

Arbeids- en Organisatiepsychologie

2012-2013

Masterthesis

Duurzaam inzetbare werknemers

Onderzoek naar de relatie tussen psychologische basisbehoeften, welbevinden en duurzame

inzetbaarheid van werknemers

Lisa Arnoldus (3500039)

19-06-2013

Begeleider: Dr. A. P. E. Ouweneel

Tweede beoordelaar: Dr. V. Brenninkmeijer

Duurzaam inzetbare werknemers - Lisa Arnoldus

2

SAMENVATTING

Dit onderzoek richtte zich erop om na te gaan wat werknemers duurzaam inzetbaar maakt. Onder duurzame

inzetbaarheid wordt verstaan dat werknemers willen (blijven) werken, kunnen (blijven) werken en in staat

gesteld worden om te (blijven) werken. Er werd specifiek gekeken naar wat de relatie was tussen bevredigde

psychologische basisbehoeften (autonomie, competentie en verbondenheid, gebaseerd op de Zelf-Determinatie-

theorie) duurzame inzetbaarheid van werknemers en of bevlogenheid en verveling deze positieve relatie tussen

psychologische basisbehoeften en duurzame inzetbaarheid zou mediëren. Werknemers (N = 335) uit een zorg-

instelling vulden een online vragenlijst in. Uit de resultaten bleek dat van de basisbehoeften, autonomie het

meest relevante was in relatie tot duurzame inzetbaarheid. Tevens bleek bevlogenheid deze relatie te mediëren.

Verveling speelde daarentegen geen rol in de relatie tussen autonomie en duurzame inzetbaarheid. In de

discussie sectie wordt besproken wat deze resultaten betekenen voor zowel de wetenschap als de praktijk.

Kernwoorden: Psychologische basisbehoeften, bevlogenheid, verveling, duurzame inzetbaarheid

ABSTRACT

This research has been aimed at investigating what it is that makes employees available on the long term

(sustainable employability). The term sustainable employability refers to a situation whereby either employees

desire to (remain) working, are capable to (remain) working or are enabled to (remain) working. A specific focus

has been on a possible relationship between satisfied basic psychological needs (autonomy, competence and

relatedness, based on the Self-Determination theory), sustainable employability of employees and if engage-

ment or boredom would mediate the positive relation between basic psychological needs and sustainable

employability. Employees (N = 335) performing jobs within a health care institution filled out an online

questionnaire. From the results can be derived that from the basic needs autonomy was the most relevant in

relation to sustainable employability. Additionally, engagement seemed to mediate this relation. Boredom, on

the contrary, did not play a role in reference to the relation between autonomy and sustainable employability.

In the discussion part will be elaborated on the meanings of the results for both science as in practice.

Key words: Basic psychological needs, engagement, boredom, sustainable employability

Duurzaam inzetbare werknemers - Lisa Arnoldus

3

INHOUDSOPGAVE

Samenvatting/Abstract…………………………………………………………………………………………...…………………….....2

1 Inleiding………..……….4

2 Theoretisch kader

 2.1 Duurzame inzetbaarheid………………………………………………………………………...……………….........5

 2.2 Psychologische basisbehoeften en de capability benadering…………………………………..……….6

 2.3 Welbevinden: Rol van bevlogenheid……………………………………………………………………….……....7

 2.4 Welbevinden: Rol van verveling……………………………………………………………………………….……...9

3 Methode

 3.1 Procedure en participanten……………………………………………………………………………………………12

 3.2 Meetinstrument……………………………………………………………………………………………………….……13

 3.3 Statistische analyses……………………………………………………………………………………………………….14

4 Resultaten

 4.1 Voorbereidende analyses...15

 4.2 Controle variabelen..16

 4.3 Bevredigde psychologische basisbehoeften en duurzame inzetbaarheid..........................18

 4.4 Bevlogenheid als mediator...19

 4.5 Verveling als mediator..22

5 Discussie

 5.1 Doel van het onderzoek..24

 5.2 Bespreking resultaten...24

 5.3 Beperkingen van dit onderzoek en suggesties voor vervolgonderzoek..............................27

 5.4 Praktische implicatie...28

Referentielijst..29

Bijlage 1: Flyer voor organisaties..33

Bijlage 2: Berichten voor op intranet, voor werknemers en voor leidinggevenden.............................34

Bijlage 3: Vragenlijst..37

Duurzaam inzetbare werknemers - Lisa Arnoldus

4

1. INLEIDING

De Nederlandse bevolking is in een rap tempo aan het vergrijzen en ontgroenen. Dit betekent dat er

relatief veel ouderen in de samenleving zijn. Een groot deel van hen zal snel de pensioengerechtigde

leeftijd bereiken of heeft die al bereikt. De komende jaren zal dit leiden tot een krimp in de

beroepsbevolking en tot tekorten aan arbeidskrachten. Het Centraal Planbureau verwacht dat in de

periode 2010 – 2040 de beroepsbevolking zelfs met 400.000 personen zal krimpen. Hierdoor wordt

het stelsel van de Algemene Ouderdomswet (AOW) onbetaalbaar, omdat er dan tegenover één

AOW-gerechtigde nog maar twee werkende mensen staan, waar dat voorheen nog vier werkende

mensen waren (Rijksoverheid, 2012). Om het AOW-stelsel betaalbaar te houden heeft de

Nederlandse Overheid bepaald dat de pensioenleeftijd verhoogd wordt waardoor Nederlandse

werknemers langer moeten doorwerken. Maar hoe zit het met de werknemers zelf? Kunnen zij wel

langer doorwerken, willen zij langer doorwerken en worden zij wel in staat gesteld om langer door te

werken? En hoe kan dit daadwerkelijk gerealiseerd worden? Kortom: hoe worden werknemers

duurzaam inzetbaar?

 Om duurzame inzetbaarheid van werknemers te realiseren en zo werknemers nu en in de

toekomst te laten werken, moet het werk aan bepaalde voorwaarden voldoen. Zo stellen Van der

Klink et al. (2010) dat om (duurzaam) inzetbaar te zijn, werknemers hun werk waardevol moeten

vinden. De mate waarin werknemers hun werk van waarde vinden zal namelijk bepalen in welke

mate en tegen welke kosten zij daadwerkelijk (door) willen (blijven) werken. Volgens de Zelf-

Determinatie Theorie (ZDT; Deci & Ryan, 2000) ontlenen werknemers waarde aan het werk wanneer

zij in hun drie psychologische basisbehoeften bevredigd zijn. Werknemers zijn in hun psychologische

basisbehoeften bevredigd wanneer zij 1) beschikken over voldoende autonomie, 2) hun

competenties kunnen benutten en 3) zich verbonden voelen met collega’s en de organisatie. De ZDT

stelt dat deze drie psychologische basisbehoeften cruciale voedingsstoffen zijn voor persoonlijke

ontwikkeling en optimaal functioneren (Deci & Ryan, 2000; Reeve, 2005). Daarmee leidt de

bevrediging van psychologische basisbehoeften tot welbevinden van werknemers. Werknemers

voelen zich dan vitaal, psychologisch flexibel en ervaren een diep innerlijk gevoel van geluk (Deci &

Ryan, 2000; Van den Broeck, Vansteenkiste, De Witte, Bart Soenens & Lens, 2010). Echter, de

psychologische basisbehoeften zijn nog niet onderzocht in relatie tot bevlogenheid, wat één van de

meest onderzochte indicatoren van welbevinden op het werk is en die positief en actief van aard is.

Al in eerder onderzoek van Van den Broeck et al. (2010) is wel al gebleken dat bevrediging van de

basisbehoeften aan vitaliteit (een dimensie van bevlogenheid) gerelateerd is. De andere kant van de

medaille van welbevinden is verveling, die een negatieve en passieve toestand van werknemers

weergeeft. Hoewel naar verveling nog relatief weinig onderzoek is gedaan, wordt er verwacht dat

Duurzaam inzetbare werknemers - Lisa Arnoldus

5

bevrediging van de psychologische basisbehoeften negatief relateren aan verveling. Daarnaast wordt

verwacht dat een bevlogen werknemer wil, kan en in staat wordt gesteld om te (blijven) werken en

dus eerder duurzaam inzetbaar is. De positieve en actieve staat waarin een bevlogen werknemer

verkeert, zal zijn/haar duurzame inzetbaarheid positief beïnvloeden. De passieve en negatieve staat

waarin een verveelde werknemer daarentegen verkeert, zal zijn/haar duurzame inzetbaarheid juist

negatief beïnvloeden. Een verveelde werknemer zal minder het gevoel hebben te willen, kunnen en

in staat te zijn gesteld om te (blijven) werken.

 Al met al heeft dit onderzoek als doel om de relatie tussen bevredigde psychologische

basisbehoeften en duurzame inzetbaarheid te onderzoeken, met daarbij de rol van welbevinden in

deze relatie in termen van bevlogenheid en verveling. Aan de hand van dit onderzoek kunnen er

vervolgens handvatten aan organisaties geboden worden hoe werknemers daadwerkelijk duurzaam

ingezet kunnen worden.

2. THEORETISCH KADER

2.1 Duurzame inzetbaarheid

Vanwege de verhoging van de pensioenleeftijd wordt het begrip duurzame inzetbaarheid

tegenwoordig steeds belangrijker in de arbeidscontext en krijgt het in de praktijk veel aandacht.

Echter is duurzame inzetbaarheid van werknemers in de wetenschap nog weinig onderzocht. Dit

komt omdat er nog geen eenduidige definitie van duurzame inzetbaarheid is die door iedereen wordt

gehanteerd (Van der Klink et al., 2010). In het algemeen verwijst het begrip duurzame inzetbaarheid

naar gebruik (inzet) van iets (een productiemiddel), zonder dat de gebruikswaarde daarvan wordt

aangetast (Van der Klink et al., 2010). Er is sprake van gebruik zonder verbruik. In de context van

arbeid gaat het dus om het verrichten van arbeid op een zodanige manier dat de toekomstige

mogelijkheid tot het verrichten van (deze) arbeid er niet door wordt ondermijnd of er zelfs door

toeneemt. Er worden veel verschillende definities en omschrijvingen gehanteerd. Via de website van

het ministerie van Sociale Zaken is de volgende omschrijving te lezen: Duurzame inzetbaarheid is het

vermogen deel te nemen aan het arbeidsproces tot aan de (stijgende) pensioengerechtigde leeftijd

(Rijksoverheid, 2012). Deze definitie geeft een algemeen beeld weer van duurzame inzetbaarheid.

Daarnaast geeft deze definitie aan dat het vermogen om te kunnen werken voor een werknemer

belangrijk is en richt zich hierdoor voornamelijk op het ‘kunnen aspect’ van de definitie van

duurzame inzetbaarheid. Er wordt geen relatie gelegd met de aspecten willen en het in staat gesteld

worden, twee belangrijke voorwaarden van duurzame inzetbaarheid. Dit huidige onderzoek is

gebaseerd op een recente operationalisatie van inzetbaarheid uit het rapport ‘Duurzaam inzetbaar:

Werk als waarde’ van Van der Klink et al. (2010). Deze luidt: “Duurzaam inzetbaar betekent dat

werknemers doorlopend in hun arbeidsleven over daadwerkelijk realiseerbare mogelijkheden alsmede

Duurzaam inzetbare werknemers - Lisa Arnoldus

6

over de voorwaarden beschikken om in huidig en toekomstig werk met behoud van gezondheid en

welzijn te (blijven) functioneren. Dit impliceert een werkcontext die hen hiertoe in staat stelt, evenals

de attitude en motivatie om deze mogelijkheden daadwerkelijk te benutten” (p. 8). Deze definitie

geeft allereerst een completer beeld van wat duurzame inzetbaarheid is. Alle drie de aspecten van

duurzame inzetbaarheid worden meegenomen, namelijk: dat werknemers hun werk willen (blijven)

uitvoeren, hun werk kunnen (blijven) uitvoeren en dat zij in staat gesteld worden om hun werk uit te

(blijven) voeren. Tevens gaat deze definitie uit van een interactie tussen persoon en werk en wordt

de context waarbinnen het werk plaats vindt benadrukt. In dit onderzoek wordt duurzame inzetbaar-

heid gemeten aan de hand van hoe inzetbaar een werknemer nu is (huidige inzetbaarheid) en hoe hij

zijn inzetbaarheid inschat over 3-5 jaar (toekomstige inzetbaarheid).

 Om de aspecten willen werken, kunnen werken en in staat gesteld zijn om te werken te

bezitten en dus duurzaam inzetbaar te zijn is het volgens het rapport van Van der Klink et al. (2010)

belangrijk dat werknemers waarde aan hun werk ontlenen. In dit onderzoek wordt verwacht dat

wanneer werknemers in hun basisbehoeften bevredigd zijn en dus autonomie, competentie en

verbondenheid ervaren, zij waarde ontlenen aan hun werk en daarmee duurzaam inzetbaar zijn.

2.2 Psychologische basisbehoeften en de capability benadering

Aan de hand van de capability benadering, ontwikkeld door Amartya Sen (Sen, 1980; Sen, 1992), kan

verklaard worden waarom werknemers wanneer zij in hun psychologische basisbehoeften bevredigd

zijn, zij waarde aan hun werk zullen hechten en dus duurzaam inzetbaar zijn. Capability houdt

enerzijds in dat werknemers de vrijheid hebben om belangrijke doelen te kunnen realiseren.

