdoeken, babyluiers, inlegkruisjes en incontinentieproducten. De klanten van SCA zijn grote internationale bedrijven en instellingen als gezondheidszorginstellingen, industriële bedrijven, hotels, restaurants en catering. De bekende merken zoals <i>Zewa</i>, <i>Velvet</i>, <i>Edet</i>, <i>Libresse</i>, <i>Liberio</i>, <i>Tork</i> en <i>Tena</i> hebben een goede positie op de Europese thuismarkt.</p> <p>SCA Hygiene is een gespecialiseerd bedrijf binnen de papiersector. Deze sector kenmerkt zich traditioneel door bulkproductie en prijsconcurrentie, maar binnen de sector wordt geprobeerd om te diversifiëren naar producten met een hogere toegevoegde waarde. SCA is hiervan een voorbeeld: SCA domineert de markt voor papieren tissues, die ondanks de zwakke economie nog steeds groeit met circa 5 procent per jaar.</p>
Organisatievernieuwing	<ul style="list-style-type: none"> ■ Duobanen in het kader van leeftijdsbewust personeelsbeleid en ouderenbeleid <ul style="list-style-type: none"> • Hoewel deze opties er al voor zorgen dat oudere werknemers meer hersteltijd hebben en daardoor ontlast worden, blijkt dat er toch nog problemen blijven bestaan rondom ziekteverzuim en de doorstroom van personeel. Om hiervoor een structurele oplossing te vinden, is bij SCA Tilburg een derde optie ontwikkeld: <ul style="list-style-type: none"> • Door hun rechten op de hiervoor beschreven bestaande opties op te geven, kunnen werknemers vanaf 55 jaar ervoor kiezen 50 procent te gaan werken tegen 80 procent van hun salaris bij 100 procent pensioenopbouw en een pensioenleeftijd van 63,5 jaar. • De werknemers worden in duobanen ingezet waarin ze elkaar bij kort verzuim (ziekte en vakantie) vervangen. De ene week werkt men drie, de volgende week twee dagen. • Door het werken in een duobaan ontstaat een vacature voor een nieuwe medewerker die zorgt voor nieuwe instroom, een verhoging van het opleidingsniveau en de kwaliteit van het per-

⁶³ AWWN, CNV Bedrijvenbond, De Unie en FNV Bondgenoten (2004). *Aan de slag met slimmer werken. Ervaringen van werkgevers en werknemers.*

	<p>soneelsbestand. De winst van dit model ten opzichte van de bestaande opties is dat werknemers minder uren werken, waardoor hun hersteltijd groter is. Hierdoor kunnen ze het werk beter aan en dat is gunstig voor het ziekteverzuim.</p> <ul style="list-style-type: none"> • Voor de werkgever is er ook het voordeel dat bezettingsproblemen rondom vakantie en ziekteverzuim worden opgelost. De productiviteit van oudere werknemers stijgt hierdoor. Ook neemt de instroom van jongeren toe en worden de leeftijdsverdeling en het opleidingsniveau in het bedrijf verbeterd. Dit heeft een positieve uitwerking op de productiviteit. • De vraag is natuurlijk wel of dit model te betalen is. Samen met externe ondersteuning is gekeken hoe bestaande bronnen in de CAO kunnen worden aangewend om deze regeling te financieren. De insteek is dat de nieuwe regeling voor de werkgever kostenneutraal moet zijn. In de praktijk werkt het zo dat bestaande bronnen voldoende zijn om ouderen in deeltijd te laten werken, waarbij eventuele extra kosten ruimschoots gecompenseerd worden door productiviteitswinst vanwege lager ziekteverzuim, minder bezettingsproblemen en een kwalitatief beter en jonger personeelsbestand. Het enige nadeel voor de werknemer is dat als om welke reden dan ook het dienstverband wordt beëindigd eventuele uitkeringen op basis van het parttime-salaris worden toegekend.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Korter werken in kader van leeftijdsbewust personeelsbeleid en ouderenbeleid <ul style="list-style-type: none"> • Bij SCA Tilburg is het thema van leeftijdsbewust personeelsbeleid in de jongste CAO-ronde aan de orde geweest. Dit overleg had een verrassende uitkomst, waarmee het vergrijzingsprobleem inderdaad kan worden aangepakt. Het doel van FNV Bondgenoten is om op termijn een raam-CAO af te spreken waarin zaken als pensioen, loonsverhogingen en ouderenbeleid uniform worden geregeld, waarbij Tilburg als voorbeeld kan dienen. • Een belangrijk onderdeel in de CAO-onderhandelingen bij SCA Tilburg was het ouderenbeleid. Het bedrijf krijgt in de komende tien jaar te maken met een grote uitstroom van oudere werknemers. Het hoge percentage oudere werknemers kan nu al tot problemen leiden, omdat ouderen vaak kwetsbaarder zijn als het gaat om werkdruk. Het relatief lage opleidingsniveau zorgt bovendien voor een lagere productiviteit van ouderen ten opzichte van jongeren. Dit wordt slechts gedeeltelijk gecompenseerd door hun ervaring en de kennis van het bedrijf. Een goede combinatie van ervaren mensen en de instroom van goed opgeleide jongeren is dus belangrijk voor de productiviteit van het bedrijf. Het ouderenbeleid is er daarom op gericht dat oudere medewerkers gezond hun pensioenleeftijd halen, dat het ziekteverzuim daalt en dat gekwalificeerde jonge mensen instromen. • Er bestaan op het gebied van ouderenbeleid al de volgende regelingen in de CAO: <ul style="list-style-type: none"> • Leeftijdsdagen worden toegekend aan mensen die de leeftijd van 40 jaar bereikt hebben. Per vijf jaar krijgt men er een extra vrije dag per jaar bij. Standaard heeft iemand die voltijds werkt 25 vrije dagen per jaar. Iemand die bijvoorbeeld 51 is, krijgt daar dan nog twee dagen bij. • Vanaf 55 jaar bestaat de mogelijkheid om per kwartaal extra vrije dagen op te nemen met behoud van pensioenopbouw en 85 procent salarisdoorbetaling voor de opgenomen uren. Ge-

	<p>middeld komt dit neer op zo'n 25 extra vrije dagen per jaar.</p> <ul style="list-style-type: none"> ■ De arbeidsverhoudingen binnen SCA zijn goed te noemen. De arbeidsvoorwaarden worden traditioneel in ondernemings-CAO's geregeld. Omdat de sector in de afgelopen jaren een sterke concentratiebeweging heeft doorgemaakt, zijn de arbeidsverhoudingen ingewikkelder geworden. SCA heeft nu in Nederland drie aparte CAO's in de hygiënesector en twee CAO's in de verpakkingsector met afwijkende arbeidsvoorwaarden. Dit maakt het lastig om structurele problemen aan te pakken. 	
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Een belangrijk probleem voor veel bedrijven in de papier- en kartonindustrie is de vergrijzing. Een groot deel van de werknemers is man en laag opgeleid. De meerderheid is ouder dan veertig en velen zijn zelfs ouder dan vijftig jaar. Dit betekent dat in de komende tien jaar veel mensen met pensioen zullen gaan. Het is belangrijk voor de continuïteit van de bedrijven dat de oudere medewerkers tot hun pensioen zo productief mogelijk worden ingezet. Daarnaast moet een instroom van jonge mensen op gang komen om de uitstroom op te vangen. Deze situatie is de aanleiding om de arbeidsverhoudingen op sector-niveau te verbeteren. In gesprekken tussen vakbonden en de Vereniging van Nederlandse Papierfabrikanten (VNP) wordt daarom gepraat over manieren om de productiviteit in de bedrijven te verbeteren. Daarbij denkt men aan initiatieven op drie gebieden: arbeidstijdmanagement, investeringen in mensen en in de kwaliteit van het productieproces en leeftijdsbewust personeelsbeleid. • De SCA-fabriek in Tilburg wil voorkomen dat de vergrijzing van het personeel een groot probleem wordt. Het bedrijf heeft een plan bedacht dat oudere werknemers ontlast en tegelijkertijd jonger personeel laat instromen. En dat alles zonder extra kosten. ■ Doelstelling van het project <ul style="list-style-type: none"> • Het bedrijf wil rekening houden met de vergrijzing van het personeel door het voor oudere werknemers mogelijk te maken om minder dagen te werken en om in duobanen te werken en de extra kosten te compenseren door productiviteitswinst vanwege lager ziekteverzuim, minder bezettingsproblemen en een kwalitatief beter en jonger personeelsbestand. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Betrokken werknemers: alle werknemers. 	
Beïnvloedende factoren		
Impact op economische performantie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Qua kosten is de nieuwe regeling vergelijkbaar met de bestaande regelingen. ■ Daarvoor krijgt de werkgever wel productiever en beter opgeleid personeel waarbij ziekteverzuim en bezettingsproblemen dalen. ■ De productiviteit van oudere werknemers stijgt. De instroom van jongeren neemt toe
	Kwaliteit	
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ De ene medewerker vervangt de andere bij kortdurend verzuim, waardoor bezettingsproblemen zijn opgelost.
	Innovatievermogen	

Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Oudere werknemers werken minder uren en krijgen meer hersteltijd.
	Betrokkenheid	
	Leermogelijkheden	
	Balans werk-privé	<ul style="list-style-type: none"> ■ Oudere werknemers krijgen de mogelijkheid om tot aan hun pensioen te blijven werken.

1.2.5 Philips DAP^{64 65}**Hogere flexibiliteit en output in assemblage door roulerend pauzeren en meer pauzetijd**

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Philips DAP is gevestigd in Drachten (divisie Domestic Appliances and Personal Care). ■ Activiteiten: marktleider in scheerapparaten
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Om de flexibiliteit te verhogen kan het bedrijf tijdelijk de assemblagelijnen herconfigureren. Dit vraagt om de inrichting van extra werkplekken (en eventueel aanwerving van extra personeel) en eventueel het opnieuw balanceren van de lijn. Dat vergt echter extra kosten. Het bedrijf koos ervoor geen veranderingen in de organisatiestructuur door te voeren. Het bedrijf koos voor het op vangen van de flexibiliteit zonder herinrichting van de lijn, zonder extra ploegen en zonder extra kosten, maar voor een pauzeschema, optimaal voor de output van de lijn per dag en optimaal voor de medewerkers in de lijn wat betreft vermoeidheid en arbeidstevredenheid. ■ Multi-inzetbaarheid van medewerkers aan assemblagelijnen: <ul style="list-style-type: none"> • De twaalf medewerkers plus twee extra medewerkers roteren over alle werkplekken in de assemblagelijnen bij het nieuwe pauzeschema (zie pauzeschema 3 verder). De lijn blijft tijdens de kortere pauzes in de voor- en namiddag draaien. De medewerkers pauzeren in koppels van twee en lossen steeds twee collega's af. Na een pauze gaat het koppel dat net gepauzeerd heeft weer op andere werkplekken zitten. Zo rouleren de medewerkers gedurende de dag over alle werkplekken. De medewerkers worden dus verondersteld op alle werkplekken aan de lijn te kunnen werken.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Flexibele werktijden: anders pauzeren <ul style="list-style-type: none"> • Het bedrijf experimenteerde in een assemblagelijnen waar normaal 12 personen werken met twee roulerende pauzeschema's in plaats van het traditioneel pauzeschema zonder roulerend pauzeren. Er werd gezocht naar een optimaal evenwicht tussen de output per dag, de vermoeidheid van de medewerkers en de arbeidstevredenheid. Het experiment met de twee werkpauzeschema's heeft tot doel de oplopende vermoeidheid en de teruglopende productiviteit aan het eind van een werkdag tegen te gaan. • De kern van deze schema's is roulerend pauzeren. Dit houdt in dat medewerkers pauzeren in koppels van twee in plaats van met de hele groep tegelijk. Na hun pauze lost het koppel twee collega's af in dezelfde lijn. Zo komen alle collega's beurtelings aan hun pauze toe en rouleren de medewerkers gedurende de dag over de werkplekken. Het voordeel is dat de lijn tijdens de korte pauzes blijft draaien. Slechts in de lunchpauze, die wel gezamenlijk genomen wordt, valt de lijn stil. Bij dit roulerend pauzeren zijn twee extra medewerkers nodig. Twee nieuwe pauzeschema's zijn getest, waarbij in het ene schema in de namiddag frequenter wordt gepauzeerd dan in het andere vanuit de gedachte om in het laatste deel van de werkdag eventueel oplopende vermoeidheid en teruglopende productiviteit tegen te gaan. • Het traditioneel pauzeschema 1 zonder roulerend pauzeren ziet er uit als volgt:

⁶⁴ Metalelektro Profiel, september 2003.

⁶⁵ Oeij, P., Jongkind, R. & Vaas, S. (red) (2005). *Slimmer werken in praktijk. Voorbeelden van werken in productieve en gezonde banen*. TNO Arbeid, Amsterdam, p.23-27.

	<ul style="list-style-type: none"> • 12 medewerkers in lijn • Alle pauzes gezamenlijk • Assemblagelijns staat 70 minuten stil tijdens de pauzes • Totale pauzetijd van 70 minuten per persoon (voor- en namiddag telkens 2 pauzes van 5 en 15 minuten en 30 minuten voor lunchpauze) • De pauzeschema 2 en 3 met roulerend pauzeren zien er anders uit. <ul style="list-style-type: none"> • 14 medewerkers: 12 aan de lijn en 2 extra medewerkers zijn in pauze. • Gezamenlijke lunchpauze, overige pauzes in koppels van 2 personen in plaats van met de hele groep tegelijk • Assemblagelijns staat 30 minuten stil tijdens lunchpauze • Bij schema 2: totale pauzetijd van 80 minuten per persoon (voor- en namiddag 2 pauzes van 5 en 15 minuten) • Bij schema 3: totale pauzetijd van 85 minuten per persoon (voormiddag 2 pauzes van 5 en 15 minuten en namiddag 3 pauzes van 10 minuten)
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Het bedrijf wordt geconfronteerd met steeds vaker onvoorspelbare fluctuaties in klantvragen en een steeds kortere time to market en zoekt naar en grotere flexibiliteit. • Minstens tweemaal per jaar is er een periode van een sterk verhoogde marktvraag. ■ Doelstelling van het project ■ Modaliteiten van het project <ul style="list-style-type: none"> • Betrokken werknemers: alle werknemers van de assemblagelijns.
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ “Toelichting en goede instructies wie wanneer en met wie pauzeert zijn van groot belang gebleken voor het slagen van slimmer pauzeren.”

Impact op economische performantie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Verhoging van productiviteit. Pauzeschema 3 leverde de beste resultaten op ten opzichte van het traditioneel schema: <ul style="list-style-type: none"> • Aan het eind van de dag kwamen er 16% meer producten uit de lijn en was er dus een output-verhoging van 16% (hogere flexibiliteit). • In deze pilot waren voor het roulerend pauzeren naast de twaalf medewerkers twee extra mensen nodig en bleef de productiviteit (aantal producten per persoon) gelijk ondanks de langere totale pauzetijd. De medewerkers werkten in de werktijd dus blijkbaar in een hoger tempo, naar schatting 3% (hogere productiviteit). ■ Kosten besparen <ul style="list-style-type: none"> • Er zijn geen investeringen nodig voor extra opslagcapaciteit voor goederen die pieken moeten opvangen en er is geen overgang nodig van dagdienst naar ploegenstelsel of van tweeploegen naar drieploegen. ■ Bedrijfstijd beter benutten <ul style="list-style-type: none"> • De assemblagelijijn staat minder lang stil: 30 minuten in plaats van 70 minuten per dag. ■ Absenteïsme terugdringen: men verwacht ook met roulerend pauzeren het 'grijs verzuim' te voorkomen of te verminderen. Als een gezamenlijke pauze met 12 mensen met een paar minuten uitloopt is het 'grijs verzuim' groter dan bij een koppel van twee. Bovendien wordt het koppel dat te laat terugkomt daarop aangesproken door het volgende koppel dat gaat pauzeren: de sociale controle neemt toe."
	Kwaliteit	
	Flexibiliteit / efficiëntie	
	Innovatievermogen	
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Er werd een vermindering van de vermoeidheid bij de medewerkers gemeten. De werknemers gaven aan zich aan het eind van de dag fitter te voelen bij schema 3. Bij schema 2 konden de pauzes minder evenwichtig over de middag en de koppels worden verdeeld. Men had vlak na elkaar pauze of er zat juist lange tijd tussen. (28% vermoeidheidsreductie) ■ Ongeveer 90% van de medewerkers gaven aan pauzeschema 3 als prettig te ervaren.
	Betrokkenheid	<ul style="list-style-type: none"> ■ aandacht voor werknemerstevredenheid
	Leermogelijkheden	
	Balans werk-privé	

1.3. Ierland: National Workplace Strategy

Het **National Centre for Partnership and Performance** werd in 2001 door de Ierse overheid opgericht om de veranderingen op de werkplek in Ierland te ondersteunen en aan te moedigen. Het doel is organisaties in de private en publieke sector mogelijkheden te bieden om veranderingen op de werkplek te managen en werkplekinnovatie en performantieverbeteringen door partnership te promoten.

Het centrum lanceerde in 2003 het **Forum on the Workplace of the Future** met tal van hearings en seminars, waarbij overheid, sociale partners en onderzoeksinstituten betrokken waren. Op basis van Iers onderzoek en internationale research en het debat binnen het Forum on the Workplace of the Future, resulteerde dit in 2005 in de **National Workplace Strategy** als een blauwdruk voor de creatie van “high-performance, high-quality workplaces throughout Ireland”. Deze strategie schetst de belangrijkste uitdagingen voor een kennisgebaseerde economie in Ierland en de veranderingen die daarvoor op de werkplek nodig zijn. Het uitgangspunt is dat organisaties hun performantie en de kwaliteit van de arbeid kunnen verbeteren door veranderingen en innovatie op de werkplek beter te managen. “Werkplekinnovatie gaat over het vinden van nieuwe manieren van werken op de werkplek zoals teamwerk, nieuwe besluitvormingsprocessen, nieuwe manieren om problemen op te lossen en bijleren. Het gaat over de ontwikkeling en de introductie van nieuwe werkpraktijken, nieuwe structuren, nieuwe verhoudingen en nieuwe ideeën over de ontwikkeling van producten en diensten en operaties en processen.” (Workplace Innovation Fund Ierland)

In het Ierse programma is eveneens de **high road-benadering** terug te vinden. Het programma legt een heel sterke klemtoon op de betrokkenheid en participatie van alle actoren bij organisatievernieuwing. De idee van “**workplace partnership**” op alle niveaus staat centraal.

Onder partnership op bedrijfsniveau verstaat men:

- Formele samenwerkingsakkoorden tussen management en werknemers en werknemersafgevaardigden
- Participatieve aanpak van werk en nieuwe manieren van werken
- Formele samenwerkingsakkoorden tussen management en werknemers in organisaties zonder vakbonden
- Informele samenwerkingsakkoorden
- Directe en indirecte werknemersbetrokkenheid
- High performance / high commitment workplaces

Volgens het lers programma beantwoorden **High Performance Work Systems** aan de volgende organisatiekenmerken en kenmerken van personeelsbeleid:⁶⁶

Tabel 12 Kenmerken van High Performance Work Systems in Ierland.

Personeel	Performantiemanagement en beloning	Training en ontwikkeling	Communicatie en participatie
<ul style="list-style-type: none"> ■ Één of meer tewerkstellings-testen voorafgaand aan aanwerving ■ Interne promotiemogelijkheden ■ promoties vooral gebaseerd op merit en prestatie in plaats van anciënniteit ■ aanwerving na intensieve/extensieve re-crutering 	<ul style="list-style-type: none"> ■ toegang tot een formele klachtenprocedure ■ formele prestatiewaardering en feedback van meer dan één bron ■ deels beloning op basis van groepsprestatie ■ werknemersaandelen ■ skill of kennisgebaseerde beloning ■ total loon gerelateerd aan de markt 	<ul style="list-style-type: none"> ■ Intensieve / extensieve training in bedrijfsspecifieke competenties ■ Intensieve / extensieve training in algemene competenties ■ Training voor meerdere jobs of competenties ■ Gemiddeld aantal uren training ■ Zelfsturende teams 	<ul style="list-style-type: none"> ■ Regelmatige enquêtes naar werknemersattitudes ■ Betrokkenheid in programma's die werknemersparticipatie en -inbreng bevorderen ■ Informatie i.v.m. de operationele prestatie ■ Informatie i.v.m. de financiële prestatie ■ Informatie i.v.m. de bedrijfsstrategie

Het programma formuleert een aantal **aanbevelingen** voor acties van alle stakeholders: overheid, sociale partners en werknemers. De overheid installeerde de **High Level Implementation Group**, onder het voorzitterschap van Minister Tony Killeen, T.D., Minister for Labour Affairs, om de implementatie van de aanbevelingen op te volgen. In augustus 2006 werd een eerste rapport met een stand van zaken van de ondernomen acties gepubliceerd.

Op de **website** van het National Centre for Partnership and Performance is er een rubriek gewijd aan materiaal dat vrij te raadplegen is. Het dient als **portaal** waar bruikbare informatie, onder meer over cases uit Ierland en het buitenland wordt samengebracht. Veel van het materiaal komt voort uit projecten die door het centrum werden uitgevoerd of die nog lopen. Door haar betrokkenheid bij diverse netwerken en projecten bouwde het NCPP een repertoire van casestudies op in verband met partnership en organisatieverandering in publieke en private organisaties in Ierland. De geselecteerde voorbeelden komen uit verschillende projecten en uit diverse sectoren.

- Dairygold Co-Operative Society LTG (DG): autonoom team in onderhoudsafdeling als alternatief voor uitbesteding
- Donegal Count Council: autonome teams in gedecentraliseerde dienstverlening

⁶⁶ National Centre for Partnership and Performance (2005). *Forum on the Workplace of the Future. High Performance Work Systems in Ireland – The Economic Case*. Research Series, Number 4. Dublin, p.12-16.

- Marks & Spencer: kwaliteitsmanagement en kwaliteitscirkels (partnershipstructuren gericht op leren en problemen oplossen)
- Medtronic Galway (medische producten en therapieën): simultaneous engineering in teams en informatie- en consultatiekanalen

1.3.1 Dairygold Co-Operative Society LTD (DG) ^{67 68}

Autonoom team in onderhoudsafdeling als alternatief voor uitbesteding

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Hoofdkwartier in Mitchelstown, CO.Cork. ■ Eén van de belangrijkste Ierse voedingsbedrijven met ongeveer 3.100 werknemers en verschillende productie-, distributie- en verkoopsites en een eigen winkelketen in Ierland en het Verenigd Koninkrijk. ■ De belangrijkste producten zijn melkproducten zoals kaas, boter, poeders en ingrediënten; rundsvlees; varkensvlees en landbouwproducten zoals meststoffen, dierenvoeding en boerderijbenodigdheden. ■ Vakbonden: TEEU, SIPTU, MSF, AEEU, DEA (Dairy Executives Association) en MANDATE.
Organisatievernieuwing	<p>Pilootproject in Galtee Meats Pigeat fabriek in Mitchelstown (420 werknemers)</p> <p>Autonoom team in onderhoudsafdeling</p> <ul style="list-style-type: none"> ■ 18 werknemers, exclusief werknemers in opleiding ■ Begin de jaren 1990 koos het bedrijf voor kostenbesparing door uitbesteding van bepaalde activiteiten zoals de kantine. ■ Het autonome team in de onderhoudsafdeling werd ingevoerd als alternatief voor de uitbesteding van de onderhoudsactiviteiten en om jobverlies te voorkomen. De idee van dit alternatief kwam oorspronkelijk van de vakbonden. ■ De onderhoudsmedewerkers managen en beheren de onderhoudsactiviteiten in een zelfsturend autonoom team. Zij zijn verantwoordelijk voor het budget, de werkplanning en het contact met de productie. Ze regelen zelf hun vakantiedagen en hun werkuren (binnen bepaalde grenzen). De teamleider onderhandelt met het management over het jaarlijks onderhoudsbudget.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Het management en de vakbonden overwogen samen alternatieven voor de uitbesteding van de onderhoudsactiviteiten en kozen samen voor een alternatieve strategie. ■ Gain-sharing. De besparingen op het budget worden verdeeld tussen het bedrijf en de werknemers. Van de eerste 25.400 euro gaat twee derde naar de werknemers. Boven dit bedrag wordt de besparing fifty-fifty verdeeld tussen de werknemers en het bedrijf.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Begin van de jaren 1990 behoud en verbetering van concurrentiepositie bij toenemende productievatatie, krappere marges en meer veeleisende consumenten.

⁶⁷ National Centre for Partnership and Performance (2002). *Working Together for Change and a Modern Workplace. Partnership Guidance for the Unionised Commercial Sector.*

⁶⁸ National Centre for Partnership and Performance (2003). *Forum on the Workplace of the Future. Achieving High Performance: Partnership Works – The International Evidence.* Research Series, Number 1. Dublin. p. 40.

	<ul style="list-style-type: none"> ■ Doelstelling van het project <ul style="list-style-type: none"> ● Alternatief voor uitbesteding van onderhoudsactiviteiten en jobverlies vinden. ■ Modaliteiten van het project <ul style="list-style-type: none"> ● Betrokken werknemers: werknemers van de onderhoudsafdeling. 	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Een belangrijke succesfactor voor het project was de aanwezigheid van een sterke voortrekker aan vakbondszijde. ■ Het sluiten van partnership-akkoorden verloopt niet altijd van een leien dakje. De onderhandelingen zijn soms lastig omdat er nog niet altijd voldoende vertrouwen is tussen de betrokken partijen. ■ Soms zijn de werknemers niet bereid om de verantwoordelijkheid op te nemen om dergelijke akkoorden uit te voeren. Soms is er weerstand bij managers om aan een dergelijk project mee te werken omdat ze zich in hun rol bedreigd voelen. ■ Alle betrokken partijen stellen echter dat regelmatige informatieverstrekking en een continue opbouw van vertrouwen belangrijk zijn voor het ontwikkelen en in stand houden van dergelijke partnership-akkoorden. ■ Personen in de organisatie met ervaring inzake dergelijke partnership-akkoorden kunnen hun steentje bijdragen. De teamfacilitator van Galtee werkte bijvoorbeeld mee aan het tot stand komen van dergelijke akkoorden in andere delen van de organisatie. 	
Impact op economische performantie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Besparingen op het jaarlijkse onderhoudsbudget. ■ Behoud in plaats van verlies van tewerkstelling door uitbesteding. ■ Aanwerving van slechts één extra onderhoudsmedewerker sinds de invoering van het autonoom team in de onderhoudsfdeling hoewel het aantal geslachte varkens intussen verdubbelde. ■ Verspreiding van de ervaring met partnership-akkoorden doorheen de hele onderneming.
	Kwaliteit	
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Grotere flexibiliteit voor de organisatie.
	Innovatievermogen	Na het pilootproject werden er in 20 andere afdelingen en fabrieken van Dairygold autonome teams ingevoerd.
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Meer controle over het eigen werk voor de werknemers. ■ Het team beslist zelf over de benodigde vaardigheden in de groep en de noodzakelijke opleidingen hiertoe. Het team maakt zelf een evaluatie van het opleidingsaanbod.
	Betrokkenheid	<ul style="list-style-type: none"> ■ Extra loon. ■ Grotere betrokkenheid van werknemers bij en mogelijkheid tot het beïnvloeden van de gang van zaken.
	Leermogelijkheden	<ul style="list-style-type: none"> ■ De functie van de onderhoudsmanager kan anders worden ingevuld. Hij kan meer aandacht besteden aan strategische zaken.
	Balans werk-privé	

1.3.2 Donegal County Council⁶⁹

Autonome teams in gedecentraliseerde dienstverlening

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Donegal is één van de grootste graafschappen in Ierland met een hele reeks van grote en kleine bevolkingscentra langsheen de kust en meer verstedelijkte centra landinwaarts. ■ De Donegal County Council is al ongeveer een eeuw gevestigd in Lifford, een klein dorp bij de oostelijke grens van het graafschap.
Organisatievernieuwing	<ul style="list-style-type: none"> ■ Sinds 2000 is de dienstverlening van de Donegal County Council gedecentraliseerd in vijf lokale kantoren in Carndonagh, Donegal Town, Dungloe, Milford en Letterkenny. <ul style="list-style-type: none"> • De kantoren zijn per electoraal district strategisch ingeplant over het hele graafschap en zijn gemakkelijk te bereiken vanuit de stedelijke centra en de meer afgelegen kustgebieden. Verkozen vertegenwoordigers staan dicht bij hun publiek. • De kantoren zijn zo ontworpen dat ze tegemoet komen aan de wensen van de publieke gebruikers en het personeel. Ieder kantoor vormt één loket voor alle mogelijke diensten, kan zelf beslissingen nemen over planning en dienstverlening en kan haar activiteiten meer afstemmen op haar lokale klanten. De kantoren die voor de Gaeltacht gemeenschappen werken, overwegen bijvoorbeeld tweetalige dienstverlening. • De kantoren zijn gevestigd in Public Service Centres waar nog andere diensten voor het publiek zijn gegroepeerd. • Het experiment in Donegal fungeert als voorbeeld voor andere graafschappen. ■ Verder zijn de managementstructuren aangepast. Er is sprake van een matrixstructuur met area managers verantwoordelijk voor het beheer van de dienstverlening voor een heel district en afdelingsmanagers verantwoordelijk voor het beheer van een specifieke soort dienstverlening. Beiden rapporteren aan het Strategisch Beleid-comité. Het senior management heeft nu meer tijd om een meer strategische rol te spelen. ■ ICT ondersteunt het vernieuwingsproces. Communicatie en dossierbehandeling verlopen vlotter; werknemers maken gebruik van web based document-systemen en intranet. De publieke gebruiker heeft via het internet ook gemakkelijker toegang tot relevante informatie en documenten.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ In het begin werden alle stakeholders bevroegd (het management, de vakbonden, de werknemers, de verkozen vertegenwoordigers en de publieke gebruikers) om hun mening te kennen in verband met de mogelijke verbetering van de organisatie, de kwaliteit van de dienstverlening en de werkomstandigheden van het personeel. Daaruit werd een agenda met prioriteiten afgeleid. ■ Men koos voor een systembenadering en een methodologie om verandingsmanagement te ondersteunen, de <i>Whole System of Work-methodologie</i>, waarbij verschillende veranderingen die met elkaar samenhangen, tegelijk kunnen worden gepland en doorgevoerd.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • De locatie en organisatie van de raad zorgden steeds meer voor problemen. Door de afgelegen locatie werden de service en de bereikbaarheid voor het publiek en het personeel een steeds groter pro-

⁶⁹ NCPP (2005). *Workplace Change and Innovation in Ireland's Local Government Sector. Partnership in Practice.*

	<p>bleem. De verouderde gebouwen zorgden voor onaanvaardbare werkomstandigheden. De administratie en organisatie was traditioneel, bureaucratisch en vooral top down georganiseerd. Deze factoren leidden tot een slechte sfeer onder het personeel en een slecht imago bij het publiek.</p> <ul style="list-style-type: none"> ■ Doelstelling van het project <ul style="list-style-type: none"> • In 1996 startte de nationale campagne <i>Better Local Government</i>. Deze werd aangegrepen om de situatie en de dienstverlening van de graafschapsraad van Donegal te verbeteren. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Betrokken werknemers: alle werknemers. 	
Beïnvloedende factoren		
Impact op economische performantie	Kost / productiviteit	
	Kwaliteit	<ul style="list-style-type: none"> ■ Verbetering van de dienstverlening, meer op maat van de burgers.
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Door de nieuwe managementsstructuren is er een grotere duidelijkheid over de rapporteringsmechanismen.
	Innovatievermogen	<ul style="list-style-type: none"> ■ Model van dienstverlening verspreid naar andere graafschappen
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Betere bereikbaarheid van werklocatie ■ Betere werkomstandigheden in nieuwe kantoren. ■ Meer regelmogelijkheden
	Betrokkenheid	<ul style="list-style-type: none"> ■ Grotere betrokkenheid
	Leermogelijkheden	
	Balans werk-privé	<ul style="list-style-type: none"> ■ Werknemers werken dichterbij huis.

1.3.3 Marks & Spencer⁷⁰

Kwaliteitsmanagement en kwaliteitscirkels (partnershipstructuren gericht op leren en problemen oplossen)

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Marks & Spencer, Brits van oorsprong, opende de eerste winkel in Ierland in Dublin in 1979 en stelde toen 150 personen tewerk. Intussen is het aantal winkels uitgebreid en zijn er 1200 personeelsleden in 2000. Zowat 80% zijn vrouwen. ■ 97% van de personeelsleden is gesyndiceerd en er bestaan collectieve akkoorden met de Union of Retail, Bar and Administrative Workers (MANDATE) en de Services, Industrial, Professional and Technical Union (SIPTU).
Organisatievernieuwing	<p>De organisatievernieuwing is gericht op het creëren van partnership naast de bestaande conventionele praktijken van de sociale relaties in het bedrijf.</p> <ul style="list-style-type: none"> ■ In de nasleep van een staking ontstond de Working Party als denktank om betere werkwijzen te vinden om vertrouwen op te bouwen en de communicatie te verbeteren. De bedoeling is een open evaluatie te maken van werkpraktijken, fouten en tekortkomingen en de gehanteerde managementstijl. Aanbevelingen worden voorgelegd aan de conventionele overlegorganen. ■ Daarnaast bestaan er taakgroepen die specifieke problemen aanpakken, op problemen anticiperen, bottum-up werken en aan de plenaire groep van shop stewards en managers rapporteren. ■ De leden van de Working Party en de taakgroepen worden naar voor geschoven door de vakbondsvertegenwoordigers en het management. De oplossingen moeten het bedrijf en alle werknemers ten goede komen. De personeelsdienst zorgt voor de coördinatie. ■ Onderwerpen die al werden behandeld zijn: werkroosters, arbeidsomstandigheden, personeelsbezetting, aanwervingen, klantenvragen, klachtenprocedures en ideeën in verband met waardering en beloning. ■ De vergaderingen zijn eerder informeel, maar er wordt wel over de stand van zaken gerapporteerd. De vergaderingen hebben vaak plaats ter gelegenheid van een sociale activiteit, bijvoorbeeld een lunch of een brunch.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ De partnership-aanpak speelde een belangrijke rol in het tot stand komen van de volgende veranderingen in het personeelsbeleid. <ul style="list-style-type: none"> • Er ontstonden meer flexibele werkpatronen gericht op een meer gunstige werk-privé balans. In 1990 werkte 80% van het personeel 37,5 uur per week. In 2000 werkte evenveel personeel met contracten variërend van 15 tot 32 uur per week en gespreid over 2, 3, 4 en 5 dagen. In dit kader passen ook de eerder controversiële zondagsopeningen. • Verder deden een systeem van profit sharing en een pensioensysteem hun intrede. • Intussen zijn er gesubsidieerde cateringfaciliteiten, een gezondheidsteam per vestiging en regelmatige medische screenings en check ups. • Er zijn meer verticale en laterale loopbaanmogelijkheden die nu ook meer als een onderdeel van een globaal beloningspakket worden bekeken. • De werknemers worden aangemoedigd hun competenties te tonen via mentoring, coaching en regelmatige evaluaties.

⁷⁰ Deze casestudie maakt deel uit van een overzicht van tien casestudies over het effect van partnershipakkoorden over levenslang leren op bedrijfsniveau. Het overzicht werd opgesteld door IBEC (Irish Business and Employers Confederation) en ICTU (Irish Congress of Trade Unions) in 2000.

	<ul style="list-style-type: none"> • Werknemersvertegenwoordigers hebben de mogelijkheid om deel te nemen aan vakbondsvergaderingen en relevante cursussen. 	
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Het bedrijf kende van meet af aan een conventioneel en een op confrontatie gebaseerd sociaal klimaat en een Britse managementstijl. ■ Doelstelling van het project <ul style="list-style-type: none"> • Halverwege de jaren 1990 besloten de betrokken partijen tot een aanpak meer gebaseerd op vertrouwen en meer gericht op het verbeteren van de arbeidsomstandigheden als gevolg van de volgende factoren: een staking die de situatie verscherpte, de trend om met meer lokale managers te werken, de bereidheid van werknemers en hun vertegenwoordigers om nieuwe manieren van werken te exploreren, de noodzaak om de competitiviteit van het bedrijf te garanderen, en de inmiddels op nationaal niveau afgesloten partnership-akkoorden. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Betrokken werknemers: alle werknemers. 	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Het bedrijf wil in de toekomst <ul style="list-style-type: none"> • de werkwijze met de taakgroepen uitbreiden naar alle Ierse vestigingen en winkels, • verder informeel en gestructureerd leren aanmoedigen, • ervoor zorgen dat de werking van de taakgroepen de conventionele structuren ondersteunen en in stand houden, • de activiteiten opvolgen in het kader van het nationale Programme for Prosperity and Fairness, • en de mogelijkheden rond certificatie en waardering van eerder verworven competenties bekijken. ■ De perceptie leeft dat het partnership-klimaat in het bijzonder werd bevorderd door twee elementen: <ul style="list-style-type: none"> • het overwegend vrouwelijk personeel dat al gewoon is op een non-nonsense manier met de klanten om te gaan, • het feit dat ook in het contact met de klanten vertrouwen en een goede communicatievaardigheden nodig zijn. 	
Impact op economische performantie	Kost / productiviteit	
	Kwaliteit	<ul style="list-style-type: none"> ■ Meer klantgerichtheid
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Betere werkroosters ■ Betere personeelsbezetting
	Innovatievermogen	<ul style="list-style-type: none"> ■ Werkwijze verspreid naar andere vestigingen
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Het bedrijf blijft aantrekkelijk als werkgever ondanks de vele jobkansen elders door krapte op de arbeidsmarkt.
	Betrokkenheid	<ul style="list-style-type: none"> ■ Meer vertrouwen
	Leermogelijkheden	<ul style="list-style-type: none"> ■ De partnership-werkwijze heeft een gunstig leer-effect voor de deelnemers in verband met het bedrijf en contrasterende meningen. Zij leren de vergaderingen voor te bereiden, presentaties te geven en hun eigen standpunt te verduidelijken.
	Balans werk-privé	

1.3.4 Medtronic Galway^{71 72}

Simultaneous engineering in teams en informatie- en consultatiekanalen

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Medtronic voorziet professionelen in de medische sector van producten en therapieën voor de behandeling van chronische ziekten. ■ Het hoofdkwartier bevindt zich in Minneapolis en de groep stelt ongeveer 30.000 werknemers tewerk. ■ Het bedrijf groeit voortdurend, maar de groei hangt zeer sterk af van innovatie. Er is een voortdurende druk om bestaande producten te verbeteren, nieuwe producten te ontwikkelen en nieuwe domeinen te verkennen. 80% van de werknemers werkt op producten die minder dan twee jaar geleden werden ontwikkeld. Deze producten maken 66% van de omzet uit. ■ Medtronic Galway was aanvankelijk van CR Bard en werd deel van Medtronic in 1999. In 1982 lag de klemtoon nog op low-tech-productie en -producten. In 1998 kreeg het ook verantwoordelijkheid voor R&D en de productie en marketing van catheters en stents. ■ Medtronic Galway stelt 1500 personen tewerk waarvan 1100 arbeiders. Er is een closed shop agreement met de vakbond SIPTU voor de arbeiders. De andere werknemers zijn niet door een vakbond vertegenwoordigd. De verhouding tussen het management en de vakbond is positief.
Organisatievernieuwing	<ul style="list-style-type: none"> ■ Vanaf 2003 is er sprake van een hernieuwing van het beleid omtrent werknemersbetrokkenheid: klemtoon op leren, training, re-training, aanpassingsvermogen, informatie en consultatie en de mogelijkheid voor werknemers om invloed uit te oefenen op de besluitvorming. Deze aanpak is voor het bedrijf en de vakbonden de nieuwe basis van de bedrijfsvoering. ■ Er zijn diverse kanalen waardoor werknemers worden geïnformeerd, geconsulteerd en betrokken bij de gang van zaken in het bedrijf. ■ Directe informatiekanalen <ul style="list-style-type: none"> • Face-to-face methoden: wekelijkse afdelingsmeetings tussen supervisors en werknemers, driemaandelijks updatemeetings over niet vertrouwelijke bedrijfszaken voor telkens een deel van het personeel, meetings tussen teams als aanvulling en ter detaillering van de informatie verstrekt op de updatemeetings, ontbijtmeetings voor nieuwe werknemers, • Elektronische methoden: email en intranet, een internationaal forum via videoconferentie waaraan twee willekeurig geselecteerde werknemers per vestiging deelnemen om te discussiëren over globale ervaringen in Medtronic, • Schriftelijke methoden: tweewekelijkse nieuwsbrieven, een bedrijfs-handboek, informatieborden. ■ Indirecte kanalen:

⁷¹ National Centre for Partnership and Performance (2004). *Information and Consultation. A Case Study Review of Current Practice*. Dit document brengt verslag uit van een project gesponsord door de DG Employment and Social Affairs van de Europese Commissie over informatie en consultatie in veertien publieke en private bedrijven. De context van het project was de introductie van de Europese Richtlijn in verband met informatie en consultatie van werknemers in het Ierse arbeidsrecht vanaf 2005-2006.

