

VAN WERKDRUK NAAR WE RKGELUK

VAN GEEN TIJD NAAR VITALITIJD

Aanpak van Werkdruk en

Duurzame Inzetbaarheid
Wageningen University &
Research, voortkomend uit

CAO-afspraken WR en WU
ï December 2017

Auteurs: Drs. Ingrid Lammerse,
corporate dire cteur Human
Resources en Ing. Cor Meurs,
Project Manager Human
Resources;met medewerking van

de HR -afdelingen WUR

1

Mensen denken dat prestatiedruk

er nu eenmaal bij hoort.

Collegaôs hebben ook ongemakkelijke combinaties
binnen een functie of rooster.
Je zit in een bepaalde cultuur.

2

Managementsamenvatting ύ In het kort

Aanleiding , opzet en uitgangspunten
Uit interne en externe onderzoeken blijkt dat de werkdruk onder WUR medewerkers (te) hoog is. De r aad
van bestuur, bonden en medezeggenschap herkennen en erkennen deze hoge werkdruk, spreken hun
zorg uit en zet ten in op gerichte acties binnen voorliggend plan van aanpak , als vastgelegd in de caoôs.
Deze notitie geeft de verkenning weer van knelpunten en vraagstukken op het gebied van werkdruk
binnen WUR , met de daaruit volgende oplossingsrichtingen en maatregelen . Hierbij gaat het om al
lopende en nog te starten benodigde initiatieven, voor een belangrijk deel lokaal bij en onder verant -
woor delijkheid van de organisatie onderdelen (beschreven in hoofdstuk 7) . Daarnaast worden enkele

WUR brede knelpunten met oplo ssingsrichtingen en maatregelen benoemd, die na vaststelling een
nadere uitwerking vergen met projectmatige aanpak en toewijzing van verantwoordelijke trekker.
De aanpak van werkdruk vindt plaats op drie niveaus: ik, team en organisatie. De overige uitgang s-
punten voor aanpak zijn : positieve focus; maatwerk op de werkvloer en vraag gestuurd ; One
Wageningen; wendbaarheid; eigen regie; in dialoog; balans tussen purpose en profit; en team denken.

Oorzaken
De hoge werkdruk wordt (mede) veroorzaakt door verande rende omstandigheden als: groeiende
studenten aantallen , doorlopende onderwijsvernieuwing , waaronder digitalisering en i nvoering van

Engelstalig (BSc-)onderwijs , veranderen de markten en subsidieregels en beperkte en competitieve
subsidieprogrammaôs result erend in een toenemende druk op het binnenhalen en uitvoeren van
onderzoeksprojecten . Verder gelden als oorzaken de bevlogen, gedreven en perfectionistische inslag van
de medewerker en de bureaucratisering (complexiteit van bedrijfsvoering processen), rege ldruk en check
& control, die als stresserend worden ervaren. Al deze elementen veroorzaken zowel feitelijke werkdruk
als beleefde werkdruk, waarbij feiten en beleving door elkaar lopen en elkaar beïnvloeden.

Top 5 Knelpunten en oplossingen
Op basis va n de analyses uit de rapporten en de input uit diverse gesprekken en overleggen, tekent zich
een top 5 knelpunten met de bijbehorende oplossingen af. De knelpunten zijn gebaseerd op feiten ; de

mate waarin een knelpunt als knelpunt wordt ervaren is deels be leving . De prioritering is bepaald aan de
hand van: is he t punt voor veel medewerkers een knelpunt of wordt het als zodanig ervaren , zorgt het
voor grote problemen, dan wel is het de oorzaak van meerdere problemen. De oplossingen richten zich
zowel op beïn vloeding van de feitelijke werkdruk als op de beleving van werkdruk.