Anderzijds is capability het geheel van taken die voor mensen waardevol en belangrijk zijn en die ook

daadwerkelijk binnen hun bereik liggen. Wanneer werknemers over capabilities beschikken zullen zij

duurzaam inzetbaar zijn (Van der Klink et al., 2010). De aspecten van capability komen sterk overeen

met de psychologische basisbehoeften uit de ZDT, namelijk de behoefte aan autonomie,

competentie en verbondenheid. Allereerst is volgens de ZDT de behoefte aan autonomie bevredigd

wanneer mensen het gevoel hebben dat zij handelen uit vrije wil en dat zij niet onder druk staan

(deCharms, 1968; Deci & Ryan, 2000). Dit gevoel zullen mensen ervaren wanneer zij de mogelijkheid

hebben om zelf keuzes te maken of wanneer de omgeving hun gedrag als betekenisvol ziet. De

behoefte aan competentie is de wens van mensen om zich in staat te voelen doeltreffend met de

omgeving om te kunnen gaan en deze te exploreren, begrijpen en beheersen. Mensen willen

gewenste resultaten behalen en verschillende uitdagingen het hoofd kunnen bieden (White, 1959;

Deci & Ryan, 2000). Het gevoel van competentie helpt werknemers zich te ontwikkelen en verhoogt

hun capaciteit om zich flexibel aan te passen aan veranderende situaties. Tot slot is de behoefte aan

een gevoel van verbondenheid een wens van mensen om positieve relaties met anderen op te

Duurzaam inzetbare werknemers - Lisa Arnoldus

7

bouwen, hen lief te hebben en voor hen te zorgen en om door hen geliefd en verzorgd te voelen

(Baumeister & Leary, 1995; Deci & Ryan, 2000). Werknemers die zich een deel van een team voelen

en zich vrij voelen om persoonlijke problemen, gedachten en gevoelens te kunnen delen met

collega’s, zullen zich verbonden voelen. De aspecten van de capability benadering en de

psychologische basisbehoeften scheppen beiden vergelijkbare voorwaarden om waarde aan het

werk te ontlenen en lang te kunnen werken, namelijk: het hebben van vrijheid om belangrijke doelen

te realiseren (autonomie) en taken uitvoeren die in het bereik van werknemers liggen (competentie).

Daarnaast is de psychologische basisbehoefte verbondenheid een kenmerk van het werk dat bij zal

dragen aan het ervaren van waarde van specifieke werkzaamheden op het werk (Van der Klink et al.,

2010) en is hierdoor ook verwant aan een aspect van capability. Wanneer werknemers in hun

behoeften bevredigd zijn zullen zij over capabilities beschikken en daarom ook duurzaam kunnen

worden ingezet.

 Door de bevrediging van de drie psychologische basisbehoeften zal het werk van werknemers

volgens de capability benadering als waardevol ervaren worden. Wanneer werknemers door in hun

basisbehoeften bevredigd te zijn over capabilities beschikken, zijn zij duurzaam inzetbaar. In dit

huidige onderzoek wordt dan ook een directe positieve relatie verwacht tussen bevredigde

psychologische basisbehoeften en duurzame inzetbaarheid van werknemers (zie figuur 1). De eerste

hypothese luidt:

- Hypothese 1: Er is een positieve relatie tussen bevredigde psychologische basisbehoeften van

werknemers en duurzame inzetbaarheid van werknemers.

2.3 Welbevinden: Rol van bevlogenheid

Werknemers zijn duurzaam inzetbaar wanneer zij gelukkig en in goede psychische en fysieke

gezondheid kunnen blijven werken. Hun welbevinden speelt dus een belangrijke rol bij duurzame

inzetbaarheid. In dit onderzoek wordt gekeken of bevlogenheid invloed heeft op de relatie tussen

bevredigde psychologische basisbehoeften en duurzame inzetbaarheid. Daarnaast wordt de directe

relatie tussen bevredigde psychologische basisbehoeften en bevlogenheid en bevlogenheid en

duurzame inzetbaarheid onderzocht (zie figuur 1). Bevlogen werknemers ervaren een positieve,

affectief-cognitieve toestand van opperste voldoening die gekenmerkt wordt door vitaliteit,

toewijding en absorptie (Schaufeli & Bakker, 2001, p. 245). Vitaliteit wordt gekenmerkt door een

hoog energieniveau waardoor men zich fit voelt, beschikt over grote mentale veerkracht en een

groot doorzettingsvermogen. Toewijding heeft betrekking op een sterke betrokkenheid bij het werk;

het werk roept bij mensen gevoelens op van trots, inspiratie, uitdaging en enthousiasme. Absorptie,

ten slotte, heeft betrekking op het op een plezierige wijze opgaan in het werk, waardoor de tijd erg

Duurzaam inzetbare werknemers - Lisa Arnoldus

8

snel gaat en het moeilijk is om zich los te maken van het werk (Schaufeli & Bakker, 2001).

 Bevrediging van de drie psychologisch basisbehoeften leidt bij werknemers tot positieve

uitkomsten. Dat werknemers die in hun psychologische basisbehoeften bevredigd zijn ook bevlogen

zijn, is echter nog niet eerder onderzocht. Wel is het aannemelijk dat dit het geval is, omdat de

positieve uitkomsten die werknemers ervaren door het beschikken over autonomie, competentie en

verbondenheid en bevlogenheid hetzelfde zijn. Zo zijn werknemers die in hun behoeften bevredigd

zijn en bevlogen werknemers, meer tevreden met hun werk (Ilardi, Leone, Kasser & Ryan, 1993;

Demerouti, Bakker, de Jonge, Janssen & Schaufeli, 2001), vitaler, minder uitgeput (Van den Broeck,

Vansteenkiste, De Witte & Lens, 2008; Schaufeli & Bakker, 2001), zijn minder geneigd om ontslag te

nemen (Gagné, Koestner & Zuckerman, 2000; Lynch, Plant & Ryan, 2005; Bakker & Demerouti, 2008)

en presteren beter (Baard, Deci & Ryan, 2004; Bakker & Demerouti, 2008). Bovendien gaat

behoeftebevrediging en bevlogenheid op het werk samen met meer welzijn buiten de werkcontext

(Deci, Ryan, Gagné, Leone, Usunov & Kornazheva, 2001; Schaufeli & Salanova, 2007). Daarnaast

zullen bevlogen werknemers zélf initiatief en richting geven aan hun werkend bestaan (Schaufeli,

Taris, Le Blanc, Peeters, Bakker & De Jonge, 2001) en dus over autonomie beschikken. Bevlogen

werknemers zullen positieve feedback genereren (Schaufeli et al., 2001) en zich dus competent

voelen en bevlogen werknemers zullen eerder dezelfde normen en waarden hebben als de

organisatie en geen intentie hebben om de organisatie te verlaten (Schaufeli et al., 2001) en daarom

in hun behoefte naar verbondenheid bevredigd zijn.

 Bevlogenheid zal een positieve relatie met duurzame inzetbaarheid vertonen. Zo werd al

eerder door de Sociale Economische Raad (2009) gesteld dat vitaliteit – één van de drie dimensies

van bevlogenheid - een belangrijk element van duurzame inzetbaarheid is. Eveneens werd vitaliteit in

het onderzoek van Van Vuuren, Caniels en Semijen (2011) als één van de belangrijkste indicatoren

voor duurzame inzetbaarheid van een werknemer gezien. Daarnaast komen de positieve uitkomsten

die een bevlogen werknemer ervaart overeen met de definitie van duurzame inzetbaarheid, die stelt

dat werknemers willen (blijven) werken, kunnen (blijven) werken en in staat gesteld moeten worden

om te (blijven) werken. Zo heeft een bevlogen werknemer allereerst positieve attitudes ten aanzien

van het werk en de organisatie, zoals arbeidstevredenheid, organisatiebetrokkenheid en geringe

verloopintentie (Demerouti et al., 2001; Schaufeli & Bakker, 2004). Omdat dit motivationele

uitkomsten zijn, maken deze onderzoeken het aannemelijk dat een bevlogen werknemer de

motivatie heeft om te (blijven) werken. Daarnaast hangt bevlogenheid positief samen met self-

efficacy op het werk (Salanova, Llorens & Schaufeli, 2011). Self-efficacy verwijst naar het geloof van

een persoon in de eigen bekwaamheid om met succes invloed uit te oefenen op zijn/haar omgeving,

door bijvoorbeeld een taak te volbrengen of een probleem op te lossen (Bandura, 1997, p. 3). Een

bevlogen werknemer zal zijn/haar gedrag op het werk door het geloof in het eigen kunnen,

Duurzaam inzetbare werknemers - Lisa Arnoldus

9

doorzetten. Een bevlogen werknemer gelooft dus in zijn eigen kunnen en zal hierdoor het gevoel

hebben dat hij/zij kan (blijven) werken. Ten slotte is uit vele onderzoeken gebleken dat een bevlogen

werknemer over werkenergiebronnen beschikt (bijvoorbeeld Bakker, Hakanen, Demerouti &

Xanthopoulou, 2007; Hakanen, Schaufeli & Ahola, 2008). Werkenergiebronnen hebben betrekking op

fysieke, psychologische en organisatorische aspecten van het werk die functioneel zijn in het

bereiken van werkdoelen. Met beschikking over deze werkenergiebronnen is het aannemelijk dat

bevlogen werknemers in staat gesteld zijn om te (blijven) werken. Samengevat zal een bevlogen

werknemer de motivatie hebben om te werken, gelooft een bevlogen werknemer in zijn eigen

kunnen en tot slot zal een bevlogen werknemer over werkenergiebronnen beschikken waardoor

hij/zij in staat gesteld wordt om te werken. In dit huidige onderzoek wordt er dan ook verwacht dat

bevlogenheid zal relateren aan duurzame inzetbaarheid. Hypothesen over de relatie tussen

bevredigde psychologische, bevlogenheid en duurzame inzetbaarheid van werknemers luiden:

- Hypothese 2: Bevlogenheid medieert de positieve relatie tussen bevredigde psychologische

basisbehoeften van werknemers en duurzame inzetbaarheid van werknemers.

- Hypothese 2a: Er is een positieve relatie tussen bevredigde psychologische basisbehoeften

van werknemers en bevlogenheid.

- Hypothese 2b: Er is een positieve relatie tussen bevlogenheid en duurzame inzetbaarheid van

werknemers.

2.4 Welbevinden: Rol van verveling

De andere kant van de medaille van welbevinden kan verveling zijn. Verveling op het werk wordt

door Mikulas en Vodanvich (1993) en door Reijseger, Schaufeli, Peeters, Taris, Van Beek en

Ouweneel (2012) gedefinieerd als een onplezierige toestand van relatief lage opwinding en

ontevredenheid, wat wordt toegerekend aan een weinig stimulerende werkomgeving. Uit onderzoek

blijkt dat verveling negatief correleert met bevlogenheid en dat verveelde werknemers dus minder

welbevinden op het werk ervaren (Reijseger et al., 2012). Volgens de ZDT zullen werknemers die wel

in hun psychologische basisbehoeften bevredigd zijn juist wel een gevoel van welbevinden op het

werk ervaren. Dit duidt erop dat verveelde werknemers blijkbaar niet in hun psychologische

basisbehoeften bevredigd zijn. Daarnaast is verveling een negatieve en passieve emotie die

veroorzaakt dat werknemers geen waarde aan het werk hechten (Pekrun, Goetz, Daniels, Stupnisky

& Perry, 2010). Ook zullen verveelde werknemers niet over de drie aspecten van duurzame

inzetbaarheid beschikken. In dit onderzoek wordt verwacht dat verveling negatief zal relateren aan

duurzame inzetbaarheid. Tot slot wordt gekeken of verveling een rol speelt in de relatie tussen

bevredigde psychologische basisbehoeften en duurzame inzetbaarheid.

Duurzaam inzetbare werknemers - Lisa Arnoldus

10

 Werknemers die in hun psychologische basisbehoeften bevredigd zijn, zullen niet verveeld

zijn op het werk. Allereerst speelt namelijk het hebben van autonomie in het werk een belangrijke rol

bij het voorkomen van verveling. Loukidou, Loan-Clarke en Daniels (2009) stelden dat wanneer

werknemers door bureaucratisering en standaardisatie in hun gedrag worden beperkt, zij een

grotere kans hebben op verveling. Daniels (2000) concludeerde dat werknemers meer autonomie

ervoeren wanneer zij minder verveeld waren. Daarnaast werd door Reijseger et al. (2012)

aangetoond dat een gebrek aan kwalitatieve eisen (bijvoorbeeld mentale eisen) en de kwantitatieve

eisen (bijvoorbeeld werkdruk) gerelateerd was aan verveling op het werk. Werk waarbij deze eisen

ontbreken, en waarbij werknemers niet hun competenties in kunnen zetten, kan gekenmerkt worden

als niet uitdagend. Tot slot concludeerden Reijseger et al. (2012) uit hun onderzoek dat hoe meer

verveeld werknemers waren, hoe minder tevreden zij met hun baan waren en hoe minder zij zich

verbonden voelden met de organisatie. Daarnaast hadden werknemers vaker de intentie om hun

baan op te zeggen. Sociale support van collega’s zal verveling op het werk verminderen (Parker &

Ohly, 2006). Samengevat kan uit deze bevindingen worden geconcludeerd dat ten opzichte van niet

verveelde werknemers 1) verveelde werknemers minder autonomie ervaren, 2) verveelde

werknemers weinig werkeisen hebben waarbij zij hun competenties kunnen inzetten en 3) verveelde

werknemers zich minder verbonden voelen op het werk. Op basis hiervan kan worden gesteld dat

verveelde werknemers blijkbaar niet in hun psychologische basisbehoeften bevredigd zijn. In dit

huidige onderzoek wordt er dan ook een negatieve relatie verwacht tussen bevredigde

basisbehoeften van werknemers en verveling.

 In dit onderzoek wordt op basis van hierboven besproken onderzoek van Reijseger et al.

(2012) verwacht dat verveelde werknemers niet veel waarde aan het werk en de organisatie

ontlenen en dus niet duurzaam inzetbaar zullen zijn. Zo roept hun weinig stimulerende werk en

omgeving ontevredenheid op en de motivatie om te werken ontbreekt (Reijseger et al., 2012). Ook

op basis van onderzoek van Kass, Vodanovich, & Callender (2001) kan aangenomen worden dat

verveelde werknemers minder goed inzetbaar zullen zijn op lange termijn dan niet verveelde

werknemers. Dit onderzoek toonde namelijk aan dat verveling geassocieerd is met werkonte-

vredenheid, absenteïsme en verminderde verbondenheid aan de organisatie. Uit deze onderzoeken

blijkt dat het motivationele aspect van duurzame inzetbaarheid bij verveelde werknemers ontbreekt.