⁷² National Centre for Partnership and Performance (2003). *Forum on the Workplace of the Future. Achieving High Performance: Partnership Works – The International Evidence*. Research Series, Number 1. Dublin. p. 32.

	<ul style="list-style-type: none"> • wekelijkse meetings tussen de shop stewards van de vakbond en het HR management waarbij ook onderwerpen als ploegensystemen, absenteïsme en klachten aan bod komen, • maandelijke globale presentatiemeetings voor managers waarbij vakbondsvertegenwoordigers aanwezig zijn, • een jaarlijkse bijeenkomst van de Europese Ondernemingsraad om informatie te delen tussen de verschillende vestigingen waarbij ook de senior shop steward aanwezig is alsook een werknemer in naam van het niet syndikaal vertegenwoordigd personeel, <ul style="list-style-type: none"> ■ Kanalen voor directe consultatie: <ul style="list-style-type: none"> • een tweejaarlijks internationaal attitude-onderzoek waarbij de resultaten per vestiging en per beroepsgroep worden gepresenteerd, • suggestiesystemen, • tijdelijke projectgroepen (bv. 200 werknemers namen deel aan werkgroepen om een tekst over kernwaarden van het bedrijf op te stellen) • Verder zijn er projectgroepen en teammeetings om de werkorganisatie te verbeteren. Bijvoorbeeld om tot een meer geïntegreerd proces te komen. Teams werkten voorheen op een sequentiële manier. Nu ligt de klemtoon op simultane engineering waarbij alle betrokkenen onmiddellijk samenwerken op een thema. • Het bedrijf moedigt ook eigen initiatieven van werknemers aan. Zo ondersteunde het managementteam en het eerstelijnsmanagement het initiatief van een werknemster om de dagelijkse werkwijze aan een productielijn nauwkeurig te onderzoeken om kleine fouten die een impact hadden op veiligheid en efficiëntie en die werknemers over het hoofd zagen, op te sporen. Na nauwkeurige analyse en gesprekken met de andere werknemers stelde ze vijftien kleine fouten vast. Aan de hand van een presentatie en een video die de kleine fouten toonde, discussieerden de werknemers over mogelijke verbeteringen. Zo wordt de aanpak van fouten positief benaderd en is er innovatie mogelijk zonder dat werknemers zich terecht gevoelen.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Prestatiebeloning. 5% tot 7% van het loon (afhankelijk van de graden) hangt samen met de prestaties binnen de afdeling en de vestiging ■ Opleiding. 150 Medtronic werknemers namen deel aan een specifieke opleiding in 2003/2004. ■ Performantie-onderzoeken met bijhorende trainings- en ontwikkelingsplannen, ■ Individuele ontwikkelingsplannen voor managers, ■ De informatie- en consultatieprocedures werden vernieuwd vanaf 2003.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Er is geen formeel partnership akkoord in Medtronic Galway. • De invoering en toepassing van de Europese Richtlijn in verband met informatie en consultatie van werknemers in het Ierse arbeidsrecht vanaf 2005-2006 leidde tot een uitbreiding van de informatie- en consultatierechten voor de Ierse werknemers en gaf ook de gelegenheid om bestaande en nieuwe partnershipinitiatieven in bedrijven te ondersteunen. ■ Doelstelling van het project <ul style="list-style-type: none"> • Innovatie, upgradering, verandering, een keuze voor meerwaardeproducten, levenslang leren en ontwikkeling en betrokkenheid van alle partijen zijn belangrijk in deze snel evoluerende industrie. Management,

	werknemers en vakbonden zijn het daar over eens.	
	<ul style="list-style-type: none"> ■ Modaliteiten van het project <ul style="list-style-type: none"> ● Betrokken werknemers: alle werknemers. 	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Het senior management en de vakbonden zijn zich samen bewust van de noden van het bedrijf en de werknemers om te kunnen overleven. In deze context stonden ze beiden achter de beslissing om een rendabele lijn uit te besteden. ■ De Europese Richtlijn rond Informatie en Consultatie dient nog te worden toegepast bij Medtronic. Voor het bedrijf dient de richtlijn de concurrentiekracht te ondersteunen. Verder wil het bedrijf drie zaken voor ogen houden <ul style="list-style-type: none"> ● Een methode om met informatie om te gaan die gevoelig ligt of moeilijk is voor het bedrijf en de werknemers; ● Marktgevoelige informatie moet worden beschermd. ● Er moet een onderscheid zijn tussen consultatie en onderhandelingen. ■ De vakbonden en het management willen ook dat de toepassing van de richtlijn de werkomstandigheden verbetert en het streven naar creativiteit en verandering ondersteunt. 	
Impact op economische prestatie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Betere economische prestatie
	Kwaliteit	<ul style="list-style-type: none"> ■
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ betere coöperatieve probleemaanpak ■ grotere flexibiliteit in de organisatie
	Innovatievermogen	
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ betere arbeidsomstandigheden, ■ grotere werkvariatie ■ meer stabiliteit ■ meer werkzekerheid
	Betrokkenheid	<ul style="list-style-type: none"> ■ grotere werknemersbetrokkenheid
	Leermogelijkheden	<ul style="list-style-type: none"> ■ meer leermogelijkheden
	Balans werk-privé	

1.4. Duitsland

In Duitsland is het **Bundesministerium für Bildung und Forschung** (BMBF) één van de belangrijkste co-financierders van sociaal-wetenschappelijk onderzoek vanuit de overheid. Honderden projecten met focus op innovatie – niet uitsluitend technologische innovatie – worden over heel Duitsland verspreid gefinancierd. Het programma startte in 2001. Tot 2011 wordt jaarlijks 22,5 miljoen euro ter beschikking gesteld.

- Het **eerste kaderprogramma** “Innovatieve Arbeitsgestaltung – Zukunft der Arbeit” liep van 2001 tot eind 2006.
- Begin 2007 werd een **tweede kaderprogramma** gelanceerd: “Arbeiten – Lernen – Kompetenzen entwickeln. Innovationsfähigkeit in einer modernen Arbeitswelt”. Dit vervolgprogramma loopt tot 2011.

De **geselecteerde cases** uit Duitsland zijn cases uit het eerste kaderprogramma:

- Bertrandt Gruppe AG (ingenieursbedrijf voor automotive en luchtvaart): netwerkorganisatie en projectmatig werken voor klanten
- HORA – Holter Regelarmaturen GmbH & co. KG: reorganisatie van bedrijfs-, proces- en arbeidsorganisatie naar lean production, teamwerk
- Stadt Gelsenkirchen: netwerk van medewerkers t.b.v. betere middenstandsdienstverlening
- Bakelite AG (kunststofproducent): continue verbeteringsprojecten met de hulp van change agents /facilitators uit het bedrijf

De case **Bertrandt AG** valt onder het **PerLe-project** van het **onderzoekszwaartepunt “Entwicklungsfaktoren für den Auf- und Ausbau innovationsförderlicher Unternehmenskulturen und Milieus”** in het eerste kaderprogramma. De bedoeling was na te gaan in welke mate bedrijfscultuur een concurrentiefactor is en op welke manier bedrijfscultuur innovatie en groei kan bevorderen. Het gaat om “Innovation durch Unternehmenskultur”, innovatie door aandacht voor de bedrijfscultuur. De bedoeling is om duurzame oplossingen te ontwikkelen voor de bedrijfs- en arbeidsorganisatie die een harmonie tussen een moderne mensgeoriënteerde arbeidsorganisatie, ondernemingssucces en tewerkstelling mogelijk maken. Vanaf eind 2003 werden in totaal 16 onderzoeksprojecten ondersteund, waaronder het PerLe-project.^{73 74} **“PerLe – Entwicklung und Gestaltung arbeitsorientierter Performanz-Leitbilder”**, is een samenwerkingsverband van wetenschappelijke partners (het Institut für Arbeitswissenschaft und Technologiemanagement van de Universiteit van Stuttgart, Synesis GmbH en het Fraunhofer Institut für Arbeitswirtschaft und Organisation), zes ondernemingen (Bertrandt AG, credos GmbH, e-pro solutions GmbH, MAN Roland AG, Tekomedia Telekommunikation GmbH en SHE Informationstechnologie AG) en een transferpartner (i.con.innovation GmbH). Men stelt vast dat bij succesvolle bedrijven er vaak sprake is van duidelijke waarden en een cultuur die deel uitmaken van het dagelijkse handelen van werknemers. “Innovationskraft braucht eine Kultur die zum Handeln ermutigt, die Risiken toleriert, die Fehler erlaubt, um daraus zu lernen.”⁷⁵ De centrale vraag is hoe men innovatiebevorderende bedrijfsculturen kan uitbouwen en ervoor kan zorgen dat de kernwaarden deel uitmaken van het dagelijks handelen van het personeel. “Die Herausforderung liegt darin, die übergreifenden Ziele der strategischen Unternehmensführung mit den handlungsleitenden Werten, Normen und Regeln in den verschiede-

⁷³ Zie: www.innovative-unternehmenskultur.de. 5 projecten onder de noemer “Bedrijfscultuur en KMO’s”: ProKul, INNO-MÖBEL, IKOPA, Ostwind, INNOBAU; 3 projecten onder de noemer “Ondernemingsvoorbeelden”: PerLe, AGIL, DIVINKU; 4 projecten onder de noemer “Cultuurveelvoud”: InnoWerk, NOVAMILLE, INT-KULT, SUK; 4 projecten onder de noemer “Bedrijfscultuur en bedrijfsethiek”: TIM, MAVACO, INEUVO, KOMPINU.

⁷⁴ Riegler, C. & Zettel, C. (2007). Globalisierung und Innovation – überlegungen zum Stellenwert der Entwicklung innovationsförderlicher Unternehmenskulturen aus forschungsstrategische Sicht. In: Doleschal, R., Nolte, B. & Pläster, I. (Hrsg.) (2007). *Innovationen systematisch gestalten. Beiträge zum Innovationskongress 2006*. Schriftenreihe des KOM, Fachhochschule Lippe und Höxter, nr.1, Lemgo. p.57-68.

⁷⁵ Ganz W., Martinetz S. & Tornbeil A.-S. PerLe – Entwicklung und Gestaltung arbeitsorientierter Performanz-Leitbilder. Spath D. (Hrsg.) (2006) *Technologiemanagement in der Praxis. Forschen und Anwenden. 25 Jahre Fraunhofer Institut Arbeitswirtschaft und Organisation*. Fraunhofer IRB Verlag, Stuttgart. p.141.

nen, ganz konkreten Arbeitskontexten des Unternehmens abzustimmen und in arbeitsorientierte Performanz-Leitbilder zu integrieren.”⁷⁶ Men zoekt naar praktijkvoorbeelden die de werknemers kunnen oriënteren, waarmee ze zich kunnen identificeren en hun handelingscompetenties verhogen. Er worden strategieën en concepten ontwikkeld met het oog op de praktische toepassing van “Arbeitsorientierter Performanz-Leitbilder” – arbeidsgerichte performantievoorbeelden die individuen en teams in het dagelijks handelen kunnen hanteren, alsook meetindicatoren en –instrumenten. In dit programma zien we een model naar voor komen waarin opnieuw de **high road-benadering** terug te vinden is. Men spreekt van “organisatorische intelligentie” als methode voor de operationalisering van performantie-voorbeelden.

Tabel 13 Organisatorische intelligentie – Handelingsfactoren van een organisatie⁷⁷

IQ-principes	IQ-Dimensies			Interne vereisten
	Intern	Business netwerk		
	Structuur & proces	Informatietechnologie	Kultuur	
	Extern informatiebewustzijn			Systematisch opnemen van externe informatie
	Interne kennisverspreiding			Kennis intern effectief (ver)delen
	Effectieve beslissingsstructuur			Autonomie voor beslissingsdragers
	Organisatiefocus			Gericht op ondernemingsdoel en kerncompetenties
	Voortdurende innovatie			Lerende organisatie Kennismanagement

⁷⁶ Idem.

⁷⁷ Ganz, W. & Graf, N. (Hrsg) (2006). *Leitbilder – gelebte Werte oder nur Worte? Ergebnisse einer Kurzstudie zu Leitbildern in der betrieblichen Praxis*. PerLe, Stuttgart, p. 19.

De voorbeelden van HORA, Stadt Gelsenkirchen en Bakelite AG zijn voorbeelden van andere ontwikkelingsprojecten die in samenwerking met R&D instituten werden uitgevoerd die met het eerste kaderprogramma “Innovatieve Arbeitsgestaltung – Zukunft der Arbeit” verbonden zijn.

De case **Bakelite AG** hoort tot een reeks onderzoeken, gesteund door het Bundesministerium für Bildung und Forschung, onder de noemer “Identifizierung und Bilanzierung erfolgreicher Veränderungen in der Arbeitsgestaltung und Unternehmensorganisation”. Deze studies dienden als voorbereiding op het eerste kaderprogramma “Innovative Arbeitsgestaltung – Zukunft der Arbeit”.⁷⁸ Het project werd gesteund door het Ministerium für Wirtschaft, Mittelstand, Technologie und Verkehr des Landes Nordrhein-Westfalen met middelen van het ESF – ADAPT-initiatief en middelen van de regering van Nordrhein-Westfalen.

De case van de **Stadt Gelsenkirchen** wordt in het kader van het modelprogramma: “Mittelstandfreundliche Verwaltung NRW” (juli 2001-juli 2004) door de regering van Nordrhein Westfalen en het Europees Fonds voor Regionale Ontwikkeling ondersteund.

De cases van Stadt Gelsenkirchen en Bakelite AG zijn beide LEWA-projecten. Het onderliggend procesmodel of **change management concept “LEWA – LErnen im betrieblichen Wandel”** voorziet een permanente verdere ontwikkeling van de dienstverlening. De Sozialforschungsstelle Dortmund heeft samen met verschillende andere partners het LEWA-model als organisatieconcept ontwikkeld om kleine en middelgrote ondernemingen en diensten bij hun systematische ontwikkeling in een veranderende markt te helpen en als lerende organisaties te kunnen functioneren. Er horen diverse tools, coachings- en opleidingsmodules bij die aan de organisatie kunnen worden aangepast.

⁷⁸ Felger S., Kruse W., Paul-Kohlhoff A. & Senft S., *Partizipative Arbeitsorganisation: Beteiligung jenseits von Naivität. Ergebnisse aus dem PartArt-Projekt*. In de reeks: Dortmunder Beiträge zur Sozial- und Gesellschaftspolitik. LIT Verlag Münster, 2003. p.7.

1.4.1 Bertrandt-Gruppe AG⁷⁹

Netwerkorganisatie en projectmatig werken voor klanten

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Ingenieursbedrijf en servicepartner voor de internationale automobielindustrie en luchtvaartindustrie. De diensten omvatten ontwikkelingsopdrachten voor de hele ontwikkelingsketen vanaf het beginconcept tot de stap voor de productie. Het bedrijf ontwikkelt ontwerp oplossingen voor bijvoorbeeld de carrosserie, het interieur, het chassis, de motor, de elektriciteit, de elektronica en de componenten van een auto en kan ook ondersteuning verlenen bij het opstarten van massaproductie voor auto's. ■ Opgericht in 1974 ■ Hoofdzetel gevestigd in Böblingen, 19 locaties in Europa en de USA in de nabijheid van de belangrijkste automobielklanten (Aston Martin, Audi, BMW, Daimler-Chrysler, Ford, Jaguar, Land Rover, Opel, Porsche, PSA Peugeot, Citroën, Renault, Saab, Seat en Volkswagen) en talloze belangrijke toeleveringsbedrijven voor de autoindustrie. ■ 4000 werknemers wereldwijd
Organisatievernieuwing	<ul style="list-style-type: none"> ■ Project "Im Netzwerk zur Stärke": <ul style="list-style-type: none"> • De Profit-Center-structuur van het bedrijf (filialen) wordt aangevuld met overkoepelende strategische specialisatiedomeinen. De competenties worden samengebracht over de verschillende locaties heen om de klanten op maat oplossingen aan te bieden. Dit betekent de invoering van een matrixstructuur. Het netwerk idee wordt de kern van de activiteiten op alle niveaus en past bij de sterke gedecentraliseerde structuur van de onderneming. • Verder is er ook sprake van netwerking met autobedrijven en toeleveranciers. • Er ontstaat een nieuwe functie van netwerkmanager die over alle filialen heen actief zijn, de competenties bundelen en toezien op de strategische ontwikkeling van hun vakdomeinen.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Onderzoek naar netwerkfunctioneren: onderzoek van de maatregelen die op het vlak van het personeel en de organisatie het werken in een netwerk mogelijk maken ■ Ontwikkeling van performantievoorbeelden ter ondersteuning van de matrixstructuur en de specialisatiedomeinen voor <ul style="list-style-type: none"> • de functie van netwerkmanager, • de gepaste informatie- en communicatiekanalen, beslissingsstructuren, personeelontwikkeling
Project	<ul style="list-style-type: none"> ■ Context <ul style="list-style-type: none"> • Het doel is om de klantgerichtheid te vergroten en de klanten de competentie ter beschikking te stellen voor de complete ontwikkeling van alle auto-onderdelen en bijhorende diensten. • Er dient een cultuuromslag plaats te vinden waarbij succes als het succes van een groep of team wordt beschouwd. ■ Modaliteiten <ul style="list-style-type: none"> • Het bedrijfsproject loopt in het kader van groepsproject PerLe. • Dat project verloopt in samenwerking met Institut für Arbeitswissen-

⁷⁹ Ibid., p. 143-144. www.innovative-unternehmenskultur.de/p_perle; www.perle.iao.fhg.de; www.performanz-leitbild.de

	<p>schaft und Technologiemanagement van de Universiteit van Stuttgart, Synesis GmbH en het Fraunhofer Institut für Arbeitswirtschaft und Organisation) en vijf andere ondernemingen.</p>	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Succesfactoren: engagement van alle betrokken partijen 	
Impact op economische performantie	Kost / productiviteit	
	Kwaliteit	<ul style="list-style-type: none"> ■ Grotere klantgerichtheid – netwerkdenken werd al in vele klantenprojecten gerealiseerd ■ Totaaloplossingen voor klanten
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Grotere flexibiliteit
	Innovatievermogen	<ul style="list-style-type: none"> ■ Groter innovatievermogen
Impact op kwaliteit van de arbeid	Stress / belasting	
	Betrokkenheid	<ul style="list-style-type: none"> ■ Grotere openheid en betrokkenheid
	Leermogelijkheden	
	Balans werk-privé	

1.4.2 HORA – Holter Regelarmaturen GmbH & Co. KG⁸⁰

Reorganisatie van bedrijfs-, proces- en arbeidsorganisatie naar lean production en teamwerk

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Productie van regelventielen en aandrijfsystemen voor twee belangrijke markten (gebouwenautomatisatie en krachtcentrales), waarvan 80% voor de export is bedoeld ■ 200 werknemers ■ Familiebedrijf, gevestigd in Schloss Holte-Stukenbrock, opgericht in 1967
Organisatievernieuwing	<ul style="list-style-type: none"> ■ Organisatievernieuwing op vier niveaus <ul style="list-style-type: none"> • Strategisch management met de formulering van de visie, de strategie, de doelstellingen, de maatregelen en de controlemogelijkheden • Aanpassing van de organisatiestructuur, bewerkingsstappen en invoering van teamwerk • Optimalisering van de productielayout en de interne logistiek • Optimalisering van de arbeidssystemen (van zowel machine- en handenarbeid als administratief werk)
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Projectaanpak: <ul style="list-style-type: none"> • De algehele organisatievernieuwing werd vanaf 1998 voorbereid met de optimalisering van het derde niveau: de productielayout en de interne logistiek (verbetering van de materiaalstroom, invoering van Kanban-systemen en voorbereiding van de invoering van teamwerk). • Vervolgens werden de arbeidssystemen op het vierde niveau onder de loep genomen, met de studie van arbeidsbewerkingen (arbeidsmethoden en materiaal- en werktuigaanvoer) en loopdiagrammen. Op dit niveau worden de werknemers best betrokken zodat ook op hun ervaring beroep kan worden gedaan. Twee personen verantwoordelijk voor repair werden uit hun functie gehaald en voor procesinnovatie ingezet. De jobuitvoering werd onderzocht (personeelskost, doorlooptijd, opvolgingskosten) in samenwerking met de betrokken werknemers. Er werd een sterkte-zwakte-analyse gemaakt, een intranettool met documentatie over de lopende projecten werd beschikbaar gesteld en gestandaardiseerd projectmanagement werd ingevoerd. • Eind 2001 kwam het niveau van het strategisch management aan bod. Daartoe werd de Balanced Scorecard ingevoerd. Het helpt de visie en strategie te bepalen en de doelstellingen op bedrijfs-, afdelings- en teamniveau. Het kan als verbeteringsinstrument dienen voor de planning, controle, bevoegdheidsdelegatie en het bepalen van de nodige competenties en aanmoedigingssystemen. Een sterkte-zwakteanalyse uitgevoerd door een groep van leidinggevendenden, tien geselecteerde werknemers en bedrijfsraadleden in meerdere workshops gedurende één jaar verstreekte de nodige informatie.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Het bedrijf werd begin de jaren 2000 geconfronteerd met een sterk veranderde markt: omschakeling van een verkopers- naar kopersmarkt, nieuwe internationale concurrenten, import uit lageloonlanden,

⁸⁰ Dresselhaus, D. & Jungkind, W. (2007). Prozessorganisation – Ansätze zur Verbesserung der Prozessstabilität und der Effizienz im Unternehmen HORA. In: Doleschal, R., Nolte, B. & Pläster, I. (Hrsg.) (2007) *Innovationen systematisch gestalten. Beiträge zum Innovationskongress 2006*. Schriftenreihe des KOM, Fachhochschule Lippe und Höxter, nr.1, Lemgo. p.41-50.

	<p>prijzdalingen, inkrimping van de binnenlandse markt van krachtcentrales, laagconjunctuur in de bouw, toenemende eisen van de internationale markt, binnenlandse overcapaciteit, hoge loonkosten, hogere eisen van banken en leveranciers.</p> <ul style="list-style-type: none"> ■ Doelstelling van het project <ul style="list-style-type: none"> • De doelstelling is om via een volledige reorganisatie op alle niveaus beter te kunnen concurreren. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Begeleiding door het Institut für Wirtschaftliche und Technologische Unternehmensführung der Fachhochschule Lippe und Höxter (IWT) in Lemgo. • Project van drie tot vier jaar (tussen 1998 en 2002). 	
Beïnvloedende factoren		
Impact op economische prestatie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Hogere variantenproductie ■ Besparing van 40.000 euro per jaar bij het maken van de benodigde documentatie ■ Totale besparing: ongeveer 500.000 tot 800.000 euro per jaar ■ Minder ziekteverzuim
	Kwaliteit	
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Verbetering van materiaalstroom, vermindering van transportbewerkingen ■ Vermindering van de doorlooptijd voor eenvoudige producten van twee weken naar vier uren en voor complexere producten van drie weken naar drie dagen ■ Hogere leverbetrouwbaarheid
	Innovatievermogen	<ul style="list-style-type: none"> ■ Verdubbeling van nieuwe klanten op één jaar tijd
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Betere verlofregeling ■ Beperking van resterende vakantiedagen met één derde ■ Halvering van het overwerk ■ Gezichtspunt van werknemers duidelijker voor bedrijfsleiding
	Betrokkenheid	<ul style="list-style-type: none"> ■ Grotere betrokkenheid van werknemers ■ Verhoging van de motivatie van de werknemers
	Leermogelijkheden	
	Balans werk-privé	<ul style="list-style-type: none"> ■ Beter combinatie werk-privé door betere verlofregeling en halvering van overwerk

1.4.3 Stadt Gelsenkirchen⁸¹

Netwerk van medewerkers uit diverse domeinen met deel adviestaak voor middenstand

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ stad Gelsenkirchen in Nordrhein-Westfalen ■ Meer dan 150.000 inwoners
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Matrixstructuur / Servicenetwerk voor de Middenstand: groep van 12 middenstandsadviseurs uit 8 vaktomeinen die in een netwerk werken en de gemeentelijke dienstverlening inzake informatie en ondersteuning van bedrijven verzorgen <ul style="list-style-type: none"> • In de groep zijn de afdelingen bouwverordening, betalingsdienst, economische ondersteuning, verkeer en ruimtelijke ordening vertegenwoordigd. • Alle betrokkenen werken vrijwillig mee en komen van verschillende hiërarchieniveaus. Voor hun netwerkopdrachten zijn ze gedurende 10% van hun normale werktijd vrijgesteld. ■ Adviestaken <ul style="list-style-type: none"> • Kerntaak is de telefonische, schriftelijke en persoonlijke advisering van de bedrijven en de eventuele doorverwijzing naar andere diensten. Bij specifieke vragen of problemen kunnen projectgroepen oplossingen zoeken. Het netwerk komt eenmaal per maand samen om de stand van zaken te bespreken. • Vier keer per jaar wordt er een informatieavond georganiseerd over een bepaald thema waarvoor meerdere middenstandsbedrijven interesse kunnen hebben zoals parkeergelegenheid voor klanten, de toegang tot publieke ondersteuningsmaatregelen, publiciteit in publieke ruimten, enzovoort. • Verder kunnen de bedrijven via het internet beroep doen op het elektronische informatiesysteem "Ratgeber Wirtschaft" waarbij uitleg wordt verstrekt over 18 administratieve processen zoals handelsregistratie, milieumaatregelen, enzovoort. Snellere bouwvergunningen worden via het internetloket mogelijk: na één dag krijgt het aanvragend bedrijf een email met de relevante informatie, bijvoorbeeld wie het preciese aanspreekpunt is. • Administratieve vereenvoudiging wat documenten en formulieren betreft in samenwerking met de middenstandsverenigingen ■ Er is sprake van taakverrijking voor de betrokken medewerkers en er worden nieuwe competenties verwacht: nieuwe vakcompetenties, overzicht over dienstverlening houden, engagement, openheid voor veranderingen, leerbereidheid, samenwerking met andere collega's, klantgerichtheid, communicatievaardigheden, vaardigheden inzake nieuwe methoden.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Coaching en training van de betrokken medewerkers inzake projectplanning en – sturing, tijdmanagement, proces- en resultaatcontrole, het houden van gesprekken, bemiddeling, conflicthantering, teamwerk, informatiemanagement, ondernemingskennis. De training zelf wordt voorzien onder vier vormen: <ul style="list-style-type: none"> • Basiskwalificaties in seminars: projectmanagement, zelfmanagement, communicatie, bemiddeling / presentatie, informatiemanagement.

⁸¹ Schultze, J. & Dörseln, H. (Hrsg.) *Das Servicenetzwerk Mittelstand Gelsenkirchen. Ein Angebot der Verwaltung für die Wirtschaft. Konzept und Profil.* Sfs Dortmund / Stadt Gelsenkirchen Wirtschaftsförderung. Brochure. <http://www.im.nrw.de/>; <http://www.wirfoerdernideen.de/>; <http://move.gelsenkirchen.de/>

	<ul style="list-style-type: none"> • Continue opleiding in seminars: inhoud wordt vastgelegd volgens de behoefte van de medewerkers. • Leren op de werkplek tijdens het werk en van collega's. • Begeleide leerprojecten: ontwikkeling en uitwerking van veranderingsprojecten, ondersteund door externe consultants. <ul style="list-style-type: none"> ■ Projectaanpak, onder andere met een procesteam en de ondersteuning van externe consultants. ■ Het onderliggend procesmodel of change management concept "LEWA – LErnen im betrieblichen WANdel" voorziet een permanente verdere ontwikkeling van de dienstverlening. De Sozialforschungsstelle Dortmund heeft samen met verschillende andere partners het LEWA-model als organisatieconcept ontwikkeld om KMO's en diensten bij hun systematische ontwikkeling in een veranderende markt te helpen en als lerende organisaties te kunnen functioneren. Er horen diverse tools, coachings- en opleidingsmodules bij die aan de organisatie kunnen worden aangepast. "Mitterarbeiter/-innen müssen verstehen, warum Veränderungen stattfinden, welche Entwicklungen vorliegen und welche Trends existieren. Nur so können sie sich persönlich weiterentwickeln und in Kommunikation mit Kolleg/-innen und Vorgesetzten den Wandel gestalten. LEWA bietet hierzu eine Grundlage."⁸²
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • De stad had voordien al een aantal initiatieven voor de middenstand genomen: nijverheids- en technologieparken, stadswijkbureaus ter bevordering van de economie, enzovoort. Met het servicenetwerk voor de middenstand gaat de stad nog een stap verder. • Het project wordt in het kader van het modelprogramma: "Mittelstandfreundliche Verwaltung NRW" (juli 2001-juli 2004) door de regering van Nordrhein Westfalen en het Europees Fonds voor Regionale Ontwikkeling ondersteund. De regering van Nordrhein Westfalen en de gemeenten ontwikkelen samen instrumenten voor een middenstandsvriendelijke dienstverlening in het kader van move Mittelstands-Offensive. Er zijn in totaal 12 modelgemeenten en –districten bij het programma betrokken: de gemeenten Bochum, Castrop-Rauxel, Dortmund, Duisburg, Essen, Gelsenkirchen, Hückeswagen, Münster, Remscheid en de districten Herford, Neuss en Recklinghausen.^{83 84} In oktober 2001 werden vooraf 2346 KMO's in de 12 gemeenten en districten telefonisch bevroegd door de Bonner Meinungsforschungsinstitut Infas in verband met hun tevredenheid over de gemeentelijke dienstverlening. Cruciale punten bleken te zijn: snelheid, duurzaamheid van beslissingen, begrip voor ondernemingsbelangen. Op basis hiervan stelde iedere gemeente een sterkte-zwakte-profiel op. Van bij de aanvang werden in iedere gemeente KMO's bij het project betrokken in een adviesraad, in deelprojecten of via workshops met focusgroepen. Eind 2004 volgde opnieuw een bevraging van 2445 KMO's door de Bonner Forschungsgruppe SALSS om na te gaan of de tevredenheid verbeterd was. De tevredenheid was inderdaad verbeterd. Op basis van dit project is er ook een kwaliteitslabel voor gemeentelijke dienstverlening opgesteld. ■ Doelstelling van het project

⁸² Ervaringen met het LEWA-model zijn eveneens te vinden in de chemische industrie, de gietijzerindustrie en bij bedrijven in de metaalverwerking.

⁸³ http://www.ostwestfalen-lippe.de/owl_alt___/website_ausstellung/bab/bab/move.html; www.move.nrw.de

⁸⁴ Ministerium für Wirtschaft, Mittelstand und Energie des Landes Nordrhein-Westfalen (Hrsg.) (2005). *Mittelstand in NRW. Bilanz der Projektes Mittelstandsfreundliche Verwaltung NRW.*

	<ul style="list-style-type: none"> • Professionalisering van de dienstverlening voor de middenstand. • Afbouw van bureaucratie. • Proactief ontwikkelen van nieuwe diensten voor de middenstand. <ul style="list-style-type: none"> ■ Modaliteiten van het project <ul style="list-style-type: none"> • Periode: juli 2001-juli 2004. • Begeleiding kwam van de Sozialforschungsstelle Dortmund (Sfs) van de Universiteit van Dortmund voor de conceptontwikkeling, advisering, coaching en training, en van Soziale Innovation GmbH.⁸⁵ 	
Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Succesfactoren: <ul style="list-style-type: none"> • Engagement, motivatie en competenties van alle betrokken medewerkers • Een intelligent organisatieconcept 	
Impact op economische performantie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Kostenneutraal, pragmatisch model voor ontwikkeling van dienstverlening bij beperkte middelen
	Kwaliteit	<ul style="list-style-type: none"> ■ Beter bestuur: meer doelgerichte uitwisseling en betere en constructievere verstandhouding tussen afdelingen, aanbod meer afgestemd op noden van middenstand, eenvoudiger toegang tot dienstverlening, duidelijker aanspreekpunten, uitbouw van internetaanbod, betere formulieren en een actiever adviesaanbod, betere samenwerking met de middenstand ■ Imago van bestuur verbeterd ■ Grotere klantentevredenheid
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Efficiëntere dienstverlening en kennistransfer binnen de organisatie.
	Innovatievermogen	<ul style="list-style-type: none"> ■ Tijdens het project verworven competenties van de werknemers zijn belangrijk voor de verdere ontwikkeling van het bestuur en de dagelijkse werking van de gemeente. ■ Het project werd één van de 16 winnaars in de wedstrijd "Ideenwettbewerb 2006" van Nordrhein Westfalen Binnenlandminister Wolf. De bedoeling van de wedstrijd is innovatieve en baanbrekende concepten van dienstverlening bekend te maken. Het project van Gelsenkirchen kan ook als voorbeeld voor andere gemeenten dienen.
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Beter voorbereide klanten via het elektronisch systeem waardoor de samenwerking vlotter verloopt.
	Betrokkenheid	<ul style="list-style-type: none"> ■ Verhoging van de motivatie van de werknemers
	Leermogelijkheden	<ul style="list-style-type: none"> ■ Ontwikkeling van nieuwe competenties en nieuwe arbeidsvormen voor de werknemers: nieuwe leermogelijkheden, rijkere jobinhoud
	Balans werk-privé	

⁸⁵ Het SFS, opgericht in 1946, was een instituut van Nordrhein Westfalen van 1972 tot 2006. Sinds 2007 is het het centraal wetenschappelijk instituut van de Universiteit van Dortmund. SFS is een partner binnen verschillende nationale en internationale netwerken van wetenschappelijk onderzoek. In 1991 was het mede-oprichter van het Europees onderzoeksnetwerk euroNET:WORK&EDUCATION.

1.4.4 Bakelite AG^{86 87}

Continue verbeteringsprojecten met hulp van change agents / facilitators uit bedrijf

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Kunststofproducent in Letmathe, met export naar de Europese, Amerikaanse en Aziatische markt ■ In totaal 1126 personeelsleden, waarvan 545 in Iserlohn - Letmathe
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Het management en de bedrijfsraad kozen in 1998 voor een nieuw model van betrokkenheid, namelijk LEWA – Lernen in betrieblichen Wandel, met de invoering van een nieuwe functie “change agent” (facilitator in kwaliteitsmanagement). In totaal zijn er 14 change agents afkomstig uit diverse lagen (arbeiders, meestergast,...) en afdelingen (productie, laboratorium, ...) van het bedrijf. ■ Taken als change agent, bijkomend bij hun eigenlijke taken (taakverrijking) <ul style="list-style-type: none"> ● Werkplekoverstijgende verbeteringsprojecten begeleiden, bv. <ul style="list-style-type: none"> ● Onderzoek naar de ontwikkelingsnoden en –doelstellingen van de werknemers ● De verbetering van de samenwerking tussen de werkplekken en de productie ● Uitwerking van grotere verbeteringsprojecten ● Inrichting van intra/internet-PC's voor de werknemers ● Kennis en ervaring van de werknemers bij de plannings- en verbeteringsprocessen inbrengen ● Communicatie tussen hiërarchische niveaus en afdelingen ondersteunen ■ Werkwijze / projectaanpak: <ul style="list-style-type: none"> ● De change agents komen om de drie tot vier weken gedurende twee uur samen tijdens de werkuren. ● De stuurgroep, met vertegenwoordigers van de bedrijfsleiding, bedrijfsraad, leidinggevenden en personeelsverantwoordelijken, komt twee tot driemaal per jaar samen, bakent de doelstellingen en de bedrijfsoverkoepelende veranderingsprojecten af, legt de veranderingsprojecten van de change agents vast en evalueert de resultaten. De veranderingsprojecten worden sinds enige tijd vooral door de change agents aangedragen. De change agents hebben een jaarlijks budget van 3000 euro voor het uitvoeren van de projecten. ● Het processteam, bestaande uit personen uit de personeelsdienst, andere personeelsleden en de change agents, staan in voor de coördinatie en de begeleiding van het LEWA-project. Dit processteam organiseert de LEWA-vergaderingen, ondersteunt de change agents indien nodig en is voor de optimalisering van het LEWA-concept verantwoordelijk. ● De bedrijfsraad begeleidt samen met het management en de personeelsafdeling het project. Zo voorkomt men eventuele conflicten met de gekozen werknemersvertegenwoordiging. ● Bij het uitwerken van de projecten behouden de werknemers de auto-

⁸⁶ www.beteiligungskultur.de/adapt/pdf/AD_LEWA.pdf: ADAPT Erfahrungen. Beteiligungskultur: LEWA. Lernen in betrieblichen Wandel.

⁸⁷ Felger, S., Kruse, W., Paul-Kohlhoff, A. & Senft, S., *Partizipative Arbeitsorganisation: Beteiligung jenseits von Naivität. Ergebnisse aus dem PartArt-Projekt*. Dortmunder Beiträge zur Sozial- und Gesellschaftspolitik. LIT Verlag Münster, 2003. p. 103-148.