Knelpunten:
1. Druk in het onderwijs is te hoog , door:

- óStudent -staff ratioô, waarbij in de perceptie van de staf de capaciteit niet toeneemt en kwaliteit
en intensiviteit van het onderwi js belangrijk zijn

- Groeiproblemen (roostering, onvoldoende onderwijs - en thesisruimtes, planning excursies etc.)
- Combinatie van onderwijs, onderzoek, valorisatie, administratie en management taken

2. Bureaucratie, hoge regeldruk , inefficiënte bedrijfsprocess en en administratieve last

3. Werkdruk en -stress hoort erbij: er heerst een mentaliteit waarin werk druk en -stress niet of
nauwelijks bespreekbaar is, dan wel wordt genegeerd door medewerker en/of leidinggevende

4. Na capaciteitskrimp dezelfde output willen (of moeten) leveren
5. Druk van de markt en o nder -begroting van onderzoeksprojecten

Oplossingen (en maatregelen):
1. Verlagen van druk in het onderwijs door:

- Gericht e xtra capaciteit in te zetten voor onderwijs (ook vanuit WR met gebruikmaking van
vereveningsfonds) en onderwijsondersteuning . Werken met docentenpool s voor opvangen van
piekbelasting

- Vanuit de onderwijsvisie uitwerken van passend en kwali ta tief goed didactisch concept , waarin

werkdruk een aandachtspunt is
- (Meer) ondersteuning bij groeiproblemen en a ndere regeldruk
- Sturen op t aakdifferentiatie binnen het team

2. Verla gen van regeldruk en administratieve last met uniformering en digitalisering , onder steuning en
schrappen wat onnodig is (risico nemen en controle reduceren binnen wet - en regelgeving)

3. Werk druk , -stress en vitaliteit bespreekbaar maken en leren van elkaars best practices
- Lokaal bij en door de organisatieonderdelen inzetten van gerichte maatregelen; volgen, leren en

waar relevant overnemen van elkaars initiatieven in een community of practice s
- Start en van campagne óWerkstress is niet normaal, doe er wat aan!ô

3

- Instructie/handreiking managen van werkdruk en -stress voor leidinggevenden: checklist

signalering, voeren van werkdrukgesprek (individueel en teamoverleg) , aanpakken van werk -
druk binnen eigen invloed (samen met het team), ondersteunende workshops en intervisie .

- Gerichte aandacht voor werkdruk en -stress (vitaliteit) in werkoverleg en R&O gesprek
(onderdeel van vital@work project óHet volwassen gesprekô)

4. Realistische taakstelling en daar over óhet volwassen gesprekô aangaan met gedeelde verantwoorde -
lijk heid voor leidinggevende en medewerker

5. Sturen op en werken aan realistische projectbegroting

Aanpak en opvolging
Uitgaande van werkdruk en inzetbaarheid gerelateerde initiatieven bij de organisatieonderdelen en op
WUR niveau wordt er een Community of Practice s ingesteld, om elkaar te inspireren en te ondersteunen
en de voortgang te monitoren .
De voortgang wordt (periodiek) bespr oken met de raad van bestuur, HR-kolom en interne en externe
medezeggenschap. Indien relevant wordt bijgesteld op basis van evaluaties en voortgangsbesprekingen .
In toekomstige (tevredenheids)metingen onder medewerkers wordt bekeken of de initiatieven geleid
hebben tot een meetbare verlaging van de werkdruk en ver sterking van de inzetbaarheid .

Leeswijzer
De breedte en complexiteit van de aanpak van werkdruk en duurzame inzetbaarheid heeft geleid tot een
omvangrijk document, dat wellicht enkele leesaanwijzingen behoeft. De aanleiding voor dit plan staat
beschreven in hoofdstuk 1, daarin staat ook beschreven hoe één en ander tot stand is gekomen.
Hoofdstuk 2 geeft een algemeen overzicht van de achtergronden en de definitie van werkdruk en
werkstress . De analyse van werkdruk bij WUR op basis van eigen en externe onde rzoeken staat
beschreven in hoofdstuk 3. Hoofdstuk 4 beschrijft de negen uitgangspunten voor de aanpak van
werkdruk. De inhoudelijke aanpak van de werkdruk wordt beschreven in hoofdstuk 5 en wel op 3
niveaus: ik, team en organisatie. Per niveau word en de a andachts punten met bijbehorende