Ook is uit onderzoek gebleken dat verveling, veroorzaakt door monotone taken op het werk,

relateert aan verminderde taakprestaties en aan meer prestatie variabiliteit over de tijd heen (Kass,

Vodanovich, Stanny, & Taylor, 2001). In lijn met dit onderzoek vonden Wallace, Vodanovich en

Restino (2003) positieve relaties tussen geneigdheid naar verveling en dagelijkse zelfrapportages

over cognitieve gebreken, zoals geheugenverlies en aandachtsproblemen. Uit deze onderzoeken kan

opgemaakt worden dat verveelde werknemers het gevoel kunnen hebben dat zij niet goed presteren

Duurzaam inzetbare werknemers - Lisa Arnoldus

11

op hun werk, waardoor zij over de loop van tijd een verminderd gevoel zouden kunnen hebben dat

zij kunnen werken. Daarnaast hebben verveelde werknemers een tekort aan mentale en

kwantitatieve eisen op het werk (Reijseger et al., 2012). Dit duidt erop dat een verveelde werknemer

niet door de organisatie in staat wordt gesteld om te blijven werken. Er wordt een negatieve relatie

verwacht tussen verveling en duurzame inzetbaarheid van werknemers.

 Hypothesen over de relatie tussen bevredigde psychologische, bevlogenheid en duurzame

inzetbaarheid van werknemers luiden:

- Hypothese 3: Verveling medieert de positieve relatie tussen bevredigde psychologische

basisbehoeften van werknemers en duurzame inzetbaarheid van werknemers.

- Hypothese 3a: Er is een negatieve relatie tussen bevredigde psychologische basisbehoeften en

verveling bij werknemers.

- Hypothese 3b: Er is een negatieve relatie tussen verveling bij werknemers en duurzame

inzetbaarheid van werknemers.

Figuur 1 is een visuele weergave van wat er onderzocht wordt.

Figuur 1: Verwachte relaties tussen de bevredigde psychologische basisbehoeften en duurzame inzetbaarheid van

werknemers, gemedieerd door bevlogenheid en verveling.

Duurzaam inzetbare werknemers - Lisa Arnoldus

12

3. METHODE

3.1 Procedure en participanten

Om data voor dit onderzoek te verzamelen is er contact gelegd met een grote zorginstelling. Aan

deze organisatie is een e-mail gestuurd met daarin korte informatie over het onderzoek. Naast

contactgegevens werd er ook een flyer aan de e-mail toegevoegd. In de flyer werd meer gedetail-

leerde informatie over het uit te voeren onderzoek vermeld (zie bijlage 1). Hier stond in beschreven

wat duurzame inzetbaarheid inhoudt en dat dit onderzoek handvatten kan geven hoe organisaties

duurzame inzetbaarheid van werknemers kunnen realiseren. Na overleg met de HR manager van de

zorginstelling zijn er drie verschillende berichten geschreven (zie bijlage 2). Een e-mail bericht naar

alle leidinggevenden, een online bericht voor op intranet en een e-mail bericht naar alle

werknemers. In deze berichten werd uitgelegd dat er een onderzoek werd gedaan naar duurzame

inzetbaarheid waarbij werknemers werden verzocht om deel te nemen aan het onderzoek.

Daarnaast werd in de teksten de link voor de online vragenlijst vermeld.

 Participanten konden de vragenlijst op elk tijdstip en locatie invullen. Door op de verstuurde

link te klikken kwamen zij direct op het introductiescherm van de vragenlijst, waar instructies werden

gegeven over het invullen van de vragenlijst. Daarnaast werd de vertrouwelijkheid en anonimiteit

van deelname benadrukt. Tot slot werd het e-mailadres van de onderzoeker vermeld waar partici-

panten terecht konden met eventuele vragen en/of opmerkingen. Wanneer participanten de

introductiepagina gelezen hadden konden zij starten met de vragenlijst. Op de laatste pagina werden

participanten hartelijk bedankt en nogmaals werd het e-mailadres van de onderzoeker vermeld. De

onderzoeker bleef hierdoor beschikbaar voor het stellen van vragen en het geven van opmerkingen

door de participanten. Het invullen van de vragenlijst duurde gemiddeld tien minuten. De vragenlijst

heeft een maand online gestaan. Na twee weken is er één keer per e-mail een herinnering verstuurd

naar de werknemers.

 Aan dit onderzoek hebben 335 participanten van zo’n 1.800 werknemers uit een grote

zorginstelling deelgenomen. Dit is een responspercentage van 18.61 %. Onder hen waren 49 mannen

(14.6 %) en 286 vrouwen (85.4 %). Hun leeftijd varieerde van 18 tot 66 jaar (M = 46.23, SD = 11.57).

De spreiding van het opleidingsniveau van de participanten is te zien in figuur 2. Deze grafiek geeft

weer dat de meeste participanten MBO (N = 109) als hoogst afgeronde opleiding hadden. Gemiddeld

waren participanten 11.09 jaar (SD = 9.51) werkzaam bij hun huidige werkgever.

Duurzaam inzetbare werknemers - Lisa Arnoldus

13

Figuur 2: Hoogst afgeronde opleidingsniveau van participanten (N = 335).

3.3 Meetinstrument

De vragenlijst bevatte de volgende schalen: inzetbaarheid, toekomstige inzetbaarheid, psycholog-

ische basisbehoeften, bevlogenheid en verveling. De vragenlijst is bijgevoegd in bijlage 3.

 Inzetbaarheid. De schaal over inzetbaarheid - recentelijk ontwikkeld door Schaufeli en

Ouweneel (2012) - bevatte drie items die betrekking hebben op hoe participanten nu in hun werk

staan. Participanten gaven aan in hoeverre ze het met de items eens waren, op een antwoordschaal

die varieert van ‘geheel mee oneens’ (1) tot ‘geheel mee eens’ (5). De stellingen luidden: ‘Op dit

moment ben ik gemotiveerd om mijn werk te doen’, ‘Ik kan op dit moment mijn werk goed

uitvoeren’ en ‘Ik word op dit moment door mijn omgeving in staat gesteld om te werken’. De

betrouwbaarheid van de schaal was goed, namelijk α = .86.

 Toekomstige inzetbaarheid. Ook de schaal over toekomstige inzetbaarheid is recentelijk

ontwikkeld door Schaufeli en Ouweneel (2012) en de drie items en de antwoordschaal waren

vergelijkbaar met de items van de inzetbaarheid schaal. Het verschil was dat de items van de

toekomstige inzetbaarheid schaal betrekking hadden op hoe participanten verwachten dat zij over 3-

5 jaar in hun werk zullen staan. Een voorbeeld van een stelling was: ‘Ik verwacht over 3-5 jaar

gemotiveerd te zijn om mijn werk te doen’. De betrouwbaarheid van de schaal was goed, namelijk α

= .89.

 Psychologische basisbehoeften. Of participanten bevredigd waren in hun drie basisbehoeften

werd gemeten aan de hand van een Nederlandse vertaling (Van den Broeck et al., 2010) van de Basic

Need Satisfaction at Work Scale (BPNS; Deci & Ryan, 2001). Per behoefte (autonomie, competentie

25

61

24

109

84

32

0

20

40

60

80

100

120

LBO Algemeen
middelbaar

onderwijs (bv.
MAVO, MULO,

VMBO)

Algemeen
voortgezet
onderwijs

(HAVO, VWO)

MBO HBO WO

A
an

ta
l p

ar
ti

ci
p

an
te

n

Hoogst afgeronde opleiding

Duurzaam inzetbare werknemers - Lisa Arnoldus

14

en verbondenheid) waren vier items geformuleerd die door elkaar heen werden gesteld.

Participanten gaven aan in hoeverre deze items van toepassing zijn in hun huidige werksituatie, met

een antwoordschaal die van ‘geheel mee oneens’ (1) tot ‘geheel mee eens’ (5) varieerde. Een

voorbeeld van een item van autonomie was: ‘Me niet gedwongen voelen om dingen te doen die ik

niet wil doen’. Een voorbeeld van een item van competentie was: ´Het gevoel hebben ook moeilijke

klussen te kunnen klaren´. En een voorbeeld van een item van verbondenheid was: ‘Met anderen op

het werk over persoonlijke zaken praten’. De betrouwbaarheid van de vier items over autonomie

was acceptabel, namelijk α = .72. De betrouwbaarheid van de vier items over competentie was goed,

namelijk α = .81. De interne consistentie van de vier items over verbondenheid was acceptabel,

namelijk α = .75.

 Verveling. Verveling werd gemeten aan de hand van de Dutch Boredom Scale (DUBS;

Reijseger et al., 2012). Er zijn zes items met een antwoordschaal die varieert van ‘nooit’ (0) tot ‘altijd’

(6). Een voorbeeld van een item van de DUBS was: ‘Op mijn werk verveel ik me’. De betrouwbaarheid

van de schaal was goed, namelijk α = .82.

 Bevlogenheid. Tot slot werd de mate van bevlogenheid op het werk die participanten ervaren

gemeten met de Utrechtse BEvlogenheid Schaal (UBES; Schaufeli, Bakker & Salanova, 2006). De UBES

bevatte negen items waarbij de drie dimensies van bevlogenheid (vitaliteit, toewijding en absorptie)

elk werden gemeten door middel van drie items. De antwoordschaal liep eveneens uiteen in ‘nooit’

(0) tot ‘altijd’ (6). Een voorbeeld van een item van de UBES was: ‘Op mijn werk bruis ik van energie’.

De betrouwbaarheid van de hele schaal was zeer goed, namelijk α = .94.

3.4 Statistische analyses

Om de verkregen data statistisch te analyseren werd gebruik gemaakt van het statistische

programma ‘Statistical Program for Social Sciences’ (SPSS), versie 21. Voorafgaand aan het toetsen

van de hypothesen zijn er voorbereidende analyses uitgevoerd. Zo is er allereerst een exploratieve

factoranalyse uitgevoerd voor de schalen ‘inzetbaarheid’ en ‘toekomstige inzetbaarheid’ om te

controleren of de items van deze twee schalen ook daadwerkelijk de twee gewenste variabelen

identificeerden. Vervolgens is er per schaal een betrouwbaarheidsanalyse uitgevoerd en zijn de

gemiddelden, standaarddeviaties en bivariate correlaties voor en tussen iedere onderzoeksvariabele

berekend.

 Na de voorbereidende analyses werden de hypothesen getoetst. Allereerst werd aan de hand

van een multiple regressieanalyse gekeken of de drie psychologische basisbehoeften autonomie,

competentie en verbondenheid een relatie vertoonden met huidige en toekomstige inzetbaarheid

(hypothese 1). Vervolgens werd er gekeken of bevlogenheid en verveling de relatie tussen bevredig-

de basisbehoeften en duurzame inzetbaarheid medieerden (hypothesen 2 en 3). Deze hypothesen

Duurzaam inzetbare werknemers - Lisa Arnoldus

15

werden getoetst aan de hand van de vier stappen van Baron en Kenny (1986). Deze voorwaarden

waren als volgt: 1) er moest een significante relatie bestaan tussen de voorspellende variabelen

(bevredigde basisbehoeften) en afhankelijke variabelen (huidige en toekomstige inzetbaarheid)

(=hypothese 1), 2) de voorspellende variabelen moesten een significante relatie hebben met de

mediator(en), namelijk bevlogenheid en verveling (hypothesen 2a en 3a), 3) de mediator(en)

moest(en) een significante relatie hebben met de afhankelijke variabelen (hypothesen 2b en 3b) en

4) het verband tussen voorspellende en de afhankelijke variabelen zou zwakker worden (partiële

mediatie) of verdwijnen (volledige mediatie) na toevoeging van de mediator (hypothesen 2 en 3).

Wanneer aan een van deze voorwaarden niet voldaan werd, waren er geen mediatie effecten.

Hypothesen 1, 2a en 3a werden aan de hand van multiple regressieanalyses getoetst. Hypothese 2b

en 3b werden getoetst aan de hand van een enkelvoudige regressieanalyse. Wanneer er aan de

voorwaarden van Baron en Kenny (1986) werd voldaan, kon vervolgens aan de hand van bootstrap

mediatieanalyse bevestigd worden of de variabelen bevlogenheid en verveling een mediërend effect

hebben in de relatie tussen de bevredigde psychologische basisbehoeften en duurzame inzetbaar-

heid. Bootstrapanalyse is een statistische ‘resampling’ (herhaalde steekproeftrekking) methode. Deze

methode schat de parameters en de bijbehorende standaardfouten enkel en alleen op de steekproef

(Preacher & Hayes, 2008). De analyse heeft niet de aanname dat de steekproef normaal verdeeld is.

Dit is relevant omdat indirecte effecten per definitie een scheve verdeling hebben (Shrout & Bolger,

2002). De bootstrapanalyses zijn gebaseerd op 2000 steekproeven (Preacher & Hayes, 2008).

Voorwaarde voor een significant mediatie effect middels de bootstrap is dat de waarde 0 zich niet

tussen de onder- en bovengrens van het 95% betrouwbaarheidsinterval bevindt.

4. RESULTATEN

4.1 Voorbereidende analyses

Allereerst is aan de hand van een exploratieve factoranalyse met een varimax rotatie gebleken dat de

items van de schalen van huidige inzetbaarheid en toekomstige inzetbaarheid op de twee bijbe-

horende factoren laadden (van huidige inzetbaarheid en toekomstige inzetbaarheid). Dit betekent

dat de items van de twee aparte schalen twee variabelen identificeerden. De range van de

factorlading van huidige inzetbaarheid was .81 - .88. De range van de factorlading van toekomstige

inzetbaarheid was .83 - .90.