	<p>nomie over het gebruik van methoden en instrumenten.</p> <ul style="list-style-type: none"> ■ stappen in een cyclisch LEWA-proces: <ul style="list-style-type: none"> • Bepalen van de strategische doelen voor de onderneming, probleemgebieden, projecten en mogelijkheden • Overdracht van de projecten aan de change agents • Analyse en uitvoering van de projecten • Reflectie en documentatie van de resultaten of verbeteringsmogelijkheden • Presentatie van de projectresultaten ■ Bij de keuze van de verbeteringsprojecten zijn de volgende voorwaarden belangrijk: <ul style="list-style-type: none"> • Betekenis voor de hele onderneming • Betrokkenheid van zoveel mogelijk werknemers en domeinen • Duidelijke tijdsspanne • Leer- en transfermogelijkheden voor alle onderdelen van de onderneming
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Projectaanpak, onder andere met een processteam en de ondersteuning van externe consultants. ■ Het procesmodel of change management concept "LEWA – LErnen im betrieblichen WAndel" is ontwikkeld door verschillende partners waaronder SFS Dortmund. Er horen diverse tools, coachings- en opleidingsmodules bij die aan de organisatie kunnen worden aangepast.⁸⁸ ■ Opleiding van 80 uren voor de change agents bij de Südwestfälische Industrie- und Handelskammer (SIHK) in Hagen, met een certificaat voor de gevolgde opleiding.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • In het kader van een reorganisatie van de onderneming zoekt het bedrijf naar een andere methode om werknemers meer bij het bedrijf te betrekken. Voordien bleven de initiatieven met het oog op een grotere betrokkenheid vooral steken op het niveau van de werkvloer of het niveau van de leidinggevenden. ■ Doelstelling van het project <ul style="list-style-type: none"> • Het doel van het project is de onderneming om te vormen tot een lerende organisatie en continu verbeteringen te kunnen doorvoeren. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Periode: vanaf 1998. • Het project wordt gesteund door het Ministerium für Wirtschaft, Mittelstand, Technologie und Verkehr des Landes Nordrhein-Westfalen met middelen van het ESF – ADAPT-initiatief en middelen van de regering van Nordrhein-Westfalen. De projectverantwoordelijkheid ligt bij de Südwestfälische Industrie- und Handelskammer (SIHK) in Hagen. Betrokken bedrijven zijn Bakelite AG Iserlohn en EGA Armaturentechnik GmbH Hagen. Wetenschappelijke partners zijn AIQ Arbeit Innovation Qualifikation (onafhankelijk onderzoeksinstituut en spinn-off van het Fraunhofer IAO), de Sozialforschungsstelle Dortmund (Sfs) van de Universiteit van Dortmund, het Blackburn College (UK) en het Institut für Innovationstransfer Graz (Oostenrijk).

⁸⁸ Ervaringen met het LEWA-model zijn eveneens te vinden in de chemische industrie, de gietijzerindustrie en bij bedrijven in de metaalverwerking.

Beïnvloedende factoren	<ul style="list-style-type: none"> ■ Succesfactoren: <ul style="list-style-type: none"> • LEWA is een innovatief concept waarbij organisatieontwikkeling, werknemersbetrokkenheid en personeelontwikkeling met elkaar verbonden zijn. Het biedt een praktische aanpak om een bedrijf tot een lerende organisatie om te vormen. Het is vooral voor kleinere en middelgrote ondernemingen ontwikkeld. Het maakt acties tot verandering mogelijk op alle niveaus in bedrijven door bemiddeling van change agents uit het bedrijf zelf. • De medewerkers die als change agents fungeren, verwoorden hoofdzakelijk de ideeën van de werknemers zodat hun ervaringen en interesses of bezwaren in verband met LEWA constructief gekanaliseerd worden. • Door de projectmatige manier van werken wordt de betrokkenheid van de werknemers strategisch en resultaatgericht georiënteerd. 	
Impact op economische prestatie	Kost / productiviteit	<ul style="list-style-type: none"> ■ Continue verbeteringen
	Kwaliteit	<ul style="list-style-type: none"> ■ Continue verbeteringen
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ verbetering van communicatie en samenwerking
	Innovatievermogen	<ul style="list-style-type: none"> ■ routine en methode van en netwerk voor continue verbeteringen geïnstalleerd
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ beter bedrijfsklimaat
	Betrokkenheid	<ul style="list-style-type: none"> ■ grotere betrokkenheid van meer werknemers bereikt
	Leermogelijkheden	<ul style="list-style-type: none"> ■ projectervaren werknemers ■ meer leermogelijkheden voor de change agents
	Balans werk-privé	

2. Programma's met een specifieke invalshoek

2.1. Nederland - Arboconvenanten

Arbeidsomstandigheden verbeteren, ziekteverzuim terugdringen en het aantal mensen dat arbeidsongeschikt raakt, verlagen. Dat zijn de doelstellingen van de arboconvenanten. Deze akkoorden worden in Nederland op sectorniveau gesloten door vakbonden, werkgeversorganisaties en de overheid. In elk convenant staan afspraken over één of meer arbeidsrisico's. In een convenant kunnen ook aanvullende afspraken gemaakt worden over andere arbeidsrisico's. De grootste risico's zijn: agressie, arbeidsconflicten, gevaarlijke stoffen, psychische belasting, RSI, schadelijk geluid, fysieke belasting, werkdruk en re-integratie.

- Tussen 1999 en 2003 werden meer dan vijftig arboconvenanten gesloten. In deze eerste fase lag de nadruk vooral op preventie van ziekteverzuim door arbeidsomstandigheden te verbeteren.
- In de tweede fase tussen 2003 en 2007 zijn vooral arboplusconvenanten afgesloten. Hierin staat de versterking van verzuim- en reïntegratiebeleid centraal. Arboplusconvenanten worden ingezet om mensen die om gezondheidsredenen zijn uitgevallen, weer aan de slag te helpen.
- Uiteindelijk moet het resultaat zijn dat het ziekteverzuim en de instroom in arbeidsongeschiktheidregelingen eind 2007 met ten minste twintig procent gedaald zijn, ten opzichte van peiljaar 2001.

De hier **gepresenteerde cases** hebben vooral te maken met het **opvangen van werkdruk door aanpassing van de organisatie**. Uit onderzoek van TNO in opdracht van het ministerie van Sociale Zaken en Werkgelegenheid blijkt, dat stress en RSI door het werk grote veroorzakers van gezondheidsklachten zijn. TNO schat, dat dit per jaar rond de zes miljard euro kost, vier miljard voor stress en twee miljard voor RSI, waarvan ziekteverzuim de grootste kostenpost is. Ook schat TNO, dat één op de zeven WAO'ers door stress arbeidsongeschikt is geworden. Werkdruk aanpakken is dus vanuit kostenoverwegingen verstandig, maar zorgt bovendien voor betere prestaties en grotere tevredenheid van werknemers en dat leidt weer tot meer tevreden klanten en een betere werksfeer.

Werkdruk bestaat uit de eisen die het werk stelt: de hoeveelheid, de kwaliteit, de snelheid, enzovoort. Er is sprake van hoge werkdruk als het regelmatig of gedurende langere tijd onmogelijk is om binnen de werktijd aan die eisen te voldoen. Hoge werkdruk kan leiden tot werkstress, met lichamelijke, geestelijke en emotionele gezondheidsklachten als gevolg. Echte normen voor werkdruk bestaan niet. Wel bestaan er methoden om een indruk te krijgen van de ernst van de werkdruk en de oorzaken van te hoge werkdruk. Een gezonde levensstijl met veel beweging kan werknemers weerbaarder maken tegen stress. Hoge werkdruk is echter ook een organisatieprobleem. Het is van belang om te zorgen voor een goede werkverdeling, werk-

planning, interne communicatie en onderlinge samenwerking. Werkdruk moet bespreekbaar zijn in het werkoverleg, zodat daar mogelijke problemen en oplossingen op tafel kunnen komen. Daarnaast kan het management op basis van onderzoek verbeteringen realiseren.

De geselecteerde cases binnen het kader van de Arboconvenanten zijn:

- Restaurant Tottweeduizendenzeven: taakrotatie, werkoverleg en orderbeheersing leiden tot minder werkdruk en meer rendement
- Uitgeverij De Geus: verbeteringsteams zoeken naar oplossingen voor werkdruk en vragen duidelijkere bevoegdheden en afspraken
- Middelgrootbouwbedrijf: invoering van meer autonome teams verantwoordelijk voor groter procesdeel

2.1.1 Restaurant Tottweeduizendenzeven^{89 90}

Taakroulatie, werkoverleg en orderbeheersing: minder werkdruk en meer rendement

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Trendry restaurant in Amersfoort, bedoeld voor zakelijke en particuliere gasten, gevestigd in een voormalige autoshowroom en een voorbeeld in talrijke design tijdschriften. Het concept zal tot 2007 bestaan, waarna de huurperiode verstrijkt en het restaurant gesloten wordt.
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Taakroulatie <ul style="list-style-type: none"> • Sinds de invoering van taakroulatie rouleren alle keukenmedewerkers over hun respectievelijke functies, van leerling tot chef-kok, waardoor er minder roosterproblemen zijn. Het grootste voordeel is dat de keukenmedewerkers allround inzetbaar zijn. Bijvoorbeeld de twee chef-koks wisselen elkaar af op operationeel en tactisch gebied. De extra tijd die beschikbaar is voor inkoop en assortimentsbeheer, heeft zich vertaald in lagere inkoopkosten. ■ Taakverrijking met werkoverleg <ul style="list-style-type: none"> • Het restaurant voerde werkoverleg in. Tijdens ieder werkoverleg houdt één van de medewerkers een presentatie over een onderwerp dat met eten en drinken te maken heeft. Verder worden roosterproblemen opgelost. ■ Orderbeheersing: <ul style="list-style-type: none"> • De werkdruk ligt ongelijk verdeeld over de momenten van de dag. De gasten kunnen ontbijten, lunchen en 's avonds het diner gebruiken, maar de piek ligt vooral tijdens het diner. Er is afgesproken dat per tijdstip 's avonds slechts één tafel per tafelcluster kan worden gereserveerd. Dit verdeelt in de keuken de werkdruk over de avond en zorgt ervoor dat in de bediening iedereen ongeveer evenveel gasten te bedienen heeft.
Ondersteunende systemen	<p>Concrete aanpak</p> <ul style="list-style-type: none"> ■ Om na te gaan welke maatregelen effect hebben op de werkdrukbeleving van de medewerkers en op de kengetallen van de onderneming zijn meetinstrumenten ontworpen die aan het begin en het eind van het project de nodige informatie verzamelen bij de medewerkers, gasten en ondernemer. <ul style="list-style-type: none"> • De voor de sector speciaal ontwikkelde Quick Scan Werkdruk Horeca meet de beleving van de medewerkers en verzamelt gegevens over werkdruk, werktijden, organisatie, samenwerking, inspraak, regel mogelijkheden, werkomgeving en lichamelijke belasting. De resultaten van het bedrijf zijn gebaseerd op de meting bij 14 keuken- en bedieningsmedewerkers. • Via de kengetallenanalyse, ontwikkeld door de consultant Foodstep, geeft de ondernemer informatie over omzet, inkoopkosten, personeelskosten, aantal gasten, verkoopoppervlakte, aantal medewerkers, aantal Full Time Equivalenten, verdeling naar afdelingen, verdeling naar arbeidscontracten, verloop, ziekteverzuim, WAO-instroom. • De Gastenmonitor verzamelt informatie over: de persoonlijke verzorging van de medewerkers; de snelheid waarmee de gasten worden geholpen; het gevoel van welkom zijn; de hulpvaardigheid, beleefdheid, gastgerichtheid en vakkenis van de medewerkers, het attenderen

⁸⁹ www.happyhoreca.nl

⁹⁰ X. (2004) *Project Voorbeeldbedrijven Werkdruk Horeca. De effecten van werkdrukverlagende maatregelen in kaart.* p.24-25.

	<p>op aanbiedingen / acties. In het geval van het restaurant gaven 140 gasten hun mening.</p> <ul style="list-style-type: none"> ■ Vervolgens zijn 18 verschillende maatregelen voor de sector ontwikkeld, waarvan een aantal werden ingevoerd bij het restaurant, met name: werkoverleg, training on the job, leiderschapsstijl, verzuim, WAO en reïntegratie, werkdrukverlagend verkopen, training leidinggeven. 	
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • In mei 2000 hebben de sociale partners in de horeca (Koninklijk Horeca Nederland, FNV Horecabond en CNV Horeca), het bedrijfschap Horeca en Catering en het Ministerie van Sociale Zaken en Werkgelegenheid het 'Arboconvenant Werkdruk Horeca' gesloten. Doel van dit convenant is aan de hand van een groot aantal maatregelen in de periode tot juni 2004 een afname van 10% van het aantal medewerkers te realiseren dat een te hoge werkdruk ondervindt. Volgens onderzoek van TNO Arbeid uit 2000 kampt een derde van de medewerkers in de horeca met werkdruk en is het één van de belangrijkste verzuimoorzaken in de sector. Het beschikbare budget ervoor is 2,1 miljoen euro. • Naar aanleiding van dit succesvolle project is in oktober 2003 de campagne 'HappyHoreca, Beter FUNCTIONEREN is beter RENDEREN' van start gegaan en zijn de diverse maatregelen onder de naam 'HappyHoreca Werkwijzers' onder de aandacht gebracht van andere horeca-ondernemers middels HappyHoreca introductiebijeenkomsten. ■ Doelstelling van het project <ul style="list-style-type: none"> • Het bedrijf wilde operationeel verbeteren door de werkdruk te verlagen. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Betrokken werknemers: alle medewerkers. • Periode: project liep van 2001 tot 2004. • In dit kader heeft het bureau Foodstep Food & Services uit Wageningen in 2001 de opdracht gekregen om acht horecaondernemingen, waaronder het restaurant, geselecteerd door de Branche BegeleidingsCommissie Horeca (BBC), een jaar lang te begeleiden bij de implementatie van diverse maatregelen met als doel de werkdruk te verlagen. De maatregelen liepen uiteen van verbetering van inkoopprocessen tot invoering van periodiek werkoverleg. 	
Beïnvloedende factoren	Werkdruk is het gevolg van tekortkomingen op andere gebieden. Het project kan volgens de evaluatie van het project maar slagen als men de andere gebieden onder de loep neemt.	
Impact op economische performantie	Kost / Productiviteit	<ul style="list-style-type: none"> ■ Lagere inkoopkosten ■ Hoger rendement ■ Omzet per maand: + 32% ■ Inkoop per maand: +16,8% ■ Personeelskosten per maand: + 20,4%, onder meer door de indienstneming van een tweede chef-kok ■ Verloop: - 1 medewerker
	Kwaliteit	<ul style="list-style-type: none"> ■ Grotere gastentevredenheid: onder meer + 5% voor hulpvaardigheid, beleefdheid en gastgerichtheid.

	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Minder roosterproblemen door taakroulatie ■ Keukenmedewerkers all round inzetbaar ■ Organisatie: + 14,9% ■ Samenwerking: + 8,6%
	Innovatievermogen	
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Minder werkdruk onder meer door betere orderbeheersing: - 14,3% ■ Betere werktijden: + 14,7% ■ Regelmogelijkheden: +7,7% ■ Werkomgeving verbeterd: +7,9% ■ Lichamelijke belasting verbeterd: +6,3%
	Betrokkenheid	<ul style="list-style-type: none"> ■ Grotere betrokkenheid door werkoverleg ■ Inspraak: + 9,5%
	Leermogelijkheden	<ul style="list-style-type: none"> ■ Leermogelijkheden door taakroulatie ■ Grotere communicatievaardigheid voor de medewerker die een presentatie geeft tijdens werkoverleg ■ Leermogelijkheden voor de medewerkers die deelnemen aan werkoverleg
	Balans werk-privé	

2.1.2 Uitgeverij De Geus⁹¹

Verbeteringsteams zoeken naar oplossingen voor werkdruk en vragen duidelijkere bevoegdheden en afspraken

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ De Geus is een middelgrote uitgeverij, van voornamelijk fictie-boeken. ■ 30 werknemers
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Verbeteringsteams formuleren knelpunten inzake werkdruk <ul style="list-style-type: none"> • Voor een deel liggen de oorzaken van hoge werkdruk binnen de uitgeverijbranche aan de aard van het werk, zoals het werken met deadlines, uitstel van planningen door teksten die te laat worden aangeleverd of plotselinge nieuwsontwikkelingen, die nog snel verwerkt moeten worden. • De organisatiestructuur, sturing en organisatie van bedrijfsprocessen waren voor de werknemers belangrijke oorzaken van werkdruk. Organisatiefactoren kunnen ook werkdruk in de hand werken, zoals gebrekkige samenwerking en communicatie, slechte planning en afstemming van activiteiten of het ontbreken van mogelijkheid om problemen samen met collega's op te lossen. Door de bedrijfsomvang is de capaciteit voor professionele structurering van bedrijfsprocessen echter beperkt. Met dertig werknemers is het bedrijf te klein voor vergaande professionalisering en te groot om er niets aan te doen. Er is veel ruimte voor eigen initiatief om iets te ondernemen, tegelijkertijd zijn er valkuilen als men het niet goed organiseert. • Uit de bijeenkomsten van de verbetersteams blijkt dat de werknemers vooral behoefte hebben aan helderheid en duidelijkheid in functies en bevoegdheden, mogelijkheden tot het benutten van creativiteit, maar ook willen streven naar een cultuur waarbij onderlinge afspraken worden nagekomen. ■ Het managementteam vervult een sleutelrol. Het heeft de positie en verantwoordelijkheid om veranderingen in organisatiestructuur, processen en functies te bewerkstelligen. ■ Een projectleider begeleidde de teams. Zijn taken waren: <ul style="list-style-type: none"> • Informeren van het management, leidinggevenden en medewerkers over het project en fungeren als aanspreekpunt • Benoemen van workshopbegeleiders in overleg met teams en leidinggevenden. • Ervoor zorgen dat iedereen wordt voorzien van benodigde materialen. • Bewaken van de planning en aansporen van collega's indien nodig.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Daarnaast pakt het bedrijf knelpunten op een individueel niveau aan. Werkdruk werd tijdens de individuele opdrachten als een veel voorkomend probleem genoemd. De precieze oorzaken worden besproken tijdens functioneringsgesprekken. Elke werknemer heeft weer andere problemen en dat kan een specifieke oplossing vereisen.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Hoge werkdruk is een veelvoorkomend probleem in de uitgeverijbranche: een ruime meerderheid van de werknemers heeft ermee te maken. Aanhoudende werkdruk kan leiden tot RSI en langdurig verzuim en is daarmee een grote kostenpost voor werkgevers. De oorzaak van werkdruk ligt in veel gevallen aan de wijze waarop werk georganiseerd

⁹¹ www.gezonduitgeven.nl

	<p>is. Gezond Uitgeven!, het Arboconvenant voor het uitgeverijbedrijf, ontwikkelde een methode voor de uitgeverijbranche waarmee werkdruk in teamverband wordt aangepakt. Men wil het percentage werknemers dat een hoge werkdruk ervaart, doen dalen van 91% naar 70%. Het percentage werknemers dat, als gevolg van werkdruk, werkstress ervaart, zou moeten dalen van 50% naar 35%.</p> <ul style="list-style-type: none"> • Uitgeverij De Geus was het eerste bedrijf dat met alle werknemers, leidinggevend en management aan de slag ging met deze nieuwe methode. Het bedrijf heeft geen P&O-afdeling die zaken als werkdruk op kan pakken, daarom was het interessant om deel te nemen aan het project 'Druk, druk, druk. Aanpak voor lekker werken'. De hele organisatie draait om het uitgeven van boeken. Hierdoor is er soms weinig aandacht voor aspecten, zoals werkdruk en een goed ingerichte werkplek. <ul style="list-style-type: none"> ■ Doelstelling van het project <ul style="list-style-type: none"> • Om op een verdringingsmarkt actief te blijven moet het bedrijf enerzijds werkzaamheden goed structureren en anderzijds creatief en flexibel zijn. • Voor De Geus was verzuim geen reden om werkdruk aan te pakken. Werkdruk uit zich bij het bedrijf niet in harde verzuimcijfers, maar het is iets dat altijd speelt. Het komt bijvoorbeeld ter sprake tijdens functioneringsgesprekken. Werknemers geven dan aan dat er teveel hectiek in hun functie zit of dat er onduidelijkheden zijn. Uit een individuele opdracht kwam ook naar voren dat het merendeel van de werknemers het werk ervaart tussen 'lekker werken' en werkstress. Daarnaast is werkdruk onderdeel van de Risico Inventarisatie en –Evaluatie (RI&E). Het project is opgenomen in het Plan van Aanpak, dat voortvloeit uit de RI&E. Serieuze aandacht voor werkdruk was en is daarom nodig. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Betrokken werknemers: alle medewerkers. 								
Beïnvloedende factoren	<p>"Het is een stimulerende manier om aandacht te besteden aan overkoepelende aspecten, waar je normaal gesproken geen tijd voor hebt," aldus de bedrijfsleider. Daarbij benadrukt men dat het voor bedrijven wel belangrijk is om te beseffen, dat als men besluit om werkdruk aan te pakken, men dit zeer serieus moet nemen. "Hoewel het project niet heel veel tijd kost, is het wel een lange termijn proces." De keuze voor de projectleider is daarbij ook van belang. Dit kan het beste iemand zijn die geen onderdeel uitmaakt van het managementteam, maar daar wel dicht tegenaan zit. Iemand die de vrijheid krijgt en waar werknemers open en vrij mee kunnen spreken. Daarnaast merkt men op dat het verstandig is om een vertrouwenspersoon aan te wijzen en deze een goede taakomschrijving te geven. "Wanneer werknemers tijdens het project ergens tegenaan lopen, kunnen ze bij de vertrouwenspersoon terecht."</p>								
Impact op economische prestatie	<table border="1"> <tr> <td data-bbox="478 1547 710 1615">Kost / Productiviteit</td> <td data-bbox="710 1547 1343 1615"> <ul style="list-style-type: none"> ■ langdurig verzuim en kosten erbij verminderd </td> </tr> <tr> <td data-bbox="478 1615 710 1648">Kwaliteit</td> <td data-bbox="710 1615 1343 1648"></td> </tr> <tr> <td data-bbox="478 1648 710 1749">Flexibiliteit / efficiëntie</td> <td data-bbox="710 1648 1343 1749"> <ul style="list-style-type: none"> ■ betere onderlinge afstemming door duidelijkere omschrijving van taken en bevoegdheden en duidelijkere afspraken </td> </tr> <tr> <td data-bbox="478 1749 710 1783">Innovatie-vermogen</td> <td data-bbox="710 1749 1343 1783"></td> </tr> </table>	Kost / Productiviteit	<ul style="list-style-type: none"> ■ langdurig verzuim en kosten erbij verminderd 	Kwaliteit		Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ betere onderlinge afstemming door duidelijkere omschrijving van taken en bevoegdheden en duidelijkere afspraken 	Innovatie-vermogen	
Kost / Productiviteit	<ul style="list-style-type: none"> ■ langdurig verzuim en kosten erbij verminderd 								
Kwaliteit									
Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ betere onderlinge afstemming door duidelijkere omschrijving van taken en bevoegdheden en duidelijkere afspraken 								
Innovatie-vermogen									
Impact op kwaliteit van de arbeid	<table border="1"> <tr> <td data-bbox="478 1783 710 1861">Stress / belasting</td> <td data-bbox="710 1783 1343 1861"> <ul style="list-style-type: none"> ■ vermindering van de werkstress door vermindering van de werkdruk </td> </tr> <tr> <td data-bbox="478 1861 710 1944">Betrokkenheid</td> <td data-bbox="710 1861 1343 1944"> <ul style="list-style-type: none"> ■ groter commitment ■ overleg in verbeteringsteams </td> </tr> </table>	Stress / belasting	<ul style="list-style-type: none"> ■ vermindering van de werkstress door vermindering van de werkdruk 	Betrokkenheid	<ul style="list-style-type: none"> ■ groter commitment ■ overleg in verbeteringsteams 				
Stress / belasting	<ul style="list-style-type: none"> ■ vermindering van de werkstress door vermindering van de werkdruk 								
Betrokkenheid	<ul style="list-style-type: none"> ■ groter commitment ■ overleg in verbeteringsteams 								

	Leermogelijkheden	
	Balans werk-privé	

2.1.3 Middelgrootbouwbedrijf⁹²

Invoering van meer autonome teams verantwoordelijk voor groter procesdeel

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Het middelgroot bouwbedrijf is werkzaam in alle sectoren van de bouw, zowel in opdracht van derden als door middel van projectontwikkeling in eigen beheer. ■ Ongeveer 40 werknemers
Organisatievernieuwing	<ul style="list-style-type: none"> ■ Teamwerk en taakverrijking <ul style="list-style-type: none"> ● Groepjes medewerkers zijn verantwoordelijk voor taakplannen: een gezamenlijke grotere klus of meeromvattende groepstaken. Zo'n klus kan zijn afgeleid van een fase in het bouwproces zoals fundering, ruwbouw, ruwe afbouw, dak, gevel en fijne afbouw, of gebonden zijn aan een bepaalde locatie zoals een bouwdeel of verdieping. Verder omvat zo'n taakplan het werk voor meerdere dagen of zelfs weken. ● Voorheen waren alle taken los van elkaar georganiseerd: metselen, pleisteren, tegelzetten, stukadoren, enzovoort. Elke opeenvolgende taak wordt door andere bouwplaatsmedewerkers of onderaannemers opgepakt. Mensen zijn telkens alleen voor hun eigen losse taak verantwoordelijk en geven de verantwoordelijkheid letterlijk door. Nadelen zijn dat niemand (behalve de uitvoerder) zich verantwoordelijk voelt voor het totale proces of niemand inzicht in of een overzicht over het totale of substantieel deel van het proces heeft. De regellast voor de uitvoerder is groot en hij moet altijd brandjes blussen. Hij moet ook vooruit kijken, de administratie bijhouden, met onderaannemers overleggen, etc., waardoor de werkdruk toeneemt. De medewerkers gaan zich bovendien steeds minder betrokken voelen.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Concrete aanpak van het project <ul style="list-style-type: none"> ● Om de uitvoerder meer te ontlasten en de bouwplaatsmedewerkers meer betrokken te krijgen zijn de uitvoerders en de projectleider naar de opleiding 'de uitvoerder ontlast' geweest. Op basis van de opgedane kennis en met begeleiding 'on the job' is één uitvoerder op een groot werk gaan experimenteren met het werken met taakplannen. ● Op het desbetreffende werk is de uitvoerder gaan experimenteren met een groepje dat gezamenlijk het gehele dak moest gaan plaatsen. Een klus voor enkele weken. Voordat het groepje aan de slag ging heeft de uitvoerder de groep in de keet geroepen en is de klus uitvoerig doorgesproken. Hierbij werd niet alleen de nodige informatie, zoals de werktekening, doorgenomen en meegegeven. Ook werden met elkaar scenario's doorgesproken over te verwachten problemen en de oplossingen daarvoor. Verder werd er besproken hoe materiaal aangeleverd zou worden, hoe dit kon worden afgeroepen en met welke vragen men naar de uitvoerder moest komen. Heel belangrijk is dat medewerkers ook wisten hoeveel tijd beschikbaar zou zijn voor de gehele klus en wanneer alles klaar moest zijn. De detailplanning en organisatie werd aan het groepje zelf overgelaten.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> ● In oktober 2001 hebben werkgeversvertegenwoordigers, werknemer-vertegenwoordigers en het ministerie van Sociale Zaken en Werkgele-

⁹² Seinen, B., Lommens, H. & Konings, I. (2005). *Anders organiseren in de bouw. Pilot Werkdruk. Onderzoek uitgevoerd in opdracht van de BBC Bouw door de ST-Groep*. Uitgave in de arboconvenantenreeks, Den Haag., p.77-81.

	<p>genheid (SZW) een Arboconvenant gesloten ter vermindering van arbeidsrisico's in de bedrijfstak Bouw. De volgende doelen zijn gesteld:</p> <p>a) 80% van de risicopopulatie en van werkgevers weet hoe werkdruk kan ontstaan en worden voorkomen; b) de maatregelen ter vermindering van de werkdruk worden daadwerkelijk doorgevoerd in bedrijven; c) 10% van de risicopopulatie ervaart na de convenantperiode minder werkdruk; d) alle basisoorzaken voor werkdruk in de keten zijn geïnventariseerd, voldoende geconcretiseerd en er is een daadwerkelijk begin gemaakt met het uitvoeren van maatregelen. Om ervaring op te doen met de aanpak van werkdruk op bedrijfsniveau en deze productief te maken voor publicatie en opleidingsdoeleinden, moest de werkdruk bij tien pilotbedrijven onder begeleiding van de ST-Groep ter hand worden genomen. Een van de pilotbedrijven is het hier beschreven middelgroot bouwbedrijf.</p> <ul style="list-style-type: none"> • Door toenemende prijsdruk wordt het voor dit bedrijf steeds meer noodzakelijk om de faalkosten, de algemene kosten en de kosten als gevolg van boetes bij veiligheidsovertredingen terug te dringen. De faalkosten ontstaan vaak door onnodige fouten in de uitvoering waardoor er veel bijsturing nodig is door de uitvoerder. Ook de boetes als gevolg van veiligheidsovertredingen (bijvoorbeeld het niet dragen van de helm op de bouwplaats) leveren onnodige kosten op. In dit laatste geval is de uitvoerder vaak genoodzaakt tot het controleren op naleving van de regels. Het bijsturen van het proces en de noodzaak tot controle op het naleven van de regels geeft een zwaardere belasting voor de uitvoerder waardoor hij minder projecten tegelijkertijd kan aansturen. Dit heeft als consequentie dat enerzijds de algemene kosten ook hoger uitpakken dan nodig. Anderzijds blijkt dat er meer werkdruk ervaren wordt in de uitvoering, met name bij de uitvoerders en bouwplaatsmedewerkers. ■ Doel van het project <ul style="list-style-type: none"> • Om het tij te keren wil de directie de medewerkers meer betrekken bij het werk zodat er meer fouten voorkomen kunnen worden en er minder aansturing nodig is. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Betrokken werknemers: alle 40 medewerkers. 	
Beïnvloedende factoren	De kern van de knelpunten ligt in de organisatie van de werkzaamheden op de bouwplaats.	
Impact op economische performantie	Kost / Productiviteit	<ul style="list-style-type: none"> ■ Minder kosten door betere afstemming
	Flexibiliteit / efficiëntie	<ul style="list-style-type: none"> ■ Door een grotere klus aan meerdere mensen te geven, komen afstemming en organisatie om de losse taken aan elkaar te verbinden op een lager niveau te liggen. Niet de uitvoerder zorgt ervoor dat de losse taken goed op elkaar aansluiten en het 'proces' soepel verloopt. De medewerkers die samen het taakplan hebben geaccepteerd dragen en nemen de verantwoordelijkheid om de taken goed op elkaar te laten aansluiten. Het effect is dat de uitvoerder minder vragen krijgt en dus ontlast wordt.
	Innovatievermogen	

Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ Minder werkdruk voor de uitvoerder en medewerkers van het bouwproject ■ Grotere regelmogelijkheden voor uitvoerder en teams
	Betrokkenheid	<ul style="list-style-type: none"> ■ Daarbij lijken de mensen meer betrokken bij hun werk en voelen ze zich verantwoordelijk om fouten te voorkomen.
	Leermogelijkheden	<ul style="list-style-type: none"> ■ Taakverrijking voor de bouwplaatsmedewerkers
	Balans werk-privé	

2.2. België – het Federaal Ervaringsfonds⁹³

Het Ervaringsfonds is een Belgisch federaal overheidsinitiatief dat erop gericht is de **oudere werknemers langer actief** op de arbeidsmarkt te houden. De bedoeling is de werkbaarheid en de motivatie en aldus de werkzaamheid (tewerkstelling) van oudere werknemers te verhogen. Werkbaarheid slaat volgens het Fonds op het in evenwicht houden of brengen van mens en werk. Om beide elementen in een goed evenwicht te houden zijn voortdurende aanpassingen nodig.

Het Ervaringsfonds steunt sinds 2005 **projecten in ondernemingen** om ervaren werknemers langer actief te houden op de arbeidsmarkt. Het geeft sinds 2006 eveneens **toelagen aan paritair beheerde sectorale Fondsen voor Bestaanszekerheid en paritaire vormingscentra** voor het stimuleren van projecten ter ondersteuning van de tewerkstelling van 45-plussers.

De concrete verbeteringsprojecten in bedrijven kunnen initiatieven zijn die de **arbeidsmogelijkheden** van oudere werknemers bevorderen binnen de eigen onderneming. Het kan ook gaan om projecten die de kwaliteit van de **arbeidsvoorwaarden** bevorderen, waaronder maatregelen om de psychosociale belasting of de ergonomische en fysieke omstandigheden te verbeteren. Het kan ook gaan om projecten die de verbetering van de **arbeidsorganisatie** als doel stellen om de belasting te verminderen, bijvoorbeeld een soepeler werkregeling, aanpassingen aan functies om de functie en functie-houder beter op mekaar af te stemmen of het geven van extra ondersteuning, bijvoorbeeld om vlotter met conflicten of nieuwe technologische vereisten te kunnen omgaan. Het kan gaan over projecten voor het geheel of een gedeelte van de oudere werknemers en de soorten verbeteringsprojecten kunnen afzonderlijk of samen worden uitgevoerd.

De ondernemingsraad, of bij gebrek daaraan het Comité voor preventie en bescherming op het werk, of bij gebrek daaraan de syndicale afvaardiging, of bij gebrek daaraan, de betrokken werknemers zelf, moeten een **advies** verstrekken over de totstandkoming en de uitvoering van de actie die wordt ondernomen. De werknemers voor wie de acties bestemd zijn, moeten ofwel individueel ofwel in groep betrokken worden bij de totstandkoming en de uitvoering van de acties. De interne of externe dienst voor preventie en bescherming op het werk moet een gunstig advies verstrekt hebben.

Rekening houdend met de opzet van dit STV-onderzoeksproject werd uit de 330 projecten die in april 2007 door het Ervaringsfonds werden gesteund, enkele **cases geselecteerd die gericht zijn op aanpassingen binnen de organisatie**: extra ondersteuning, veranderingen in de arbeidsorganisatie of functiewijzigingen. Projecten waarin uitsluitend sprake is van ergonomische verbeteringen, werden niet in beschouwing genomen.

⁹³ www.ervaringsfonds.be

De geselecteerde cases zijn:

- Centrale der Werkgevers aan de haven van Antwerpen (CEPA), Dienst Veiligheid en Preventie: verbeteringsprojecten rond veiligheid en preventie per klantengroep in de haven
- Corent NV (verpakken van fruit): taakverrijking door integratie van machinebediening naast manueel werk
- Fashion Point NV (modewinkel): coachingsfunctie voor oudere verkoopsters
- Burotech Engineering & Services (ingenieursbureau): taaktransfer en kennisoverdracht van oudere naar jongere werknemers

2.2.1 CEPA – Centrale der Werkgevers aan de haven van Antwerpen Dienst Veiligheid en Preventie

Verbeteringsprojecten van dienst veiligheid en preventie per havenklantengroep met interessanter werk voor oudere ingenieurs

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Vrachtbehandeling in de zeehaven van Antwerpen (NACE 63) ■ Administratieve werkgever voor 9128 havenarbeiders in 74 bedrijven in de haven van Antwerpen
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Herstructurering van taken en werkwijze van de interne gemeenschappelijke Dienst Veiligheid en Preventie naar verbeteringsprojecten per specifieke klantengroep in de haven onder leiding van de ingenieurs van de dienst: <ul style="list-style-type: none"> • meer projectmatig en op het terrein werken, minder administratieve taken, • afgestemd op de klantengroepen van het havenbedrijf (bijvoorbeeld containerbedrijven, bulkbedrijven, enzovoort). ■ Een stuurgroep regelt de werking van de projecten in een klantengroep. ■ De ingenieurs van de dienst zijn verantwoordelijk voor één of meerdere klantengroepen binnen de haven. Zij zetelen mee in de stuurgroep en zijn projectleiders. Zij behandelen de reactieve acties die zich binnen hun doelgroep aandienen. ■ De bestendig afgevaardigden van alle functies in de haven zijn in de stuurgroep vertegenwoordigd. Zij werden voorafgaand aan dit project bijna uitsluitend ingezet voor controles op de kade via checklists. In dit project werden ze mee ingeschakeld om deel uit te maken van de stuurgroep. Zij maken risicoanalyses en werken mee aan het opstellen van de nodige preventieve maatregelen. Ze vertegenwoordigen elk een arbeidsplaats en behandelen daar reactieve acties binnen hun doelgroep. ■ Outsourcing van activiteiten: <ul style="list-style-type: none"> • Kledijbedeling voor havenarbeiders: alleen nog keuze en selectie van kleding en contacten met leveranciers, geen daadwerkelijke kledijbedeling meer door de Dienst Veiligheid en Preventie; • Behandeling van klachten en constructiefouten door andere dienst binnen CEPA.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Aanpak van het project: <ul style="list-style-type: none"> • Grondige analyse van de werkomgeving van alle werknemers van de interne gemeenschappelijke Dienst Veiligheid en Preventie. • Intakegesprekken met sleutelpersonen van werknemers- en werkgeverszijde in de haven van Antwerpen als van de overheid om de aanpak van het project te bepalen. • In workshops met twee verantwoordelijken van de dienst worden de kernprocessen hertekend. De verantwoordelijkheden van de 10 betrokken werknemers worden gedefinieerd (bv. coaching en opleiding van medewerkers), de aanwezige en benodigde competenties worden bepaald en hun ervaring inzake veiligheid en preventie worden in nieuwe maatregelen ten voordele van de veiligheid van de havenarbeiders gevaloriseerd. ■ Verder wordt er meer begeleiding en opleiding voorzien voor de medewerkers van de dienst.
Project	<ul style="list-style-type: none"> ■ Context van het project

	<ul style="list-style-type: none"> • Het aantal arbeidsongevallen in de haven was vrij hoog. • Bij de Dienst Veiligheid en Preventie werken vele personen ouder dan 45 jaar, de meesten hebben een anciënniteit van meer dan 20 jaar en de dienst werkt al jaren op dezelfde manier. ■ Doelstelling van het project <ul style="list-style-type: none"> • Het bedrijf wilde de activiteiten van de Dienst Veiligheid en Preventie herstructureren en reorganiseren om met de verbeterde werking het aantal arbeidsongevallen in de haven te verminderen, het preventiebeleid proactief te versterken en ervoor te zorgen dat werknemers langer in de dienst kunnen blijven. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Het project kwam tot stand in overleg met de werknemers zoals voorzien door de procedures van het Ervaringsfonds met betrekking tot de goedkeuring en financiering van het project. • Betrokken werknemers: 13, waarvan 10 ouder dan 45 jaar. • Periode: 2006 • Begeleiding door een externe consultant. • Controle door preventie-adviseur en arbeidsgeneesheer. 	
Beïnvloedende factoren		
Impact op economische performantie	Kost / Productiviteit	■ <i>Minder arbeidsongevallen in de haven</i>
	Kwaliteit	■ <i>Grotere klantgerichtheid</i>
	Flexibiliteit / efficiëntie	■ <i>Betere samenwerking</i>
	Innovatievermogen	
Impact op kwaliteit van de arbeid	Stress / belasting	■ <i>Duidelijkere taakafbakening</i>
	Betrokkenheid	■ <i>Grotere betrokkenheid</i>
	Leermogelijkheden	■ <i>Meer leermogelijkheden voor ingenieurs en vertegenwoordigende werknemers via projectbegeleiding in stuurgroep</i>
	Balans werk-privé	■ <i>Langer werken voor oudere ingenieurs interessanter gemaakt door reorganisatie</i>

(Opmerking: De geraadpleegde projectdocumenten verstrekken geen informatie in verband met een evaluatie van het project binnen de organisatie. We geven zelf een inschatting van de mogelijke impact van het project op de economische performantie en kwaliteit van de arbeid. Deze inschatting is in een schuin lettertype geplaatst.)

2.2.2 Corent NV

Bediening inpakmachine extra bij manueel inpakwerk voor oudere inpakkers

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Verpakken van fruit voor Carrefour, te Sint-Katelijne-Waver (Paritair Comité 119). ■ Ongeveer 40 werknemers, waarvan 7 ouder dan 45 jaar. 	
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Taakverrijking door bijkomende machinebediening binnen het takenpakket van 7 inpakkers ouder dan 45 jaar. Gedurende twee uur per dag bedienen 2 personen een nieuwe machine die het bedrijf aanschafte om inklapbare fruitbakken open te vouwen. 	
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Aanpak van het project: <ul style="list-style-type: none"> • Er is een opleiding voor machinebediening voorzien voor de werknemers die met de machine zullen werken. • Er is een tussentijdse en een eindevaluatie voorzien. 	
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • De warenhuisketen Carrefour vroeg aan het bedrijf om inklapbare bakken voor het vervoer van fruit te gebruiken in de plaats van grote niet-inklapbare plasticen bakken. Deze nemen minder ruimte in bij het vervoer en leiden tot een beperkter aantal transporten. ■ Doelstelling van het project <ul style="list-style-type: none"> • De aanschaf van de machine moet de extra werkdruk, stress en fysieke belasting met betrekking tot het openvouwen van inklapbare fruitbakken voor de werknemers verlichten. • De werknemers leren de nieuwe machine bedienen, krijgen een meer gevarieerde taak door de machinebediening naast het manueel stapelen van fruitbakken en worden door de betere arbeidsomstandigheden in staat gesteld om langer te blijven werken. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Het project kwam tot stand in overleg met de werknemers zoals voorzien door de procedures van het Ervaringsfonds met betrekking tot de goedkeuring en financiering van het project. • Betrokken werknemers: 7 werknemers ouder dan 45 jaar. • Periode: 2006 • Controle door preventie-adviseur en arbeidsgeneesheer. 	
Beïnvloedende factoren		
Impact op econo- mische performan- tie	Kost / Productiviteit	■ <i>Minder transporten</i>
	Kwaliteit	■ <i>Grotere klantgerichtheid</i>
	Flexibiliteit/ efficiëntie	
	Innovatievermogen	
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ <i>Betere arbeidsomstandigheden</i> ■ <i>Minder zware fysieke belasting door gebruik van inpakmachine</i>
	Betrokkenheid	
	Leermogelijk- heden	■ <i>Rijkere jobinhoud door gebruik van machine</i>

	Balans werk-privé	■ <i>Langer werken voor oudere inpakkers mogelijk gemaakt door minder zware werkbelasting en meer gevarieerde job</i>
--	-------------------	---

(Opmerking: De geraadpleegde projectdocumenten verstrekken geen informatie in verband met een evaluatie van het project binnen de organisatie. We geven zelf een inschatting van de mogelijke impact van het project op de economische prestatie en kwaliteit van de arbeid. Deze inschatting is in een schuin lettertype geplaatst.)

2.2.3 Fashion Point NV

Coachingsfunctie voor oudere verkoopsters

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Modewinkel voor de verkoop van de betere modieuze en excentrieke kledij (Nace 52 en PC 201 - zelfstandige kleinhandel) te Maasmechelen ■ Tussen 20 en 49 werknemers, waarvan 8 werknemers ouder dan 45 jaar
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Coachingsfunctie voor 8 oudere werknemers die jongere en nieuwe collega's begeleiden: kennistransfer over verkoopprincipes.
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Aanpak van het project: bevraging van de oudere werknemers in verband met de door hen ervaren problemen als 45-plusser ■ Feedback- en waarderingsgesprekken voor het personeel ■ Opstellen van een werkdocument met de verkoopprincipes door enkele van de oudere verkoopsters zelf: syllabus voor de opleiding van de jongere en nieuwe collega's ■ Opleiding van de oudere werknemers in coachingtechnieken ■ Meterschap voor jongere en nieuwe collega's ■ Tweedaags teambuildinginitiatief om band tussen oudere en jongere werknemers te verbeteren en toekomstige strubbelingen te voorkomen: gerichte samenwerkingsopdrachten voor jongere en oudere werknemers / verkoopprincipes leren door rollenspelen. ■ Communiceren van objectieve ontslagcriteria ■ Corrigeren van negatieve beeldvorming over ouderen ■ Aanleren van ontspanningstechnieken om de mentale en fysieke belasting in te dijken en een middel aan te reiken om stressgerelateerde klachten onder controle te krijgen
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • De beeldvorming over de oudere verkoopsters is niet erg gunstig bij zowel de directie als bij de jongere verkoopsters. Er heerst de opvatting dat ze niet mee zijn met de modevereisten en te duur zijn. • De oudere medewerkers zijn gestresseerd door de relatiespanningen tussen hen, de zaakvoerder enerzijds en de jongere medewerkers anderzijds. Ze zijn bang hun job te verliezen. Oudere verkoopsters zijn bovendien een knelpuntberoep. ■ Doelstelling van het project <ul style="list-style-type: none"> • Proactief beleid ontwikkelen om oudere werknemers meer te valoriseren, hun motivatie te verhogen, de stress te verminderen en hen langer in dienst te houden. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Het project kwam tot stand in overleg met de werknemers zoals voorzien door de procedures van het Ervaringsfonds met betrekking tot de goedkeuring en financiering van het project. • Betrokken werknemers: 2 werknemers ouder dan 45 jaar. • Periode: project loopt in 2007. • Controle door preventie-adviseur en arbeidsgeneesheer.
Beïnvloedende factoren	

Impact op economische prestatie	Kost / Productiviteit	
	Kwaliteit	
	Flexibiliteit / efficiëntie	
	Innovatievermogen	<ul style="list-style-type: none"> ■ <i>Kennistransfer over verkoopprincipes van oudere naar jongere verkoopsters</i>
Impact op kwaliteit van de arbeid	Stress / belasting	<ul style="list-style-type: none"> ■ <i>Minder stress voor oudere verkoopsters</i>
	Betrokkenheid	<ul style="list-style-type: none"> ■ <i>Grotere betrokkenheid door eigen inbreng bij het opstellen van het document rond de verkoopprincipes</i>
	Leermogelijkheden	<ul style="list-style-type: none"> ■ <i>Rijkere jobinhoud door coachingsfunctie naar jongere en nieuwe werknemers toe</i>
	Balans werk-privé	<ul style="list-style-type: none"> ■ <i>Langer werken voor oudere verkoopsters mogelijk door coachingsfunctie</i>

(Opmerking: De geraadpleegde projectdocumenten verstrekken geen informatie in verband met een evaluatie van het project binnen de organisatie. We geven zelf een inschatting van de mogelijke impact van het project op de economische prestatie en kwaliteit van de arbeid. Deze inschatting is in een schuin lettertype geplaatst.)

2.2.4 Burotech Engineering & Services

Taaktransfer en kennisoverdracht van oudere naar jongere werknemers

Bedrijf/ Organisatie	<ul style="list-style-type: none"> ■ Industrieel studie bureau (NACE 74) in Luik ■ Minder dan 20 werknemers, allen met een hoge opleidingsgraad. De meesten zijn burgerlijk ingenieur, enkele zijn tekenaar.
Organisatie- vernieuwing	<ul style="list-style-type: none"> ■ Spreiding van taken en kennisoverdracht van oudere naar jongere werknemers: deel zware verantwoordelijkheden en taken van twee oudere zeer gespecialiseerde werknemers (burgerlijk ingenieur industriële technieken en technisch tekenaar) naar jongere werknemers
Ondersteunende systemen	<ul style="list-style-type: none"> ■ Het project startte met een informatievergadering voor alle betrokken werknemers. ■ Organisatie van de kennisoverdracht van de twee oudere werknemers naar de jongere werknemers en opstellen van een kennistransferplan. <ul style="list-style-type: none"> • Het gaat om de overdracht van informatie die moeilijk te formaliseren is. • De kennistransfer hangt af van de interesse van de andere werknemers en hun kennisniveau en van de complexiteit van de overgedragen kennis. ■ Er zijn evaluatievergaderingen voorzien om de kennisoverdracht te evalueren.
Project	<ul style="list-style-type: none"> ■ Context van het project <ul style="list-style-type: none"> • Het studie bureau heeft te maken met steeds meer internationale concurrentie. • Het bureau beschikt niet over voldoende medewerkers om lange termijn-projecten uit te werken omwille van de krachte op de arbeidsmarkt voor dergelijke hooggeschoolde functies. De competenties die het werk vereist, zijn noodzakelijk, maar zijn niet zomaar beschikbaar op de arbeidsmarkt en worden pas verworven tijdens het werk door langdurig samen te werken. • De oudere werknemers worden vaak gevraagd voor projecten die zij alleen kunnen uitvoeren en dienen vaak hun collega's te helpen. Ze zijn verantwoordelijk voor belangrijke werven en vele projecten tegelijk. Ze hebben onregelmatige werkuren en hebben regelmatig werkpieken met grote werkdruk. ■ Doelstelling van het project <ul style="list-style-type: none"> • Het doel van het project is de kennis over te dragen van twee oudere medewerkers naar jongere collega's en hun kennis voor het bedrijf te borgen. • Het doel van het project is eveneens de werklust en de stress te verminderen. De medewerkers willen minder werkdruk en stress en vragen dat ze niet meer de enige zouden zijn met die grote verantwoordelijkheden. Ze vragen eveneens meer regelmatige werkuren. ■ Modaliteiten van het project <ul style="list-style-type: none"> • Het project kwam tot stand in overleg met de werknemers zoals voorzien door de procedures van het Ervaringsfonds met betrekking tot de goedkeuring en financiering van het project. • Betrokken werknemers: 8 werknemers ouder dan 45 jaar. • Periode: project loopt van juni 2006 tot juni 2008. • Controle door externen preventie-adviseur.

Beïnvloedende factoren		
Impact op economische prestatie	Kost / Productiviteit	
	Kwaliteit	
	Flexibiliteit / efficiëntie	■ <i>Efficiëntere werkverdeling mogelijk</i>
	Innovatievermogen	
Impact op kwaliteit van de arbeid	Stress / belasting	■ <i>Minder stress en belasting van oudere werknemers door spreiding van de verantwoordelijkheden naar jongere werknemers toe</i>
	Betrokkenheid	
	Leermogelijkheden	
	Balans werk-privé	■ <i>Betere balans door betere werkorganisatie en werkuuren</i>

(Opmerking: De geraadpleegde projectdocumenten verstrekken geen informatie in verband met een evaluatie van het project binnen de organisatie. We geven zelf een inschatting van de mogelijke impact van het project op de economische prestatie en kwaliteit van de arbeid. Deze inschatting is in een schuin lettertype geplaatst.)

Hoofdstuk 3

Vaststellingen

In dit laatste hoofdstuk zetten we een aantal vaststellingen op een rij op basis van de cases uit de bestudeerde programma's en op basis van gegevens uit de literatuur. Gegevens uit het Finse programma, dat omstandig binnen het programma zelf werd geëvalueerd, worden specifiek belicht. Tot slot geven we nog elementen weer die wijzen op de toepassing van een high road benadering en het gunstige effect ervan voor zowel economische performantie als kwaliteit van de arbeid.

1. Organisatievernieuwing in bedrijven

De volgende **vaststellingen** kunnen worden gemaakt in verband met de aanpak van **organisatievernieuwing in de bestudeerde bedrijven** en volgens de literatuur.

1.1. Vormen van organisatievernieuwing

- De belangrijkste directe **aanleiding** voor organisatievernieuwing is vaak een soort crisis waar de onderneming mee te maken krijgt, een urgente situatie of een kantelmoment dat aanzet tot veranderen.
- Er is een grote **diversiteit** in organisatievernieuwing vast te stellen, afhankelijk van de strategie die het bedrijf nastreeft.

De redenen waarom organisaties volgens het Nederlandse TNO wege zoeken naar slimmer werken lopen uiteen. Redenen zijn onder meer efficiëntie vergroten en bezuinigen, productie en productiviteit vergroten, flexibeler worden, kwaliteit van de arbeid verbeteren, werkbelasting reduceren, verzuimkosten terugdringen, nieuwe managementconcepten en werkmethoden invoeren, afstemming en samenwerking verbeteren. Veel organisaties zoeken naar oplossingen die zowel de organisatie als werknemers tot voordeel strekken, tenzij dat om bedrijfseconomische redenen niet kan.⁹⁴

⁹⁴ TNO begeleidde acht organisaties bij het invoeren van manieren van "slimmer werken" en leidde daar een aantal conclusies uit af. Oeij, P., Jongkind, R. & Vaas, S. (red.) (2005), *Slimmer werken in praktijk. Voorbeelden van werken in productieve en gezonde banen*. TNO Arbeid, Amsterdam, p.73-74.

Bij 241 projecten eind 2006 ingediend bij het Belgisch Ervaringsfonds en gericht op de tewerkstelling van oudere werknemers, is er sprake van “aanpassingen” in de organisatie. Het gaat om het volgende type aanpassing: in 10% van de gevallen extra ondersteuning (bv. opleiding in ICT-technologie), bij 17% van de projecten veranderingen in de arbeidsorganisatie, in 29% van de projecten ergonomische verbeteringen en bij 44% is er sprake van functiewijziging(en).

- Soms ligt er meer **klemtoon** op organisatiemaatregelen op structureel of proceduraal vlak, soms meer op veranderingen in de ondersteunende systemen, soms zijn de organisatiemaatregelen gefocust op de werkplek of het bedrijf of overstijgen ze de bedrijfsgrenzen.
- Veranderingen in organisatiestructuren, -procedures en ondersteunende systemen hangen meestal samen. De organisatievernieuwing bestaat daarom vaak uit een combinatie van organisatiemaatregelen. Een **integrale benadering** maakt een verschil.
- De **impact** van een organisatiemaatregel op het nagestreefde doel kan beperkt, gemiddeld of sterk zijn.
- Afhankelijk van de programma's en projecten is de organisatievernieuwing van toepassing op **alle, meerdere of enkele werknemers** en op **alle, meerdere of enkele afdelingen** van het bedrijf.

Van de 286 bedrijven die in 2006 een project aanvroegen bij het Belgisch Ervaringsfonds, gericht op de tewerkstelling van oudere werknemers, hadden ruim 160 ingediende projecten betrekking op slechts één of twee personeelsleden.

- Bij het beschrijvend schema van de diverse vormen van organisatievernieuwing gaven we aan dat veranderingen tot op het diepste niveau gaan als ze de bouwsteen van de organisatie raken: de job of de **functie** van de medewerkers.

In het onderzoek rond de arboconvenanten in Nederland vinden we daar bevestiging van. Het belang om de maatregelen te differentiëren tot op het niveau van de functies bleek ondermeer uit de eindevaluatie van het convenant voor de horeca (juli 2002-mei 2004): “Maatregelen hebben het meeste effect als zij worden gericht op risicogroepen en risicofactoren. Concrete maatregelen sluiten bij voorkeur aan bij specifieke werkzaamheden van een functie. Het aantal mensen met werkdruk is in de convenantperiode gedaald met 13,2% wat meer is dan de doelstelling van 10%. Toch heeft in de sector 29,7% van de mensen werkdruk en blijkt de evolutie afhankelijk van de beroepsgroep. Bij de receptiemedewerkers is er een toename. De eindevaluatie geeft aan dat de concrete maatregelen bij voorkeur aansluiten op de risico's voor een specifieke functie. Er is per functie een overzicht gemaakt van de effectieve maatregelen. De basis voor deze analyse zijn naast de nul- en de eindmeting, ook de ervaringen van 8 horecaondernemingen die werden begeleid bij de implementatie van diverse maatregelen om werkdruk te verlagen.” (zie bijlage 2)

1.2. Aanpak van organisatievernieuwing

- Organisatievernieuwing verloopt **niet volgens one best way**. Het is eerder maatwerk, een project op maat van de organisatie.

Er bestaat veel variatie in manieren om slimmer te werken, stelt het Nederlandse TNO. Dat betekent aan de ene kant dat de mogelijkheden voor verbetering 'ontelbaar' lijken. Er is niet 'one best way of organizing'. Anderzijds vereist het een goede analyse om wel de beste keuze te maken in termen van kosten en baten. De organisaties die zijn onderzocht gingen niet over één nacht ijs. Sommige organisaties zijn continu aan het zoeken naar steeds nieuwe verbetermogelijkheden, bijvoorbeeld omdat hun omgeving niet stabiel is.⁹⁵

- Omwille van het maatwerk rekenen ondernemingen vaak op de **input van alle betrokkenen** (ondernemer, management, werknemers, werknemersvertegenwoordigers, klanten, leveranciers) en van consultants of op benchmarking met andere organisaties. Er wordt een cultuur van participatie, betrokkenheid en openheid en transparantie nagestreefd. Er wordt veel geleerd vanuit een grote verscheidenheid aan **bronnen** (wetenschappelijk onderzoek, consultants, sociale partners, "best practices", andere organisaties/bedrijven, eigen ervaringen, eigen personeel, enzovoort).

Uit de open antwoorden bij de Finse survey naar de effecten van de projecten rond organisatievernieuwing bleken nog een aantal bijkomende positieve effecten naast de factoren gerapporteerd in de survey, zoals de verbetering van de discussies, de interactie en de openheid. Dankzij het project is er meer geweten over de manier van werken en werd de informatie meer voor iedereen beschikbaar. Verder nam de participatie van het personeel toe en de mogelijkheden om invloed uit te oefenen alsook hun verantwoordelijkheden. De zelfsturing van de teams verbeterde, ze zijn nu verantwoordelijk voor meer aspecten, onder meer voor de inhoud van hun eigen job. Het werkklimaat en de onderlinge samenwerking verbeterden eveneens.⁹⁶

- De integratie van belangen van organisatie én werknemers of een **win-win** situatie helpt het meest vooruit. Een duurzaam en lange termijn-effect wordt bereikt door aandacht voor economische prestatie van de onderneming én werkbaarheid/kwaliteit van de arbeid én tewerkstelling voor werknemers.
- Participatie** is in eerste instantie participatie **op het niveau van de werkvloer**. Omdat het personeel vernieuwingen niet altijd op dezelfde manier percipieert als het management en eventueel betrokken experts en omdat de ondersteuning van het personeel het welslagen van een project toch in grote mate bepaalt, is dus een vorm van overleg of betrokkenheid van het personeel noodzakelijk.

⁹⁵ Idem.

⁹⁶ Alasoini e.a. (2005), p. 104-105.

Er zijn verschillen in inschatting wat positieve effecten van de ontwikkelingsprojecten in het Finse programma betreft naargelang de betrokken groep (management, experts, personeel).⁹⁷ Het management is positiever in verband met de effecten van de projecten op de arbeidsproductiviteit, de klantenservice, de sociale relaties, de kansen om professionele vaardigheden te ontwikkelen, de wijzigingen aan proces en methoden, het mentale welzijn, de fysieke werkomstandigheden en de positie van de oudere en jongere werknemers. Het personeel is kritischer in verband met de effecten van de projecten op de kwaliteit van het proces, het teamwerk en de samenwerking tussen management en personeel. De experts zijn kritischer in verband met de effecten van de projecten op de gelijkheid.⁹⁸ De verschillen hebben te maken met de verschillende verwachtingen, de inadequate disseminatie van informatie over de projectresultaten, een methode van implementatie gebaseerd op inadequate participatie en samenwerking, validiteitsproblemen met de vragenlijst en de selectie van de respondenten. "Dagelijkse veranderingen voor werknemers zijn belangrijk, terwijl voor het management de bedrijfsstrategie en financiële zaken voorop staan."⁹⁹

- Er wordt gewezen op de gunstige effecten van het vroegtijdig **betrekken** van het personeel vanaf de planningsfase en van **samenwerking** tussen de verschillende betrokken groepen doorheen het project.¹⁰⁰
- Of er bij participatie sprake is van **sociaal overleg** - overleg met vertegenwoordigers van werknemers – is in het geval van de beschreven cases niet altijd even duidelijk. Het proces van sociaal overleg is ook niet altijd in detail beschreven. In het geval van de cases van het Ierse programma was de introductie van overlegstructuren precies de belangrijkste organisatievernieuwing die werd nagestreefd. Echter, alle bestudeerde programma's zijn programma's waarbij de overheid en de sociale partners betrokken zijn.

Bij de Nederlandse Arboconvenanten is het overleg sterk uitgebouwd. De nagestreefde doelen en bijhorende organisatievernieuwing zijn immers het resultaat van overleg op het niveau van sectoren en hun respectieve bedrijven. De arboconvenanten komen stapsgewijs tot stand. Het proces start met verkennende gesprekken op sectorniveau om na te gaan of er voldoende draagvlak aanwezig is, welke obstakels er zijn, welke wensen er leven met betrekking tot de doelstellingen en of deze doelstellingen verenigbaar zijn. Daarna kunnen de partijen overgaan tot een intentieverklaring (preconvenant) waarin ze verklaren afspraken te willen maken over de vermindering van één of meerdere arbeidsrisico's. Vervolgens wordt een branchebegeleidingscommissie (BBC) samengesteld, met vertegenwoordigers van werkgevers- en werknemersorganisaties en de overheid. Deze commissie waakt over de totstandkoming van het convenant: ze buigt zich over de concrete inhoud van het convenant en over de activiteiten die moeten ondernomen worden om de arbeidsrisico's concreet te verminderen in de vastgelegde periode (plan van aanpak). Na de ondertekening van het eigenlijke convenant zorgt een projectbureau voor de uitvoering van het convenant. Het BBC bewaakt de voortgang en evalueert de convenantafspraken. Het opstellen van een arboconvenant is een langzaam overlegproces dat vlotter verloopt in sectoren waar werkgevers en werknemers voldoende georganiseerd zijn en waar de wil bestaat om daadwerkelijk een convenant op te stellen. Er zijn nauwelijks sancties verbonden aan het falen van het proces en de

⁹⁷ Ibid., p.102 en 106.

⁹⁸ Ibid., p.81.

⁹⁹ Ibid., p.105-106.

¹⁰⁰ Ibid., p.98-100.

partijen hebben, indien zij dit wensen, ruime mogelijkheden om het proces te vertragen of te blokkeren. In het totaal is een 6-tal intentieverklaringen beëindigd omdat er geen uitzicht of geen noodzaak meer was tot het tot stand komen van een convenant. Hoewel het oorspronkelijk de bedoeling was om de looptijd tussen de intentieverklaring en het ondertekenen van het convenant te beperken tot maximaal één jaar, blijkt in de praktijk een periode van twee of meer jaar niet uitzonderlijk.

- Een **projectaanpak** is aangewezen, met vooraf studie en analyse van de te nemen organisatiemaatregelen en het afwegen investeringen en voordelen en een evaluatiemoment tussentijds en achteraf.¹⁰¹

De belangrijkste ontwikkelingsmethoden en -instrumenten voor de projecten uit het Finse programma zijn ontwikkelingsgroepen, surveys en analyses van vaardigheden en arbeidsomstandigheden, analyse van processtromen, auditing, mentoring, actieonderzoek (bijvoorbeeld de werkconferentiemethode; vooral toegepast in lokale overheidsinstellingen), benchmarking, onderzoek naar ontwikkelingswerk (bijvoorbeeld uitwisselingslaboratorium), training voor teamleden en management en het gebruik van methodes zoals de Balanced Scorecard, EFQM, Investors in People (IIP).

- Een project in een organisatie neemt al snel twee tot drie jaar in beslag om iets in de manier van werken te veranderen. Organisatievernieuwing is een **lange termijn-kwestie**.
- Organisatievernieuwing is een **dynamisch en cyclisch proces**. Bedrijven en werknemers dienen zich voortdurend aan te passen aan nieuwe situaties.

2. Organisatievernieuwing in de economie

- Organisatievernieuwing is mogelijk **in alle sectoren** zoals uit de beschreven cases blijkt. Afhankelijk van de programma's en de initiatiefnemers springen sommige sectoren eruit.

De voorbeelden die het Nederlandse TNO bestudeerde, laten zien dat slimmer werken mogelijk is in zowel profit als non profit en zowel in industriële als dienstverlenende sectoren. De discussie over de lastige meetbaarheid van productiviteit ten spijt in bijvoorbeeld de dienstensector, laat onverlet dat ook daar goede verbetermogelijkheden zijn te realiseren.¹⁰²

De lokale overheidssector in Finland is zeer groot. De sector omvat ook de basisgezondheidszorgen, de sociale dienstverlening en het onderwijs. Als gevolg van de vergrijzing van de werknemers zijn er in deze sector vrij veel problemen met werkbelasting en werkstress. Omwille van de grootte van de sector en de specifieke problematiek is het niet verwonderlijk dat een aanzienlijk deel van de ontwikkelingsprojecten in deze sector werden opgestart. Wat de verdeling in de Finse industrie betreft in de periode 2004-2006, was 2% van de gesubsidieerde projecten te vinden in de papierindustrie en de drukkerijen, 2% in de glas- en steenindustrie, 3% in de textiel- en kledingindustrie, 10% in de houtbewerkingsindustrie, 10% in de elektriciteitssector en elektronische in-

¹⁰¹ Oeij e.a. (2005), p.73-74.

¹⁰² Idem.

dustrie, 12% in de voedingsindustrie, 12% in de chemische industrie, 34% in de metaalindustrie en 9% in andere industriële sectoren.

Tabel 14 Sectorale verdeling van de gesponsorde werkplekontwikkelingsprojecten in de Finse programma's

Sectoren	TYKE I (periode 1996-1999)	TYKE II (periode 2000-2003)	TYKES (periode 2004-2006)(1)
Totaal aantal projecten	210	310	607 (tussen 2004 en mei 2007)
Landbouw en bosbouw	1%	1%	2%
Industrie	34%	27%	32%
Private diensten	15%	18%	24%
Lokale overheid (gemeenten)	36%	33%	30%
Centrale overheid	9%	6%	3%
Derde sector (NGO's en burgerorganisaties)	3%	7%	8%
Andere sectoren	3%	8%	

(1) Informatie in verband met de basisanalyses en ontwikkelingsprojecten in het programma op basis van een powerpointpresentatie.

(2) Alasoini e.a. (2005), p.73 en powerpointpresentatie.

De projectaanvragen bij het Belgisch federaal Ervaringsfonds komen uit sectoren zoals vervoer te land (3%), voeding (4%), detailhandel exclusief auto's en motorrijwielen en reparatie van consumentenartikelen (6%), textiel (6%), groothandel en handelsbemiddeling met uitzondering van de handel in auto's en motorrijwielen (8%), vervaardiging van producten van metaal (8%), bouw (12%), gezondheidszorg en maatschappelijke dienstverlening (20%). De laatste sector lijkt een voortrekkersrol op te nemen, wellicht omdat mens en welzijn tot de kernactiviteiten van de sector horen.

- **Bedrijven van alle mogelijke omvang** kunnen met organisatievernieuwing aan de slag gaan. Zo blijkt ook uit het Finse programma in de periode tussen 2004 en 2006.

Tabel 15 Verdeling naar bedrijfsgrootte van gesponsorde werkplekontwikkelingsprojecten in het Finse programma 2004-2006 (1)

Bedrijfsgrootte (aantal werknemers)	Betrokken bedrijven		Betrokken personeelsleden	
	Aantal	%	Aantal	%
1-9	474	49	1480	4
10-49	237	25	4148	11
50-99	69	7	2916	8
100-249	69	7	6621	18
KMO's in totaal	849	88	15165	42
250-499	34	4	4098	11
500-999	28	3	6162	17
1000 en meer	51	5	10837	30
Grote bedrijven in totaal	113	12	21097	58
Totaal	962	100	36262	100

(1) Informatie op basis van een powerpointpresentatie over het programma.

De 286 bedrijven die in 2006 een project aanvroegen bij het Belgisch Ervaringsfonds zijn als volgt in te delen volgens ondernemingsgrootte: 31% ondernemingen met minder dan 20 personen in dienst, 24% organisaties met 20 tot 49 personeelsleden, 20% bedrijven met 50 tot 199 medewerkers en 25% bedrijven met meer dan 200 werknemers. Ruim 55% van de aanvragende bedrijven telt minder dan 50 personeelsleden.

- Sommige nieuwe organisatievormen zijn eerder **sectorspecifiek of activiteitspecifiek** en zullen eerder in bepaalde sectoren of bij bepaalde activiteiten voorkomen, bijvoorbeeld simultaneous engineering, zero-buffer en just-in-time systemen in de auto-industrie en de machinebouw, door de aard van de activiteiten en productiestructuren in deze sectoren.¹⁰³ Volgens Alasoini e.a. (2005) slaat werkplekontwikkeling goed aan in **sectoren, bedrijven en werkplekken waarbij sterk ontwikkelde werkvormen een sleutelfactor in de concurrentie zijn**, zoals bijvoorbeeld in KMO's, arbeidsintensieve sectoren en dienstensectoren.¹⁰⁴ Zo scoorde organisatievernieuwing beter in projecten bij de lokale overheid dan in andere sectoren, vooral wat kwaliteit van de arbeid betreft.¹⁰⁵

3. Organisatievernieuwing en economische groei

Organisatievernieuwingen in bedrijven dienen meestal om een bepaalde strategie van economische groei te realiseren. In de bestudeerde programma's en cases staan de verbetering van de economische performantie plus de kwaliteit van de arbeid voorop. In ieder geval bereiken bedrijven bepaalde resultaten bij het invoeren van bepaalde organisatiemaatregelen.

Volgens Alasoini e.a. (2005) lijkt het erop dat bedrijven met het beste potentieel voor succes vandaag in de geglobaliseerde concurrentie bedrijven zijn die snel en flexibel kunnen werken, op de vragen van klanten kunnen inspelen, in staat zijn om geïntegreerde diensten aan te bieden en voortdurend werken aan de ontwikkeling van producten, diensten, activiteiten en processen.¹⁰⁶

Volgens Alasoini e.a. (2005) is het moeilijk om zeggen dat één specifieke vorm van organisatievernieuwing leidt tot specifieke resultaten. Veel hangt af van het ontwerp van het project, van de wijze van implementatie en van de interveniërende contextfactoren.

Bij het meten of nagaan van het effect van organisatievernieuwingen dient men echter altijd rekening te houden met het specifieke doel van een bepaalde organisatiemaatregel. Zo ziet het PORCH-onderzoek **verbanden tussen bepaalde organisatievormen en –vernieuwingen en specifieke doelstellingen van economische performantie**. “De meeste organisatiever-

¹⁰³ DG Enterprise and Industry: Innovation Policy Unit (2006). *Patterns of Organisational Change in European Industry (PORCH). Ways to Strengthen the Empirical Basis of Research and Policy. Final Report*, Karlsruhe, p. 7.

¹⁰⁴ Alasoini e.a. (2005), p. 62.

¹⁰⁵ Ibid., p.83.

¹⁰⁶ Ibid., p.2.

nieuwingen hebben een duidelijk doel voor ogen: verhoging van kwaliteit, flexibiliteit of innovatievermogen of daling van de kosten. Supply chain management heeft bijvoorbeeld tot doel op kosten te besparen in om het even welke sector het wordt toegepast. Met Total quality management wil men de product- en proceskwaliteit verbeteren, terwijl flexibele werksystemen vooral de flexibiliteit willen verhogen dan wel de kosten willen drukken.”¹⁰⁷

Het PORCH-rapport presenteert een tabel met enkele organisatievernieuwingen en het belang dat ze hebben voor een bepaalde dimensie van economische performantie of voor een bepaalde sector.

Tabel 16 Strategie- en sectorbelang van bepaalde organisatievernieuwingen

Organisatievernieuwing	Belangrijkste nagestreefde strategie	Belang voor een specifieke sector*
Teamwerk / groepswerk	Flexibiliteit, kwaliteit	Alle sectoren
Outsourcing / productierelocatie	Kost	Alle sectoren
Outsourcing / relocatie van administratieve activiteiten	Kost	Alle sectoren
Continue verbeteringen	Kwaliteit, innovatievermogen	Alle sectoren
Total quality management	Kwaliteit	Alle sectoren
Upskilling	Kwaliteit, innovatievermogen	Alle sectoren
Individuele waarderingsgesprekken	Kwaliteit	Alle sectoren
Supply chain management	Kost	Alle sectoren
Flexibele werkschema's /-tijd	Flexibiliteit	Alle sectoren
Simultaneous engineering	Niet belangrijk voor één specifieke strategie	Auto-, elektronica- en machine-sector
Just-in-time	Kost	Auto-, elektronica- en machine-sector
Zero-buffer	Kost	Autosector

*Sectors: aerospace, automotive, biotechnology/biopharmaceuticals, chemical, Electronics, food, machinery, medical devices, textile industry.

Alasoini e.a. (2005) gaan ervan uit dat structurele organisatievernieuwing een rol kan spelen in besparing op arbeidskosten en procedurele organisatievernieuwing in de besparing op kapitaal.¹⁰⁸

Bepaalde organisatievernieuwingen kunnen wel een indicator zijn voor bijvoorbeeld **productinnovatie**, bijvoorbeeld cross-functionele teams, continue verbeteringsprocessen en samenwerking in R&D.¹⁰⁹ Deze organisatieveranderingen worden onder meer als input-indicatoren door het

¹⁰⁷ DG Enterprise and Industry: Innovation Policy Unit (2006). *Patterns of Organisational Change in European Industry (PORCH). Ways to Strengthen the Empirical Basis of Research and Policy. Final Report*, Karlsruhe, p. 7-8.

¹⁰⁸ Alasoini e.a. (2005), p.53.

¹⁰⁹ DG Enterprise and Industry: Innovation Policy Unit (2006), p. 9. Zie ook www.proinno-europe.eu.

PORCH-rapport gesuggereerd om informatie te verzamelen over productinnovatie in een eventueel nieuwe European Innovation Scoreboard (EIS) die jaarlijks innovatieprestaties meet in de hele Europese Unie.

In de **bestudeerde cases** vinden we onder meer de in de onderstaande vermelde vormen van organisatievernieuwing en ondersteunende maatregelen terug. In bijlage is een meer gedetailleerd overzicht opgenomen van de organisatievernieuwingen per case en de in de casedocumenten gerapporteerde effecten op de economische performantie en kwaliteit van de arbeid. Verhoudingsgewijs wordt er meer over de effecten op economische performantie gerapporteerd dan over effecten op kwaliteit van de arbeid. Hier speelt wellicht mee dat deze makkelijker te meten en te kwantificeren zijn dan effecten op kwaliteit van de arbeid, hoewel in sommige cases toch wordt geïllustreerd dat er meetinstrumenten werden ontwikkeld om de impact op de kwaliteit van de arbeid te meten, bijvoorbeeld in de cases uit de Nederlandse programma's van Sociale Innovatie en de Arboconvenanten.

Tabel 17 **Overzicht van belangrijkste organisatiemaatregelen in de bestudeerde cases**

Organisatiemaatregelen	Belangrijkste objectief binnen de organisatie	Belangrijkste effect op economische performantie / kwaliteit van de arbeid	Voorbeelden
Zelfsturende teams (met parallelle activiteiten – stroomsgewijze organisatie)	Decentralisatie van bevoegdheden	Productiviteit / werkvariatie	<ul style="list-style-type: none"> ■ Kilpiset (signalisatieborden) ■ Politieteams per misdadtype Hyvinkää ■ Tutorenteam per leerlingengroep in middelbare school ■ Teams met taakplannen in bouwbedrijf ■ Dairygold-Co-operative (onderhoudsteam) ■ Donegal County Council (teams per district) ■ Medtronic Galway (engineeringteams)
Teamwerk aan de lijn	Decentralisatie van bevoegdheden	Productiviteit/ werkvariatie	<ul style="list-style-type: none"> ■ Scania (trucks) ■ Holter Regelarmaturen
Kwaliteitscirkels / verbeteringsprojecten	Decentralisatie van bevoegdheden	Productiviteit/ betrokkenheid	<ul style="list-style-type: none"> ■ Bromma (container spreaders) ■ Marks & Spencer ■ Bakelite AG (kunststof-producent)

Uitbreiding takenpakket	Taakverrijking	Flexibiliteit/ werkvariatie	<ul style="list-style-type: none"> ■ Corent (bediening inpakmachine)
Functiewijziging na langdurige dienst	Taakverrijking	Flexibiliteit/ werkvariatie	<ul style="list-style-type: none"> ■ Ikea
Jobrotatie binnen team en betere orderbeheersing	Taakverrijking	Flexibiliteit/ werkvariatie	<ul style="list-style-type: none"> ■ Restaurant Tot2007 (keukenmedewerkers)
Jobrotatie of multi-inzetbaarheid aan de lijn	Taakverrijking	Flexibiliteit/ werkvariatie	<ul style="list-style-type: none"> ■ Philips (scheerapparaten) ■ Scania (trucks)
Coachingsfunctie oudere werknemers	Kennistransfer / Verlichting werkbelasting	Flexibiliteit/ Werk-privébalans	<ul style="list-style-type: none"> ■ Ikea ■ Fashion Point
Duobanen oudere werknemers	Kennistransfer / Verlichting werkbelasting	Flexibiliteit/ Werk-privébalans	<ul style="list-style-type: none"> ■ Ikea ■ SCA Hygiëne Products
Herverdeling taken tussen oudere en jongere werknemers	Kennistransfer / Verlichting werkbelasting	Flexibiliteit/ Werk-privébalans	<ul style="list-style-type: none"> ■ Burotech Engineering & Services
Informatisering	Standaardisering / verlichting werkbelasting	Productiviteit	<ul style="list-style-type: none"> ■ Donegal County Council
Automatisering	Standaardisering / verlichting werkbelasting	Productiviteit	<ul style="list-style-type: none"> ■ Corent (inpakken van fruit)
Netwerking / matrixstructuur <ul style="list-style-type: none"> ■ Met nieuwe functies zoals netwerkmanagers ■ met extra taak bij bestaande functies zoals change agents ■ met extra taak bij bestaande functies zoals adviesambtenaren ■ met taakheroriëntering voor veiligheidsingenieurs 	Coördinatie van competenties	Flexibiliteit – innovatievermogen/ Betrokkenheid – leermogelijkheden	<ul style="list-style-type: none"> ■ Bertrandt-Gruppe (ingenieursbedrijf auto /luchtvaartindustrie) ■ Bakelite AG (verbeteringsvoorstellen) ■ Stadt Gelsenkirchen (dienstverlening voor middenstand) ■ Dienst Veiligheid en Preventie – Centrale der Werkgevers aan de haven (verbeteringsvoorstellen)

Tabel 18 **Overzicht van belangrijkste ondersteunende maatregelen in de bestudeerde cases**

Ondersteunende maatregelen	Belangrijkste objectief en effect op economische prestatie / kwaliteit van de arbeid effect	Voorbeelden
Analyse werkmethode en processen / gebruik meetinstrumenten	Continue verbeteringen	<ul style="list-style-type: none"> ■ Bertrandt-Gruppe (ingenieursbedrijf auto /luchtvaartindustrie) ■ Bromma (container spreaders) ■ Holter Regelarmaturen ■ Dienst Veiligheid en Preventie – Centrale der Werkgevers aan de haven (verbeteringsvoorstellen) ■ Restaurant Tot2007
Klantenbevraging	Klantgerichtheid	<ul style="list-style-type: none"> ■ Stadt Gelsenkirchen (dienstverlening middenstand)
Aanpassing functieclassificatie	Personeelsinzet	<ul style="list-style-type: none"> ■ Middelbare school (tutoren en assistenten)
Flexibele contracten	Personeelsinzet / flexibiliteit	<ul style="list-style-type: none"> ■ Scania (trucks)
Flexibele werktijden / deeltijdwerk	Flexibiliteit	<ul style="list-style-type: none"> ■ Ikea ■ Marks & Spencer ■ Scania (trucks)
Autonome werkplanning	Werkbelasting	<ul style="list-style-type: none"> ■ Jorvi Hospital en gezondheidsdiensten
Roulerend pauzeren	Werkbelasting	<ul style="list-style-type: none"> ■ Philips (scheerapparaten)
Verlofregeling	Werkbelasting	<ul style="list-style-type: none"> ■ SCA Hygiëne Products
Competentiemanagement	Betrokkenheid - Inzetbaarheid	<ul style="list-style-type: none"> ■ Kilpiset Oy (signalisatieborden) ■ Bertrandt-Gruppe (ingenieursbedrijf auto /luchtvaartindustrie)
Opleiding, coaching en training <ul style="list-style-type: none"> ■ Netwerkmanagers ■ Change agents ■ Adviesambtenaren 	Betrokkenheid – Inzetbaarheid	<ul style="list-style-type: none"> ■ Bertrandt-Gruppe (ingenieursbedrijf auto /luchtvaartindustrie) ■ Bakelite AG (verbeteringsvoorstellen) ■ Stadt Gelsenkirchen (dienstverlening voor middenstand)

<ul style="list-style-type: none"> ■ Oudere veiligheidsingenieurs ■ Werfleiders ■ Coachingsfunctie oudere verkopers ■ Introductie teamwerk ■ Extra taak: bediening inpakmachine 		<ul style="list-style-type: none"> ■ Dienst Veiligheid en Preventie – Centrale der Werkgevers aan de haven (verbeteringsvoorstellen) ■ Middelgroot bouwbedrijf (werfleiders) ■ Fashionpoint (modewinkel) ■ Kilpiset Oy (signalisatieborden) / Politiedepartement Hyvinkää / Medtronic Galway ■ Corent (inpakken van fruit)
Beloning <ul style="list-style-type: none"> ■ Gain-sharing ■ Profit sharing / pensioensysteem ■ Prestatiebeloning 	Betrokkenheid - motivatie – arbeidsvoorwaarden	<ul style="list-style-type: none"> ■ Dairygold Co-Operative ■ Marks & Spencer ■ Medtronic Galway (medische producten en therapieën)
Functioneringsgesprekken	Personeelsinzet / prestaties	<ul style="list-style-type: none"> ■ Uitgeverij De Geus ■ Fashion Point (modewinkel)
Performantiemeting	Personeelsinzet / prestaties	<ul style="list-style-type: none"> ■ Medtronic Galway (medische producten en therapieën)
Kennismanagement	Kennisborging	<ul style="list-style-type: none"> ■ Burotech Engineering & Services
Informatie- en consultatieprocedures <ul style="list-style-type: none"> ■ Survey werksfeer ■ Informatie- en consultatiekanalen 	Personeelsinzet / betrokkenheid – participatie	<ul style="list-style-type: none"> ■ Kilpiset Oy (signalisatieborden) ■ Medtronic Galway (medische producten en therapieën)
Werkoverleg	Participatie – betrokkenheid	<ul style="list-style-type: none"> ■ Restaurant Tot2007
Sociaal overleg	Participatie - betrokkenheid	<ul style="list-style-type: none"> ■ Bakelite AG (kunststofproducent)

Wat de **bestudeerde cases** betreft, zien we in alle gevallen dat de bedrijven de **link leggen tussen het bereiken van economische performantie en organisatiemaatregelen die aspecten van de kwaliteit van de arbeid bevorderen**. De meeste organisatiemaatregelen streven vooral naar grotere regelmogelijkheden op het niveau van de individuele arbeidstaak (jobrotatie, coachingsfunctie, duobaan,...), op het niveau van de werkorganisatie (teamwerk) of het niveau van het bedrijf (bijvoorbeeld netwerkmanagers). In alle gevallen wordt gestreefd

naar een **betere inzetbaarheid en betere benutting en eventueel ontwikkeling van de competenties** van de werknemers.