 Gemiddelden, standaarddeviaties, Cronbach’s alpha’s en bivariate correlaties (Pearson’s r)

van alle onderzoeksvariabelen zijn weergegeven in tabel 1. Participanten scoorden op bevlogenheid

gemiddeld 4.10 (SD = 1.13) wat ongeveer gelijk is aan het gemiddelde van een grote steekproef uit

de Nederlandse beroepsbevolking (N = 9.679, M = 3.74, SD = 1.17). Deze score op de UBES-9 wordt

Duurzaam inzetbare werknemers - Lisa Arnoldus

16

door Schaufeli en Bakker (2003) beschouwd als ‘gemiddeld’. Op verveling scoorden participanten

gemiddeld 0.64 (SD = .65). Deze score is iets lager dan de gemiddelde score op de DUBS van een

steekproef uit de Nederlandse beroepsbevolking (N = 2342, M = 0.84, SD = .63) (Reijseger et. al.,

2012).

4.2 Controlevariabelen

Om te testen of demografische gegevens een effect hadden op de uitkomstvariabelen en daarmee

als controlevariabelen meegenomen moesten worden in verdere analyses zijn er regressieanalyses

uitgevoerd. De demografische gegevens waarvoor getest is, zijn: ‘leeftijd’, ‘geslacht’, ‘opleidings-

niveau’ en ‘aantal jaren werkzaam bij de huidige werkgever’. Allereerst is uit twee hiërarchische

regressieanalyses met alle vier de variabelen op huidige inzetbaarheid en op toekomstige inzetbaar-

heid gebleken dat ‘jaren werkzaam bij huidige werkgever’ een negatieve significante relatie had met

huidige en toekomstige inzetbaarheid (resp. β = -.19, p< .01 en β = -.19, p< .01). Hoe langer iemand

bij dezelfde werkgever werkt, hoe minder hij/zij het gevoel heeft nu inzetbaar en toekomstig

inzetbaar te zijn. Daarnaast werd er een significante relatie gevonden tussen de variabele ‘leeftijd’ en

toekomstige inzetbaarheid (β = -.15, p< .05). Hoe ouder iemand is, hoe minder hij/zij het gevoel heeft

in de toekomst inzetbaar te zijn. Deze gevonden effecten van ‘jaren werkzaam bij huidige werkgever’

en ‘leeftijd’ waren echter klein, waardoor gekozen is om de variabelen ‘aantal jaren werkzaam bij

huidige werkgever’ (R² = .03) en ‘leeftijd’ (R² = .05) uit te sluiten van verdere analyses. Geslacht en

hoogst afgeronde opleidingsniveau bleken geen significante relaties met huidige en toekomstige

inzetbaarheid te hebben.

Duurzaam inzetbare werknemers - Lisa Arnoldus

17

Tabel 1: Gemiddelden, standaarddeviaties, Cronbach’s α (op de diagonaal) en de correlaties tussen de variabelen (N = 335).

NB. SE = Standard Error (Standaardfout),* p< .05, ** p < .01, *** p < .001.

Variabelen M SD 1 2 3 4 5 6 7 8 9 10 11

1. Leeftijd 46.23 11.57

2. Geslacht 1.85 0.35 -.03

3. Opleidingsniveau 3.53 1.46 -.22*** -.09

4. Aantal jaren

werkzaam bij huidige

werkgever

11.09 9.51 -.40*** .01 -.31***

5. Verbondenheid 3.44 0.81 -.10 .14** -.15** .00 (.75)

6. Competentie 4.46 0.53 .15** .15** -.14* .10 .16** (.81)

7. Autonomie 3.97 0.67 .09 .20*** -.19** .13* .28*** .58*** (.72)

8. Bevlogenheid 4.10 1.13 .11 .14* -.21*** .05 .27*** .45*** .57*** (.94)

9. Verveling 0.60 0.65 -.35*** -.14** .13* -.16** -.05 -.24*** -.23*** -.39*** (.82)

10. Huidige

inzetbaarheid

4.09 0.85 .00 -.02 -.06 -.13* .13* .20*** .29*** .36*** -.12* (.86)

11. Toekomstige

inzetbaarheid

3.92 0.89 -.17** -.02 -.04 -.15** .16** .10 .20*** .36*** -.06 .53*** (.89)

Duurzaam inzetbare werknemers - Lisa Arnoldus

18

TOETSEN VAN HYPOTHESEN

4.3 Bevredigde psychologische basisbehoeften en duurzame inzetbaarheid

De eerste hypothese stelde dat bevredigde basisbehoeften positief samenhangen met duurzame

inzetbaarheid (huidige en toekomstige inzetbaarheid). Na het uitvoeren van hiërarchische regressie-

analyse bleek er allereerst een significante positieve relatie te bestaan tussen de bevredigde

basisbehoeften en huidige inzetbaarheid van werknemers (F (3, 331) = 10.66, p< .001, R² = .09).

Bevredigde basisbehoeften verklaarde 9% variantie in huidige inzetbaarheid van werknemers. De

analyse liet zien dat alleen het beschikken over voldoende autonomie (β = .25, p< .001) een

significant positief verband met huidige inzetbaarheid toonde. Het beschikken over een gevoel van

competentie (β = .04, ns) en een gevoel van verbondenheid (β = .06, ns) waren daarentegen niet

significant gerelateerd aan huidige inzetbaarheid van werknemers1. Resultaten zijn weergegeven in

tabel 2.

 De relatie tussen bevredigde basisbehoeften en toekomstige inzetbaarheid was eveneens

positief significant (F (3, 331) = 6.00, p< .01, R² = .05). Bevredigde basisbehoeften verklaarden 5%

variantie in de toekomstige inzetbaarheid van werknemers. Ook hier bleek dat enkel het beschikken

over autonomie (β = .19, p< .01) een positief significant verband had met toekomstige inzetbaar-

heid. Het beschikken over een gevoel van verbondenheid (β = .11, p = .052) en het beschikken over

een gevoel van competentie (β = -.04, ns) waren niet significant gerelateerd aan toekomstige

inzetbaarheid van werknemers1. Resultaten zijn weergegeven in tabel 2.

 Naar aanleiding van bovenstaande resultaten kon gesteld worden dat hypothese 1 deels

werd bevestigd. Enkel het bevredigen van de behoefte autonomie zal leiden tot een gevoel van

huidige en toekomstige inzetbaarheid van werknemers en voldeed aan de eerste voorwaarde van

Baron en Kenny (1986).

1
Uit enkelvoudige regressieanalyses bleken er voor de basisbehoeften verbondenheid en competentie wél

significante relaties te bestaan met huidige en toekomstige inzetbaarheid. Verbondenheid had een positieve

significante relatie met huidige inzetbaarheid (β = .13, p< .01) en met toekomstige inzetbaarheid (β = .16, p<

.01). Competentie had alleen een positieve significante relatie met huidige inzetbaarheid (β = .20, p< .001). De

effecten van autonomie op huidige en toekomstige inzetbaarheid waren echter sterker en ook nog significant

wanneer gecontroleerd werd door de twee andere behoeften.

Duurzaam inzetbare werknemers - Lisa Arnoldus

19

Tabel 2: Multiple regressieanalyse met basisbehoeften als predictoren en huidige inzetbaarheid en

toekomstige inzetbaarheid van werknemers als afhankelijke variabelen (N = 335).

Toekomstige
inzetbaarheid

 6.00 .05**

Verbondenheid .12 .11 .06

Competentie -.06 -.04 .11

Autonomie .25 .19** .09

NB. SE = Standard Error (Standaardfout), ** p < .01, *** p < .001.

4.4 Bevlogenheid als mediator

Hypothese 2 veronderstelde dat bevlogenheid de positieve relatie tussen bevredigde psychologische

basisbehoeften en duurzame inzetbaarheid van werknemers, medieert. Om deze hypothese te

toetsen werd allereerst hypothesen 2a (positieve relatie tussen bevredigde psychologische

basisbehoeften van werknemers en bevlogenheid) en 2b (positieve relatie tussen bevlogenheid en

duurzame inzetbaarheid) getoetst.

 Uit een hiërarchische regressieanalyse bleek dat hypothese 2a bevestigd kon worden (F (3,

331) = 62.41, p< .001, R² = .36). Het bevredigen van de psychologische basisbehoeften van

werknemers verklaarde 36% variantie in bevlogenheid. De analyse liet zien dat zowel het beschikken

over voldoende autonomie (β = .44, p< .001) als wel het beschikken over een gevoel van competentie

(β = .17, p< .01) en het beschikken over een gevoel van verbondenheid (β = .12, p< .05) een

significante positieve relatie hadden met bevlogenheid (tabel 3).

Tabel 3: Multiple regressieanalyse met basisbehoeften als predictoren en bevlogenheid als afhanke-

lijke variabele (N = 335).

NB. SE = Standard Error (Standaardfout), * p<.05, ** p < .01, *** p < .001.

Vervolgens stelde hypothese 2b dat bevlogenheid een significante positieve relatie met duurzame

inzetbaarheid heeft. Uit een enkelvoudige regressieanalyse bleek allereerst de relatie tussen

Afhankelijke
variabelen

Predictoren B β SE F (3, 331) R²

Huidige
inzetbaarheid

 10.66 .09***

Verbondenheid .06 .06 .06

Competentie .07 .04 .10

Autonomie .32 .25*** .08

Predictoren B β SE F (3, 331) R²

 62.41 .36***

Verbondenheid .16 .12* .06

Competentie .37 .17** .12

Autonomie .74 .44*** .09

Duurzaam inzetbare werknemers - Lisa Arnoldus

20

bevlogenheid en huidige inzetbaarheid positief en significant te zijn (F (1, 333) = 50.79, p< .001, R² =

.13). Daarnaast bleek dat bevlogenheid eveneens significant positief aan toekomstige inzetbaarheid

relateerde (F (1, 333) = 50.27, p< .001, R² = .13). Hypothese 2b werd bevestigd: bevlogenheid had

een significante positieve relatie met duurzame inzetbaarheid. Resultaten worden weergegeven in

tabel 4.

Tabel 4: Enkelvoudige regressieanalyse met bevlogenheid als predictor en huidige en toekomstige

inzetbaarheid van werknemers als afhankelijke variabelen (N = 335).

Afhankelijke
variabelen

Predictor B β SE F (1, 333) R²

Huidige
inzetbaarheid

Bevlogenheid

.28

.36

.04

50.78 .13***

Toekomstige
inzetbaarheid

Bevlogenheid

.29

.36

.04

50.27 .13***

NB. SE = Standard Error (Standaardfout), *** p < .001.

Toen gebleken was dat de relaties tussen 1) autonomie en huidige inzetbaarheid en toekomstige

inzetbaarheid, 2) tussen autonomie en bevlogenheid en 3) tussen bevlogenheid en huidige inzetbaar-

heid en toekomstige inzetbaarheid significant waren, is er gekeken of bevlogenheid de positieve

relaties tussen autonomie en huidige inzetbaarheid en autonomie toekomstige inzetbaarheid,

medieerde. Uit een hiërarchische regressieanalyse bleek ten eerste dat autonomie en bevlogenheid

significant positief gerelateerd waren aan huidige inzetbaarheid (F (2, 332) = 27.49, p< .001, R² = .14).

De analyse liet zien dat wanneer de twee variabelen in een hiërarchische regressieanalyse mee

genomen werden, alleen bevlogenheid (β = .30, p< .001) nog een significante positieve relatie had

met huidige inzetbaarheid. De relatie tussen autonomie (β = .12, ns) en huidige inzetbaarheid was in

deze analyse niet meer significant. Deze resultaten zijn weergegeven in tabel 6.

 Aan de hand van deze resultaten kon gesteld worden dat bevlogenheid de relatie tussen

autonomie en huidige inzetbaarheid geheel medieerde. De resultaten van de bootstrapanalyse,

weergegeven in tabel 5, bevestigden dat de relatie tussen autonomie en huidige inzetbaarheid werd

gemedieerd door bevlogenheid (β = .21, p< .001).

Duurzaam inzetbare werknemers - Lisa Arnoldus

21

Tabel 5: Directe, indirecte en totale relaties tussen autonomie en huidige inzetbaarheid.

Relaties Bootstrap-

analyse

Bias-gecorrigieerde (95%) betrouwbaarheidsinterval

β Standaardfout Ondergrens Bovengrens p-waarde

Direct: autonomie  huidige

inzetbaarheid

.21

.05

.11

.31

.00

Indirect: autonomie 

bevlogenheid  huidige

inzetbaarheid

.15

.08

-.01

.31

.053

Totaal: direct + indirect .37 .07 .23 .51 .00

Daarnaast bleek ook dat autonomie en bevlogenheid gezamenlijk significant positief relateerden aan

toekomstige inzetbaarheid (F (2, 332) = 25.08, p< .001, R² = .13). Ook in deze analyse had enkel

bevlogenheid (β = .37, p< .001) nog een significante positieve relatie met toekomstige inzetbaarheid.

Autonomie (β = -.01, ns) relateerde niet meer aan toekomstige inzetbaarheid (tabel 6). Dit betekent

dat bevlogenheid ook de relatie tussen autonomie en toekomstige inzetbaarheid geheel medieerde.

De bootstrapanalyse bevestigde eveneens de relatie tussen autonomie en toekomstige inzetbaar-

heid, gemedieerd door bevlogenheid (β = .21, p< .001). Deze gegevens worden weergegeven in tabel

7. Naar aanleiding van bovenstaande besproken resultaten kon gesteld worden dat hypothese 2 met

als basisbehoefte het beschikken van autonomie in het werk, bevestigd kan worden: bevlogenheid

medieerde geheel de relatie tussen de bevredigde psychologische basisbehoefte autonomie en

duurzame inzetbaarheid.

Tabel 6: Multiple regressieanalyse met autonomie en bevlogenheid als predictoren en huidige

inzetbaarheid en toekomstige inzetbaarheid van werknemers als afhankelijke variabelen (N = 335).

NB. SE = Standard Error (Standaardfout), *** p < .001.