- De meest ingrijpende organisatievernieuwing zien we in de ondernemingen waar een stroomsgewijze organisatie en teamwerk is ingevoerd. De gehele organisatie wordt op de nieuwe werkwijze gestoeld, de werknemers krijgen hierbij meer bevoegdheden, hun taken worden aangepast en de maatregel is ook van toepassing op een groot aantal werknemers.
- In het geval van taakverrijking (door jobrotatie, coachingsfunctie,...) is de maatregel meestal van toepassing op een beperkt aantal werknemers.
- Andere taakafspraken met oudere werknemers hebben vooral kennistransfer op het oog, naast een verlichting van de werkbelasting.
- Waar een netwerkstructuur wordt ingevoerd en wordt gestreefd naar een coördinatie van competenties, worden er nieuwe functies voor deze coördinatie gecreëerd (bijvoorbeeld netwerkmanagers) of krijgen bestaande functies een extra taak toebedeeld (bijvoorbeeld stedelijke ambtenaren met een extra informatie-opdracht voor de middenstand).

De ingevoerde organisatiemaatregelen gaan meestal met een aantal ondersteunende maatregelen vanuit het personeelsbeleid gepaard die eveneens gericht zijn op een betere inzetbaarheid en betere benutting en eventueel ontwikkeling van de competenties van de werknemers. Betrokkenheid van werknemers bij het project betekent dus doorgaans dat zij grotere mogelijkheden of verantwoordelijkheden krijgen, een evenwicht kunnen zoeken tussen routine-taken en complexere opdrachten, meer bij het werk of het bedrijf betrokken worden, kunnen participeren in beslissingen of de vormgeving van het project en hun competenties kunnen ontwikkelen. **Klantgerichtheid, zelf regelen, meer inzetbaarheid en mogelijkheden tot leren en participeren dragen bij tot organisatievernieuwing en economische groei.**

Het Nederlandse TNO waarschuwt wel voor een **mogelijke valkuil**. "Slimmer werken leert dat prestatieverbeteringen van de organisatie mogelijk zijn terwijl simultaan het werk uitdagender wordt. Dat zien we bij voorbeelden waar functies rijker worden en mensen breder inzetbaar. Er zit echter een addertje onder het gras en dat is het risico van een toegenomen arbeidsintensivering, met als gevolg kansen op hogere werkdruk, werkstress, RSI en verzuimklachten. Met name in een krimpende economie is het gebruikelijk dat werkgevers 'overtollig vet' wegsnijden en het vervullen van vacatures uitstellen. Het zittende personeel krijgt soms de taken erbij van de vertrokken collega's. Dan stijgt inderdaad de productiviteit per uur. Maar dat is niet slimmer maar harder werken."¹¹⁰

Deze bemerking sluit aan bij een reeds aangehaald conclusie uit de Vlaamse Werkbaarheidsmonitor waarbij men vaststelde dat van de werknemers met een 'active job' met voldoende regelmogelijkheden, toch velen gestresseerd bleken te zijn (45%). "Dat kan er op wijzen dat de belasting in een deel van die jobs echt wel té hoog ligt en op die manier het positief effect

¹¹⁰ Oeij e.a. (2005), p.73-74.

(regelmogelijkheden als buffer tegen werkstress) teniet doet.”¹¹¹ Soms volstaan veel regelmogelijkheden niet meer als er te veel impulsen, werkopdrachten, interferenties enzovoort vanuit de externe omgeving komen.

4. Gegevens uit het Fins programma

Het Finse Workplace Development Programma is een programma dat reeds lang loopt en waarover intussen ook uitgebreid gerapporteerd is. Omdat het voor tal van andere programma's een voorbeeldfunctie heeft, worden de belangrijkste elementen hier besproken.

De **meest voorkomende organisatieveranderingen** in de Finse ontwikkelingsprojecten in de periode 2004-2006 zijn de invoering van (zelfsturende) teams, het wijzigen van werkprocessen en werkmethoden, het aanleren van leiderschapscompetenties en – vaardigheden, het organiseren van interne samenwerking in en tussen afdelingen en departementen, externe netwerking binnen de waardeketen en het verbeteren van de werkomgeving.

In 2005 werd van 381 ontwikkelingsprojecten uit het Fins programma een tussentijdse evaluatie gemaakt van de impact van de projecten op basis van antwoorden van management, personeel en experts betrokken bij de projecten (zie onderstaande tabel). De directe impact **op performantie** vertaalt zich in

- een verbeterde kwaliteit van het geproduceerde product of dienstenpakket (12,2% sterk, 67,3% licht verbeterd);
- verbetering van de kwaliteit van het proces (11% sterk, 67% licht verbeterd);
- verbeterde van de dienstverlening aan de klanten (11% sterk, 59% licht verbeterd);
- verhoogde productiviteit (9% sterk, 60% licht verbeterd) en
- een vlottere verloop van het productieproces (11% sterk, 55,3% licht verbeterd).

De directe impact **op de kwaliteit van de arbeid** vertaalt zich in

- een betere vorm van teamwerk (36,4% sterk, 52,6% licht verbeterd);
- verbeterde ontwikkelingsactiviteiten (25,3% sterk, 60% licht verbeterd);
- betere samenwerking tussen management en staf (22% sterk, 59% licht verbeterd);
- verbetering van de mogelijkheid om professionele competenties bij te leren (25,3% sterk, 52,3% licht verbeterd) en
- tenslotte verbeterde sociale relaties (14,1% sterk, 58,7% licht verbeterd).

¹¹¹ www.serv.be/werkbaarwerk - Kan werkstress 'geregeld' worden? Focus op werkbaar werk, juli 2006. Enkele resultaten van de Vlaamse Werkbaarheidsmonitor van 2004.

In de eerste kolom van de onderstaande tabel blijkt dat de projecten volgens de respondenten het meest effect hebben op teamwerk, het wijzigen van werkprocessen en methoden, de samenwerking tussen management en personeel en de kwaliteit van producten, diensten en proces.

Doorgaans worden de **effecten van onderzoeksondersteunde projecten** in het Finse programma **positiever ingeschat** dan de projecten die niet door research waren ondersteund wat blijkt uit de tweede kolom van de tabel. De verschillende groepen respondenten geven ook meer uniforme antwoorden. “De gezamenlijke discussie over objectieven en resultaten in onderzoeksondersteunde projecten leidt tot het ontstaan van een gezamenlijk idee over de effecten.”¹¹² “De onderzoeksondersteunde projecten (inclusief de actie-onderzoek projecten) zijn vaak gebaseerd op een ontwikkeling in bedrijven waarbij de participatie van het personeel bij de verschillende fasen van het project al een centraal aandachtspunt is.”¹¹³ De verschillende groepen nemen meer gelijk deel aan de plannings- en implementatiefase dan in andere projecten.

¹¹² Alasoini e.a. (2005), p. 83-84.

¹¹³ Ibid., p.103-104.

Tabel 19 Projecteffecten in TYKE II (2000-2003): duidelijke of beperkte verbetering

	Percentage respondenten dat duidelijke of beperkte verbetering aangeeft op het item in volgorde van belang (1)	Percentage respondenten in onderzoeksondersteunde projecten dat duidelijke of beperkte verbetering aangeeft op het item (2)	Dominant effect op kwaliteit van de arbeid of economische prestatie (3)
Teamgebaseerd werken	89%	90%	KA
Ontwikkelingsactiviteit	85%	91%	KA
Samenwerking tussen management en personeel	81%	83%	KA
Kwaliteit van producten en diensten	80%	84%	EP
Kwaliteit van operaties	78%	79%	EP
Sociale relaties	73%	81%	KA
Leermogelijkheden	73%	85%	KA
Flexibele klantenservice	70%	75%	EP
Arbeidsproductiviteit	69%	68%	EP
Vlot verloop operaties	66%	70%	EP
Mentaal welzijn	65%	71%	KA
Fysieke werkomstandigheden	31%	n.b.	KA
Positie van oudere werknemers	22%	n.b.	KA
Positie van jongere werknemers	22%	n.b.	KA
Gelijkheid tussen man en vrouw	13%	n.b.	KA

Bron: gebaseerd op Alasoini, T., Ramstad, E. & Rouhiainen, N. (2005). p. 79 en p.84.

n.b. = niet bekend

- (1) N = 509 self-assessment antwoorden voor TYKE II periode (2000-2003)
- (2) N = 145-148 self-assesment antwoorden in onderzoeksondersteunde projecten voor TYKE II (periode 2000-2003)
- (3) Aanduiding volgens TYKES-programma of item in hoofdzaak effect heeft op KA (kwaliteit van de arbeid / Quality of Working Life) of EP (economische prestatie)

Zowel items met een dominant effect op de kwaliteit van de arbeid als op de economische prestatie worden door de projecten gunstig beïnvloed. De **verbetering van de kwaliteit van de arbeid** werd iets **vaker geciteerd** door de respondenten dan de verbetering van de prestatie.

Vooraf het management en de experts zagen iets meer gunstige effecten voor de kwaliteit van de arbeid dan voor de prestatie. Volgens het personeel was het gunstige effect voor beide aspecten ongeveer gelijk, maar globaal genomen was het personeel wel voorzichtiger in het toeschrijven van een gunstig effect voor kwaliteit van de arbeid en prestatie. De exper-

ten schatten de gunstige effecten voor de sociale relaties hoger in dan het management en het personeel.¹¹⁴

De projecten hadden een gunstiger effect op kwaliteit van de arbeid dan op performantie bij de lokale overheid en in de industrie dan in andere sectoren. Maar vooral de verbetering van de kwaliteit van de arbeid bij de lokale overheid werd geciteerd. Bij de lokale overheid ging het teamwerk erop vooruit, alsook de kwaliteit van producten en diensten, de sociale relaties, de mogelijkheden tot competentieontwikkeling, de klantenservice en het mentale welzijn. In de industrie ging de arbeidsproductiviteit er meer op vooruit dan in andere sectoren.¹¹⁵

Naast de directe resultaten zijn er nog **“second-order results”**: verbeteringen in de manier van werken van het bedrijf die ervoor zorgen dat de directe effecten op lange termijn werkzaam blijven en die het vermogen van de werkplek om zaken te verbeteren, versterken. Tot deze second-order results behoren: de rol van teams in het ontwikkelingswerk, de ondersteuning van de ontwikkeling van werknemersvaardigheden en –competenties, de rol van leidinggevendenden in de ondersteuning van werknemers bij hun werk, de samenwerking tussen management en werknemers in het ontwikkelingswerk, het gebruik van externe informatie (van klanten, dienstverlenende bedrijven, consultants, universiteiten, onderwijsinstellingen, enzovoort) bij de ondersteuning van het ontwikkelingswerk, de zoektocht naar nieuwe ideeën voor het ontwikkelingswerk via diverse kanalen (management- en personeelstraining, seminars, onderzoek, internet, benchmarking, enzovoort). In dit geval spreekt men van proactieve ondernemingen.

Teamwerk speelt een belangrijke rol in het TYKES-programma. Het teamwerk beantwoordt aan de volgende karakteristieken (de percentages geven aan dat het betrokken team volledig aan dit kenmerk beantwoordt):

- In 94% heeft het team verantwoordelijkheid voor de kwaliteit van het werk en in evenveel teams zijn de teamleden polyvalent.
- In 74% van de teams wordt op continue wijze het werkproces verbeterd.
- 72% van de teams beslist over de dag- en weekplanning.
- In 70% van de cases hebben de teams rechtstreeks contact met andere teams in de afdeling, in 52% zelfs met teams buiten de eigen werkplek.
- 54% van de teams doen aan product- en dienstontwikkeling.
- Het kiezen van een teamleider gebeurt in 23% van de teams, en 10% kiezen hun eigen teamleden.

¹¹⁴ Ibid., p. 118.

¹¹⁵ Ibid., p.119-120.

Samenwerking op de werkplek wordt eveneens als een belangrijk kenmerk in het Tykes-programma beschouwd. Deze samenwerking beantwoordt aan de volgende karakteristieken:

- In 79% van de gevallen heeft het management een constructieve houding tegenover ontwikkelingsinitiatieven van werknemers.
- Bij 77% van de bedrijven zijn de relaties tussen verschillende werknemers- en beroepsgroepen open en gebaseerd op vertrouwen.
- 68% geeft aan dat de verhouding tussen management en werknemers open is en gebaseerd op vertrouwen.
- Bij 68% van de cases staan de werknemers constructief tegenover ontwikkelingsinitiatieven van het management.
- In 64% van de gevallen werken management en werknemers echt samen aan de ontwikkeling van de werkplek.

Het Finse programma heeft ook tot doel de mogelijkheden voor **duurzame tewerkstelling** te verbeteren. Volgens 68,4% van de respondenten in het tweede programma heeft het project geen direct effect op de tewerkstelling, volgens 14,4% nam het aantal personeelsleden toe en 3,6% zegt dat het aantal personeelsleden afnam. Tewerkstellingseffecten zijn meestal maar zichtbaar op lange termijn. In het tweede programma geeft 28,2% van de respondenten aan dat door het project het aantal personeelsleden zal toenemen, 4,6% meent dat het aantal personeelsleden zal afnemen en 37,6% meent dat het tot het voortbestaan van de bestaande jobs bijdraagt, 21% meent dat het project geen effect heeft op de tewerkstelling op lange termijn.¹¹⁶

5. Elementen van een high road benadering

Bamps & Berckmans (2005) geven aan dat Totterdill (2002) drie sleutelvelden ziet binnen de high road benadering van organisatievernieuwing:¹¹⁷

- **Kennis, innovatie en creativiteit** worden sterk gewaardeerd en staan quasi in het midden van het arbeidsproces en dat op alle niveaus binnen de organisatie.
- **Partnerschap** en dialoog scheppen de voorwaarden voor een dergelijke werkomgeving.
- **Teamwerk** wordt een basiskenmerk van alle taken, zowel de routinetaken als de andere taken.

Samengevat zijn de volgende elementen cruciaal: **klantgerichtheid, zelfsturing / teamwerk / meer regelmogelijkheden, participatie en competentie-ontwikkeling.**

Het doel is het potentieel van de werknemers vrij te maken via een betere werkomgeving waarin beter kan worden gepresteerd. Delegeren, machtiging, teamwerk en communicatie zijn

¹¹⁶ Ibid., p.84-85.

¹¹⁷ Bamps & Berckmans (2005), p.12.

enkele van de belangrijkste aspecten van deze nieuwe werkwijze. Betrokkenheid en partnership zijn de lijm die alles bijeenhoudt.

Bij de **bestudeerde cases** vinden we **aanwijzingen** voor de bovenstaande ideeën. Een mooi **voorbeeld** van het effect van een high road benadering vormt de case Restaurant Tottwee-duizendzeven uit het Nederlandse arboconvenantenprogramma voor de horeca. Het restaurant voerde taakrotatie, werkoverleg en een betere orderbeheersing in en realiseerde daarmee inderdaad gelijktijdig minder werkdruk, meer kwaliteit van de arbeid en meer rendement. De gegevens die de verschillende meetinstrumenten opleverden die de effecten moesten meten, illustreren dat duidelijk.

Dit neemt niet weg dat verder en meer diepgaand onderzoek nog een duidelijker licht zou kunnen werpen op deze elementen. Volgens Gyes & Vandenbrande (2005) bestaat er nog **geen uitsluitel** over het feit dat een **'innoverende', economisch performante en werkbare arbeidsorganisatie gebouwd is op organisatievormen die meer participatie en autonomie toelaten**. "Dit soort van arbeidsorganisatie kan een bijdrage leveren tot innovatie, maar we moeten meer te weten komen over 'waar' - in welk soort bedrijf -, 'wanneer' - voor welke soort innovatiestrategie en 'wie' - voor welk soort personeel vanuit de betrokkenheid bij innovatie gemeten. Het empirisch bewijsmateriaal is bemoedigend, maar nog niet definitief. Voorlopig kunnen we in elk geval stellen dat het om een samengaan van een geheel van technologische en organisatorische innovaties gaat, die zeker belangrijk lijken voor bedrijven in de hoogtechnologische industrieën of de kennisintensieve dienstensectoren. Samen spelen ze een rol in de product- en procesinnovaties van deze bedrijven. De gevolgen voor de werknemers en hun kwaliteit van de arbeid zijn verder nog onduidelijk. De spreidingsgraad van dit type arbeidsorganisatie lijkt in België/Vlaanderen niet slecht, maar ook niet goed vergeleken met andere Europese landen."¹¹⁸

Nog steeds volgens dezelfde auteurs is het ook nog **niet duidelijk of bepaalde specifieke ondersteunende maatregelen** bijvoorbeeld vanuit het personeelsbeleid **nodig zijn voor het tot stand komen van een 'innoverende', economisch performante en werkbare arbeidsorganisatie**. "Innovatieve bedrijven zijn opleidingsbedrijven. Willen ze succesvol zijn, moeten ze in de eerste plaats echter 'lerende' organisaties zijn. Het betekent dat wat in het jargon van arbeidsmarktbeleid bekend staat als 'beroepsopleiding' of 'levenslang leren' andere connotaties krijgt binnen een innovatiecontext: meer op de werkplek, meer zelfgestuurd, meer collectief. Dit is althans het ideaalbeeld waarbij een visie op dit leren wordt gekoppeld aan de ontwikkeling van een arbeidsorganisatie met meer leernoden, maar ook leermogelijkheden. Dit ideaalbeeld van een lerende organisatie, noodzakelijk voor een innoverend bedrijf, wordt door auteurs in het innovatie-flexibiliteitsdebat ook aangehaald om contractuele flexibiliteit af te

¹¹⁸ Gyes & Vandenbrande (2005), p. 33-41.

wijzen als instrument om werknemers te betrekken bij innovatie. Het levert niet de vertrouwensband op die nodig is opdat wederzijds zal worden geïnvesteerd in kennisverdieping en -deling. Hier tegenover staan auteurs (OESO voorop) die van mening zijn dat innovatieve bedrijven een lossere werkgelegenheidsverhouding met hun werknemers nodig hebben. Ze moeten gemakkelijk 'kennis' kunnen in- of verkopen. Een 'zware' ontslagbescherming verhindert dit. Het (beperkt) empirisch bewijsmateriaal wijst er in elk geval op dat veel afhangt van de innovatiecontext: is het in een expanderende of inkrimpende markt, gaat het om een radicale doorbraak of niet, is de doelstelling kostenbesparing of de omzet te verhogen door meer verkoop? Naargelang de aard van de innovatiestrategie zijn bedrijven bereid te investeren in hun personeel door een participatieve arbeidsorganisatie te ontwerpen met autonomie en leermogelijkheden, de nodige trainingsfaciliteiten en een contractvorm die een vertrouwensband schept. Voorlopig weten we nog te weinig wanneer het management vanuit welke innovatieloga deze 'high road'-keuze maakt. Wat betreft belonen kan een (variabele) prestatiebeloning aanzetten tot verhoogd innovatief werkgedrag. Het moet dan echter gaan om een techniek die kennisdeling stimuleert en in elk geval niet vernietigt. Het wonderinstrument lijkt hier nog niet gevonden. Het zal in elk geval om een middel moeten gaan dat in de ogen van de betrokken werknemers het innovatief werkgedrag billijk meet.”

Toch vinden we bij het Finse TYKES-programma, bij onderzoek van het Iers National Centre for Partnership and Performance en in eigen STV-onderzoek aanwijzingen voor een gunstig effect van een high road benadering.

Zo zijn er volgens het Finse TYKES-programma **aanwijzingen dat de sleutelaspecten van een high road benadering** (kennis, innovatie en creativiteit; partnerschap en dialoog en teamwerk) en dus de combinatie van de organisatievormen die er aan ten grondslag liggen, **tot een innovatieve, economisch performante en werkbare onderneming** bijdragen. Eén van de kernboodschappen van het programma luidt: “Er is geen reden om aparte projecten te lanceren voor de verbetering van performantie (productiviteit, kwaliteit, enzovoort) en de verbetering van het welzijn van werknemers (of jobtevredenheid), zoals vaak gebeurt. Door een andere werkorganisatie en ondersteunende maatregelen uit het personeelsbeleid kunnen gelijktijdige verbeteringen in performantie en kwaliteit van de arbeid het meest effectief worden bereikt.”

Alasoini e.a. (2005) stellen een statistisch significant **positief verband** vast **tussen verbeteringen in performantie en kwaliteit van de arbeid** in 312 voltooide projecten uit de TYKE-programma's van 1996-2003. Dit verband komt het sterkst naar voor in de antwoorden van het personeel. Voor het management en de experts is het verband iets minder solide. Toch geven de antwoorden aan dat wanneer de kwaliteit van de arbeid verbeterde tegelijk een verbetering in performantie hoogst waarschijnlijk is en omgekeerd. Het verband is het sterkst terug

te vinden in de sector van de NGO's en burgerorganisaties, bij de lokale overheid en in multi-sectorale projecten. In de industrie en de private sector is het verband iets minder sterk.¹¹⁹ Zowat **72,3% van de respondenten** spraken zelfs van een **gelijktijdige verbetering van performantie en kwaliteit van de arbeid**. Verdeeld naar respondentgroepen was 85% van het management, 81% van de experts en 52% van het personeel deze mening toegedaan. Deze gelijktijdige verbetering wordt het sterkst beïnvloed door de inbreng van experts en de participatie van het personeel tijdens de implementatiefase.¹²⁰

Het National Centre for Partnership and Performance, opgezet door de Ierse overheid en sociale partners, bracht in 2003 informatie samen over ongeveer 60 Ierse en internationale (USA en Europa) onderzoeken in de industrie, de diensten en de publieke sector in verband met het effect van het breed concept van partnership voor organisaties en werknemers. Het rapport geeft een overzicht van de actuele wijze waarop **partnership en nieuwe manieren van werken** verbeteringen te weeg brengen en een **positieve impact hebben op "overall performance", efficiëntie, innovation en de werkomgeving**.¹²¹

¹¹⁹ Alasoini e.a. (2005), p. 120-121.

¹²⁰ Ibid., p.120-128.

¹²¹ National Centre for Partnership and Performance (2003). *Forum on the Workplace of the Future. Achieving High Performance: Partnership Works – The International Evidence*. Research Series, Number 1. Dublin. Het rapport ziet partnership niet als de enige verklaring voor organisatorische competitiviteit, verbetering en verandering. Andere factoren zoals de bedrijfs- en marktstrategie en de uitgaven voor onderzoek en ontwikkeling, fusie- en acquisitie-activiteiten en contacten met de overheid, zullen een invloed uitoefenen op het behaald succes.

Tabel 20 De gunstige effecten van partnership en participatie¹²²

Globale performantie		Efficiëntie	
<ul style="list-style-type: none"> - Winst groeit - Return on assets is hoger - Toegevoegde waarde neemt toe - Hogere verkoop - Kosten verminderen - Meer flexibiliteit - Sneller werken - Betere recrutering en retentie van personeel 	<ul style="list-style-type: none"> - Minder tijd gewijd aan onenigheden - Lager absentisme - Betere zorgkwaliteit - Meer continuïteit inzake zorg en partnership-praktijken - Standaarden verbeteren - Lager personeelsverloop - Ondersteuning voor reorganisatie 	<ul style="list-style-type: none"> - Hogere productiviteit - Meer productie: grotere omzet - Snellere en meer efficiënte orderbehandeling - Kortere doorlooptijd - Vermindering van kwaliteitskosten - Betere kwaliteit 	<ul style="list-style-type: none"> - Betere kostenbeheersing - Kortere productietijden - Minder afval - Minder voorraad - Financiële werknemersparticipatie is fiscaal gunstig
Innovatie		Gunstige effecten voor werknemers	
<ul style="list-style-type: none"> - Productiviteitsgroei verbeterd - Informeel leren - Formeel leren – bronnen worden beter ingezet - Betere analyse - Meer suggesties; toegang tot nieuwe ideeën - Werknemers (en vakbonden) helpen mee problemen oplossen 	<ul style="list-style-type: none"> - Meer nieuwe producten en snellere aanpassing aan veranderingen op de markt - Snellere omschakelingen - Kortere productietijden voor nieuwe producten - Technologische vernieuwingen - "Employee involvement is an innovative source of finance" 	<ul style="list-style-type: none"> - Hogere lonen - Financiële voordelen - sharing gains - Financiële werknemersparticipatie is fiscaal gunstig - Meer controle, meer verantwoordelijkheid en minder stress - Inspraakmogelijkheden - Minder klemtoon op formele meetings - Betere leer-, opleidings- en loopbaanmogelijkheden - Meer middelen om job uit te voeren 	<ul style="list-style-type: none"> - Minder eentonig werk - Meer interactie met collega's - Meer voeling met werknemersnoden en vakbondsactiviteiten - Verbetering van gezondheid en veiligheid - Minder klachten - Minder ontslagen - Flexibele werkregelingen – duobanen, flexibele werktijd, minder overwerk, crèches, sabbaticals, sportfaciliteiten
Cultuur van veranderingen			
<ul style="list-style-type: none"> - Zorgt voor een basis voor voortdurende veranderingen - Creëert een mentaliteit die open staat voor veranderingen - Helpt attitudes en overtuigingen te veranderen - Wederzijdse verstandhouding verbetert in de loop van de tijd - Versnelt veranderingen - Zorgt ervoor dat veranderingen duurzaam zijn 			

In 2005 bracht hetzelfde National Centre for Partnership and Performance een onderzoek uit, uitgevoerd door de Universiteit van Limerick en de Universiteit van Kansas (USA) over de toepassing van **high-performance work systems** in 165 Ierse ondernemingen in de periode 2003-2004 en de impact ervan op de performantie van de bedrijven.¹²³ Deze bedrijven zagen

¹²² Ibid., p. 59.

¹²³ National Centre for Partnership and Performance (2005). *Forum on the Workplace of the Future. High Performance Work Systems in Ireland – The Economic Case*. Research Series, Number 4. Dublin.

hun omzet stijgen met 50.000 euro per werknemer, de productiviteit toenemen met 15,5% en het werknemersverloop afnemen met 16%.

Gelijkaardige aanwijzingen voor gunstige effecten van een high road-benadering vinden we bij het STV-onderzoek rond competentiegerichte ondernemingen. STV – Innovatie & Arbeid ontwikkelde een instrument om de “substantiële toename van de toepassing van vernieuwende vormen van arbeidsorganisatie en personeelsbeleid gericht op ontwikkeling en benutting van competenties, ondermeer via netwerking”, zoals voorgesteld in het Pact van Vilvoorde, te monitoren: de ICO of Indicator voor Competentiegerichte Organisatie. **Bij competentiegeoriënteerde ondernemingen blijkt 32,6% van de omzet gebaseerd te zijn op nieuwe of vernieuwde producten of diensten** in tegenstelling tot 26,3% van de omzet bij niet-competentie-georiënteerde bedrijven.¹²⁴ Het geïntegreerd toepassen van technologische en organisatorische innovatieaspecten blijkt dus inderdaad een gunstig effect te hebben op de economische performantie van bedrijven en aspecten van de kwaliteit van de arbeid.

6. Sleutelementen: regelmogelijkheden, betrokkenheid en competentieontwikkeling op alle niveaus

De programma's en de cases overschouwend ziet het er naar uit dat drie elementen zoals reeds eerder gezegd steeds terug komen met het oog op economische groei in een turbulente omgeving. Het gaat om een combinatie van een specifieke **organisatieontwikkeling, personeelsontwikkeling en werknemersbetrokkenheid**.

Tabel 21 Sleutelementen op bedrijfsniveau

Teamwerk wordt een basiskarakter van alle taken, zowel de routinetaken als de andere.	Regelmogelijkheden of de mogelijkheid om beslissingen te nemen over de uit te voeren opdracht.
Kennis, innovatie en creativiteit worden sterk gewaardeerd en staan quasi in het midden van het arbeidsproces en dat op alle niveaus binnen de organisatie.	Ontwikkeling van competenties met het oog op een betere inzetbaarheid van werknemers of het tot stand brengen van vernieuwingen.
Participatie en dialoog scheppen de voorwaarden voor een dergelijke werkomgeving.	Betrokkenheid of participatie.

Volgens het Finse TYKES-programma zijn de belangrijkste elementen voor een zeker succes in projecten van organisatievernieuwing:

¹²⁴ Delagrangé H. (2005) *TOA 3 Deelanalyses Volume 1: Competentiegerichte ondernemingen, product- of dienstinnovatie en motieven en hindernissen bij organisatieveranderingen*. STV – Innovatie & Arbeid, Informatiedossier, SERV, Brussel.

- Participatie van werknemers bij planningsfase
- Samenwerking tussen management en werknemers
- Bepaalde ontwikkelingsmethoden

Deze sleutelementen komen terug op verschillende niveaus waarbij met organisatievernieuwing naar economische groei wordt gestreefd:

Tabel 22 Sleutelementen voor organisatievernieuwing op alle niveaus in de economie

Niveaus	Sleutelementen		
	Regelmogelijkheden	Competentie-ontwikkeling	Betrokkenheid
Individuele arbeidstaak	Flexibele taakinhoud	Opleiding Leren op werkplek	Participatie
Werkorganisatie	Flexibele teams	Opleiding Leren op werkplek Kennis delen	Participatie
Bedrijf	Decentralisatie / minder hiërarchische niveaus	Opleiding Competentiemanagement Expertiseontwikkeling	Overleg
Sector	Afspraken organisatievernieuwing op sectorniveau	Opleidings-programma's Expertiseontwikkeling Kennisdisseminatie	Overleg
Nationaal	Programma's organisatievernieuwing	Expertiseontwikkeling Kennisdisseminatie	Overleg

Het is dan ook niet verwonderlijk dat gezien het belang van vernieuwende organisatiemaatregelen en ondersteunende maatregelen vanuit het personeelsbeleid voor de economische groei van ondernemingen en voor de groei van een nationale economie, er op alle niveaus in de bestudeerde landen aandacht besteed wordt aan deze sleutelementen en op nationaal niveau organisatievernieuwing deel gaat uitmaken van een **nationaal innovatiesysteem**.

Zo zien we deze programma's als volgt evolueren:

- De programma's hebben een dubbele rol (of streven die na) en zijn instrumenten voor
 - organisatievernieuwing, i.c. werkplaatsontwikkeling
 - onderzoek, expertise-opbouw en innovatiebeleid
- Er is een inhoudelijke evolutie vast te stellen, naar bijvoorbeeld een grotere klemtoon op competentieontwikkeling, zoals in het Fins en Duits programma.
- Er ontstaat meer aandacht voor ondersteunende instrumenten voor organisatievernieuwing (bijvoorbeeld ter ondersteuning van het procesverloop van organisatievernieuwing).
- Er is meer aandacht voor methodologie van dataverzameling en meetinstrumenten.
- Er ontstaan centraal ondersteunende initiatieven / onderzoekscentra voor de opbouw van expertise en learning netwerken voor de disseminatie van kennis.
- In alle landen ontstaat er na een zekere tijd een inbedding in een globaler overheidsbeleid inzake innovatie en ondersteuning van overheid en sociale partners.

- Om projecten in het kader van programma's te laten slagen blijkt het van belang te zijn om te vertrekken van een kader dat door alle betrokkenen wordt gedeeld: de overheid, de sociale partners, de onderzoek- en onderwijsinstellingen en het management en het personeel van de betrokken organisaties.

Het Erasmus Research Institute of Management van de Erasmus Universiteit Rotterdam is één van de instellingen die in 2006 mee het initiatief hebben genomen voor de oprichting van het Nederlandse Nationaal Centrum voor Sociale Innovatie. In 2004 organiseerde het instituut voor het eerst de Erasmus Concurrentie en Innovatie Monitor. De Erasmus Monitor vat de belangrijkste conclusies uit hun onderzoek naar organisatievernieuwing of sociale innovatie als volgt samen:¹²⁵

- **Innovatie leidt tot beduidend hogere resultaten**
Innovatieve organisaties behalen meer dan een 25% hogere rentabiliteit, een 20% hogere omzetgroei en een 10% hogere winstgroei dan niet-innovatieve organisaties.
- **Sociale innovatie veel belangrijker dan R&D**
25 % van het innovatiesucces binnen Nederlandse organisaties wordt bepaald door R&D investeringen, 75 % door slim managen en innovatief organiseren.
- **Innovatie loont. Maar het is maar de helft**
Niet alleen innoveren. Niet zonder meer focussen op efficiency. Maar beide. Dit is de moeilijkste uitdaging voor het hedendaagse management. Organisaties die innovatie en efficiency weten te verenigen binnen verschillende organisatieonderdelen behalen de beste financiële resultaten.
- **Zelforganisatie en crossfunctionele teams zorgen voor creativiteit**
Hechte sociale netwerken tussen medewerkers en het opereren in gedecentraliseerde crossfunctionele teams scheppen ruimte, ambitie en enthousiasme.
- **Visionair management team van doorslaggevend belang**
Het managementteam van organisaties speelt een cruciale rol voor het innovatiesucces. Niet alleen door het uitdragen van een heldere en uitdagende visie, maar ook voor de stimulering van interne samenwerking en kennisuitwisseling.
- **Talentontwikkeling en teambeloning leiden tot extra inzet, kennisuitwisseling en realisatie van gezamenlijke doestellingen**
Arbeidsverhoudingen moeten gericht zijn op continue talentontwikkeling, teamwork, en beloning op basis van teamprestaties om innovatieprocessen te versnellen.
- **Zonder samenwerking met klanten, leveranciers en kennisinstellingen geen sterkte**
De meest innovatieve organisaties kennen hun sterke en zwakke punten. Sterke punten worden gekoesterd, zwakke punten worden aangevuld door samenwerking met andere ondernemingen en kennisinstellingen.
- **Overheidsbeleid speelt een indirecte rol**
De overheid speelt geen directe rol bij het verhogen van de innovatiekracht. Overheid kan wel indirect de succesfactoren uit het onderzoek beïnvloeden (samenwerking tussen bedrijven, samenwerking tussen bedrijven en kennisinstellingen).

¹²⁵ http://www.erasmusinnovatiemonitor.nl/onderzoek/resultaten_2005/samenvatting/

We sluiten dit hoofdstuk af met de bemerking van een Nederlandse consultant die commentaar geeft bij het Nederlandse programma van sociale innovatie en wijst op de **veranderende rol van de betrokken actoren in deze context**. “Onder de noemer sociale innovatie geven partijen nu een forse maatschappelijke impuls aan de innovatie van organisaties. Dat is nieuw. Tot nu toe leek de discussie en theorieontwikkeling rond management en organisatie voorbehouden aan managers, consultants en wetenschappers op dit vakgebied. Met de oprichting van het CSI wordt in feite erkend dat er een algemeen maatschappelijk belang bestaat voor organisatorische vernieuwing van onze bedrijven en instellingen. Integrale kennisontwikkeling, snelle verspreiding en daadwerkelijke toepassing hiervan is een economische noodzaak geworden. Inhoudelijk is sociale innovatie niet zo nieuw. Het is ‘oud’ omdat het doorborduurt op het balansvraagstuk tussen centrale sturing en decentrale autonomie, tussen onderlinge afhankelijkheid en zelforganisatie, met onderliggende thema’s als output-based management, cultuurverandering, integratie van functies. Het is ‘nieuw’ omdat het verschillende thema’s in samenhang brengt en in het kader van innovatiekracht, concurrentiekracht en productiviteitsgroei zet. Het belang van talentontwikkeling, diversiteit, kennisdelen, ‘open sourced’ werken en hechte sociale netwerken komen zo in een heel ander daglicht te staan. Het is paradigma-verschuivend omdat deze benadering forse implicaties zal hebben voor managementrollen en gedrag, als wel voor de eigen verantwoordelijkheid en het gedrag van medewerkers. Het omgaan met de zachte elementen in een organisatie zoals verschillen tussen mensen, eigen handlingsruimte en cultuur, wordt daarmee een harde succesfactor.”¹²⁶

¹²⁶ Lie Sioe, D. (2006). *Sociale innovatie: focus op organisatie, management en mensen*.