Afhankelijke

variabelen

Predictoren B β SE F (2, 332) R²

Huidige

inzetbaarheid

 27.49 .14***

Autonomie .15 .12 .08

Bevlogenheid .22 .30*** .05

Toekomstige

inzetbaarheid

 25.08 .13***

Autonomie -.02 -.01 .08

Bevlogenheid .29 .37*** .05

Duurzaam inzetbare werknemers - Lisa Arnoldus

22

Tabel 7: Directe, indirecte en totale relaties tussen autonomie en toekomstige inzetbaarheid.

Relaties Bootstrap-

analyse

Bias-gecorrigieerde (95%) betrouwbaarheidsinterval

 β Standaardfout Ondergrens Bovengrens p-waarde

Direct: autonomie  huidige

inzetbaarheid

.28

.06

.17

.40

.00

Indirect: autonomie 

bevlogenheid  huidige

inzetbaarheid

-.02

.08

-.18

.14

.84

Totaal: direct + indirect .26 .07 .12 .40 .00

4.5 Verveling als mediator

Hypothese 3 veronderstelde dat verveling de positieve relatie tussen bevredigde psychologische

basisbehoeften van werknemers en duurzame inzetbaarheid medieert. Allereerst werden hypothese

3a (negatieve relatie tussen bevredigde psychologische basisbehoeften van werknemers en

verveling) en 3b (negatieve relatie tussen verveling en duurzame inzetbaarheid) getoetst.

 Bij hypothese 3a werd verwacht dat er een negatieve relatie is tussen bevredigde

psychologische basisbehoeften en verveling. Deze relatie bleek inderdaad negatief en significant te

zijn (F (3, 331) = 8.24, p< .001, R² = .07). De analyses lieten zien dat zowel het beschikken over

autonomie (β = -.14, p< .05) als het beschikken over een gevoel van competentie (β = -.16, p< .05)

significant en negatief met verveling relateerden. Het beschikken over een gevoel van

verbondenheid (β = .04, ns) toonde geen significante relatie met verveling (tabel 8).

Tabel 8: Multiple regressieanalyse met basisbehoeften als predictor en verveling als afhankelijke

variabele (N = 335).

Predictoren B β SE F (3, 331) R²

 8.24 .07***

Verbondenheid .01 .02 .04

Competentie -.19 -.16* .08

Autonomie -.14 -.14* .07

NB. SE = Standard Error (Standaardfout), * p<.05, *** p < .001.

Hypothese 3b stelde dat verveling een negatieve relatie heeft met duurzame inzetbaarheid. Na het

uitvoeren van een enkelvoudige regressieanalyse met huidige inzetbaarheid als afhankelijke varia-

bele bleek deze relatie negatief significant (F (1, 333) = 5.03, p< .05, R² = .02) te zijn. Dit betekent dat

verveling (β = -.12, p< .03) 2% variantie verklaarde in huidige inzetbaarheid van werknemers. Verder

Duurzaam inzetbare werknemers - Lisa Arnoldus

23

bleek dat verveling (β = -.06, ns) geen significante relatie heeft met toekomstige inzetbaarheid (F (1,

333) = 1.38, ns, R² = .00). Resultaten zijn weergegeven in tabel 9.

 Hypothese 3b werd deels bevestigd. Er is namelijk alleen een negatieve significante relatie

tussen verveling en huidige inzetbaarheid. Hierdoor kon er alleen een mediatieanalyse uitgevoerd

worden om te bepalen of verveling een mediator is in de relatie tussen de basisbehoefte autonomie

en huidige inzetbaarheid.

Tabel 9: Enkelvoudige regressieanalyse met verveling als predictor en huidige inzetbaarheid en

toekomstige inzetbaarheid van werknemers als afhankelijke variabelen (N = 335).

NB. SE = Standard Error (Standaardfout), * p<.05.

Hypothese 3 stelde dat verveling de positieve relatie tussen bevredigde psychologische

basisbehoeften van werknemers en duurzame inzetbaarheid van werknemers, medieert. Nu geble-

ken is dat er significante relaties zijn tussen 1) autonomie en huidige inzetbaarheid en toekomstige

inzetbaarheid, 2) autonomie en verveling en 3) verveling en huidige inzetbaarheid, werd er gekeken

of verveling de relatie tussen autonomie en huidige inzetbaarheid medieert.

 Uit een hiërarchische regressieanalyse bleek dat autonomie en verveling gezamenlijk 9%

variantie verklaarden in huidige inzetbaarheid (F (2, 332) = 15.85, p< .001, R² = .09). De analyse liet

zien dat alleen autonomie (β = .28, p< .001) significant negatief gerelateerd is aan huidige

inzetbaarheid. Verveling (β = -.06, ns) relateerde niet significant aan huidige inzetbaarheid (tabel 10).

Dit betekent dat er geen mediatie effecten van verveling zijn gevonden.

Tabel 10: Multiple regressieanalyse met autonomie en verveling als predictoren en huidige

inzetbaarheid van werknemers als afhankelijke variabele (N = 335).

Predictoren B β SE F (2, 332) R²

 15.85 .09**

Autonomie .35 .28*** .07

Verveling -.08 -.06 .07

NB. SE = Standard Error (Standaardfout), ** p < .01, *** p < .001.

Afhankelijke
variabelen

Predictoren B β SE F (1, 333) R²

 5.03 .02*

Huidige
inzetbaarheid

Verveling -.16 -.12* .07

 1.38 .00
Toekomstige
inzetbaarheid

Verveling -.09 -.06 .08

Duurzaam inzetbare werknemers - Lisa Arnoldus

24

5. DISCUSSIE

5.1 Doel van het onderzoek

Het doel van dit onderzoek was om de relatie tussen de psychologische basisbehoeften, welbevinden

en duurzame inzetbaarheid van werknemers te onderzoeken. De psychologische basisbehoeften

bestaan uit autonomie, competentie en verbondenheid. Indicatoren voor welbevinden waren in dit

onderzoek bevlogenheid en verveling. Duurzame inzetbaarheid is gemeten aan de hand van de

constructen ‘huidige inzetbaarheid’ en ‘toekomstige inzetbaarheid’. Uit de resultaten bleek dat van

de psychologische basisbehoeften, alleen autonomie een positieve relatie heeft met huidige en

toekomstige inzetbaarheid. Bevlogenheid medieerde deze relatie volledig. Verveling speelde geen rol

in deze relatie. Hieronder worden de gevonden resultaten besproken en vergeleken met bestaande

literatuur.

5.2 Bespreking resultaten

Allereerst werd in dit onderzoek verwacht dat wanneer werknemers in hun psychologische

basisbehoeften bevredigd zijn, zij duurzaam inzetbaar zijn (hypothese 1). Deze verwachting werd

deels bevestigd. Het bleek dat wanneer alle drie de basisbehoeften werden meegenomen in een

regressieanalyse, alleen autonomie positief relateerde aan huidige en toekomstige inzetbaarheid.

Daarentegen kan wel uit de resultaten worden opgemaakt dat competentie en verbondenheid

onafhankelijk van autonomie wél relateerden aan huidige en toekomstige inzetbaarheid. Dit is in lijn

met de in de inleiding besproken capability benadering. Op basis van deze benadering werd namelijk

verwacht dat alle drie de psychologische basisbehoeften uit de ZDT vergelijkbare voorwaarden

stelden voor werknemers om waarde aan het werk te hechten en zo duurzaam inzetbaar te zijn.

Autonomie was echter het sterkste van de drie en zorgde er zo voor dat competentie en verbonden-

heid in relatie tot huidige en toekomstige inzetbaarheid niet meer van belang waren.

 Werknemers van de zorginstelling hechten dus voor hun duurzame inzetbaarheid blijkbaar

het meeste waarde aan hun autonomie op het werk. Werknemers zijn volgens de ZDT in hun

behoefte naar autonomie bevredigd wanneer zij het gevoel hebben dat zij handelen uit vrije wil en

niet onder druk staan (deCharms, 1968; Deci & Ryan, 2000). Dit gevoel ervaren zij wanneer zij de

mogelijkheden hebben om zelf keuzes te maken of wanneer de omgeving hun gedrag als

betekenisvol ziet. Dat de omgeving hun gedrag als betekenisvol ziet, kan wellicht een verklaring zijn

voor het feit dat werknemers uit een zorginstelling het meeste belang hechten aan autonomie

wanneer het om hun duurzame inzetbaarheid gaat. Het is namelijk aannemelijk dat de omgeving van

werknemers in de zorginstelling hun werk als betekenisvol ziet, omdat deze werknemers andere

mensen helpen een draagbaar leven te leiden. Wanneer werknemers dit werk doen uit eigen

beweging en wanneer anderen hun werk tegelijkertijd als betekenisvol zien, zullen zij dit als een

Duurzaam inzetbare werknemers - Lisa Arnoldus

25

compliment voor zichzelf ervaren. Wellicht maakt dit compliment voor het werk wat zij doen uit

eigen beweging, werknemers in de zorg betrokken bij het werk en ook duurzaam inzetbaar.

 Vervolgens is in dit onderzoek bevestigd dat bevlogenheid de relatie tussen autonomie en

huidige en toekomstige inzetbaarheid volledig medieert (hypothese 2). Allereerst bleek dat wanneer

werknemers beschikken over de drie psychologische basisbehoeften dit bijdraagt aan hun

bevlogenheid. Dit is in lijn met eerdere onderzoeken. Zo was al in eerdere onderzoeken aangetoond

dat het bevredigen van de basisbehoeften tot welbevinden van werknemers leidt. Werknemers

voelen zich, wanneer zij een gevoel hebben van autonomie, competentie en verbondenheid,

bijvoorbeeld vitaal, psychologisch flexibel en ervaren een diep innerlijk gevoel van geluk (Deci &

Ryan, 2000; Van den Broeck et al. 2010). Daarnaast beschikken bevlogen werknemers over

autonomie, competentie en verbondenheid. Bevlogen werknemers nemen namelijk zélf initiatief en

geven richting aan hun werkend bestaan, genereren positieve feedback en hebben dezelfde normen

en waarden als de organisatie en hebben tot slot geen intentie om de organisatie te verlaten (zie

theoretisch kader 2.3). Ook de relatie tussen bevlogenheid en duurzame inzetbaarheid is naar

verwachting bevestigd. Bevlogen werknemers kunnen op langere termijn goed worden ingezet. Dit

komt omdat de positieve uitkomsten van bevlogenheid overeenkomen met de drie aspecten van

duurzame inzetbaarheid: een bevlogen werknemer 1) wil (blijven) werken, want heeft een positieve

attitude ten opzichte van het werk en is gemotiveerd om te werken (Schaufeli & Bakker, 2004) 2) kan

(blijven) werken, want heeft een sterk geloof in zijn/haar eigen kunnen (Salanova et al., 2010) en 3)

wordt in staat gesteld om te (blijven) werken, want beschikt over werkenergiebronnen op het werk

(Bakker et al., 2007; Hakanen et al., 2008). Daarnaast was al eerder de relatie tussen vitaliteit – een

van de drie dimensies van bevlogenheid – en duurzame inzetbaarheid aangetoond (Sociale

Economische Raad, 2009). In dit huidige onderzoek is het vernieuwend dat onderzocht is dat niet

alleen een vitale werknemer maar dat ook een bevlogen werknemer duurzaam inzetbaar is. Verder is

het een zeer interessant resultaat dat bevlogenheid een rol speelt in de relatie tussen autonomie en

huidige en toekomstige inzetbaarheid. Een werknemer die zich autonoom voelt zal nu en in de

toekomst inzetbaar zijn wanneer hij/zij ook bevlogen is.

 De verwachting dat verveling de relatie tussen bevredigde psychologische basisbehoeften en

duurzame inzetbaarheid medieert (hypothese 3), is niet bevestigd. Daarentegen bleek wel dat

werknemers die in hun basisbehoeften autonomie en competentie bevredigd zijn, minder verveeld

zijn. Daniels (2000) stelde al eerder dat werknemers die meer autonomie ervaren minder verveeld

waren. Daarnaast werd door Reijseger et al. (2012) aangetoond dat een gebrek aan kwalitatieve en

kwantitatieve eisen gerelateerd was aan verveling op het werk. Bevindingen in dit onderzoek zijn in

lijn met deze beide onderzoeken. Dat de basisbehoefte verbondenheid niet aan verveling gerelateerd

is in dit onderzoek, is tegen de verwachtingen. Zo relateert volgens Parker en Ohly (2006) sociale

Duurzaam inzetbare werknemers - Lisa Arnoldus

26

support op het werk wel negatief aan verveling en Reijseger et al. (2012) toonden aan dat hoe meer

verveeld werknemers waren hoe minder verbonden zij zich met de organisatie. Deze vormen van

verbondenheid zijn meer op het werk en de organisatie gericht en zijn dus professioneel, terwijl

volgens de ZDT de behoefte verbondenheid het volgende inhoudt: Een behoefte aan verbondenheid

is de wens van mensen om positieve relaties met anderen op te bouwen, hen lief te hebben en voor

hen te zorgen en door hen geliefd en verzorgd te voelen (Baumeister & Leary, 1995; Deci & Ryan,

2000). Deze vorm van verbondenheid, in tegenstelling tot de professionele vorm van verbondenheid,

richt zich meer op persoonlijke relaties tussen mensen (en collega’s). Blijkbaar is de behoefte

verbondenheid – gericht op persoonlijke relaties – voor werknemers uit de zorg niet een stimulans

om verveeldheid op het werk tegen te gaan.

 Vervolgens bleek er een negatieve relatie te zijn tussen verveling en huidige inzetbaarheid.