Bijlage 1 – Programma's

1. Finland: Workplace Development Programme

<p><u>Evolutie</u></p> <ul style="list-style-type: none"> ■ Diverse overheidsprogramma's vanaf het begin van de jaren 1990 (1993: National Productivity Programme, 1998: National Programme for Ageing Workers, 2003: Wellbeing at Work Programme) ■ 1996 - 2003: Workplace Development Programme TYKE I (1996-1999) en TYKE II (2000-2003) ■ 2004-2009: Workplace Development Programme TYKES ■ Actoren: faciliterende overheid, sociale partners, onderzoeksinstituten, bedrijven, consultants <p><u>Focus:</u> "qualitatively sustainable growth" - evenwicht tussen duurzame groei en kwaliteit van de arbeid met het oog op concurrentievermogen en de voortzetting van de welvaartsstaat</p> <ul style="list-style-type: none"> ■ Meer aandacht voor organisatievormen die kwalitatieve en duurzame ontwikkeling van bedrijf en werknemers ondersteunen ■ Samenwerking tussen management, personeel en experts ■ Ook onderzoek naar methoden en instrumenten en lerende netwerken ■ 1000 projecten – 250. deelnemers – 14,5 miljoen euro per jaar

National Workplace Development Programme TYKES (2004-2009)

<p>Algemene doelstelling</p>	<p>Het Finse programma wil manieren van werken in Finse bedrijven en organisaties stimuleren die gelijktijdig de productiviteit en prestatie van organisaties en de "quality of working life" verbeteren. Het programma streeft naar een kwalitatieve en duurzame productiviteitsgroei. Het doel is om economische groei te bevorderen en de sociale welvaart te blijven garanderen. Bedrijven moeten mee kunnen in de globalisering, de tewerkstellingsmogelijkheden moeten verbeterd worden en er moet ook voor gezorgd worden dat werknemers langer aan het werk kunnen blijven. Dit laatste is van belang rekening houdend met de vergrijzing van de bevolking. Het programma wil ook expertise opbouwen in werkplekontwikkeling.</p>
-------------------------------------	--

Visie	<p>Om de projecten in de organisaties te realiseren staat de samenwerking tussen management, personeel en externe deskundigen centraal. De externe deskundigen ondersteunen de projecten met onderzoek. Op programmaniveau wil men ook de samenwerking versterken tussen bedrijven, onderzoeksinstellingen, consultants, de overheid en de sociale partners om expertise in verband met werkplekontwikkeling op te bouwen en te verspreiden. In deze context zullen projecten ook het onderwerp worden van doctoraats- en licentiaatthesissen.</p> <p>Finland investeert in kennis, vooral de vaardigheden en competenties van individuen, maar op organisatorisch en institutioneel niveau weet men de kennis niet voldoende te managen, te vatten en te gebruiken. Het opzet is om nieuwe ideeën en methodes toe te passen en deze kennis meer algemeen bruikbaar te maken en te verspreiden.</p>
Aanleiding	<p>De Finse arbeidsmarkt zal rond de jaren 2005-2006 een fundamentele omslag maken. Voor het eerst zullen er meer mensen uit de arbeidsmarkt uitstromen dan toetreden en dat gedurende de twee volgende decennia. Met het programma wil men een oplossing zoeken voor dit structureel probleem. De bedoeling is de arbeidsproductiviteit te verhogen, maar tegelijk ook de kwaliteit van de arbeid te verbeteren zodat mensen ook bereid zijn om langer op de arbeidsmarkt actief te blijven.</p>
Concrete doelstellingen	<p>Er worden op vier niveaus doelstellingen geformuleerd:</p> <ul style="list-style-type: none"> ■ Op het niveau van overheidsbeleid: een duurzame productiviteitsgroei in Finland bewerkstelligen die gecombineerd wordt met gelijktijdige verbeteringen in de "Quality of Working Life" en die op deze manier werknemers aanmoedigt om langer te blijven werken. ■ Op het niveau van het programma zijn de doelstellingen verbonden met de bovenstaande doelstellingen: duurzame productiviteitsgroei en "de workplace innovation environment" verbeteren. Voorbeeld van een concrete doelstelling is om 70 doctoraats- of licentiaatthesissen te realiseren in het kader van programma-activiteiten. ■ Op het "workplace"- of werkplekniveau is het doel, via ontwikkelingsprojecten de "workplace modes of operation" te versterken die "workplaces" zal helpen hun activiteiten uit te voeren op een manier die een duurzame productiviteitsgroei ondersteunt. ■ Op generatief niveau wil men de nieuwe werk-, organisatie- en managementpraktijken en ontwikkelingsmethoden en – instrumenten die in de projecten werden uitgetoetst, naar andere werkplekken en andere organisaties verspreiden.
Activiteiten	<p>Er zijn vier types van projecten die door Tykes worden opgezet en ge(co)financierd (voor 90%):</p> <ul style="list-style-type: none"> ■ Een basisanalyse van enkele maanden (en met een maximale steun van 10.000€ per analyse) stelt een organisatie in staat haar doelstellingen te verfijnen en om een langere termijn project te omschrijven. In de periode 2004 tot einde mei 2007 werden er 92 goedgekeurd voor een totaal bedrag van 766.000€. ■ Ontwikkelingsprojecten die de "modes of operation" of de manier van werken op één of meerdere werkplekken willen veranderen met het oog op een gelijktijdige verbetering van productiviteit en de "quality of working life". Deze projecten focussen op nieuwe werkvormen die het leren ondersteunen, de ontwikkeling

	<p>van personeelsmanagement, de samenwerking tussen management en personeel, de bevordering van de expertise en het innovatievermogen van het personeel, de verbetering van de positie van de oudere werknemers, de ondersteuning van "equal work communities" en het innovatief gebruik van nieuwe technologieën. Hiervoor wordt maximaal 100.000€ per onderneming uitgetrokken (de kosten voor de onderneming zelf is de inbreng van het bij het project betrokken personeel). Hiervan werden er in de periode 2004-2007 474 goedgekeurd voor een totaal van 27 miljoen €.</p> <ul style="list-style-type: none"> ■ Projecten die gericht zijn op het verfijnen van ontwikkelingsmethodieken die gericht zijn op het effectief ondersteunen van de doelstelling van het gelijktijdig duurzaam verhogen van de productiviteit en van de kwaliteit van de arbeid. In de periode 2004-2007 werd er voor 5,6 miljoen € geïnvesteerd in 24 projecten; ■ Projecten gericht op het scheppen van lerende netwerken. In 17 dergelijke netwerken (investering van 4,7 miljoen €) wordt informatie en ervaring uitgewisseld tussen ondernemingen en experts uit academische en niet-academische fora. ■ Verder wordt informatie over resultaten, best practices en samenwerkingsmogelijkheden verspreid en gepubliceerd.
Geografische reikwijdte	Finland.
Economische reikwijdte	<p>Alle arbeidsplaatsen van alle grootte, uit de private en publieke sectoren en van over heel het land kunnen deelnemen. Speciale aandacht gaat uit naar KMO's (minder dan 250 werknemers), sociale instellingen en gezondheidsdiensten.</p> <p>Men wil 1000 workplace development projecten ondersteunen bedoeld voor 250.000 deelnemers (ongeveer 10% van de actieve bevolking van Finland). Van deze deelnemers voorziet men dat 45% ouder is dan 45 jaar, 50% vrouwen zijn en 51.000 deelnemers in KMO's werken.</p>
Invalshoek	Zeer brede en algemene invalshoek.
Looptijd en duur	2004-2009 / 6 jaar
Historiek	<p>Sinds het begin van de jaren 1990 lopen er in Finland programma's rond werkplekontwikkeling. Het huidige programma bouwt verder op het eerder gestarte Workplace Development Programme TYKE I (1996) en TYKE II (2000), het National Productivity Programme (1993) en het Well-Being at Work Programme (2000). De programma's werden allemaal op touw gezet door de overheid en de sociale partners. Ze hadden tot doel de competitiviteit en het welzijn in Finland te verbeteren. Alle programma's zijn geëvalueerd en een succes gebleken. Ze liepen als deel van het overheidsprogramma tot het einde van 2003. Het National Programme for Ageing Workers werd eerder afgerond in 2002.</p>
Betrokken partners en coördinatie van programma en projecten / ondersteuning	<p>Het programma maakt deel uit van het overheidsbeleid rond tewerkstelling.</p> <p>Er is een tripartite "Management group" aangesteld door de Economische Raad. De groep bestaat uit vertegenwoordigers van het Ministerie van Arbeid en andere ministeries (sociale zaken en gezondheid en handel en industrie), de arbeidsmarktorganisaties, de vakbonden en de financiers van het onderzoek (the Finnish Work Environment Fund, the Occupational Safety Centre, the VETO programme of the Ministry of Social Affairs and Health, the National Technology Agency Tekes, the European Social Fund and the TRIO programme coordinated by the Technology Industries of Finland). De coördinatie van het programma en de projecten is in handen van</p>

	<p>een projectteam bij het ministerie van Arbeid.</p> <p>Ondersteuning komt er van een expertgroep die de projectaanvragen behandelt, een wetenschappelijk adviesforum van experts van 31 onderzoeksinstituten en van een regionaal netwerk van contactpersonen (Employment and Economic Development Centres en Occupational Safety and Health Inspectorates)) die informatie verspreiden over het programma en commentaar geven bij de projectaanvragen uit hun eigen regio.</p>
Budget/financiën	Voor de hele periode 2004-2009 is er 87 miljoen € voorzien. De bedoeling is dat de bedrijven/organisaties dubbel zoveel investeren. Het jaarlijks programmabudget bedraagt 14,5 miljoen €.
Subsidies	Zowat 90% van het budget is bestemd voor het salaris van de onderzoekers en de consultants die in de projecten werken.
Informatiebronnen	<ul style="list-style-type: none"> ■ Perstekst Ministerie van Arbeid: "Purposeful work to promote economic growth and employment is continued by a variety of measures" (algemeen over werkloosheid, economie). ■ Perstekst Ministerie van Arbeid: "Finnish working life moves towards a true model of teamwork. The Working Life Development Programme "Tykes" was launched." ■ Alasoini, Tuomo. <i>Promotion of Workplace Innovation on the Public Policy Agenda. Reflections on the Workplace Development Programme</i>. UKWON Working Paper Number 5. ■ Alasoini, Tuomo. The new Finnish Workplace Development Programme (TYKES-FWDP) as an approach to innovation. In: <i>Concepts and Transformation 9:3 (2004)</i>, p. 279-295. ■ Alasoini, Tuomo, Ramstad, Elise, Rouhiainen, Nuppu, (2005) <i>The Finnish Workplace Programme as an expanding activity. Results, challenges, opportunities</i>. ■ Brochure Ministerie van Arbeid: "The Finnish Workplace Development Programme TYKES. We develop working life. Together."
Website	www.tykes.fi/english www.mol.fi
Contact	Project Manager Dr Tuomo Alasoini: tuomi.alasoni@mol.fi

2. Nederland: Nationaal Centrum voor Sociale Innovatie

Evolutie

- Afzonderlijke en gezamenlijke initiatieven van de sociale partners
- 2003: Innovatieplatform – Innovatiebeleid van de Nederlandse regering
- 2006: Nationaal Centrum voor Sociale Innovatie
- Actoren: faciliterende overheid, sociale partners, onderzoeksinstituten, bedrijven

Focus: productiviteit, duurzaamheid en werkplezier met het oog op competitiviteit

- Meer aandacht voor benutting van kennis om innovatiekracht van Nederland te versterken
- Sociale innovatie of samenhangende innovaties in management, organisatie en arbeid
- Projecten – 2 miljoen euro per jaar

Algemene doelstelling	In juni 2006 werd in Den Haag het startsein gegeven voor het Nederlands Centrum voor Sociale Innovatie (NCSI) met de bedoeling initiatieven van slimmer werken of sociale innovatie te stimuleren en te ondersteunen. De kerntaak van het NCSI is het bevorderen van innovaties op het vlak van management, organisatie en arbeid in bedrijven en instellingen door concrete acties, experimenten, kennisverspreiding, aan de praktijk gekoppeld toegepast onderzoek en het organiseren van vraagarticulatie voor wetenschappelijk georiënteerd onderzoek. Het centrum moet bijdragen aan de verhoging van de arbeidsvreugde en productiviteit in Nederland. De ambitie is om Nederland tot een van de meest toonaangevende landen te maken op het vlak van talentontwikkeling en de vernieuwing van de arbeidsmarkt.
Visie	<p>Innovatie vergt vaak niet alleen technologische doorbraken, zo meent men, maar heeft ook een sociale kant. Het NCSI definieert sociale innovatie als het ontwikkelen van nieuwe managementvaardigheden (dynamisch managen), het hanteren van innovatieve organisatieprincipes (flexibel organiseren) en het realiseren van hoogwaardige arbeidsvormen (slimmer werken en talentontplooiing). Door middel van samenhangende sociale innovaties in management, organisatie en arbeid zijn ondernemingen beter in staat de bestaande kennisbasis aan te wenden om producten en diensten te ontwikkelen die nieuw zijn voor het bedrijf en de industrie, om het concurrentievermogen en de productiviteit te verbeteren en dus de internationale concurrentiekracht van het Nederlandse bedrijfsleven. Een betere benutting van human talent vraagt om de introductie van nieuwe wijzen van talentontwikkeling en een andere inrichting van de arbeidsmarkt.</p> <p>Zeker in een economie die veel verdient in de dienstensector. Geen kennissamenleving zonder human talent ontwikkeling. Tegelijkertijd staan veel mensen geheel of gedeeltelijk buiten het arbeidsproces of werken ze in sectoren waar werkgelegenheid minder wordt. Bovendien zullen bedrijven steeds meer hun best moeten doen om schaars talent te vinden en aan zich te binden. Dat vraagt om een nieuwe kijk op de arbeidsmarkt, op het benutten van talent in organisaties en om andere organisatie- en managementprincipes. Deze nieuwe kijk draagt bij aan het wegnemen van problemen rond de krappere wordende arbeidsmarkt en kan tot meer cohesie leiden tussen groepen op en buiten de arbeidsmarkt.</p>
Aanleiding	Met de technologische innovatie en kennisontwikkeling is niets mis, maar de aanwezige kennis in het bedrijfsleven kan beter worden benut. Om deze kennisparadox en innovatieparadox op te heffen is er meer aandacht voor sociale innovatie nodig die ervoor zorgt dat de aanwezige kennis beter wordt gebruikt, meer nieuwe producten en diensten worden ontwikkeld en de productiviteit toeneemt. Dit past bij het streven van het Innovatieplatform om de innovatiekracht van Nederland te versterken om Nederland in 2010 koploper te maken in de Europese kenniseconomie.

Activiteiten	<p>Het Centrum wil sociale innovatie in Nederland bevorderen door monitoring, evaluatie en kenniscirculatie:</p> <ul style="list-style-type: none"> ■ Verzamelen en verspreiden van informatie en kennis over sociale innovatie. ■ Realiseren en stimuleren van praktische experimenten en verandertrajecten in branches, (netwerken van) bedrijven en publieke instellingen. ■ Ontwikkeling en uitvoering van trainingen en cursussen voor managers, adviseurs en medewerkers die een sleutelrol in de sociale innovatie vervullen. ■ Opzetten, stimuleren, ondersteunen en evalueren van projecten die in het kader van het Centrum tot stand komen waarmee het CSI sociale innovatie in Nederland een zichtbare versnelling levert. ■ Bevorderen van de dialoog tussen de diverse stakeholders en het organiseren van (internationale) workshops, lerende netwerken en congressen en stage- en uitwisselingsprogramma's. ■ Organiseren van vraagsturing en vraagarticulatie om ter ondersteuning van zijn activiteiten een coherent en innovatief programma bij kennisinstellingen uit te laten voeren voor onafhankelijk en (internationaal) toegepast wetenschappelijk onderzoek op het terrein van sociale innovatie.
Geografische reikwijdte	Nederland.
Economische reikwijdte	Alle arbeidsplaatsen van alle grootte, uit de private en publieke sectoren en van over heel het land kunnen deelnemen
Invalshoek	Zeer brede en algemene invalshoek.
Looptijd en duur	De eigenlijke startfase is voorzien tussen september 2006 en januari 2007. De activiteiten zouden tot volledige ontplooiing moeten komen tussen januari 2007 en 2011.
Historiek	<ul style="list-style-type: none"> ■ “Slimmer werken” en “sociale innovatie” zijn sinds enige tijd “in” in Nederland. Werkgevers en werknemersorganisaties die intussen deel uitmaken van het NCSI zijn er enkele jaren geleden zelf mee gestart. Het is nadrukkelijk aan de orde in de Sociaal-Economische Raad¹²⁷ en de Nederlandse sociale partners werken ook samen met universiteiten in het Nationaal Centrum voor Sociale Innovatie. ■ De Nederlandse regering investeert in sociale innovatie. Onder meer het Innovatieplatform gaf daarvoor in 2003 de impuls. Het is geïnspireerd op het model van de Finse Science and Technology Policy Council (STPC).¹²⁸ Innovatie kwam tijdens de onderhandelingen voor de Nederlandse kabinetsformatie in 2003 als een van de centrale thema's naar voren. Men nam zich voor om de inspanningen op allerlei beleidsterreinen te bundelen. Het Innovatieplatform moet voorstellen ontwikkelen om de innovatiekracht van Nederland te versterken zodat het land, rekening houdend met de Lissabon-strategie, in 2010 weer een

¹²⁷ Zie bijvoorbeeld de presentatie van Alexander Rinnooy Kan, voorzitter van de SER, op de NCSI-conferentie van 6 juni 2007 in Rotterdam.

¹²⁸ De STPC is opgericht in 1987 en bestaat uit vertegenwoordigers van het kabinet, het bedrijfsleven, het onderzoeksveld en het onderwijs. De Finse president is tot voorzitter benoemd. De STPC wordt door velen beschouwd als een cruciale voorwaarde voor het succes van de Finse economie in de afgelopen vijftien jaar.

	<p>koploper is in de Europese kenniseconomie. Uitgangspunt is dat het samenspel tussen de verschillende spelers sterk bepalend is voor het uiteindelijke innovatieresultaat. Innoveren vindt plaats in dynamische netwerken waarin de actoren, vanuit hun rollen en verantwoordelijkheden, elkaar steeds meer nodig hebben. Het belang van samenspel wordt verder versterkt door trends als internationalisering en multidisciplinariteit. Het platform tracht belemmeringen voor innovatie weg te nemen. Daarvoor zijn diverse projecten opgezet op alle fronten (onderwijs, onderzoek, innovatie en ondernemerschap) én met alle partijen.¹²⁹</p> <ul style="list-style-type: none"> ■ Volgens het Werkprogramma 2006 streeft het platform er in 2006 onder meer naar <ul style="list-style-type: none"> • De oprichting van een Centrum voor Sociale Innovatie voor kennisopbouw, kennisdiffusie en kennistoepassing in verband met sociale innovatie • Een visie te formuleren i.s.m. de sociale partners en wetenschappers op sociale innovatie (o.a. het inzichtelijk maken van de 'winst' die hiermee te behalen is, bijvoorbeeld in de vorm van het uitbouwen van best practices), • Akkoorden af te sluiten op het terrein van sociale innovatie.
<p>Betrokken partners en coördinatie van programma en projecten / ondersteuning</p>	<p>Het NCSI is een initiatief van het Innovatieplatform en opgezet samen met:</p> <ul style="list-style-type: none"> ■ AWWN: de Algemene Werkgeversvereniging Nederland, ■ FNV Bondgenoten¹³⁰, ■ CNV Bedrijvenbond: het Christelijk Nationaal Vakverbond, ■ FME-CWM, de vereniging van ondernemers in de technologisch-industriële sector, ■ TNO Kwaliteit van Leven¹³¹, ■ Erasmus Research Institute of Management van de Erasmus Universiteit Rotterdam (ERIM/EUR), ■ het Amsterdams Instituut voor Arbeidsstudies van de Universiteit van Amsterdam (AIAS/UVA) en ■ het Innovatieplatform.

¹²⁹ In 2004 waren de projecten: Dynamisering kennisketen, Dynamisering beroepsonderwijs, Lange termijnkeuzes m.b.t. innovatie, Internationale kenniswerkers en Consultatiekringen met burgers over innovatie. In 2005 waren de projecten: Creatieve industrie, ICT en innovatie, Onconventionele financieringsmethoden om particuliere gelden ten goede te laten komen van wetenschappelijk onderzoek, Overheid en innovatie, Grootchalige researchinfrastructuur en de financiering ervan, Innovatie en het MKB (Midden en Klein Bedrijf), Politieke visies op innovatie. In 2006 waren er de volgende projecten: Kennisinvesteringsagenda 2006-2016, Leren excelleren, Sociale Innovatie met de oprichting van een Centrum voor Sociale Innovatie, Nederland in 2027, Innovatie op locatie: innovatie in het hele land, Overheid 2017, Sleutelgebieden in de Nederlandse economie, Innovatieakkoord tussen sleutelspelers in Nederland op gebied van innovatie. Projecten voor 2007 zijn: Innovatieagenda, Kennis & benutting, Ondernemerschap, Nederland in de wereld, Sociale Innovatie, Maatschappelijke Ambities.

¹³⁰ Het werkterrein van de Federatie Nederlandse Vakvereniging – FNV Bondgenoten is de agrarische sector, de handel, de dienstverlening, het vervoer, de industrie, de techniek en het uitzendwerk. FNV Bondgenoten is de grootste vakbond in Nederland. Bondgenoten is ontstaan uit een fusie van de FNV-bonden Industriebond, Dienstenbond, Vervoersbond en Voedingsbond. De bond is werkzaam in veel verschillende bedrijfstakken.

¹³¹ TNO is de Nederlandse Organisatie voor toegepast-natuurwetenschappelijk onderzoek.

	<p>De ministeries van Economische Zaken (EZ), Onderwijs, Cultuur en Wetenschappen (OCW) en Sociale Zaken en Werkgelegenheid (SZW) ondersteunen het NCSI.</p> <p>Het bestuur bestaat uit acht personen (vier leden op voordracht van de sociale partners, drie vanuit de kennisinstellingen en een onafhankelijke voorzitter) en bepaalt het algemeen beleid van het Centrum. Het programma van activiteiten en onderzoek van het centrum wordt opgesteld door een Programmaraad samengesteld uit belanghouders. In het kennisplatform zijn publieke en private kennisinstellingen vertegenwoordigd. Het deelnemersplatform is bedoeld voor het snel en actief verspreiden van kennis en kunde op het gebied van sociale innovatie. Het projectbureau draagt zorg voor de uitvoering van de werkzaamheden in het kader van stimulering en begeleiding van experimenten, alsmede kennisverspreiding. De deels hiermee in verband staande taken op het terrein van onderzoek en kennisproductie verricht het Centrum niet zelf. Het accent ligt hier op het organiseren van de vraagarticulatie, uitbesteding, coördinatie en begeleiding. Het is de bedoeling dat het Centrum voor Sociale Innovatie zich na vijf jaar een centrale positie heeft verworven in de belangrijkste activiteiten en kennisstromen op dit gebied. Hierdoor moet de belangstelling voor het deelnemerschap, ook voor het 'verzwaarde' deelnemerschap in de Programmaraad zodanig levendig zijn dat het Centrum daaraan blijvend een substantiële financieringsbron ontleent.</p>
Budget/financiën	<ul style="list-style-type: none"> ■ De betrokken organisaties dragen in het eerste jaar de helft van de kosten, de ministeries van Economische Zaken (EZ), Onderwijs, Cultuur en Wetenschappen (OCW) en Sociale Zaken en Werkgelegenheid (SZW) de andere helft. De totale kosten bedragen in het eerste jaar 700.000 euro. ■ Vanaf 2007 zal de financiering voor de helft plaatsvinden door bijdragen van bedrijven, instellingen, sectororganisaties en kennisinstellingen die in het NCSI participeren. Voor de andere helft zal financiering door de departementen van SZW, EZ en OCW worden verzocht. Het NCSI verwacht vanaf 2007 activiteiten met een omvang van ca. 2 miljoen euro te kunnen organiseren.
Informatiebronnen	Website NCSI.
Website	www.nederland-innoveert.nl www.innovatieplatform.nl www.ncsi.nl
Contact	informatie@ncsi.nl Fietje Vaas: f.vaas@ncsi.nl

3. Ierland: National Workplace Strategy

Evolutie

- 2001: National Centre for Partnership and Performance
- 2003 - 2005: Forum on the Workplace of the Future
- 2005 - 2007: National Workplace Strategy
- 2007 - 2010: National Workplace Strategy
- 2006: national Social Partnership Agreement "Towards 2016"
- 2007 - 2010: Workplace Innovation Fund - 9 miljoen euro voor nieuwe ideeën en best-practice modellen van werkplekinnovatie
- Actoren: faciliterende overheid, sociale partners, onderzoeksinstituten, bedrijven

Focus: verbetering kenniseconomie, prestaties, nationale productiviteit, openbare diensten en levenskwaliteit van werkgevers en werknemers

- Beter managen van en meer aandacht voor veranderingen op de werkplek en werkplekinnovatie: "high-performance & high-quality workplaces throughout Ireland"
- Werknemersbetrokkenheid en partnership tussen alle actoren op alle niveaus
- Onderzoek, communicatie en disseminatie
- Projecten en activiteiten – 6 miljoen euro per jaar voor de periode 2006-2009

Algemene doelstelling	<p>Het National Centre for Partnership and Performance (NCPP) werd in 2001 in een periode van economische neergang door de Ierse overheid opgericht om de veranderingen op de werkplek en werkplekinnovatie in Ierland te ondersteunen en aan te moedigen in private en publieke organisaties. Het doel is prestaties van organisaties te verbeteren en tot de nationale competitiviteit bij te dragen, alsook tot een verbetering van de openbare diensten, een hogere levensstandaard en een betere levenskwaliteit voor werkgevers en werknemers. 'Partnership' tussen alle actoren, op alle niveaus wordt daarbij als cruciaal naar voor geschoven voor het welslagen van het programma in zijn geheel en voor elk project afzonderlijk: netwerking en samenwerking tussen verschillende ministeriële departementen en overheidsdiensten, samenwerking tussen werkgevers en werknemers en tussen hun vertegenwoordigende organisaties. In 2003 lanceerde het centrum op verzoek van de Ierse regering het Forum on the Workplace of the Future¹³² om te evalueren in hoever men op de werkplek in Ierland klaar is om de uitdagingen van de kenniseconomie aan te gaan. Het Forum leidde in 2005 tot de formulering van de National Workplace Strategy door de Ierse overheid en de werkgevers- en werknemersorganisaties.</p>
Aanleiding	<p>De aanleiding van het programma is een analyse van de ontwikkeling van de Ierse economie en de overgang naar een kenniseconomie. Dit uit zich in een grote toename van de tewerkstelling in kennisintensieve diensten, in een heel groot aandeel van O&O – intensieve industrie en een verschuiving van lager naar hoger geschoolde werkgelegenheid. Dit succesverhaal kan maar verder gaan als ook de visie op hoe een werkplek moet geconcipeerd worden verandert. Ierlands competitiviteit als kenniseconomie hangt sterk af van de mogelijkheden van organisaties om te veranderen door de toepassing van andere manieren van werken. Werkplekinnovatie wordt beschouwd als een hoeksteen van innovatie, naast technologische innovatie, marktinnovaties en institutionele vernieuwingen, en moet door de beleidsmakers als een strategische prioriteit worden behandeld. Het programma wil ook oplossingen zoeken voor knelpunten die in onderzoek zijn vastgesteld: de onderbenutting van werknemers, de onderbenutting van de vaardigheden van vrouwelijke werknemers, het beperkt niveau van informatieverstrekking en consultatie, de verschillen in kans voor werknemersgroepen op de werkplek, het verband tussen jobtevredenheid en stressvermindering aan de ene kant en innovatie en verandering aan de andere kant.¹³³</p>

¹³² Voor een gedetailleerde beschrijving van het programma, zie: National Centre for Partnership and Performance (2005). *Forum on the Workplace of the Future. Working to our advantage. A National Workplace Strategy*. Dublin.

¹³³ Faloon-Byrne, L. (2006). *Sociale Dialogue Conference*. Brussels.

Visie	Het NCPP heeft een doordachte visie uitgebouwd op de werkplek van de toekomst . Die moet beantwoorden aan negen basiskennmerken: (1) vergaande openheid voor constante vernieuwing en nieuwe ideeën, (2) klantgericht, (3) kennisintensief, (4) beantwoorden aan de behoeften van de werknemers (bv. legergericht, autonomie in de job, goede werk-privé-balans, welzijn en gezondheid op het werk, kwaliteitsvolle job), (5) netwerking (crossfunctionele manieren van werken), (6) hoog productief, (7) hoge mate van betrokkenheid van de medewerkers, (8) gericht op continu bijleren en (9) proactief gericht op diversiteit (onder meer om het verloop te beperken en zowel de performantie van de onderneming als het welzijn van de werknemers te verbeteren).
Concrete doelstellingen	De National Workplace Strategy is opgebouwd rond vijf strategische prioriteiten . Het Forum schetste 42 aanbevelingen voor actie in al deze domeinen. ¹³⁴ De domeinen zijn: <ul style="list-style-type: none"> ■ de Ierse economie en alle betrokken actoren moeten doordrongen worden van de noodzaak van werkplekinnovatie als strategisch antwoord op de economische en sociale uitdagingen (onder andere door het stimuleren van onderzoek, door werkplekinnovatie als expliciet criterium te gebruiken bij overheidsfinanciering, door het verbeteren van de dataverzameling over nieuwe vormen van werkorganisatie, door het creëren van lerende netwerken); ■ er is nog een enorm potentieel in capaciteit om verandering door te voeren en die moet op drastische wijze benut worden (bijvoorbeeld door het ontwikkelen van managements- en leiderschapscompetenties gericht op verandering, door van bij de aanvang de werknemers intensief te betrekken bij de veranderingsprocessen, door het scheppen van mogelijkheden om werknemers ook bij probleemoplossing en besluitvorming te betrekken, door vakbonden aan te moedigen een meer proactieve rol te spelen, door een professionalisering van de HR-inbreng); ■ ontwikkelen van toekomstige vaardigheden (bijvoorbeeld door hogere investeringen in opleiding, door het stimuleren van levenslang leren, door een betere afstemming tussen de noden van de werkplek en het onderwijs); ■ streven naar meer diversiteit op de werkplek, meer specifiek door het verhogen van de participatiegraad van vrouwen, oudere werknemers, niet-Ierse werknemers, alleenstaande ouders en personen met een arbeidshandicap; ■ waarborgen van een goede kwaliteit van de arbeid (bijvoorbeeld door het promoten van de voordelen van werknemersbetrokkenheid, autonomie, flexibiliteit, teamwerk, hoge normen voor arbeidsveiligheid en –gezondheid, een goede werk-privé-balans; door de combinatie te waarborgen van tewerkstelling en employability; door de vakbonden te stimuleren ook op het terrein van kwaliteit van de arbeid actief op te treden).
Geografische reikwijdte	Ierland.
Economische reikwijdte	Alle arbeidsplaatsen van alle grootte, uit de private en publieke sectoren en van over heel het land kunnen deelnemen

¹³⁴ National Centre for Partnership and Performance (2005). *Forum on the Workplace of the Future. Working to our advantage. A National Workplace Strategy*. Dublin. p.70-95.

Invalshoek	Zeer brede en algemene invalshoek.
Looptijd en duur	2005–2007 2007-2010
Historiek	<ul style="list-style-type: none"> ■ 2003 – 2005: Forum on the Workplace of the Future. Het Forum organiseerde uitgebreide consultatie, debat en onderzoek naar werkplekveranderingen. Er waren schriftelijke bijdragen van 43 organisaties en individuen, speciale meetings en zes grote conferenties. Allerlei actoren namen deel: werkgevers, werknemers, sociale partners, publieke instellingen, professionele organisaties en netwerken en nationale en internationale experts. Het Forum voerde drie grote nationale surveys uit in verband met de situatie op de werkplek bij werknemers, en werkgevers uit de private en publieke sector.¹³⁵ Vier expert panels ondersteunden het werk van het Forum rond de thema's: "Workplace change and innovation in the private sector", "Anticipating and managing change in public service workplaces", "How workplaces need to adapt to meet the needs of a changing workforce" en "How national policy and supports can contribute to bringing about change". ■ De overheid installeerde de High Level Implementation Group, onder het voorzitterschap van de Minister for Labour Affairs, om de implementatie van de 42 aanbevelingen op te volgen. De groep bestaat uit vertegenwoordigers van verschillende overheidsdepartementen en de sociale partners. ■ Naar aanleiding van één van de aanbevelingen bij het eerste domein werd het Workplace Innovation Fund (WIF) gecreëerd. Er is 9 miljoen euro uitgetrokken om nieuwe ideeën en best-practice modellen van werkplekinnovatie te ondersteunen en te stroomlijnen tussen 2007 en 2010. Een belangrijke vereiste is dat de projecten tegelijk de performantie van de organisatie en de kwaliteit van de arbeid verbeteren. Er zal in het bijzonder aandacht besteed worden aan bedrijven in transitie, aan de noden van kleine en middelgrote ondernemingen en aan kwetsbare doelgroepen, sectoren en regio's. Er worden projecten in bedrijven en initiatieven van sociale partners ondersteund en er wordt een bewustzijns campagne voor het grote publiek gelanceerd. ■ 2006 - <i>Towards 2016</i> incorporates a new consensus from the social partners to focus their collaborative energies on the agenda of workplace change and innovation. In <i>Towards 2016</i>, considerable commitments and outline agreement between the parties have been given to a large number of legislative, procedural and administrative initiatives designed to achieve a new employment-rights, standards and compliance model.
Betrokken partners en coördi-	Sinds 1 Januari 2007 maakt het NCPP statutair deel uit van het nieuwe

¹³⁵ These surveys were carried out in mid-2003 by the ESRI and the NCPP. The employee survey covered 5,198 employees across all sectors of the economy. This survey has been published as *The Changing Workplace: A Survey of Employees' Views and Experiences*, Forum on the Workplace of the Future, Research Series No. 2, ESRI/NCPP, 2004. The employer surveys examine experiences of 1,498 senior managers in the commercial sector and 392 senior managers in the non-commercial public sector. These surveys have been published as *The Changing Workplace: A Survey of Employers' Views and Experiences*, Forum on the Workplace of the Future, Research Series, No. 3, ESRI/NCPP, 2004. The methodology used in both the employee and employer surveys ensured that the sampling and analysis produced a large-scale representative cross-section of employees and employers.

natie van programma en projecten / ondersteuning	National Economic and Social Development Office (NESDO) samen met de National Economic and Social Council (NESC) en de National Economic and Social Forum (NESF). Het centrum wordt geleid door een raad van vertegenwoordigers van de Ierse regering en sociale partners. Het uitvoerend team wordt bijgestaan door een panel van vooraanstaande onderzoekers van Ierse universiteiten en adviseurs van andere instellingen, sociale partners, overheidsinstanties en gespecialiseerde Ierse en Europese instellingen.
Budget/financiën	<ul style="list-style-type: none"> ■ Voor de periode 2006-2009 is een bedrag van 6 miljoen € voorzien voor goede praktijkvoorbeelden van werkplekvernieuwing te ondersteunen en om de resultaten ervan bekend te maken naar het geheel van de Ierse economie en samenleving.
Informatiebronnen	<ul style="list-style-type: none"> ■ Een globaal overzicht van het aantal lopende projecten is nog niet opgemaakt, maar tientallen korte verslagen van cases zijn beschikbaar op de website.
Website	www.ncpp.ie http://www.workplacestrategy.ie/
Contact	Gaye Malone, Executive Secretary: info@ncpp.ie

4. Duitsland

Evolutie

- ...1980: “Humanisering des Arbeitsleben”
- 1989-1998: “Arbeit und Technik”
- 2001-2006: “Innovative Arbeitsgestaltung – Zukunft der Arbeit”
- 2006-2011: “Arbeiten – Lernen – Kompetenzen entwickeln”
- Actoren: faciliterende overheid, sociale partners, onderzoeksinstituten, bedrijven

Focus: evenwicht bedrijf, mens en werkgelegenheid

- industrieel beleid, duurzame ontwikkeling, netwerking
- welzijn op het werk en competentie-ontwikkeling
- gelijke kansen en aandacht voor oudere werknemers
- onderzoek hindernissen, succesfactoren en instrumenten
- projecten – 30 mio euro / jaar

6.1. Innovative Arbeitsgestaltung – Zukunft der Arbeit

Doelstelling	<p>Het is een kaderprogramma om te zoeken hoe veranderingen in het arbeidsleven moeten worden doorgevoerd om bredere kansen te scheppen voor individuele personen en het bedrijfsleven.</p> <p>De “working world of the future” dient te focussen op het individu en zijn of haar vaardigheden en kennis, creativiteit en motivatie. Dit zal nieuwe vormen van werk vergen en een uitdaging betekenen voor de bestaande structuren en arbeidsomstandigheden. Wetenschappelijk onderzoek moet met deze factoren rekening houden en de knelpunten en uitdagingen identificeren om nieuwe concepten voor de toekomst te ontwikkelen.</p> <p>Concrete doelstellingen:</p> <ul style="list-style-type: none"> ■ ontwikkelen en testen van integrale en duurzame oplossingen voor bedrijfs- en arbeidsorganisatie, balancerend tussen mensgeoriënteerde werkstructuren, business succes en werkgelegenheid; ■ benaderingen en strategieën ontwikkelen om werknemers mogelijkheden te geven tot oriëntatie, opleiding en ontwikkeling; ■ impulsen voorzien voor de realisering van gelijke kansen in de “working world”; ■ de uitgebreide toepassing ondersteunen van al de kennis op het vlak van werkorganisatie en bedrijfsorganisatie; ■ interdisciplinaire samenwerking intensifiëren.
Focus	Op succesvolle veranderingen in “work design” en bedrijfsorganisatie, de effecten van demografische veranderingen op het werken in de toekomst en de preventie van gezondheids- en veiligheidsproblemen op het werk op basis van nieuwe vormen van werkorganisatie.
Geografische reikwijdte	Duitsland.
Economische reikwijdte	Bedrijven in alle sectoren, onderzoeksinstituten, “associations” en consultants.
Betrokken partners	Duitse regering, sociale partners en andere sociaal-economische actoren
Invalshoek	Meervoudige invalshoek van zowel industrieel beleid als welzijn op het werk, competentie-ontwikkeling en de inschakeling van oudere werknemers.
Inhoud	De onderzoeksvelden omvatten (1) het behoud en de ontwikkeling van competenties en inzetbaarheid, (2) duurzame bedrijfsontwikkeling, (3) de bevordering van gelijke kansen en de exploitatie van “untapped potenti-als” en (4) nieuwe wijzen van implementatie en transfer.
Duur	2001-2006
Historiek	Werkt verder op de resultaten van de programma’s “Humanisierung des Arbeitslebens” en “Arbeit und Technik”.
Budget/financiën	Circa 30 miljoen € per jaar. In 2006 werden er 350 projecten steund voor een bedrag van 26, 4 miljoen €.
Subsidies	Subsidiëring van samenwerkingsprojecten en dat tot 50% van de totale onderzoeks- en ontwikkelingskosten van een project.
Belangrijkste resultaten	Inzichten en voorstellen in verband met innovatieve arbeidsorganisaties.
Referenties	EWON-nieuwsbrief, dec. 2000 en EWON-website Brödner & Latniak. Sources of innovation and competitiveness. Nation-

	alProgrammes supporting de development of work organisation. In: <i>Concepts and transformation</i> , 8:2 (2003), 179-211. Federal Mintstry of Education and Research, <i>Innovative development of work – The future of work. Framework Concept</i> . (2002).
Informatiebronnen	http://europa.eu.int/comm/employment_social/soc-dial/workorg/ewon/news/framew_en.htm
Coördinatie programma en projecten	Bundesministerium für Bildung und Forschung (BMBF) Projektträger bij het Deutschen Zentrum für Luft- und Raumfahrt (DLR)
Website	http://pt-ad.pt-dlr.de www.bmbf.de http://europa.eu.int/comm/employment_social/soc-dial/workorg/ewon/news/framew_en.htm
Contact	paul.oehlke@dlr.de

6.2. Arbeiten – Lernen – Kompetenzen entwickeln

Programma “Arbeiten – Lernen – Kompetenzen entwickeln. Innovationsfähigkeit in einer modernen Arbeitswelt”.