Een weinig stimulerende werkomgeving roept ontevredenheid op en de motivatie om te werken zal

bij verveelde werknemers ontbreken (Reijseger et al., 2012). Daarentegen is er tegen de verwachting

in geen relatie gevonden tussen verveling en toekomstige inzetbaarheid. Blijkbaar draagt verveling

niet bij aan het feit of werknemers uit een zorginstelling over 3 – 5 jaar willen, kunnen en in staat

gesteld worden om te werken. Wellicht is het voor hen op dit moment belangrijk dat zij waarde aan

hun werk hechten en dat zij actief en gemotiveerd zijn om te werken en dus niet verveeld zijn, maar

zal de waarde die zij aan hun werk hechten en daarbij de motivatie op hun werk, in de toekomst een

minder belangrijke rol gaan spelen bij hun inzetbaarheid. Dit kan verklaard worden doordat het werk

van een zorgwerknemer lichamelijk zwaar is, waardoor zij in de toekomst een grote kans hebben dat

zij meer moeite gaan krijgen met hun lichamelijk gezondheid. De lichamelijke gezondheid heeft meer

betrekking op het kunnen aspect van duurzame inzetbaarheid en waarschijnlijk speelt dit aspect

tegen die tijd, een grotere rol voor werknemers uit de zorg bij de vraag of zij inzetbaar zijn dan

verveeldheid op het werk.

 De relatie die de negatieve passieve staat verveling vertoonde met huidige inzetbaarheid was

negatief, maar zeer zwak. Daarnaast was er geen relatie tussen verveling en toekomstige

inzetbaarheid. De actieve en positieve staat bevlogenheid vertoonde een sterkere positieve relatie

met huidige en met toekomstige inzetbaarheid. De effecten van bevlogenheid en verveling op

inzetbaarheid waren dus verschillend en niet tegenovergesteld van elkaar. Het lijkt er op dat de mate

van activatie van de motivatie om te werken, namelijk actief of passief, een sterke rol speelt bij de

vraag of een werknemer (duurzaam) inzetbaar is of kan zijn of niet. Aangezien er geen relaties waren

tussen verveling en toekomstige inzetbaarheid, zal verveling de inzetbaarheid van een werknemer

niet positief, maar ook niet negatief beïnvloeden. Een verveelde werknemer zal dus in een negatieve

passieve toestand tot zijn/haar 67ste levensjaar door kunnen werken. Een bevlogen werknemer

daarentegen is actief aan het werk en zal het positieve gevoel van geluk dat een bevlogen

Duurzaam inzetbare werknemers - Lisa Arnoldus

27

werknemer op het werk ervaart, steeds actief opzoeken. Dit zal de inzetbaarheid van een bevlogen

werknemer, positief stimuleren, waardoor een bevlogen werknemer nu en in de toekomst van

waarde zal zijn voor zichzelf en voor de organisatie.

5.3 Beperkingen van dit onderzoek en suggesties voor vervolgonderzoek

Dit onderzoek heeft een aantal interessante resultaten opgeleverd. Echter is er een aantal

beperkingen waarop kritische reflectie zinvol is. Zo bestaat allereerst de onderzoekspopulatie voor

het overgrote deel uit vrouwen (85%). Dat er veel vrouwen aan dit onderzoek hebben deelgenomen

komt door het feit dat het onderzoek is afgenomen bij een zorginstelling. Resultaten lijken dan vooral

generaliseerbaar te zijn voor hetzelfde type organisatie. Daarentegen is er geen bewijs dat mannen

om duurzaam ingezet te worden meer belang hebben bij bevredigde psychologische basisbehoeften.

In ander onderzoek naar de psychologische basisbehoeften zijn verder ook geen sekseverschillen

aangetoond (bijv. Deci & Ryan, 2000). Daarnaast is de onderzochte onderzoekspopulatie dermate

groot dat er op basis van deze resultaten in ieder geval uitspraken gedaan kunnen worden over de

gevonden relaties. Wel is onderzoek naar inzetbaarheid relatief onontgonnen terrein, waardoor het

waardevol zou zijn om soortgelijke onderzoeken uit te voeren bij een meer gedifferentieerde

populatie.

 Een tweede beperking van dit onderzoek is dat duurzame inzetbaarheid niet op een ideale

manier gemeten is. Het precies achterhalen van de mate van duurzame inzetbaarheid van werk-

nemers is feitelijk pas mogelijk is aan het eind van hun werkleven. De beste manier hiervoor is aan de

hand van een retrospectief onderzoek, zodat gemeten kan worden of een werknemer daadwerkelijk

(duurzaam) inzetbaar is geweest. In dit onderzoek is hierdoor werknemers gevraagd hoe inzetbaar zij

denken op dit moment en over 3 – 5 jaar te zijn. Verwacht werd dat werknemers hun eigen

inzetbaarheid over een niet al te lange termijn kunnen schatten. Een andere onderzoeksopzet om

duurzame inzetbaarheid te meten zou een longitudinaal onderzoek zijn. Aan de hand van een

longitudinaal onderzoek kan duurzame inzetbaarheid van werknemers over verloop van tijd gemeten

kunnen worden. Wanneer er metingen over jaren gedaan zouden worden, bijvoorbeeld door middel

van een dagboekstudie, kan de beleving van werknemers over hun inzetbaarheid van werknemers

over de tijd heen bijgehouden worden. Ook kunnen werknemers onderzocht worden die een carrière

switch begaan. Er kan dan gekeken worden hoe inzetbaar zij in hun oude carrière zijn geweest en hoe

inzetbaar zij in hun nieuwe carrière zijn. Wat betreft de resultaten van dit onderzoek is het van

belang om te benadrukken dat er geen uitspraken gedaan kunnen worden over causaliteit, omdat dit

huidige onderzoek cross-sectioneel van aard is. Ook hiervoor zou longitudinaal onderzoek nodig zijn

om de causaliteit van de relaties te kunnen benoemen.

Duurzaam inzetbare werknemers - Lisa Arnoldus

28

5.4 Praktische implicaties

Dit onderzoek heeft een start gemaakt met het inzichtelijk maken van hoe werknemers duurzaam

ingezet kunnen worden. Concluderend kan gesteld worden dat het bevorderen en/of verhogen van

autonomie en bevlogenheid van werknemers zal bijdragen aan hun duurzame inzetbaarheid. Om

autonomie te bevorderen kunnen organisaties zorgen voor een grotere regelruimte van werknemers.

Zo krijgen werknemers het gevoel dat zij zelf de controle hebben over hun eigen werkleven. Regel-

ruimte en dus autonomie kunnen op verschillende aspecten van het werk betrekking hebben. Hierbij

kan gedacht worden aan de werkindeling, het werktempo, fysieke omgeving, besluiten die genomen

worden en informatieoverdracht. Om autonomie en regelruimte voor een werknemer te creëren is

het belangrijk dat werknemers bij deze aspecten van het werk, het gevoel hebben dat zij hier zelf

invloed op kunnen uitoefenen en dat zij het gevoel hebben dat zij zich door de organisatie gehoord

voelen. Het is belangrijk dat de werkomgeving de gelegenheid biedt actief te werken, initiatief te

nemen en nieuwe dingen te leren (Gaillard, 2006).

 Bij het bevorderen en/of verhogen van bevlogenheid gaat het om het versterken van een

positieve toestand van werknemers. Dit wordt amplitie genoemd (amplitie van het Latijnse woord

amplio, wat vergroten, versterken en vermeerderen betekent). De reikwijdte van amplitie is groot,

aangezien dit op alle werknemers toegepast kan worden. Het bevorderen van bevlogenheid kan of

op een werknemer zelf gericht zijn, of op een werksituatie. Onderzoek heeft aangetoond dat

activiteiten die werknemers zelf bewust nemen, het meeste invloed heeft op hun geluk en

bevlogenheid op het werk (zie voor een overzicht Ng, Sorensen & Eby, 2006). Voorbeelden zijn:

vriendelijke gedrag vertonen, goed nieuws delen, zegeningen tellen, maar ook persoonlijke doelen

stellen en deze nastreven en weerbaarheid vergroten door bijvoorbeeld de focus te leggen op

toekomstige obstakels (Ouweneel, Schaufeli & Le Blanc, 2009). Naast deze individuele activiteiten

kan bevlogenheid ook gestimuleerd worden wanneer de interventie op de werksituatie gericht is. Zo

kunnen algemene HR-strategieën toegepast worden die specifiek worden toegepast om bevlogen-

heid in een organisatie te bevorderen. Voorbeelden zijn: actief loopbaanmanagement, bevorderen

van sociaal en coachend leiderschap, doorlopende training en opleiding en periodiek

werknemersonderzoek om mogelijk hindernissen voor bevlogenheid op te sporen en aan te pakken

(Schaufeli & Salanova, 2010). Op dit moment wordt er veel onderzoek gedaan naar interventies die

zich richten op een combinatie tussen werknemer- en werksituatie activiteiten. Dit is waarschijnlijk

het meest effectief. Voorbeelden zouden zijn: job craften en strenghts-based development inter-

venties.

Duurzaam inzetbare werknemers - Lisa Arnoldus

29

REFERENTIELIJST

Baard, P. P., Deci, E. L, & Ryan, R. M. (2000). Intrinsic need satisfaction as a motivational basis of per-

 formance and well-being at work: An application of cognitive evaluation theory. Unpublished

 manuscript, Fordham University, New York.

Baard, P., Deci, E.L & Ryan, R.M. (2004). Intrinsic need satisfaction: A motivational basis of

 performance and well-being in two work settings. Journal of Applied Social Psychology, 34,

 2045-2068.

Bandura, A. (1997). Self-efficacy: The exercise of control. New York: Freeman.

Bakker, A. B., Hakanen, J. J., Demerouti, E., & Xanthopoulou, D. (2007). Job resources boost work

 engagement, particularly When job demands are high. Journal of Educational Psychology, 99,

 274-284.

Bakker, A.B., & Demerouti, E. (2008). Towards a model of work engagement. Career Development

 International, 13, 209‐223.

Baumeister, R. & Leary, M. (1995). The need to belong. Desire for interpersonal attachments as a

 fundamental human motivation. Psychological Bulletin, 117, 497-529.

Baron, R. M., & Kenny, D. A. (1986). The moderator‐mediator variable distinction in social

 psychological research: Conceptual, strategic and statistical considerations. Journal of

 Personality and Social Psychology, 51, 1173-1182.

BPNS (2001). Basic Need Satisfaction at Work Scale. Opgevraagd op dinsdag 18 december 2012 van

 http://www.selfdeterminationtheory.org/questionnaires/10-questionnaires/53.

Daniels, K. (2000). Measures of five aspects of affective well-being at work. Human Relations, 53,

 275-294.

DeCharms, R. (1968). Personal causation: The internal affective determinants of behavior. New York:

 Academic Press.

Deci, E.L. & Ryan, R.M. (2000). The ‘what’ and ‘why’ of goal pursuits: Human needs and the self-

 determination of behavior. Psychological Inquiry, 11, 319-338.

Deci, E.L., Ryan, R.M., Gagné, M., Leone, D.R., Usunov, J. & Kornazheva, B.P. (2001). Need

 satisfaction, motivation, and well-being in the work organizations of a former Eastern Bloc

 country. Personality and Social Psychology Bulletin, 27, 930-942.

Demerouti, E., Bakker, A. B., De Jonge, J., Janssen, P. P. M., & Schaufeli, W. B. (2001). Burn out and

 engagement at work as a function of demands and control. Scandinavian Journal of Work,

 Environment & Health, 27, 279–286.

Gagné, M., Koestner, R. & Zuckerman, M. (2000). Facilitating acceptance of organizational change:

 The importance of self-determination. Journal of Applied Social Psychology, 30, 1843-1852.

Gaillaird, A. (2006). Stress productiviteit en gezondheid. Den Haag: Academic Service.

Duurzaam inzetbare werknemers - Lisa Arnoldus

30

Hakanen, J. J., Schaufeli, W. B., Ahola, K. (2008). The Job Demands-Resources model: A three-year

 cross-lagged study of burnout, depression, commitment, and work engagement. Work &

 Stress, 22, 224-241.

Ilardi, B., Leone, D., Kasser, T. & Ryan, R. (1993). Employee and supervisor ratings of motivation: Main

 effects and discrepancies associated with job satisfaction and adjustment in a factory setting.

 Journal of Applied Social Psychology, 23, 1789-1805.

Kamp, H. G. J., & Weekers, F. H. H. (2011). Wijziging van de Algemene Ouderdomswet. Opgevraagd

 op maandag 3 december 2012 van http://www.rijksoverheid.nl/bestanden/documenten-en-

 publicaties/kamerstukken/2012/06/05/wetsvoorstel-wet-verhoging-aow-en-

 pensioenrichtleeftijd/wetsvoorstel-wet-verhoging-aow-en-pensioenrichtleeftijd.pdf.

Kass, S. J., Vodanovich, S. J., Callender, A. (2001). State-trait boredom: Relationship to absenteeism,

 tenure, and job satisfaction. Journal of Business and Psychology, 16, 317-327.

Kass, S. J., Vodanovich, S. J., Stanny, C. J., & Taylor, T. M. (2001). Watching the clock: Boredom and

 vigilance performance. Perceptual and Motor Skills, 92, 969–976.

Loukidou, L., Loan-Clarke, J., Daniels, K. (2009). Boredom in the workplace: More than monotonous

 tasks. International Journal of Management Reviews, 11, 381-405.

Lynch, M., Plant, R. & Ryan, R. (2005). Psychological needs and threat to safety: Implications for staff

 and patients in a psychiatric hospital for youth. Professional Psychology – Research and

 Practice, 36, 415-425.

Mikulas, W., & Vodanovich, S. (1993). The essence of boredom. The Psychological Record, 43, 3–12.

Ng, T.W.H., Sorensen, K.L. & Eby, L.T. (2006). Locus of control at work: A meta-analysis. Journal of

 Organizational Behavior, 27, 1057-1087.

Ouweneel, E., Schaufeli, W., & Le Blanc, P. (2009). Van preventie naar amplitie: interventies voor

 optimaal functioneren. Gedrag & Organisatie, 2, 118-135.

Parker, S. K., & Ohly, S. (2006). Designing motivating work. In R. Kanfer, G. Chen, & R. Pritchard (Eds.),

 Work Motivation: Past, Present and Future, pp. 233-284. Mahwah, NJ: Lawrence Erlbaum.