Competenties ontwikkelen en innovatievermogen verhogen

<p>Doelstelling</p>	<p>Het kaderprogramma zoekt verder hoe veranderingen in het arbeidsleven moeten worden doorgevoerd om bredere kansen te scheppen voor individuele personen en het bedrijfsleven. Duitsland heeft te maken met ingrijpende veranderingen in de economische en sociale structuur. De veranderingen en het behoud van de welvaart vergen een versterking van het innovatievermogen. Innovatievermogen is de sleutel tot succes. In de arbeidswereld houdt innovatievermogen verband met vier pijlers: organisatie, kwalificatie, techniek en gezondheid. Sociale processen zijn bijzonder relevant, de bedrijfscultuur en arbeidsorganisatie spelen een belangrijke rol. Dat komt tot uiting in aandachtspunten voor het onderzoek. In de context van het programma “Innovative Arbeitsgestaltung – Zukunft der Arbeit” werden tot hiertoe vooral inzichten en voorstellen in verband met innovatieve arbeidsorganisatie naar voor geschoven. Met het vervolprogramma „Innovationsfähigkeit in einer modernen Arbeitswelt“ bouwt het Bundesministerium für Bildung und Forschung (BMBF) voort op deze ervaringen. Een overkoepelend doel daarbij is Europa tot de meest succesvolle, dynamische en kennisgebaseerde economie ter wereld te maken en meer en betere jobs te creëren.</p> <p>De doelstellingen van het vorige programma blijven gelden. Een aanvullende doelstelling is de objectieven van de Europese top van Amsterdam te realiseren: flexibiliteit, inzetbaarheid, ondernemerschap en Europese integratie. Om de veranderingsprocessen te begeleiden biedt het nieuwe programma ondersteuning opdat:</p> <ul style="list-style-type: none"> ■ werknemers hun kennis, creativiteit en motivatie kunnen verhogen; ■ bedrijven de condities kunnen creëren voor de ontwikkeling competenties als bron van nieuwe ideeën, succesvolle producten en meer tewerkstelling; ■ netwerken en samenwerkingsverbanden kunnen worden gecreëerd die leiden tot nieuwe productiviteit en nieuwe tewerkstelling.
<p>Focus</p>	<p>Focus op het innovatievermogen door 1) onderzoek van de hindernissen en de knelpunten voor het innovatief proces; 2) onderzoek naar instrumenten, concepten en maatregelen die de veranderingen ondersteunen; 3) bepalen van technieken die het innovatievermogen verhogen en ondersteunen. Het programma is opgevat al seen “lerend programma”.</p> <p>Focus op toepassingsgerichte projecten, transfermogelijkheden en duurzaamheid.</p>
<p>Geografische reikwijdte</p>	<p>Duitsland.</p>
<p>Economische reikwijdte</p>	<p>Bedrijven in alle sectoren, onderzoeksinstituten, “associations” en consultants.</p>

Betrokken partners	Duitse regering, sociale partners en andere sociaal-economische actoren
Invalshoek	Meervoudige invalshoek: industrieel beleid; welzijn en preventie op het werk; aandacht voor demografische veranderingen; competentieontwikkeling en de inschakeling van alle werknemers.
Inhoud	De onderzoeksvelden omvatten 1) ontwikkeling van innovatieve arbeidsorganisaties in een demografisch veranderende "working World"; 2) evenwicht tussen van flexibiliteit en stabiliteit in een veranderende werkomgeving; 3) innovatieve niet-traditionele managementsstrategieën; 4) verhoging van het innovatievermogen door "value added partnerships".
Duur	2007-2011
Historiek	Werkt verder op de resultaten van de programma's "Humanisering des Arbeitslebens", "Arbeit und Technik" en "Innovatie Arbeitsgestaltung – Zukunft der Arbeit".
Budget/financiën	Circa 30 miljoen € per jaar.
Subsidies	Subsidiëring van samenwerkingsprojecten en dat tot 50% van de totale onderzoeks- en ontwikkelingskosten van een project.
Referenties	
Informatiebronnen	http://europa.eu.int/comm/employment_social/soc-dial/workorg/ewon/news/framew_en.htm
Coördinatie programma en projecten	Bundesministerium für Bildung und Forschung (BMBF) Projekträger bij het Deutschen Zentrum für Luft- und Raumfahrt (DLR)
Website	http://pt-ad.pt-dlr.de www.bmbf.de http://www.workinnet.org www.arbeiten-lernen-kompetenzen-entwickeln.de http://europa.eu.int/comm/employment_social/soc-dial/workorg/ewon/news/framew_en.htm
Contact	paul.oehlke@dlr.de

5. Nederland: de Arboconvenanten

Evolutie

- 1967: Wet op de Arbeidsongeschiktheidsverzekering (WAO)
- 2005: Wet Werk en Inkomen naar Arbeidsvermogen (WIA)
- 1998: nieuwe Arbeidsomstandighedenwet (Arbo-wet)
- 1999-2002 / 2003-2007: 1e en 2e fase arboconvenanten
- Actoren: overheid, sociale partners, onderzoeksinstituten, sectoren, bedrijven, consultants

Focus: vermindering van ziekteverzuim en bijhorende kosten

- verbetering van arbeidsomstandigheden + reïntegratie arbeidsongeschikten (w.o. organisatiemaatregelen voor vermindering van werkdruk)
- sectorconvenanten, plan van aanpak in bedrijven en arbocatalogi met oog op bereiken van doelvoorschriften uit de arbowet
- 1e fase 73 mio euro en 2e fase 40 mio euro

Algemene doelstelling	De Arboconvenanten zijn een peiler van het arbobeleid ¹³⁶ of het beleid ter verbetering van de arbeidsomstandigheden om onder meer het ziekteverzuim en de arbeidsongeschiktheid en de oplopende arbeidsongeschiktheiduitgaven te verminderen. Het zijn tripartiete afspraken tussen de werknemers-, werkgeversorganisaties en de overheid (het ministerie van sociale zaken en werkgelegenheid of SZW) met de bedoeling de algemene uitgangspunten van de Arbo-wet om te zetten in een beleid op het niveau van sectoren en bedrijven met hoge arbeidsrisico's. Men wil de arbeidsomstandigheden van de werknemers verbeteren en mensen die ziek of arbeidsongeschikt zijn weer aan werk te helpen. Na de eerste succesvolle periode van 1999-2002 besloot de Nederlandse regering de convenantenaanpak met een tweede fase van 2003 tot 2007 te verlengen om het sectorale beleid over preventie, re-integratie en verzuim verder te versterken: de fase van de arbop-lusconvenanten. Op 1 januari 2007 werd de Arbeidsomstandighedenwet van 1998 gewijzigd: de overheid werkte aan minder regels inzake arbeidsomstandigheden en minder administratieve last voor de werkgevers.
Visie	De visie is dat met een verbetering van de arbeidsomstandigheden meer werknemers aan het werk kunnen blijven of opnieuw aan het werk kunnen.
Aanleiding	De aanleiding voor het arboconvenantenbeleid is de vaststelling dat ruim een miljoen Nederlanders arbeidsongeschikt zijn en dat de uitgaven voor arbeidsongeschiktheid hoog oplopen.
Concrete doelstellingen van de arboconvenanten	<ul style="list-style-type: none"> ■ De algemene aanpak van de eerste en tweede fase verschilt weinig. De tripartiete afspraken zijn waar mogelijk meetbaar gemaakt door het opnemen van kwantitatieve doelstellingen en

¹³⁶ Naast het programma rond de arboconvenanten liep er ook het programma Versterking Arbeidsveiligheid en Versterking Arbeidsomstandighedenbeleid Stoffen.

	<p>termijnen en een verplichting tot monitoring en evaluatie met betrekking tot arbeidsrisico's zoals gevaarlijke stoffen, psychische belasting, werkdruk, RSI, schadelijk geluid en fysieke belasting.</p> <ul style="list-style-type: none"> ■ De tweede fase-convenanten besteden wel uitdrukkelijker aandacht aan verzuim- en re-integratie om minimaal het ziekteverzuim en de WAO-instroom met 20% te verminderen, bijvoorbeeld door reductie van werkdruk en werkstress; maatregelen inzake tillen, RSI, agressie en geweld, pesten en arbeidsconflicten en experimenten met de dagindeling (bv. telewerk, beperken van ploegdienst,...). ■ Sinds de nieuwe arbowet van 1 januari 2007 hebben werkgevers en werknemers meer mogelijkheden om zelf in te vullen hoe ze in de eigen sector aan de wetgeving voldoen. Daardoor kan de onderneming een arbobeleid voeren dat rekening houdt met de specifieke kenmerken van de sector. Een arbobeleid op maat dat in samenspraak met werknemers tot stand is gekomen, kan rekenen op meer draagvlak in een onderneming. Deze afspraken kunnen worden vastgelegd in de arbocatalogi. Deze catalogi bestaan bijvoorbeeld uit een beschrijving van de technieken en methoden om aan de doelvoorschriften te voldoen, goede praktijken, normerende documenten, praktische handleidingen, cao-afspraken. Het is aan de werkgevers en werknemers om zelf een arbocatalogus voor de sector op te stellen. Omdat niet kan verwacht worden dat dit voor alle sectoren op korte termijn mogelijk is, is een overgangstermijn van drie jaar voorzien. Zolang er binnen deze termijn geen arbocatalogus is vastgesteld, blijven de huidige arbobeleidsregels voor de sector gelden. Het proces rond de arbeidscatalogi zoals het door de Stichting van de Arbeid op gang wordt gebracht, wordt financieel vanuit de overheid ondersteund. De Arbeidsinspectie toetst die catalogus om na te gaan of met de manieren en de middelen uit de arbocatalogus kan worden voldaan aan de wettelijke doelvoorschriften.
<p>Concrete aanpak</p>	<ul style="list-style-type: none"> ■ Voorafgaand, gedurende en na afloop van een convenant-traject moet onderzoek worden verricht. Zeker de arboconvenanten nieuwe stijl bevatten – zoveel mogelijk – kwantitatieve doelstellingen. Na afloop moet vastgesteld worden of de overeengekomen doelstellingen gerealiseerd zijn. Om dit te kunnen meten is objectief onderzoek noodzakelijk. ■ De integrale onderzoeks aanpak die vandaag voor de convenanten wordt toegepast, is het resultaat van een leerproces. De onderzoeks aanpak van de eerste fase convenanten is veel minder uitgebouwd omdat zij nog geen gebruik konden maken van de ervaringen uit vorige trajecten. ■ De integrale onderzoeks aanpak bestaat uit vier fases: een onderzoek naar de stand van de wetenschap, monitoring, doorlichting; evaluatie. Er worden drie meetmomenten voorzien: nulmeting, tussentijdse meting en eindmeting. Voor het uitvoeren van deze metingen voor wat betreft de mate waarin de doelstellingen van het convenant worden bereikt, adviseert SZW om de Monitor Arboconvenanten te gebruiken. De doorlichting moet inzicht verschaffen in de voortgang rondom de implementatie en de succes- en faalfactoren die daarbij een rol spelen. Het eva-

	<p>luatieonderzoek wordt uitgevoerd door een extern onderzoeksbureau. Het peilt naar de effecten en resultaten van het convenant, de wijze waarop het convenant is uitgevoerd, de good practices en de wijze waarop de borging van afspraken heeft plaatsgevonden en de kosten en baten van de in het convenant gedane investeringen. Sommige onderdelen van de integrale onderzoeks aanpak zijn verplicht, andere facultatief.</p> <ul style="list-style-type: none"> ■ Daarna is het belangrijk dat de convenantafspraken een vertaling krijgen op het bedrijfsniveau met het plan van aanpak in de individuele ondernemingen. Na verloop van tijd wordt een werkelijke verbetering op het vlak van blootstelling van risico's en daarmee samengaan een verbetering op het vlak van WAO-instream zichtbaar. Om op ondernemingsniveau een plan van aanpak op te stellen zijn binnen verschillende arboconvenanten handleidingen opgesteld. Deze bieden een 'theoretische' blik op werkdruk/werkstress en concrete suggesties voor het plan van aanpak soms aangevuld met een verzameling van maatregelen om aan de slag te gaan met werkdruk en werkstress. In sommige sectoren wordt deze handleiding een dynamisch instrument dat steeds verder wordt uitgewerkt en aangepast, bijvoorbeeld met een oplossingenboek of website met oplossingen voor alerhande problemen op arbobebied. ■ Om de doorstroming van informatie binnen de sector te verbeteren en de aandacht voor het convenant warm te houden, organiseren sommige sectoren gedurende de looptijd van het convenant 'bijeenkomsten'. ■ Pilotprojecten hebben als bedoeling concrete ervaring op te bouwen en over te dragen naar andere bedrijven en sectoren met een gelijkaardig probleem. In de tweede fase convenanten zijn expliciet middelen voorzien om pilots uit te voeren met betrekking tot de problematiek van re-integratie.
Geografische reikwijdte	Nederland.
Economische reikwijdte	Bedrijven en sectoren over heel het land: 69 arboconvenanten voor 55 sectoren, waarmee 53% van de werkzame beroepsbevolking wordt bereikt.
Invalshoek	Programma gericht op de verbetering van de arbeidsomstandigheden van de werknemers.
Looptijd en duur	<ul style="list-style-type: none"> ■ Eerste fase-convenanten: 1999-2002 ■ Tweede fase-convenanten: 2003-2007
Historiek	<ul style="list-style-type: none"> ■ Met de Wet op de Arbeidsongeschiktheidsverzekering (WAO) van 1967 wilde men voorkomen dat werknemers in de arbeidsongeschiktheid zouden terecht komen. Intussen zijn er echter ruim een miljoen werknemers arbeidsongeschikt. Tal van maatregelen werden genomen om het aantal arbeidsongeschikten terug te dringen: stelselherziening, ingrepen in hoogte en duur van de uitkering, versterking van de financiële verantwoordelijkheid voor werkgevers en uiteindelijk grootscheepse reorganisatie van de sociale zekerheid. ■ Sinds 29 december 2005 vervangt de Wet Werk en Inkomen naar Arbeidsvermogen (WIA) de WAO. De bedoeling is de werknemers- zij het gedeeltelijk- zo veel mogelijk aan de slag te houden.

	<ul style="list-style-type: none"> ■ Parallel met de ontwikkelingen in de WAO ontstaat in 1998 de nieuwe arbeidsomstandighedenwet (Arbo-wet), die de verantwoordelijkheid van de sociale partners voor de arbeidsomstandigheden versterkt. Omdat uit onderzoek blijkt dat heel wat werknemers blootgesteld worden aan bepaalde arbeidsrisico's, wordt in het regeerakkoord 1998–2002 afgesproken het arbobeleid te intensiveren.
Betrokken partners en coördinatie van programma en projecten / ondersteuning	Het initiatief voor het programma kwam van het Ministerie van Sociale Zaken en Werkgelegenheid en de Stichting van de Arbeid die in 1998 een verklaring ondertekenden waarin zij afspraken om door middel van arboconvenanten aan een verbetering van de arbeidsomstandigheden te werken. Betrokken partners zijn de overheid, de werkgevers- en werknemersorganisaties uit de sectoren en de bedrijven.
Financiering	<ul style="list-style-type: none"> ■ Elk convenant maakt over de financiering afspraken tussen de overheid en het bedrijfsleven. In principe dragen de convenantpartijen in gelijke mate bij aan de financiering. ■ In de eerste fase van de arboconvenanten (periode 1999-2002) heeft de overheid in totaal € 73 miljoen euro beschikbaar gesteld. ■ In de tweede fase van de arboconvenanten (periode 2003-2007) is € 40 miljoen euro beschikbaar gesteld. ■ Op 3 september 2007 treedt de tijdelijke subsidieregeling Stimulering Totstandkoming Arbocatalogi (STA) in werking. De minister van Sociale Zaken trekt ruim tien miljoen euro uit om het maken van arbocatalogi te stimuleren. Werkgevers- en werknemersorganisaties kunnen een subsidie krijgen van 50.000 euro als bijdrage in de kosten. ■ Onderzoek dat voor de totstandkoming van een convenant in opdracht van SZW wordt uitgevoerd, wordt voor 100% door SZW gefinancierd. Het gaat dan om onderzoek in de oriëntatiefase of om brancheoverstijgend onderzoek. Onderzoek dat in opdracht van de BBC wordt uitgevoerd wordt door SZW geheel of gedeeltelijk gesubsidieerd. De subsidie kan maximaal 100% bedragen indien het onderzoek plaatsvindt in de intentiefase. In de implementatiefase bedraagt de subsidie in principe niet meer dan 50% van de kosten van het onderzoek. Sectoren die bij de monitoring (in de intentiefase en/of convenantfase) gebruikmaken van de standaardmodules van de Monitor Arboconvenanten, kunnen eenmalig per convenanttraject aanspraak maken op een bonus van 50% van de totale kosten van het onderzoek tot een maximum van 75.000 euro per traject. De bonus komt bovenop de maximale bijdrage van SZW voor de implementatiefase aan het arboconvenant (zie ook hoofdstuk A 01 van het Handboek Arboconvenanten).
Informatiebronnen	<ul style="list-style-type: none"> ■ SZW. Samen beter aan de slag. De nieuwe Arbowet.
Website	www.szw.nl ; www.arboconvenanten.szw.nl ; www.arbonieuwestijl.nl . www.arboportaal.nl
Contact	

6. België: het Federaal Ervaringsfonds

Evolutie

- 2001: Wet ter verbetering van de werkgelegenheidsgraad van de werknemers
- 2006: naast individuele werkgevers ook sectorale Fondsen voor Bestaanszekerheid en paritaire vormingscentra
- Actoren: overheid, sociale partners, preventiediensten, sectorale Fondsen voor Bestaanszekerheid en paritaire vormingscentra, bedrijven

Focus: werkbaarheid en werkzaamheid van 45-plussers

- organisatiestudies, ergonomische aanpassingen, werktijdaanpassingen, functiewijzigingen en ondersteuning (bv. opleiding)
- bedrijfsniveau: 12 euro (instrument) of 500 euro (verbetering) per werknemer
- sectorniveau: 25.000 euro (instrument) of 100.000 euro (sensibilisering)

<p>Algemene doelstelling</p>	<p>Het Ervaringsfonds is een Belgisch federaal overheidsinitiatief dat erop gericht is de oudere werknemers langer actief op de arbeidsmarkt te houden. De bedoeling is de werkbaarheid en de motivatie en aldus de werkzaamheid (tewerkstelling) van oudere werknemers te verhogen.</p> <p>Werkbaarheid slaat volgens het Fonds op het in evenwicht houden of brengen van mens en werk. Mensgebonden factoren slaan op elementen zoals gezondheid, kennis en vaardigheden, motivatie,... Factoren op het niveau van het werk slaan op elementen zoals ergonomische aspecten, veiligheid, functie-eisen, psychosociale belasting, ... Mensen (dus ook werknemers) worden ouder. Ook de werkomgeving evolueert mee met de tijd. Om beide elementen in een goed evenwicht te houden zijn voortdurende aanpassingen nodig.</p> <p>Het Ervaringsfonds steunt sinds 2005 projecten in ondernemingen om de werkbaarheid van hun ervaren werknemers te verhogen en hen langer actief te houden op de arbeidsmarkt. Het geeft sinds 2006 eveneens toelagen aan paritair beheerde sectorale Fondsen voor Bestaanszekerheid en paritaire vormingscentra voor projecten ter ondersteuning van de tewerkstelling van 45-plussers.</p>
<p>Visie</p>	<p>De visie achter de projecten is dat de werkbaarheid en werkzaamheid van oudere werknemers kan worden verhoogd als aandacht wordt besteed aan het welzijn op het werk, een algemeen leeftijdsbewust personeelsbeleid en als de inbreng van oudere werknemers binnen een onderneming wordt gevaloriseerd. Dit laatste kan gebeuren door hen een rol te geven in de overdracht van kennis en bij coaching en opleiding van jongere collega's. De bedoeling is om de maatregelen ter verbetering van de werkbaarheid en werkzaamheid van oudere werknemers meer structureel, wetenschappelijk te onderbouwen en daartoe meetinstrumenten te ontwikkelen en instrumenten die verbeteringsfactoren kunnen detecteren.</p>

Aanleiding	In heel Europa is er sprake van een vergrijzing van de beroepsbevolking . In 2003 lag de werkgelegenheidsgraad van de Belgische 55-plusser echter het laagst in de Europese unie: 26,6% tegenover 39,8% als Europees gemiddelde. Naar aanleiding van de Europese top van Lissabon in maart 2000 engageerde België zich om tegen 2010 de werkzaamheid van de 55-plussers op te trekken tot 50% . Initiatieven zoals het Ervaringsfonds willen daartoe bijdragen.
Concrete doelstellingen	Concrete doelstellingen zijn: <ul style="list-style-type: none"> ■ de werkgevers aanzetten om hun werknemers van 45 jaar of ouder kwaliteitsvolle arbeidsomstandigheden aan te bieden die beantwoorden aan deze behoeften, en zo langer aan het werk te blijven in de onderneming; ■ de werknemers van 45 jaar of ouder aanzetten om aan het werk te blijven door hen kwaliteitsvolle arbeidsvoorwaarden te bieden die rekening houden met hun behoeften aan flexibiliteit buiten het werk, aan valorisatie en vorming, en met hun bekwaamheden. ■ ervaren werknemers de mogelijkheid geven nieuwe ervaringen op te doen of de vaardigheden die in een ander werk verworven werden, valoriseren; ■ de overgang van beroepservaring van de ene op de andere generatie waarborgen; ■ werkomgeving of –organisatie aangenamer en dus aantrekkelijker maken voor oudere werknemers; ■ de ondernemingen aanzetten tot een personeelsbeleid dat meer ervaren werknemers omvat.
Concrete aanpak van projecten	Er is een concrete aanpak van de verbeteringsprojecten in de bedrijven uitgewerkt: <ul style="list-style-type: none"> ■ het meten van de werkbaarheid van de oudere werknemers door met een specifiek meetinstrument ter beschikking gesteld door de overheid, ■ het analyseren of diagnosticeren van de werkomgeving de preventieadviseur-arbeidsgeneesheer met een door de overheid goedgekeurde diagnosemethode die toelaat de factoren uit de werkomgeving te detecteren die verbeterd kunnen worden om de werkbaarheid van de oudere werknemers te verbeteren op op zijn minst te behouden, ■ formuleren en uitvoeren van concrete verbeteringsprojecten die de arbeidsmogelijkheden van oudere werknemers bevorderen, al dan niet binnen de eigen onderneming. Type van projecten zijn: <ul style="list-style-type: none"> ■ organisatiestudies die nagaan of een andere organisatie beter is voor de betrokken werknemer(s) of ■ aanpassingen zoals <ul style="list-style-type: none"> • introduceren van ergonomische aanpassingen die buiten de wettelijke verplichtingen vallen en verder gaan dan de bepalingen van de welzijnswet, • wijzigingen in de arbeidsorganisatie zoals deeltijds werken (bv. via tijdskrediet), flexibele uurroosters, een aan-

	<p>gepaste verlofregeling, duobanen, overstap uit ploegen-systemen, invoeren van thuiswerk (reduceren van stressoren zoals verkeersfiles), enzovoort,</p> <ul style="list-style-type: none"> • gehele of gedeeltelijke functiewijzigingen en veranderingen in verantwoordelijkheden om de functie-eisen en de functie-houder beter op elkaar af te stemmen, bijvoorbeeld vervangen van fysiek of psychologisch zware taken door als minder zwaar ervaren taken, zoals coachen door oudere werknemers van jongere of nieuwe werknemers, • extra ondersteunende maatregelen bij de uitbouw en het onderhouden van de nodige vaardigheden en competenties om met veranderingen om te gaan (computer-vaardigheden, psycho-sociale ondersteuning,...). <ul style="list-style-type: none"> ■ een combinatie van studie en aanpassing. <p>Het kan gaan over projecten voor het geheel of een gedeelte van de oudere werknemers en de soorten verbeteringsprojecten kunnen afzonderlijk of samen worden uitgevoerd.</p> <p>De ondernemingsraad, of bij gebrek daaraan het Comité voor preventie en bescherming op het werk, of bij gebrek daaraan de syndicale afvaardiging, of bij gebrek daaraan, de betrokken werknemers zelf, moeten een advies verstrekken over de totstandkoming en de uitvoering van de actie die wordt ondernomen. De werknemers voor wie de acties bestemd zijn, moeten ofwel individueel ofwel in groep betrokken worden bij de totstandkoming en de uitvoering van de acties. De interne of externe dienst voor preventie en bescherming op het werk moet een gunstig advies verstrekken hebben.</p> <p>De sectorale projecten kunnen betrekking hebben op</p> <ul style="list-style-type: none"> ■ het voeren van sensibiliserings- en promotieacties, ■ het ontwikkelen van sectorspecifieke meetinstrumenten of diagnosemethodes, ■ de overstap van de nacht of een ploegenstelsel naar dagarbeid ondersteunen,
<p>Activiteiten</p>	<p>De activiteiten van het Ervaringsfonds zijn</p> <ul style="list-style-type: none"> ■ raad verstrekken over het opstarten van initiatieven; ■ informatie verstrekken met betrekking tot de toelagen; ■ de toelageaanvragen van de ondernemingen in ontvangst nemen; ■ analyse van de toelageaanvragen, uitbrengen van een advies en overmaken van het advies aan de minister; ■ verzenden van de definitieve beslissing aan de onderneming; ■ uitkeren van de toelage; ■ actief meewerken aan het opstellen van een steeds meer accurate en aangepaste regelgeving dienaangaande; ■ de Belgische werk- en arbeidsomgeving sensibiliseren rond de vergrijzingproblematiek via secundaire arbeidsmarktactoren (bijvoorbeeld spreekijd op fora, netwerken, partnership met instan-

	ties die rond hetzelfde onderwerp / met dezelfde doelgroep werken, begeleiden van de opmaak van een sectoraal samenwerkingsprotocol).
Geografische reikwijdte	België.
Economische reikwijdte	<p>Private bedrijven en sectoren van over heel het land kunnen deelnemen. Elke werkgever die afhangt van een paritair comité kan een project indienen ter verbetering van het welzijn van de werknemers van 45 jaar en ouder. Meer in het bijzonder gaat het over werkgevers die verbonden zijn met een werknemer door een arbeidsovereenkomst.</p> <p>De reglementering is niet van toepassing op o.a.:</p> <ul style="list-style-type: none"> ■ de Staat, de Gemeenschappen, de Gewesten, de provincies, de gemeenten, de daaronder ressorterende openbare instellingen en de instellingen van openbaar nut met uitzondering van een aantal instellingen met een financieel doeleinde zoals de Nationale Bank van België en N.V. Nationale Loterij; ■ de centra voor beroepsopleiding met toepassing van de wetgeving betreffende de arbeidsbemiddeling of beroepsopleiding van werkzoekenden; ■ de inrichtingen van het vrij onderwijs wanneer het gaat om de door de Gemeenschappen gesubsidieerde personeelsleden. <p>Bij vele initieel ingediende projecten ging het aanvankelijk om kleinere ondernemingen die vooral maatregelen namen op maat van één of enkele werknemers. Met de uitbreiding tot de sectoren hoopt het Ervaringsfonds dat er meer projecten zullen starten waarbij bovendien meer oudere werknemers betrokken zijn.</p> <p>In 2005 werden er bij het Federaal Ervaringsfonds 41 aanvragen ingediend voor 865 werknemers waarvan 454 tussen 45 en 55 jaar en 402 ouder dan 55 jaar. Van de in 2005 ingediende projecten werden uiteindelijk 31 goedgekeurd voor een totaal bedrag van 310.128 euro. In 2006 was er een sterke stijging van het aantal ingediende projecten¹³⁷: 286 aanvragen. Van de 286 aanvragen waren er eind 2006 al 46 niet en 107 wel goedgekeurd. In april 2007 werden er intussen reeds 330 projecten in ondernemingen door het Ervaringsfonds gesteund.</p>
Invalshoek	Programma gericht op de verbetering van de werkbaarheid en werkzaamheid van de doelgroep van oudere werknemers.
Looptijd en duur	Lancering van het Ervaringsfonds in april 2004. Concrete start met een volledig team in februari 2005.
Historiek	<ul style="list-style-type: none"> ■ Het Ervaringsfonds werd opgericht door de "wet ter verbetering van de werkgelegenheidsgraad van de werknemers" van 5 september 2001 en het Koninklijk Besluit van 30 januari 2003. De wet roept het "Fonds ter Bevordering van de Kwaliteit van de Arbeidsomstandigheden" in het leven en het KB bepaalt de voorwaarden voor het toekennen van toelagen voor concrete acties voor 45-plussers. ■ De Programmawet van 27 december 2004 zorgde voor de

¹³⁷ Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg, Het Ervaringsfonds tot nu toe en het Ervaringsfonds vanaf nu. Powerpointpresentatie voor het Nationaal Opleidingscentrum Provinciaal Veiligheidscomité Limburg. 6 februari 2007.

	<p>vrijmaking van de werkingskredieten.</p> <ul style="list-style-type: none"> ■ Met het KB van 1 juli 2006¹³⁸ werd de doelgroep verruimd en de subsidiemogelijkheden herbekeken. Naast individuele werkgevers kunnen nu ook de paritair beheerde sectorale Fondsen voor Bestaanszekerheid¹³⁹ en paritaire vormingscentra een toelage genieten voor projecten ter ondersteuning van 45-plussers. De noodzakelijke bekrachtiging door CAO's is ook weggefallen. Het nieuwe KB bevat een voorstel van samenwerkingsprotocol voor sectoren dat gebaseerd is op de sectorconvenanten en de Nederlandse arboconvenanten.
Betrokken partners en coördinatie van programma en projecten / ondersteuning	<p>Het Ervaringsfonds is een federaal Belgisch overheidsinitiatief. Er zijn concrete werkingsmiddelen voorzien binnen de Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg. De Algemene Directie Humanisering van de Arbeid is belast met het beheer van het Ervaringsfonds. Een team van zes personen staat in voor de promotie en het beheer van het fonds.</p>
Subsidies	<p>Bedragen van de toelagen voor bedrijven:</p> <ul style="list-style-type: none"> ■ Het bedrag van de toelage toegekend voor het gebruik van een meetinstrument voor de werkbaarheid van de oudere werknemers of van een diagnosemethode bedraagt maximum 12 euro per betrokken werknemer, zonder meer te bedragen dan 70% van de bewezen kosten. ■ Het bedrag van de toelage toegekend aan verbeteringsprojecten bedraagt 50% van de bewezen kosten met een maximum van 500 euro per betrokken werknemer per maand. De toelage kan toegekend worden over een maximale periode van 24 maanden. Indien het verbeteringsproject gekoppeld is aan het gebruik van een meetinstrument of een diagnosemethode, wordt de toelage verhoogd tot 70% van de bewezen kosten met een maximum van 750 euro per betrokken werknemer per maand. <p>De toelagen kunnen niet worden gecumuleerd met andere voordelen die de werkgever voor hetzelfde doel en voor dezelfde werknemer ontvangt, tenzij met een vermindering van sociale zekerheidsbijdragen zoals in het kader van het Activaplan (lastenverlaging voor de aanwerving van langdurige werkzoekenden).</p> <p>De werkgever mag bovendien niet in staat van faillissement of van vereffening verkeren, noch een gerechtelijk akkoord hebben verkregen, noch het voorwerp zijn van een procedure van faillietverklaring of van gerechtelijk akkoord; moet aan zijn sociale en fiscale verplichtingen voldaan hebben gedurende de laatste twee jaar voor de aanvraag; en moet er zich toe verbinden de werknemers waarvoor de actie werd ondernomen gedurende de duur van het project verder te werk te stel-</p>

¹³⁸ Koninklijk Besluit van 1 juli 2006 tot bevordering van de arbeidsmogelijkheden, de kwaliteit van de arbeidsvoorwaarden of de organisatie van de arbeid van oudere werknemers in het kader van Het Ervaringsfonds, Belgisch Staatsblad nr.243dd. 1.8.2006, bl.37425-37487.

¹³⁹ De door werknemers- en werkgeversvertegenwoordigers paritair beheerde Fondsen voor Bestaanszekerheid (wet van 7 januari 1958) hebben als doel : het financieren, toekennen en uitkeren van sociale voordelen; het financieren en organiseren van de vakopleiding van de werknemers en van de jongeren ; het financieren en verzekeren van de veiligheid en de gezondheid van de werknemers in het algemeen. De voordelen die door deze sectorale fondsen worden toegekend, verschillen van sector tot sector. De financiering van de fondsen voor bestaanszekerheid gebeurt door bijdragen, te betalen door de werkgevers die vallen onder de statuten van het fonds. De inning van de bijdragen kan rechtstreeks gebeuren of via de Rijksdienst voor Sociale Zekerheid.

	<p>len met een minimum van twaalf maanden, behalve wegens ontslag om dringende redenen.</p> <p>Bedragen van de toelagen voor sectoren:</p> <ul style="list-style-type: none"> ■ Ontwikkeling van specifieke sectoreigen instrumenten: 70% van de kosten (max. 25.000 euro per sector); ■ Sensibiliseringscampagne: afhankelijk van graad behalen overeengekomen doelstellingen (max. bewezen kosten 100.000 eur per sector).
Informatiebronnen	<ul style="list-style-type: none"> ■ Ervaringsfonds, Jaarverslag 2005. ■ Federale Overheidsdienst Werkgelegenheid, Arbeid en Sociaal Overleg, Het Ervaringsfonds tot nu toe en het Ervaringsfonds vanaf nu. Powerpointpresentatie voor het Nationaal Opleidingscentrum Provinciaal Veiligheidscomité Limburg. 6 februari 2007.
Website	<p>www.werk.belgie.be/ervaringsfonds.aspx www.ervaringsfonds.be</p>
Contact	<p>Coördinator Anne Himpens, Anne.HIMPENS@meta.fgov.be</p>

Bijlage 2 – Organisatievernieuwing en functies

Bij het beschrijvend schema van de diverse vormen van organisatievernieuwing gaven we aan dat veranderingen tot op het diepste niveau structureel zijn als ze de bouwsteen van de organisatie raken: de job of de functie van de medewerkers. In het onderzoek rond de arboconvenanten in Nederland vinden we daar bevestiging van. Het belang om de maatregelen te differentiëren tot op het niveau van de functies bleek ondermeer uit de eindevaluatie van de het convenant voor de horeca: “Maatregelen hebben het meeste effect als zij worden gericht op risicogroepen en risicofactoren. Concrete maatregelen sluiten bij voorkeur aan bij specifieke werkzaamheden van een functie”

Arboconvenant Horeca (juli 2002, mei 2004)			
<p>Het aantal mensen met werkdruk is in de convenantperiode gedaald met 13,2% wat meer is dan de doelstelling van 10%. Toch heeft in de sector 29,7% van de mensen werkdruk en blijkt de evolutie afhankelijk van de beroepsgroep. Bij de receptiemedewerkers is er een toename.</p> <p>De eindevaluatie geeft aan dat de concrete maatregelen bij voorkeur aansluiten op de risico's voor een specifieke functie. Er is per functie een overzicht gemaakt van de effectieve maatregelen. De basis voor deze analyse zijn naast de nul- en de eindmeting, ook de ervaringen van 8 horecaondernemingen die werden begeleid bij de implementatie van diverse maatregelen om werkdruk te verlagen.</p>			
Risicogroep	Risicofactor	Effectieve maatregel	Aanvullende maatregel op brede schaal
Receptionisten: Groot contract In 20+ hotels en fast food bedrijven Met één of drie functies	Complexiteit: moeilijkheidsgraad en regelproblemen Weinig regelmogelijkheden: autonomie, overlegmogelijkheden en informatie. Discriminatie, pesten en intimideren door collega's en leiding Bedreiging door gasten Niet correct uitbetalen toeslagen	RI&E Taakroulatie Hulpmiddelen voor sjouwen, duwen, trekken Workshop omgaan met agressie	Stroomlijnen van het werkproces, oplossen verstoringen Invoeren werk- en samenwerkingsoverleg verbeteren informatievoorziening Workshop omgaan met agressie
Keukenpersoneel: Groot contract In 20+ hotels en restaurants Met één of drie functies	gebrekkige leiding en veel regelproblemen Weinig overlegmogelijkheden pesten en intimideren door collega's en leiding Niet correct uitbetalen toeslagen	Invoeren ontwikkelingsgesprekken Aanschaf apparatuur en machines Werkplekverbetering Taakvariatie	Professionalisering leiding en bedrijfsvoering Stroomlijnen van het werkproces, oplossen verstoringen Invoeren werk- en samenwerkingsoverleg
Bedieningspersoneel Groot contract In 50+ bedrijven Met één of drie functies	Veel regelproblemen Weinig informatievoorziening Discriminatie Pesten door leiding en collega's Niet correct uitbetalen toeslagen	RI&E Werknemersonderzoek Aanschaf apparatuur en machines Taakroulatie en -variatie Gunstiger roosters Invoeren werkoverleg en samenwerkings-gesprekken Workshop omgaan met agressie	Stroomlijnen van het werkproces, oplossen verstoringen Verbeteren informatievoorziening Professionalisering bedrijfsvoering

Overig personeel: Groot contract In 20+ hotels, restaurants en fast food bedrijven	Veel regelproblemen Weinig autonomie Pesten door collega's en leidinggevenden Bedreiging door gasten	Verzuim begeleiding Gunstiger rooster Invoeren spreekuur Arbo-dienst Kent een Happy Horeca werkboek	Stroomlijnen van het werkproces, oplossen verstoringen Invoeren werk- en samenwerkingsoverleg Workshop omgaan met agressie
Uit: <i>Van werkdruk naar 'happy horeca', eindrapportages over het arboconvenant werkdruk horeca, 2004; project voorbeeldbedrijven, de effecten van werkdrukverlagende maatregelen in kaart;</i>			

Bijlage 3 – Organisatievernieuwing, economische performantie en kwaliteit van de arbeid in de bestudeerde cases

Tabel 23 Effecten van organisatievernieuwing en ondersteunende maatregelen op economische prestatie en kwaliteit van de arbeid in de 24 cases