Pekrun, R., Goetz, T., Daniels, L. M., Stupnisky, R. H., & Perry, R. P. (2010). Boredom in achievement

 settings: Exploring control–value antecedents and performance outcomes of a neglected

 Emotion. Journal of Educational Psychology, 102, 531-549.

Preacher, K. J., & Hayes, A. F. (2008). Asymptotic and resampling strategies for assessing and

 comparing indirect effects in multiple mediator models. Behavior Research Methods, 40, 879-

 891.

Reeve, J. (2005). Understanding motivation and emotion (4th ed.). Hoboken, NJ: Wiley.

Reijseger, G., Schaufeli, W. B., Peeters, M. C. W., Taris, T. W., Van Beek, I., & Ouweneel, E. (2012).

 Watching the paint dry at work: psychometric examination of the Dutch Boredom Scale.

http://www.rijksoverheid.nl/bestanden/documenten-en-%09publicaties/kamerstukken/2012/06/05/wetsvoorstel-wet-verhoging-aow-en-%09pensioenrichtleeftijd/wetsvoorstel-wet-verhoging-aow-en-pensioenrichtleeftijd.pdf
http://www.rijksoverheid.nl/bestanden/documenten-en-%09publicaties/kamerstukken/2012/06/05/wetsvoorstel-wet-verhoging-aow-en-%09pensioenrichtleeftijd/wetsvoorstel-wet-verhoging-aow-en-pensioenrichtleeftijd.pdf
http://www.rijksoverheid.nl/bestanden/documenten-en-%09publicaties/kamerstukken/2012/06/05/wetsvoorstel-wet-verhoging-aow-en-%09pensioenrichtleeftijd/wetsvoorstel-wet-verhoging-aow-en-pensioenrichtleeftijd.pdf

Duurzaam inzetbare werknemers - Lisa Arnoldus

31

 Anxiety, Stress, & Coping, 1, 1-18.

Rijksoverheid (2012). Duurzame inzetbaarheid in cao en praktijk. Opgevraagd op dinsdag 19 maart

 2013 van http://www.rijksoverheid.nl/bestanden/documenten-en-

 publicaties/kamerstukken/2012/11/29/duurzame-inzetbaarheid-in-cao-en-raktijk/duurzame-

 inzetbaarheid-in-cao-en-praktijk.pdf

Salanova, M., Llorens, S., & Schaufeli, W. B. (2011). “Yes, I can, I feel good, and I just do it!” On gain

 cycles and spirals of efficacy beliefs, affect, and engagement. Applied Psychology: An Inter-

 tional Review, 60, 255-285.

Schaufeli, W. B., & Bakker, A. B. (2001). Werk en welbevinden: Naar een positieve benadering in de

 arbeids- en gezondheidspsychologie. Gedrag & Organisatie, 14, 229-253.

Schaufeli, W. B. & Bakker, A. (2003). UBES: Utrechtse bevlogenheidschaal. Voorlopige handleiding.

 Sectie Psychologie van Arbeid, Gezondheid en Organisatie Universiteit Utrecht, 1-38.

Schaufeli, W. B., & Bakker, A.B. (2004). Bevlogenheid: Een begrip gemeten. Gedrag en Organisatie,

 17, 89-112.

Schaufeli, W. B., Bakker, A. B., Salanova, M. (2006). The measurement of work engagement with a

 Short Questionnaire. Educational and Psychological Measurement, 66, 701-716.

Schaufeli, W. B., & Salanova, M. (2007). Work engagement: An emerging psychological concept and

 its implications for organizations. In Gilliland, S. W., Steiner, D. D., & Skarlicki, D. P. (Eds.),

 Research in Social Issues in Management (Volume 5): Managing social and ethical issues in

 organizations, pp. 135-177. Greenwich, CT: Information Age Publishers.

Schaufeli, W. B., & Salanova, M. (2008). Enhancing work engagement through the management of

 human resources. In K. Näswall, M. Sverke & J. Hellgren (Eds.), The individual in the changing

 working life, pp. 380-404. Cambridge: Cambridge University Press.

Schaufeli, W. B., & Salanova, M. (2010) How to improve work engagement? In S. Albrecht (Ed.). The

 handbook of employee engagement: Perspectives, issues, research and practice (pp. 399-

 415). Northampton, MA: Edwin Elgar.

Schaufeli, W. B., Taris, T., Le Blanc, P., Peeters, M., Bakker, A. & De Jonge, J. (2001). Maakt arbeid

 gezond? Op zoek naar de bevlogen werknemer. De Psycholoog, 36, 422-428.

Sen, A.K. (1980). Equality of what? In S. McMurrin (Ed.), The Tanner lectures on human value. 195-

 220. Salt Lake City: University of Utah Press.en, A.K. (1992). Inequality Re-examined. Oxford:

 Clarendon Press.

Sen A. K. (1992). Inequality re-examined. Oxford: Clarendon Press.

Shrout, P.E., & Bolger, N. (2002). Mediation in experimental and nonexperimental studies: New

 procedures and recommendations. Psychological Methods, 7, 422−445.

Sociaal Economische Raad (2009). Een kwestie van gezond verstand: Breed preventiebeleid binnen

http://www.rijksoverheid.nl/bestanden/documenten-en-%20%09%09publicaties/kamerstukken/2012/11/29/duurzame-inzetbaarheid-in-cao-en-raktijk/duurzame-%09inzetbaarheid-in-cao-en-praktijk.pdf
http://www.rijksoverheid.nl/bestanden/documenten-en-%20%09%09publicaties/kamerstukken/2012/11/29/duurzame-inzetbaarheid-in-cao-en-raktijk/duurzame-%09inzetbaarheid-in-cao-en-praktijk.pdf
http://www.rijksoverheid.nl/bestanden/documenten-en-%20%09%09publicaties/kamerstukken/2012/11/29/duurzame-inzetbaarheid-in-cao-en-raktijk/duurzame-%09inzetbaarheid-in-cao-en-praktijk.pdf

Duurzaam inzetbare werknemers - Lisa Arnoldus

32

 arbeidsorganisaties. Den Haag: Sociaal Economische Raad.

Van den Broeck, A., Vansteenkiste, M., De Witte H. & Lens, W. (2008). Explaining the relationships

 between job characteristics, burnout and engagement: The role of basic psychological need

 satisfaction. Work & Stress, 22, 277-294.

Van den Broeck, A., Vansteenkiste, M., De Witte, H., Lens, W., & Andriessen, M. (2009). De Zelf-

 Determinatie Theorie: kwalitatief goed motiveren op de werkvloer. Gedrag & Organisatie, 4,

 316-334.

Van den Broeck, A., Vansteenkiste, M., De Witte, H., Soenens, B., & Lens, W. (2010). Capturing

 autonomy, competence, and relatedness at work: Construction and initial validation of the

 Work-related Basic Need Satisfaction scale. Journal of Occupational and Organizational

 Psychology, 83, 981–1002.

Van der Klink, J., Burdorf, A., Schaufeli, W. B., van der Wilt, G., Zijlstra, F., Brouwer, S., & Bültmann, U.

 (2010). Duurzame inzetbaar: Werk als waarde. Den Haag: ZonMW.

Van Vuuren, T., Caniels, M. C. J., & Semijen, J. H. (2011). Duurzame inzetbaarheid en een leven lang

 leren. Gedrag & Organisatie, 24, 356-373.

Wallace, J. C., Vodanovich, S. J., & Restino, B. M. (2003). Predicting cognitive failures from boredom

 proneness and daytime sleepiness scores: An investigation within military and undergraduate

 samples. Personality and Individual Differences, 34, 635–644.

White, R. (1959). Motivation reconsidered: The concept of competence. Psychological Review, 66,

 279-333.

Duurzaam inzetbare werknemers - Lisa Arnoldus

33

BIJLAGE 1 – Flyer voor organisatie

Werknemers met meerwaarde: voor nu en in de toekomst
Hoe kan uw organisatie duurzaam inzetbare werknemers realiseren? Onderzoek naar de mate waarop organisaties voldoen
aan de psychologische basisbehoeften (autonomie, competentie en verbondenheid) van haar werknemers in relatie tot
duurzame inzetbaarheid.

Context

Tegenwoordig hebben veel organisaties de visie om hun

werknemers duurzaam in te zetten. Duurzaam inzetbare

werknemers verrichten arbeid op een zodanige manier

dat de toekomstige mogelijkheid tot het verrichten van

(deze) arbeid er niet door wordt ondermijnd of er zelfs

door toeneemt. Duurzaam inzetbare werknemers zijn

gezonder, vitaler, gelukkiger, verzuimen minder,

presteren beter, etc. De visie van duurzame

inzetbaarheid is mooi en wenselijk, maar hoe realiseert u

deze visie? Hoe zorgt u dat uw werknemers het beste uit

zichzelf (blijven) halen? In het kader van de master thesis

van Lisa Arnoldus onder leiding van Else Ouweneel, PhD,

aan de Universiteit Utrecht, wordt onderzoek gedaan

naar duurzame inzetbaarheid van werknemers. Hierbij

wordt er vanuit gegaan dat bevrediging van de

basisbehoeftes van een mens (namelijk het ervaren van

autonomie, competentie en verbondenheid in de

organisatie), zal leiden tot duurzame inzetbaarheid.

Doel van het onderzoek

Het doel van dit onderzoek is om organisaties

handvatten te geven hoe zij ervoor kunnen zorgen dat

hun werknemers duurzaam kunnen worden ingezet. Er

wordt onderzocht of het bevredigen van de

psychologische basisbehoeften van mensen zal leiden

tot duurzame inzetbaarheid van werknemers. Een

werknemer is in zijn behoeften bevredigd als hij of zij

zich autonoom, competent en verbonden voelt in zijn

werk. Wanneer de verwachte relaties uit dit onderzoek

bevestigd worden kunnen HR managers hier gemakkelijk

op inspelen.

Belang van het onderzoek

Omdat de beroepsbevolking veroudert en krimpt, is het

nodig dat werknemers langer door blijven werken. Het is

daarom belangrijk dat het werk voor hen van

meerwaarde blijft, maar ook zeker dat zij van

meerwaarde blijven voor de organisatie. Zo zullen zij nu

en in de toekomst efficiënt en productief blijven werken.

Voor iedere organisatie die nu én in de toekomst hoge

productiviteit, weinig verzuim en hoge betrokkenheid

van zijn werknemers verwacht, en wil weten hoe dit

bereikt kan worden, is dit onderzoek van belang. Wij

kijken hoe uw werknemers duurzaam inzetbaar worden.

Er wordt van uit gegaan dat wanneer u de

basisbehoeften van uw werknemers bevredigt, zij meer

bevlogen zullen zijn om vervolgens duurzaam inzetbaar

te kunnen zijn.

Meerwaarde

Dit onderzoek geeft ten eerste inzicht in hoe u duurzame

inzetbaarheid bij uw werknemers kan bewerkstelligen.

Daarnaast ziet u of uw werknemers al wel of (nog) niet

inzetbaar zijn. Wanneer de basisbehoeften van uw

werknemers in mindere mate bevredigd zijn kunt u hier

maatregelen voor nemen en zo zorgen dat zij hierdoor

beter duurzaam inzetbaar zullen zijn. Zo zal uw

organisatie langer profijt kunnen hebben van werk-

nemers met meerwaarde. Zij zullen beter presteren,

minder verzuimen en u langer goed van dienst zijn.

Samenwerking

Dit onderzoek wordt uitgevoerd in samenwerking met ...

Hoe ziet het onderzoek er uit?

Via een online enquête zullen werknemers van de

organisatie bevraagd worden. De enquête bestaat uit

ongeveer 60 vragen die in circa 10 minuten beantwoord

kunnen worden. Gegevens uit de enquête worden

anoniem opgeslagen in de complete dataset. Voor het

onderzoek worden dus geen bedrijfsspecifieke gegevens

gebruikt. In eventuele publicaties zullen geen bedrijfs-

gegevens komen te staan. Wanneer de resultaten

bekend zijn, zult u deze ontvangen.

Meer informatie?

Voor meer informatie of deelname aan het onderzoek

kunt u contact opnemen met Lisa Arnoldus. Dat kan via

l.arnoldus@students.uu.nl.

mailto:l.arnoldus@students.uu.nl

Duurzaam inzetbare werknemers - Lisa Arnoldus

34

BIJLAGE 2 – Berichten voor op intranet, werknemers en leidinggevenden.

Bericht 1: Bericht voor op Intranet.

Beste medewerkers van *****2,

Waarschijnlijk bent u er allemaal van op de hoogte: de overheid heeft bepaald dat de pensioens-

leeftijd verhoogd wordt. Maar wilt u eigenlijk wel langer doorwerken? En hoe kan ***** er voor te

zorgen dat u nog lang, gezond en gelukkig kan blijven doorwerken?

***** vindt haar medewerkers haar grootste kapitaal en vindt deze kwestie dan ook erg belangrijk.

Eind maart staat de vitaliteit week al op het programma en in aanloop daarnaar wordt er een

onderzoek gestart.

In overleg met ***** (manager P&O), zal ik, Lisa Arnoldus, student aan de Universiteit Utecht,

binnen ***** onderzoek doen naar duurzame inzetbaarheid van u als medewerker.

Duurzame inzetbaarheid betekent: ‘medewerkers die nu en in de toekomst van waarde voor zichzelf

en voor de organisatie zijn.

Duurzaam inzetbare medewerkers zullen voldoening uit het werk halen, lekker in hun vel zitten,

gelukkig zijn met hun werk, (psychisch) gezond zijn op het werk en dus met plezier lang hun werk

kunnen uitvoeren.

Dit onderzoek kijkt hoe deze positieve uitkomsten van duurzame inzetbaarheid bereikt kan worden.

***** wil hier graag mee aan de slag. Hiervoor is uw deelname aan het onderzoek belangrijk.

Deelname is eenvoudig via een online vragenlijst, dit kost 10 minuten van uw tijd en u mag de

vragenlijst onder werktijd invullen. Daarnaast is uw deelname geheel anoniem. De door uw

verstrekte informatie wordt volstrekt vertrouwelijk behandeld.

Via deze link kunt u nu direct deelnemen: *****

U ontvangt ook een mail waarin ik u uitnodig om deel te nemen.

Heeft u nog vragen en/of opmerkingen? Mail gerust naar l.arnoldus@students.uu.nl

Ik dank u alvast hartelijk voor uw tijd.

Met vriendelijke groet,

Lisa Arnoldus

Student Universiteit Utrecht

2
 *****= naam van organisatie en/of andere anonieme betrokkenen

mailto:l.arnoldus@students.uu.nl

Duurzaam inzetbare werknemers - Lisa Arnoldus

35

Bericht 2: Bericht voor werknemers.

Beste medewerker van *****,

U bent er vast van op de hoogte: de overheid heeft bepaald dat de pensioensleeftijd verhoogd

wordt. Wat vindt u hiervan? Bent u gelukkig met uw werk op dit moment en denkt u dat in de

toekomst ook nog te zijn?

***** wil er graag voor zorgen dat u gezond en gelukkig kan (blijven) doorwerken. Of te wel:

duurzaam inzetbaar te zijn.

Ik ben Lisa Arnoldus, student aan de Universiteit Utrecht en in overleg met *****, manager P&O, ben

ik binnen ***** een onderzoek naar duurzame inzetbaarheid gestart.

Duurzame inzetbaarheid betekent: ‘medewerkers die nu en in de toekomst van waarde voor zichzelf

en voor de organisatie zijn’.

Duurzaam inzetbare medewerkers zullen voldoening uit het werk halen, lekker in hun vel zitten,

gelukkig zijn met hun werk, (psychisch) gezond zijn op het werk en dus met plezier lang hun werk

kunnen uitvoeren.

Dit onderzoek kijkt hoe deze positieve uitkomsten van duurzame inzetbaarheid bereikt kunnen

worden.

Om dit uit te zoeken is uw deelname zeer belangrijk.

Deelname is eenvoudig via een online vragenlijst, dit kost 10 minuten van uw tijd en u mag de

vragenlijst in uw werktijd invullen.

Daarnaast is uw deelname geheel anoniem. De door uw verstrekte informatie wordt volstrekt

vertrouwelijk behandeld.

Via deze link kunt u nu direct deelnemen: *****

Heeft u nog vragen en/of opmerkingen? Mail gerust naar l.arnoldus@students.uu.nl

Ik dank u alvast hartelijk voor uw tijd.

Met vriendelijke groet,

Lisa Arnoldus

Student Universiteit Utrecht

mailto:l.arnoldus@students.uu.nl

Duurzaam inzetbare werknemers - Lisa Arnoldus

36

Bericht 3: Bericht voor leidinggevenden.

Beste leidinggevende,

Organisaties krijgen vandaag de dag te maken met een personeelsbestand waarin de oudere
werknemer sterker is vertegenwoordigd dan voorheen. Van deze werknemers, maar ook van jongere
werknemers, wordt verwacht dat zij nog lang en gelukkig blijven doorwerken. Het is dan gewenst dat
werknemers voldoening uit hun werk (blijven) halen en dat zij hun werk goed en naar behoren
(blijven) uitvoeren.
Maar, weet u wat uzelf en uw werknemers drijft om lang, gelukkig door te (kunnen) werken en van
waarde voor zichzelf en voor de organisatie te blijven?

***** vindt het daarom belangrijk om het volgende uit te zoeken: hoe worden/blijven werknemers
duurzaam inzetbaar?

Ik ben Lisa Arnoldus, masterstudent arbeids- en organisatiepsychologie aan de Universiteit Utrecht.
In overleg met *****, manager P&O, is er besloten om een onderzoek uit te zetten binnen *****.
***** hecht veel waarde aan haar werknemers. Zo zal eind maart de ‘vitaliteit week’ van start gaan
en in aanloop daarvan zal eerst dit onderzoek naar duurzame inzetbaarheid plaats vinden.

De kwestie duurzame inzetbaarheid is een ‘hot topic’ in organisaties. Duurzame inzetbaarheid houdt
in: ‘Hoe blijven werknemers nu en in de toekomst van waarde voor zichzelf (zodat ze met plezier
blijven werken, uit intrinsieke motivatie, en ook gezond blijven) en hoe blijven zij van waarde voor de
organisatie (minder verzuim, productiever, goed presteren etc.). Gebruik zonder verbruik van
werknemers’.

In de bijlage heb ik een flyer toegevoegd waarin nog extra informatie wordt gegeven.

Deelname aan dit onderzoek is van groot belang. Hoe hoger de respons is, hoe beter het beeld is dat
***** krijgt over haar (duurzaam inzetbare) werknemers. Ik wil u daarom vragen om zelf de online
vragenlijst in te vullen, maar om ook uw werknemers te bemoedigen om de vragenlijst in te vullen.

De online vragenlijst, bestaande uit ongeveer 60 vragen en zal 10 minuten van uw tijd in beslag
nemen. Deelname is geheel anoniem en de door uw verstrekte informatie wordt vertrouwelijk
behandeld.
Deelnemen kan via: *****

Wanneer u vragen en/of opmerkingen heeft kunt u contact opnemen via: l.arnoldus@students.uu.nl

Ik dank u alvast hartelijk voor uw tijd.

Met vriendelijke groet,

Lisa Arnoldus
Student Universiteit Utrecht

Duurzaam inzetbare werknemers - Lisa Arnoldus

37

BIJLAGE 3: Vragenlijst

Welkom

Allereerst hartelijk dank voor uw belangstelling in het onderzoek. Dit onderzoek, uitgevoerd door de Universiteit Utrecht in
samenwerking met DilemmaFoundation, heeft tot doel inzicht te bieden in welke eigenschappen en kenmerken van u
bepalend zijn voor succes en plezier in het werk.

Meewerken aan het onderzoek is zeer eenvoudig. U klikt op de knop 'Deelnemen' onder aan deze pagina en de online
enquête wordt gestart welke circa 10 minuten duurt.

Uw gegevens worden anoniem en vertrouwelijk behandeld. Er worden geen bedrijfsspecifieke gegevens gebruikt voor het
onderzoek en in eventuele publicaties zullen geen bedrijfsgegevens komen te staan.

Enkele aandachtspunten bij het invullen van de vragenlijst:

 Deze vragenlijst gaat over uw situatie op het werk en heeft dus een individueel karakter. Vul daarom de
vragenlijst alleen in. Het gaat immers om uw eigen ervaringen en opvattingen en niet om die van anderen.

 De door u verstrekte informatie wordt anoniem, en strikt vertrouwelijk behandeld. Alleen de onderzoekers
krijgen uw gegevens te zien.

 Het erg belangrijk dat u alle vragen invult. Ook als u twijfelt over het antwoord, dan vraag ik u alsnog een keuze
uit de gegeven mogelijkheden te maken.

 Er zijn geen juiste of onjuiste antwoorden. Geef dus aan wat u zelf het best passende antwoord vindt.

 Lees de instructies vooraf aan de verschillende onderdelen zorgvuldig door. Let op: de antwoordcategorieën
kunnen per onderdeel verschillen.

Meer informatie?

Wenst u verdere informatie? Neem contact op met: l.arnoldus@students.uu.nl

Veel plezier met het invullen van de vragenlijst.

Lisa Arnoldus (Student Universiteit Utrecht)

Pagina 1

Achtergrondgegevens.

Wat is uw leeftijd? (s.v.p. invullen in aantal jaren).

Wat is uw geslacht?

- Man

- Vrouw

Wat is de hoogste opleiding die u heeft afgerond?

(Als uw opleiding er niet bij staat, kies dan de opleiding die er het meest op lijkt).

- Lager beroepsonderwijs

- Algemeen middelbaar beroepsonderwijs (bv. MAVO, MULO, VMBO)

- Middelbaar beroepsonderwijs (bv. MEAO, MTS)

- Algemeen voortgezet onderwijs (HAVO, VWO)

- Hoger beroepsonderwijs (bv. HEAO, HTS, HBO)

- Wetenschappelijk onderwijs

Bij hoeveel werkgevers heeft u gewerkt na uw opleiding?

In welke organisatie bent u werkzaam?

In welke sector bent u werkzaam?

- Industrie

Duurzaam inzetbare werknemers - Lisa Arnoldus

38

- Bouw

- Handel en reparatie

- Financiële instellingen

- Zakelijke dienstverlening

- Overheid

- Onderwijs

- Zorg

- Media & entertainment

- ICT

- Overig

Wat voor type arbeidscontract heeft u?

- Contract voor onbepaalde tijd

- Oproep contract

- Leer/arbeidsovereenkomst

- Ik werk als vrijwilliger

- Anders, namelijk…

Hoe lang bent u werkzaam bij uw huidige werkgever? (s.v.p. invullen in aantal jaren. Rond af op hele jaren).

Hoe lang bent u werkzaam in uw huidige functie? (s.v.p. invullen in aantal jaren. Rond af op hele jaren).

Hebt u een leidinggevende functie?

- Ja, aan deze hoeveelheid mensen…

- Nee

Hoeveel uur werkt u contractueel per week? (s.v.p. invullen in aantal uren).

Hoeveel uur werkt u daadwerkelijk per week? (s.v.p. invullen in aantal uren).

Zou u meer of minder uren willen werken?

- Ik zou meer uren willen werken

- Ik werk precies het aantal uren dat ik wil

- Ik zou minder uren willen werken

Bent u van plan eerder met pensioen te gaan?

- Ja, namelijk op de leeftijd van…

- Nee

- Weet ik nog niet

Wilt u langer blijven doorwerken?

- Ja, namelijk op de leeftijd van…

- Nee

- Weet ik nog niet

Hoe hoog acht u de kans dat u gezond en wel de pensioensgerechtigde leeftijd bereikt?

(s.v.p. percentage invullen: 0-100%)

Verwacht u door te moeten werken tot aan uw pensioen?

- Ja

- Nee

- Weet ik nog niet

Duurzaam inzetbare werknemers - Lisa Arnoldus

39

Pagina 2. De volgende stellingen hebben betrekking op hoe u op dit moment in uw werk staat. Kies het antwoord dat het

beste bij u past.

1
Geheel

mee
oneens

2
Mee

oneens

3
Niet mee eens,

niet mee
oneens

4
Mee
eens

5
Geheel

mee
eens

Op dit moment ben ik gemotiveerd om mijn werk te doen

Ik kan op dit moment mijn werk goed uitvoeren

Ik word op dit moment door mijn omgeving in staat
gesteld
om te werken

Pagina 3. De volgende stellingen hebben betrekking op hoe u verwacht in de toekomst in uw werk te staan. Kies het

antwoord dat het beste bij u past.

1
Geheel

mee oneens

2
Mee

oneens

3
Niet mee eens,

niet mee oneens

4
Mee
eens

5
Geheel

mee eens

Ik verwacht over 3-5 jaar gemotiveerd te zijn om mijn
werk te doen

Ik verwacht over 3-5 jaar in staat te zijn om te kunnen werken

Ik verwacht dat ik over 3-5 jaar in staat gesteld wordt
door mijn omgeving om te werken

Pagina 4. Geef van de volgende stellingen weer in hoeverre deze van toepassing zijn in uw huidige werksituatie.

Let op: de antwoordmogelijkheden zijn hier anders dan bij de vorige vragen.

1
Is geheel niet van toepassing

in
mijn huidige werk

2

3

4

5
Is geheel van toepassing

in
mijn huidige werk

Deel uitmaken van een team

Bekwaam mijn taken uitvoeren

Mezelf zijn op het werk

Het gevoel hebben ook moeilijke
klussen te kunnen klaren

Me vrij voelen om te doen wat
ik denk dat goed is

Collega's hebben die echte vrienden
zijn

Mijn werk goed onder
de knie hebben

Met anderen op het werk praten over
persoonlijke zaken

Een hechte band hebben met
anderen op het werk

Duurzaam inzetbare werknemers - Lisa Arnoldus

40

Overeenstemming tussen mijn taken
en wat ik echt wil

Goed zijn in mijn werk

Me niet gedwongen voelen om dingen
te doen die ik niet wil doen

Pagina 5. De volgende uitspraken hebben betrekking op hoe u uw werk beleeft en hoe u zich daarbij voelt. Wilt u

aangeven hoe vaak iedere uitspraak op u van toepassing is door steeds het best passende antwoord te geven?

Let op: de antwoordmogelijkheden zijn hier anders dan bij de vorige vraag.

0

Nooit

1
Bijna
nooit

2
Af en toe

3
Regelmatig

4
Dikwijls

5
Zeer dikwijls

6
Altijd

Op mijn werk kruipt de tijd voorbij

Op mijn werk verveel ik me

Op mijn werk dagdroom ik

Op mijn werk lijkt het of er geen einde aan de
dag komt

Op mijn werk heb ik de neiging andere dingen
te doen

Op mijn werk heb ik weinig om handen

Pagina 6. De volgende uitspraken gaan over de manier waarop u uw werk beleeft en hoe u zich daarbij voelt. Kies bij elke
uitspraak het voor u best passende antwoord.

0

Nooit
1

Bijna nooit
2

Af en toe
3

Regelmatig
4

Dikwijls

5
Zeer

dikwijls

6
Altijd

Op mijn werk bruis ik van energie

Als ik werk voel ik me fit en sterk

Als ik 's morgens opsta heb ik zin
om aan het werk te gaan

Ik ben enthousiast over mijn baan

Mijn werk inspireert me

Ik ben trots op het werk dat ik doe

Ik ga helemaal op in mijn werk

Mijn werk brengt me in vervoering

Wanneer ik heel intensief aan het
werk ben, voel ik mij gelukkig

Duurzaam inzetbare werknemers - Lisa Arnoldus

41

Debriefing

U bent aan het einde gekomen van de vragenlijst. Ik dank u hartelijk voor uw deelname.
Voor vragen of opmerkingen over het onderzoek kunt u contact opnemen met: l.arnoldus@students.uu.nl.
Lisa Arnoldus

mailto:r.vandenbosch@dilemmafoundation.nl