FINLAND: WORKPLACE DEVELOPMENT		Effect op economische prestatie				Effect op kwaliteit van de arbeid					
Kilpiset Oy (signaalsatieborden)	Zelfsturende teams Jobs o.b.v. competenties Outsourcing financiële administratie Andere fabriekslayout Overleg Training Competentiemanagement Survey werksfeer	Kwaliteit		Flexibiliteit/ efficiëntie/effectiviteit		Innovatievermogen		Stress/belasting/ergonomie	Betrokkenheid	Leermogelijkheden	Werk-privé
		Kwaliteit	Kwaliteit	Flexibiliteit/ efficiëntie/effectiviteit	Flexibiliteit/ efficiëntie/effectiviteit	Innovatievermogen	Innovatievermogen				
		+groei +orders +omzet		+order- en leverings-systeem	+acquisities +exportmarkt +samenwerking architecten			+betrokkenheid bij reorganisatie +tevredenheid		+breder takenpakket	
Hyvinkää District Police Department	Teams volgens misdaadtype Open landschapskantoor Meettechnieken productiviteit Projectgroep Meetings en infosessies Training managementmethoden	+productiviteit -personeel (wegens besparingen)	+dienstverlening +transparantie processen	+opgeloste cases -doorlooptijd +snelheid dienstverlening	model toegepast door andere politiedepartementen			+tevredenheid			
Bromma Conquip AB (container spreaders)	Kwaliteitscirkels: uitvoering van 150 verbetervoorstellen en nieuwe werkwijzen Analyse operaties en processen	+productiviteit +output +winst -kwaliteitskosten	+kwaliteit	+betrouwbaarheid leveringen +stock turn around -doorlooptijd				+werkomstandigheden	+initiatief +communicatie +vertrouwen +gebovwaardigheid +samenwerking		
Jorvi Hospital en gezondheidsdiensten voor ouderen	Geen organisatieverandering Autonome werkplanning in drie ploegensysteem		+dienstverlening +rapporteringsprocedures	+flexibiliteit in werkplanning	Veralgemeend model			+regelmogelijkheden -stress +gezondheid	+tevredenheid +inhoudelijke werkplanning		+makkelijker combinatie

NEDERLAND: SOCIALE INNOVATIE		Economische prestatie			Kwaliteit			Kwaliteit van de arbeid			Werk-privé	
		Kost/ productiviteit	Kwaliteit	Flexibiliteit/ efficiëntie/ effectiviteit	Innovatievermogen	Stress/belasting/ergonomie	Betrokkenheid	Leermogelijkheden				
Ikea (winkel)	Jobrotatie na 7 j. in functiegebied	-verzuim +productiviteit	+klantgerichtheid	+efficiëntie +kennisoverdracht +inzetbaarheid werknemers		+werkvariatie	+motivatie +betrokkenheid +tevredenheid	+leermogelijkheden voor oudere werknemers: coach			+flexibiliteit voor wns (zorgtaken, zwangerschap) +vrouwelijke leidinggevendenden	
	Coachingfunctie owns Opleiding owns Flexibele werkdag Deeltijdwerk Duobanen owns Competentiemanag.											
Middelbare school	Zelfsturende teams tutoren per leerlingengroep	-docenten -uitval leerlingen en lessen -verzuim docenten	+leerlinggericht +kwaliteit onderwijs	+afstemming +samenwerking +efficiëntie		+werkvariatie +autonomie/ regelmatigheid +benutting skills	+betrokkenheid +loopbaan mogelijkheden +betrokkenheid +motivatie	+leermogelijkheden: meer dan eigen vakgebied +taakverrijking: steun experts voor leerplan/monitoring				
	Coaching van zelfstandige leerlingen Onderwijs per thema's: geen vakken Intensief taalonderwijs											
SCA Hygiëne Products	5 functieniveaus: tutor, assistent A en B, ondersteuner, native speaker											
	Duobanen vanaf 55 jaar (CAO) Extra vrije dagen vanaf 40 en 55 jaar	-ziekteverzuim +bezetting +productiviteit	+kwaliteit van het werk	+doorstroom personeel +personeelsbeheer +personeelsstructuur +instroom jongeren		+hersteltijd					+mogelijkheid om langer te werken	
Scania (trucks)	Teams + multi-inzetbaarheid aan lijn	-hiërarchie +machinebezetting +personeelsbezetting -kosten	+productiviteit +imago als werkgever	+inzetbaarheid werknemers +opvang volumeschommelingen		+werkvariatie -werkzekerheid	+motivatie +tevredenheid	+leermogelijkheden				
	Flexibele contracten Flexibele werkdag											
Philips DAP (scheerapparaten)	Jobrotatie aan lijn	+productiviteit +productie -verzuim	+productiviteit	+machinebezetting +personeelsbezetting		-vermoedheid -werkdruk +werkvariatie	+tevredenheid					
	Roulerend pauzeren											

IERLAND: WORKPLACE STRATEGY		Economische prestatie		Kwaliteit van de arbeid			Werk-privé	
		Kost/ productiviteit	Kwaliteit	Flexibiliteit/ efficiëntie/effectiviteit	Innovatievermogen	Stress/belasting/ergonomie	Betrokkenheid	Leermogelijkheden
Dairygold Co-Operative Society LTD (zuivel- en vleesbedrijf)	Autonoom team in onderhoud i.p.v. uitbesteding activiteiten	-onderhoudskosten		+flexibiliteit	+partnership akkoorden en teams in heel bedrijf en andere fabrieken	+controle over eigen werk +regelmogelijkheden -belasting voor onderhoudsmanager	+gain-sharing +betrokkenheid	+opleidingsaanbod zelf geëvalueerd
	Autonome teams in gedecentraliseerde dienstverlening		+dienstverlening	+duidelijkheid in rapporteringsstructuur	+teams in andere graafschappen	+bereikbaarheid locatie +werkomstandigheden +regelmogelijkheden	+betrokkenheid	
Donegal County Council	Matrixstructuur Informatisering							
Marks & Spencer	Kwaliteitsmanagement / kwaliteitscirkels met o.m. vakbonden (partnership-idee)		+klantgerichtheid	+werkroosters +personeelsbezetting	+werkwijze verspreiden naar alle vestigingen	+arbeidsomstandigheden	+vertrouwen	
	Flexibele werktijden							
	Profit sharing Pensioensysteem Loopbaanmogelijkheden Competentiemanagement							
Medtronic Galway (medische producten en therapieën)	Simultaneous engineering in teams	+productiviteit		+samenwerking +flexibiliteit		+arbeidsomstandigheden +werkvariatie +stabiliteit +werkzekerheid	+betrokkenheid	+leermogelijkheden
	Diverse informatie- en consultatiekanalen voor werknemers Prestatiebeloning Opleiding Perfomantiemeting							

DUITSLAND: INNOVATIVE ARBEITSGESTALTUNG		Economische prestatie			Kwaliteit van de arbeid			
		Kwaliteit	Flexibiliteit/ efficiëntie/ effectiviteit	Innovatievermogen	Stress/belasting/ergonomie	Betrokkenheid	Leermogelijkheden	Werk-privé
Bertrandt-Gruppe AG (ingenieursbedrijf voor auto/luchtvaartindustrie)	Matrixstructuur/netwerk voor filialen en specialisatie domeinen	+klantgerichtheid +totaal oplossingen voor klanten	+flexibiliteit	+innovaties		+betrokkenheid +openheid		
	Network met autobedrijven en toeleveranciers							
	Nieuwe functie van netwerkmanager							
Holter Regelmaturen (regelventielen en Stellantriebe voor gebouwenautomatisatie en krachtcentrales)	Competentiemanagement							
	Onderzoek naar netwerkfuncties							
	Ontwikkeling van performantievoorbeelden							
Stad Gelsenkirchen	Lean production	+productvarianten +besparingen -documentatiekosten -ziekteverzuim	+materiaalstroom -transportbewerkingen -doorlooptijd +leverbetrouwbaarheid	+klanten	+verlofregeling -resterende vakantiedagen -overwerk +gezichtspunt werknemers	+betrokkenheid +motivatie		+verlofregeling -overwerk
	Teamwerk							
	Aanpassing productielayout							
Bakelite AG (kunststofproducent)	Arbeidsmethodenstudie							
	Balanced Scorecard							
	Projectgroepen							
Bakelite AG (kunststofproducent)	Matrixstructuur / netwerk van medewerkers uit afdelingen met deeladviesraad voor middenstand	+klantgerichtheid +dienstverlening +imago bestuur +klantentevredenheid	+kennistransfer binnen organisatie	+potentieel innoverende competenties +verspreiding model naar andere gemeenten	-stress door stroomlijnen van vragen	+motivatie	+leermogelijkheden door taakverrijking	
	Coaching en training							
	Bevraging KMO's							
Bakelite AG (kunststofproducent)	Adviesraad en projecten met KMO's							
	Continue verbeteringsprojecten met change agents/facilitators	+verbeteringen	+communicatie en samenwerking	+methode en netwerk voor verbeteringen	+bedrijfsklimaat	+betrokkenheid	+leermogelijkheden voor change agents	
	Opleiding							
	Begeleiding door stuurgroep, processteam, bedrijfsraad							

NEDERLAND: ARBOCONVENANTEN		Economische prestatie			Kwaliteit van de arbeid			Kwaliteit van de arbeid	
Restaurant Tot2007	Taakrotatie keukenmedewerkers Orderbeheersing Werkoverleg keukenmedewerkers Meetinstrumenten o.a. rond werkdruk	Kost/ productiviteit	Kwaliteit	Flexibiliteit/ efficiëntie/effectiviteit	Innovatievermogen	Stress/belasting/ergonomie	Betrokkenheid	Leermogelijkheden	Werk-privé
				-inkoopkosten +rendement +omzet +inkoop +personeelskost (extra chef)	+gasten- tevredenheid	-roosterproblemen +all round medewerkers +organisatie +samenwerking		-werkdruk +werktijden +regelmatigheid +werkomgeving -lichamelijke belasting	+betrokkenheid +inspraak
Uitgeverij De Geus	Duidelijkere afbakening functies en Bevoegdheden Knelpunten gekend via verbeteringsteams en functioneringsgesprekken Teamwerk: groepjes verantwoordelijk voor taakplannen Opleiding rond werkdruk Experimenten met taakplannen	-langdurig verzuim -kosten		+onderlinge afstemming		-werkstress -werkdruk	+betrokkenheid		
Middelgroot bouwbedrijf		-kosten		+onderlinge afstemming		+regelmatigheid voor werknemers en bouwplaatsuitvoerder	+betrokkenheid	+leermogelijkheden	

BELGIE: ERVARINGSFONDSDS		Economische performantie			Kwaliteit van de arbeid			Leermogelijkheden		Werk-privé
Kost/ productiviteit	Kwaliteit	Flexibiliteit/ efficiëntie/ effectiviteit	Innovatievermogen	Stress/belasting/ergonomie	Betrokkenheid	Leermogelijkheden	Werk-privé			
Centrale der Werkgeschiedenis van Antwerpen (specifiek: Dienst Veiligheid en Preventie)	Verbeteringsprojecten rond veiligheid en preventie per klantengroep in haven	-arbeidsongevallen	+klantgerichtheid	+samenwerking	+taakafbakening	+betrokkenheid	+langer werken voor oudere ingenieurs interessanter door reorganisatie	+leermogelijkheden ingenieurs en betrokken medewerkers		
	Outsourcing van activiteiten van de dienst									
Corent NV (verpakken van fruit)	Analyse werkomgeving Kernprocessen hertekend	-transporten naar klant	+klantgerichtheid		+arbeidsomstandigheden -fysieke belasting		+langer werken voor oudere inpakkers mogelijk door minder fysieke belasting	+meer gevarieerde job		
	Opleiding oudere ingenieurs als projectleiders									
Fashion Point (modewinkel)	Taakverrijking: bediening inpakmachine extra bij takenpakket van oudere inpakkers						+langer werken voor oudere inpakkers mogelijk door minder fysieke belasting	+leermogelijkheden door coachingsfuncties	+langer werken door betere werkdistributie en kennisoverdracht	
	Opleiding voor machinist									
Burotech Engineering & Services (industriële studiebureau)	Coachingfunctie voor oudere verkoopsters			+efficiënte werkverdeling +opvang tekort op arbeidsmarkt	+waardering voor oudere verkoopsters -stress	+betrokkenheid door zelf opstellen document verkoopprincipes	+langer werken door betere werkdistributie en kennisoverdracht	+leermogelijkheden door coachingsfuncties	+langer werken door betere werkdistributie en kennisoverdracht	
	Opleiding coachingstechnieken									
Burotech Engineering & Services (industriële studiebureau)	Feedback- en waarderingssprekken						+langer werken door betere werkdistributie en kennisoverdracht	+leermogelijkheden door coachingsfuncties	+langer werken door betere werkdistributie en kennisoverdracht	
	Teambuilding									
Burotech Engineering & Services (industriële studiebureau)	Kennisoverdracht en taakoverdracht naar jongere werknemers				-stress en werkbelasting door betere werkverdeling		+langer werken door betere werkdistributie en kennisoverdracht	+leermogelijkheden door coachingsfuncties	+langer werken door betere werkdistributie en kennisoverdracht	
	Informatievergadering									
	Kennisoverdrachtplan									

Bijlage 4 – Quick Scan Slimmer werken

TNO Arbeid, de afdeling Arbeid van de Nederlandse Organisatie voor toegepast-natuurwetenschappelijk onderzoek, beschrijft in de brochures “Slimmer werken in productieve en gezonde banen”¹⁴⁰ en “Slimmer werken in de praktijk. Voorbeelden van werken in productieve en gezonde banen”¹⁴¹ wat slimmer werken voor het instituut is.

TNO ontwikkelde een quick scan waarmee bedrijven kunnen nagaan of het er in hun organisatie slim aan toe gaat. Misschien werken ze al slim, maar kunnen ze *nóg* slimmer werken. Door een aantal vragen te beantwoorden, komen bedrijven mogelijk op het idee dat het *nóg* slimmer kan en waar in de organisatie eventuele aanpassingen wenselijk zijn.

Ter informatie geven we deze Quick Scan weer.

Tabel 24 Quick Scan kan het slimmer?¹⁴²

Thema		Oplossingsrichting
Technologie	<ul style="list-style-type: none"> ■ Komen soortgelijke verstoringen bij u voor? <i>Als uw antwoord vaak 'ja' is, kijk dan in de rechterkolom</i> 	
Technologie- en ICT-toepassing	<ul style="list-style-type: none"> ■ Onze informatiesystemen werken niet altijd even goed. Ze zijn lastig te begrijpen en ermee werken kost teveel tijd. ■ Onze informatiesystemen en technologie bepalen teveel hoe wij hier werken. ■ Onze informatiesystemen en technologie zijn te oud om aan de hedendaagse, flexibele eisen te voldoen. ■ De informatie die we krijgen klopt regelmatig niet, is vaak te laat of onvolledig 	Bepaal eerst hoe werkprocessen en functies eruit zouden moeten zien; kijk dan welke systemen nodig zijn om deze processen te ondersteunen.
Ergonomie	<ul style="list-style-type: none"> ■ We hebben verouderde werkplekken en meubilair. ■ We hebben ongunstige arbeidsomstandigheden. ■ We hebben veel werkzaamheden waarbij eenzijdige (fysieke) belasting veel voorkomt en/of langdurig in dezelfde houding wordt gewerkt 	Maar gebruik van ergonomie- en organisatiedeskundigen om werkplekken gezond en productief in te richten

¹⁴⁰ Jongkind, R., Oeij, P.R.A. en S. Vaas, *Slimmer werken in productieve en gezonde banen*. TNO Arbeid, Amsterdam, 2003.

¹⁴¹ Oeij, P., Jongkind, R. & Vaas, S. (red.) (2005). *Slimmer werken in praktijk. Voorbeelden van werken in productieve en gezonde banen*. TNO Arbeid, Amsterdam.

¹⁴² Jongkind, R., Oeij, P. & Vaas, S. (2003). *Slimmer werken in productieve en gezonde banen*. TNO Arbeid, Amsterdam, p.35-37.

	<ul style="list-style-type: none"> ■ Er zijn klachten over werkdruk, RSI en fysieke belasting 	
Organisatie		
Inrichting van het werkproces	<ul style="list-style-type: none"> ■ We hebben lange, weinig concurrerende doorlooptijden. ■ Tussen verschillende werkplekken en afdelingen bestaan te lange wachttijden, veel voorraden en onderhanden werk. ■ We maken nog teveel fouten in het werk, hebben een te hoge uitval en maken te veel vergissingen. ■ We hebben te veel ontevreden klanten, die bellen om te vragen waar de bestelling blijft, wanneer hun probleem wordt opgelost of waarom de kwaliteit achterblijft. ■ We hebben onvoldoende flexibiliteit in het werkproces. 	Probeer het werkproces meer stroomsgewijs in te richten en het aantal en variëteit van de mogelijke afstemmingsrelaties tussen afdelingen zoveel mogelijk te beperken
Inrichting van functies, taken, afdelingen en teams	<ul style="list-style-type: none"> ■ We moeten onevenredig veel afstemmen om het zaakje draaiende te houden. ■ We hebben veel bazen, afdelingschefs en hoofden nodig om de werknemers te sturen en hun werk te kunnen controleren. ■ We hebben te veel lagen. ■ In onze organisatie bestaat regelmatig onhelderheid over taken, verantwoordelijkheden en bevoegdheden. ■ In onze organisatie zijn de normen waaraan moet worden voldaan onduidelijk; we weten niet wanneer we ons werk 'gewoon goed' hebben gedaan. 	Probeer op het niveau van functies, teams en afdelingen zo breed en volledig mogelijke opdrachten neer te leggen, met de daarbij benodigde beslismogelijkheden over zaken als budget, kwaliteit, taakverdeling; maak dit niveau (mede)verantwoordelijk voor het contact met de 'klant'.
Management- en besturingsstructuur	<ul style="list-style-type: none"> ■ Er is vaak kritiek op de besluitvorming, zoals over te veel top down beslissingen, besluiten die niet worden nageleefd en besluiten die ondoorzichtig zijn, te weinig overleg, inspraak of medezeggenschap. ■ Er is veel kritiek op de kwaliteit van het management, falende managers, te weinig bezielende en charismatische managers, of te weinig innovatieve managers. ■ Er is geen vertrouwen in het management, hetgeen blijkt uit gebrek aan draagvlak voor besluiten ■ Het (midden)management zit klem tussen twee vuren en heeft zelf te weinig manoeuvreerruimte. 	Het management opereert niet effectief. Dat kan liggen aan de structuur van de organisatie (zie eerder) of aan de kwaliteit van de managers. Pas de organisatiestructuur aan en/of faciliteer de competentieontwikkeling of outplacement van managers.
Organisatiebeleid en management-systemen	<ul style="list-style-type: none"> ■ Er is veel kritiek op het organisatiebeleid en op de toepassing van managementsystemen. Deze kritiek komt tot uitdrukking in 	Deze punten hebben raakvlakken met de diverse organisatiebeleidsvelden, namelijk: 1) strategisch beleid,

	<p>stellingen als:</p> <ol style="list-style-type: none"> 1) gebrek aan visie en richting, te veel continue verandering/reorganisatie, 2) onhelder financieel bestuur, onverantwoorde uitgaven, een ongezonde financiële situatie, 3) tekortschietende acquisitie en verkoop, te weinig (terugkerende) klanten, consumenten, cliënten, niet aansprekende producten/diensten, 4) door automatisering uitgeholde banen, onjuiste informatie en slecht achterhaalbare informatie/gegevens, 5) gebrek aan loopbaanmogelijkheden, ontevreden personeel, hoog verloop van personeel, hoog verzuim van personeel, ongunstige (niet concurrerende) arbeidsvoorwaarden, 6) slechte communicatie, slechte communicatiemiddelen 	<ol style="list-style-type: none"> 2) bedrijfs-economisch/financieel beleid, 3) marketing & sales, 4) technologie- en ICT-beleid, 5) HRM-beleid, 6) communicatiebeleid. <p>Formuleer helder beleid op deze beleidsvelden en zorg ervoor dat het wordt uitgevoerd. Benut eventueel managementsystemen zoals Balance Score Card en het Integrale Nederlands Kwaliteitszorgmodel en nieuwe managementconcepten, zoals Sociotechniek, Business Process Redesign. Monitor het beleid en de resultaten.</p>
Personeel		
<p>Kwantitatieve bezetting:</p> <p>Subthema's:</p> <ul style="list-style-type: none"> ■ Personele formatie ■ Contracten ■ Arbeids- en bedrijfstijden 	<ul style="list-style-type: none"> ■ In onze organisatie hebben we problemen met afstemming van het personeel op het werkaanbod: dan weer teveel en dan weer te weinig personeel voor het beschikbare werk. ■ Ons personeel is beperkt inzetbaar; de meeste werknemers hebben één, hooguit twee taken die zij kunnen doen. ■ Wij werken bij ons met vaste (openings)tijden. ■ Van klanten hoeren wij regelmatig dat wij slecht bereikbaar zijn. 	<p>Bepaal de flexibiliteitsbehoefte in het werkproces: bepaal vervolgens welk personeel daarvoor nodig is in termen van aantal uren en kwalificaties; leidt medewerkers op of werf medewerkers met benodigde kwalificaties; laat medewerkers op de werkvloer samen hun eigen werktijdregeling maken op basis van de flexibiliteitsbehoefte ofwel het werkaanbod</p>
<p>Kwalitatieve bezetting:</p> <p>Subthema's:</p> <ul style="list-style-type: none"> ■ Kwalificatie/competenties 	<ul style="list-style-type: none"> ■ We hebben regelmatig behoefte aan bepaalde deskundigheid of competenties die wij in de organisatie niet hebben. ■ We kunnen de gevraagde kwaliteit niet leveren. 	<p>Bepaal de kwalificatiebehoefte in het werkproces; bepaal in hoeverre deze behoefte matcht met de aanwezige competenties bij medewerkers; leidt bij mismatch medewerkers op in de gewenste kwalificaties.</p>
<p>Gedrag in de organisatie:</p> <p>Subthema's:</p> <ul style="list-style-type: none"> ■ waarden ■ rollen ■ communiceren ■ leiderschap ■ participatie 	<ul style="list-style-type: none"> ■ We hebben regelmatig klachten over: ■ Waarden: <ul style="list-style-type: none"> • uiteenlopende meningen over het doel van de organisatie • een 'eilandencultuur'/'hokjescultuur' • een slechte werksfeer • gebrek aan respect voor elkaar • 'wij-zij' denken ■ Rolconflict/rolambigüiteit: <ul style="list-style-type: none"> • onbekend zijn wanneer je je werk goed doet 	<p>Benoem het gewenste gedrag; schep de condities voor gewenst gedrag op deze velden door de structuur zo aan te passen dat deze gedrag faciliteert; train en school medewerkers en leidinggevenden waar nodig; geef het voorbeeld.</p>

	<ul style="list-style-type: none"> • onduidelijkheid over wat van je verwacht wordt • mensen die niet de juiste dingen doen • hobbyisme ■ Communicatie: <ul style="list-style-type: none"> • Onduidelijke boodschappen • Impliciete boodschappen • Gebrek aan toelichting op besluiten • Niet weten waarom iets gedaan wordt ■ Leidinggevenden: <ul style="list-style-type: none"> • stijl van leidinggevenden • kwaliteit van leidinggeven • gebrek aan discipline ■ Participatie in besluiten: <ul style="list-style-type: none"> • overhaaste besluiten • weinig openheid over te nemen besluiten • weinig medezeggenschap voor medewerkers • ongelijke verdeling van effecten van besluiten • meningsverschillen over besluiten 	
--	--	--

Referentielijst

Algemeen

Alasoini, T., Hanhike, T., Lahtonen, M., Ramstad, E. (2005). *European Programmes on Work and Labour Innovation – A benchmarking approach*. WORK-IN-NET, Helsinki.

Brodner, P. & Latniak, E. (2002). *Sources of Innovation and Competitiveness: National Programmes Supporting the Development of Work Organisation*. Final Report to DG Employment and Social Affairs, IAT, Gelsenkirchen, 33p.

Brodner, P. & Latniak, E. (2002). *Der lange Weg zur "High Road" – Neue Untersuchungsergebnisse zu organisatorischen Veränderungen in Unternehmen*. IAT, Gelsenkirchen.

DG Enterprise and Industry: Innovation Policy Unit (2006). *Patterns of Organisational Change in European Industry (PORCH). Ways to Strengthen the Empirical Basis of Research and Policy*. Final Report, Karlsruhe.

Karasek, R. & Theorell, T. (1990). *Healthy work: stress, productivity and the reconstruction of working life*, Basis Books: New York.

Totterdill, P. (2002). *Developing new forms of work organisation: the role of the main actors*. DG Employment & Social Affairs, KE-47-02-1123-EN-C. Brussels: European Commission.

Totterdill, P., Dhondt, S. & Milsome, S. (2002). *Partners at work? A report to Europe's policy makers and social partners*. Hi-Res-project. www.hi-res.org.uk

Zettel, C. (ed.) (2005). *European Programmes and activities on work-oriented innovation*. WORK-IN-NET, Bonn.

www.workinnet.org - WORK-IN-NET is een netwerk van diverse Europese onderzoeksprogramma's dat informatie verzamelt en verspreidt over nationale en regionale onderzoeksactiviteiten met betrekking tot werkgerelateerde innovatie. De betrokken landen zijn: Finland, Duitsland, Griekenland, Ierland, Italië, Noorwegen, Polen, Zweden. Geassocieerde partners zijn Frankrijk, Nederland, Oostenrijk, UK, the European Agency for Safety and Health at Work en ERA-net.

www.proinno-europe.eu - PRO INNO Europe is een nieuw initiatief van het Directoraat Generaal Onderneming en Industrie dat wil focussen op de analyse en de ontwikkeling van het

innovatiebeleid en wil bijdragen tot de totstandkoming van nieuw en beter innovatiebeleid in Europa.

België

Aanbeveling *“Naar een strategisch innovatiebeleid in Vlaanderen”*, SERV, 16 november 2005.

Advies over het voorontwerp van decreet betreffende het voeren van een beleid ter aanmoediging van de technologische innovatie, SERV, 11 maart 1998.

Advies over de Visienota *“De verruiming van het steunbaar innovatietraject”*, SERV, 8 februari 2006.

Bamps, H. & Berckmans, P. (2005). *Overheidsbeleid ter stimulering van organisatieinnovatie in bedrijven: lessen uit het buitenland*. SERV/STV Innovatie & Arbeid, STV-Informatiedossier, Brussel.

Berckmans, P. (eindred.), Baisier, L., Delagrangé, H., Lauwers, B & Verdonck, G. (2004). *Anders werken: Trendrapport Organisatievernieuwing in Vlaanderen. Bijdrage van de sociale gesprekspartners aan de ontwikkeling van Accent op Talent. Aspect “Verbetervoorstel 6 Anders Werken”*. SERV/STV Innovatie & Arbeid, STV-Informatiedossier, Brussel.

Berckmans, P. (2007). De verruiming van het innovatiedenken en –doen en de rol daarbij van de Vlaamse sociale partners. In: De Cock, O. (red.) (2007). *Strategische intelligentie over innovatie in Vlaanderen. Verleden, heden en toekomst*. IWT-Studies 57, Brussel, p. 80-92.

Bourdeaud’hui, R., Janssens, F. & Vanderhaeghe, S. (2004). *Nulmeting Vlaamse Werkbaarheidsmonitor. Indicatoren voor de kwaliteit van de arbeid op de Vlaamse arbeidsmarkt 2004*. SERV/STV-Innovatie & Arbeid, STV-Informatiedossier, Brussel.

Bourdeaud’hui, R., Janssens, F. & Vanderhaeghe, S. (2005). *Werkbaar werk in Vlaanderen: Nulmeting Vlaamse Werkbaarheidsmonitor 2004*. SERV/STV Innovatie & Arbeid, STV-Brochure, Brussel.

Bourdeaud’hui, R. & Vanderhaeghe, S. (2006). *Toelichting bij de focus “Karasek”*. SERV/STV Innovatie & Arbeid, Technische nota. Brussel.

Delagrangé, H. (2005). *TOA 3 Deelanalyses Volume 1: Competentiegerichte ondernemingen, product- of dienstinnovatie en motieven en hindernissen bij organisatieveranderingen*. SERV/STV – Innovatie & Arbeid, STV-Informatiedossier, Brussel.

Huyghe, B. (2002). *100 vragen over innoveren. Het Innovatiezakboekje*. Ministerie van de Vlaamse Gemeenschap, Brussel.

Van Gyes, G. & Vandenbrande, T. (2005). *Innovatie en arbeidsvraagstukken. Een literatuurverkenning van beleidsonzekerheden vanuit Vlaams oogpunt*. Katholieke Universiteit Leuven, Hoger Instituut van de Arbeid, Leuven.

Van Hootegem, G., Huys, R., Van Beek, G. & Beens, E. (2007). *Meer en betere jobs... werken(d) en ondernemen(d) in een innovatieve economie*. Panta Rhei, Leuven.

www.serv.be/werkbaarwerk - informatie over de Vlaamse Werkbaarheidsmonitor.

www.flanderssynergy.esflive.eu – informatie over organisatievernieuwing in een aantal Vlaamse pilotprojecten, goedgekeurd in het kader van ESF (Zwaartepunt 6 van het EPD doelstelling 3) en waarvoor de Vlaamse Regering begin 2006 een oproep lanceerde tot bedrijven en organisaties met het doel om organisatorische innovatie in het bedrijfsleven te stimuleren.

Duitsland

Dresselhaus, D. & Jungkind, W. (2007). Prozessorganisation – Ansätze zur Verbesserung der Prozessstabilität und der Effizienz im Unternehmen HORA. In: Doleschal, R., Nolte, B. & Pläster, I. (Hrsg.) (2007) *Innovationen systematisch gestalten. Beiträge zum Innovationskongress 2006*. Schriftenreihe des KOM, Fachhochschule Lippe und Höxter, nr.1, Lemgo. p.41-50.

Felger, S., Kruse, W., Paul-Kohlhoff, A. & Senft, S., *Partizipative Arbeitsorganisation: Beteiligung jenseits von Naivität. Ergebnisse aus dem PartArt-Projekt*. Dortmunder Beiträge zur Sozial- und Gesellschaftspolitik. LIT Verlag Münster, 2003. p. 103-148.

Ganz, W. & Graf, N. (Hrsg.) (2006). *Leitbilder – gelebte Werte oder nur Worte? Ergebnisse einer Kurzstudie zu Leitbildern in der betrieblichen Praxis*. Fraunhofer IRB Verlag, Stuttgart.

Ganz, W., Martinetz, S. & Tornbeil, A.-S. PerLe – Entwicklung und Gestaltung arbeitsorientierter Performaz-Leitbilder. In: Spath D. (Hrsg.) (2006). *Technologiemanagement in der Praxis. Forschen und Anwenden. 25 Jahre Fraunhofer Institut Arbeitswirtschaft und Organisation*. Fraunhofer IRB Verlag, Stuttgart. 141-144.

Ministerium für Wirtschaft, Mittelstand und Energie des Landes Nordrhein-Westfalen (Hrsg.) (2005). *Mittelstand in NRW. Bilanz der Projektes Mittelstandsfreundliche Verwaltung NRW*.

Riegler, C. & Zettel, C. (2007). Globalisering und Innovation – überlegungen zum Stellenwert der Entwicklung innovationsförderlicher Unternehmenskulturen aus forschungsstrategische Sicht. In: Doleschal, R., Nolte, B. & Pläster, I. (Hrsg.) (2007). *Innovationen systematisch gestalten. Beiträge zum Innovationskongress 2006*. Schriftenreihe des KOM, Fachhochschule Lippe und Höxter, nr.1, Lemgo. p.57-68.

Schultze, J. & DörseIn, H. (Hrsg.) *Das Servicenetzwerk Mittelstand Gelsenkirchen. Ein Angebot der Verwaltung für die Wirtschaft. Konzept und Profil*. Sfs Dortmund / Stadt Gelsenkirchen Wirtschaftsförderung. Brochure.

Finland

Alasoini, T., Ramstad, E. & Rouhiainen, N. (2005). *The Finnish Workplace Development Programme as an expanding activity. Results, challengers, opportunities*. TYKES, Reports 47, Helsinki.

Ministry of Labour, *The Finnish Workplace Development Programme TYKES. We develop working life. Together*. Brochure.

Ierland

National Centre for Partnership and Performance (2002). *Working Together for Change and a Modern Workplace. Partnership Guidance for the Unionised Commercial Sector*. Dublin.

National Centre for Partnership and Performance (2003). *Forum on the Workplace of the Future. Achieving High Performance: Partnership Works – The International Evidence*. Research Series, Number 1. Dublin. Conclusies uit 60 Ierse en internationale onderzoeken in verband met het effect van het breed concept van partnership voor organisaties en werknemers.

National Centre for Partnership and Performance (2004). *Information and Consultation. A Case Study Review of Current Practice*. Dublin.

National Centre for Partnership and Performance (2004). *Civil Service Modernisation using a Partnership Approach. Learning from Good Practice*. Dublin.

National Centre for Partnership and Performance (2004), *Promoting Innovation and High Performance. The Impact of Partnership Approaches to Change in the Irish Health Service*. Dublin.

National Centre for Partnership and Performance (2005). *Forum on the Workplace of the Future. High Performance Work Systems in Ireland – The Economic Case*. Research Series, Number 4. Dublin.

National Centre for Partnership and Performance (2005). *Workplace Change and Innovation in Ireland's Local Government Sector. Partnership in Practice*. Dublin.

National Centre for Partnership and Performance (2005). *Forum on the Workplace of the Future. Working to our advantage. A National Workplace Strategy*. Dublin.

National Centre for Partnership and Performance (2006). *High Level Implementation Group. First Report*. Dublin. Vooruitgangsrapport over de activiteiten in het kader van de National Workplace Strategy.

National Centre for Partnership and Performance (2007) *High Level Implementation Group. Second Report*. Dublin. Vooruitgangsrapport over de activiteiten in het kader van de National Workplace Strategy.

National Centre for Partnership and Performance (2007) *Irish Workplaces. A Strategy for Change, Innovation and Partnership 2007-2010*. Dublin. Nieuwe strategie vanaf 2007.

National Centre for Partnership and Performance (2007) *Building Innovative Workplaces Through Partnership*. Dublin. Beknopte folder over de programmadoelstellingen.

www.ncpp.ie - National Centre for Partnership and Performance

www.ncpp.ie/nws - National Workplace Strategy

Nederland

AWVN. *Sociale innovatie, inspirerende verhalen en pakkende praktijkvoorbeelden*. AWVN, Haarlem.

AWVN. *Slimmer werken. Actieplan*. AWVN, Haarlem.

AWVN (2004) *Manifest Sociale Innovatie. Negen bouwstenen*. AWVN, Haarlem.

AWVN, CNV Bedrijvenbond, De Unie, FNV Bondgenoten (2004) *Aan de slag met slimmer werken. Ervaringen van werkgevers en werknemers*. Haarlem.

AWVN (2005). *Slimmer werken met de OR. Startpunt voor de dialoog tussen werkgever en medezeggenschap*. AWVN, Haarlem.

Centrum voor Sociale Innovatie (2006). *Flexibel organiseren, dynamisch managen, slimmer werken*. Outline.

FNV Bondgenoten (2006). *Slimmer Werken begint bij jezelf. Experimenteren met sociale innovatie*.

Jongkind, R., Oeij, P. & Vaas, S. (2004). *Slimmer werken in productieve en gezonde banen*. TNO Arbeid.

Jongkind, R., Korver, T., Oeij, P. & Vaas, F. (2004). Organizational perspective on market driven efficiency improvement. In: *Market regulation. Lessons from other disciplines*. Ministerie van Economische Zaken.

Oeij, P., Jongkind, R. & Vaas, S. (red) (2005). *Slimmer werken in praktijk. Voorbeelden van werken in productieve en gezonde banen*. TNO Arbeid, Amsterdam.

Seinen, B., Lommens, H. & Konings, I. (2005). *Anders organiseren in de bouw. Pilot Werkdruk. Onderzoek uitgevoerd in opdracht van de BBC Bouw door de ST-Groep*. Uitgave in de arboconvenantenreeks, Den Haag., p.77-81.

Sociaal-Economische Raad (2006). *Advies Welvaartsgroei door en voor iedereen: Themadocument Sociale innovatie*. Den Haag, Publicatienummer 8.

Taskforce Sociale Innovatie (2005). *Sociale Innovatie, de Andere Dimensie. Eindrapport van de Taskforce Sociale Innovatie*. Den Haag.

Verhoeff, A. (2006). *De meest gestelde vragen over sociale innovatie*. AWVN, Haarlem.

Verhoeff, A. (2006). *Beschrijving op hoofdlijn van het onderzoek 'Kansen herkennen en effecten op innovatie'*. AWVN, Haarlem.

Volberda, H. & van den Bosch, F. (2005). Thema: Innovatie. Ruim baan voor de Nederlandse Innovatie Agenda. Naar nieuwe managementvaardigheden en innovatieve organisatieprincipes. In: *Management & Organisatie*, nr.1, januari-februari 2005.

Volberda, H., van den Bosch, F. & Jansen, J. (2006). *Slim managen & innovatief organiseren. Onderzoeksverslag*. Eiffel.

X. (2004) *Project Voorbeeldbedrijven Werkdruk Horeca. De effecten van werkdrukverlagende maatregelen in kaart.* p.24-25.

www.ncsi.nl – Nederlands Centrum voor Sociale Innovatie

www.knooppuntinnovatie.nl – On line portal voor organiseren van vernieuwing

www.tno.nl/kwaliteit_van_leven/producten_en_diensten/slimmer_werken

<http://slimmerwerken.arbeidtools.nl>

Lijst met tabellen

Tabel 1	Innovatiedomeinen in een bedrijfscontext	17
Tabel 2	Traditioneel innovatiebeleid, beperkt systematisch innovatiebeleid en breed systematisch innovatiebeleid.....	21
Tabel 3	Analysekader voor organisatievernieuwingen.....	26
Tabel 4	De cumulerende markteisen en verwachte competenties van bedrijven in de loop van de tijd	29
Tabel 5	Functionele vereisten als gevolg van markteisen	29
Tabel 6	Functionele vereisten als gevolg van markteisen	30
Tabel 7	Functionele en lijnstructuren en hun interne effecten als antwoord op externe functionele vereisten	32
Tabel 8	Slanke, stroomsgewijze productie met zelfsturende teams (parallele en gesegmenteerde organisatiestructuur) en haar interne effecten als antwoord op externe functionele vereisten	34
Tabel 9	Motivatie en werkstress bij vier jobtypes (% van werknemers)	39
Tabel 10	Verschillen tussen de Low en High Road benadering van organisaties en personeelsbeleid.....	43
Tabel 11	Situering van de 24 cases m.b.t. de belangrijkste vormen van organisatievernieuwing	50
Tabel 12	Kenmerken van High Performance Work Systems in Ierland.....	85
Tabel 13	Organisatorische intelligentie – Handelingsfactoren van een organisatie	96
Tabel 14	Sectorale verdeling van de gesponsorde werkplekontwikkelingsprojecten in de Finse programma's	134
Tabel 15	Verdeling naar bedrijfsgrootte van gesponsorde werkplekontwikkelingsprojecten in het Finse programma 2004-2006 (1)	134
Tabel 16	Strategie- en sectorbelang van bepaalde organisatievernieuwingen	136
Tabel 17	Overzicht van belangrijkste organisatiemaatregelen in de bestudeerde cases	137
Tabel 18	Overzicht van belangrijkste ondersteunende maatregelen in de bestudeerde cases	139
Tabel 19	Projecteffecten in TYKE II (2000-2003): duidelijke of beperkte verbetering	144
Tabel 20	De gunstige effecten van partnership en participatie	150
Tabel 21	Sleutelementen op bedrijfsniveau.....	151
Tabel 22	Sleutelementen voor organisatievernieuwing op alle niveaus in de economie ..	152
Tabel 23	Effecten van organisatievernieuwing en ondersteunende maatregelen op economische performantie en kwaliteit van de arbeid in de 24 cases.....	188
Tabel 24	Quick Scan kan het slimmer?.....	195

Lijst met figuren

Figuur 1	Model van organisatieconcepten en bedrijfspraktijken.....	36
Figuur 2	Taakeisen – regelmogelijkheden van Robert Karasek.....	39