oplossingsrichtingen beschreven, daarbij wordt aangegeven wat we hiervan al in de praktijk brengen. In
hoofdstuk 6 wordt de proces -aanpak beschreven met initiatieven lokaal bij de organisatie onderdelen als
uitgangspunt, d ie gedeeld worden in een community of practices. Hoofdstuk 7 geeft een overzicht van
deze lokale initiatieven bij de organisatieonderdelen, aangevuld met enkele WUR brede projecten en
plannen. De opvolging en continuïteit van de aanpak van werkdruk staat b eschreven in het afsluitende
hoofdstuk 8. Naast monitoring van het proces en effectmetingen wordt hierin ook beschreven hoe de
inhoud van het plan toegankelijk wordt gecommuniceerd aan en gedeeld met de medewerkers van WUR.
In de bijlagen zijn de uitwerkin gen van de verschillende interne en externe (werkdruk)onderzoeken te
vinden.
Op diverse plaatsen wordt verwezen naar de evaluatie tenure track en de adviezen die daaruit
voortkomen en naar het rapport Van Boekel. Zowel de adviesnotitie tenure track als he t rapport Van
Boekel zijn nog niet definitief vastgesteld.

4

Implementatieplan acties plan van aanpak werkdruk ï

Stress in Action

In de prioritering van de implementatie van de actiepunten uit het Plan van aanpak werkdruk en
duurzame inzetbaarheid gaan w e uit van de ranking van de genoemde knelpunten, rekening houdend
met hoe snel en eenvoudig zaken in te voeren zijn. Om uitvoering van maatregelen op korte termijn
zichtbaar te maken in de organisatie, starten we met het laaghangend fruit. De implementatie van acties
en plannen om werkdruk aan te pakken, heeft ook een directe link met het WUR brede programma
vital@work. Bovenstaande uitgangspunten en het overleg met de bonden levert de volgende prioritering
in de implementatie op:

1. Verlagen van druk in het onderwijs. Ook uit het overleg met de bonden in het OPWU komt naar

voren dat verlagen van de onderwijsdruk de eerste prioriteit heeft.
Planning : De maatregelen vragen zorgvuldige voorbereiding en zijn niet binnen enkele maanden te

realiseren.
- cHR advisee rt de RvB om ESA te vragen voortvarend regie te nemen in het (verder) vormgeven

van (deels al gestarte) werkdrukmaatregelen in het onderwijs, passend binnen het didactisch
concept, waarin een docententeam vrij veel ruimte voor invulling heeft en waarin ext ensievere
onderwijsvormen , die de werkdruk verlagen , mogelijk zijn.

- Sturen op taakdifferentiatie binnen het team geldt voor de hele organisatie en niet alleen voor
het onderwijs -domein. Dit wordt onder regie van cHR meegenomen in de strategische
personee lsplanning bij de onderdelen.

2. Onder regie van cHR en samen met Corporate Communications & Marketing voor medewerkers
zichtbaar (toegankelijk) maken van de bevindingen, knelpunten, oplossingen en best practices uit
het plan van aanpak werkdruk. Hiermee aa ndacht geven aan de werkdruk en een bewustwordings -

proces op gang brengen.
Planning : januari ï maart 2018
- Opstellen van infographic, andere visualisaties en communicatieboodschap. Beschikbaar stellen

via bestaande communicatiemiddelen (intranet, Resource, narrow -casting, anders)
- Inrichten van en werken met Community of Practices: coördinatieteam met afvaardiging uit de

best practices, intranetgroep voor beschrijving en voortgang best practices (zoals beschreven in
hoofdstuk 7 van het Plan van aanpak werkdru k en duurzame inzetbaarheid).

3. Onder regie van cHR werkdruk, - stress en vitaliteit bespreekbaar maken. Gekoppeld aan het project
Dialogue/Feedback@work, onderdeel van WUR brede programma vital@work.
- Opstellen van Instructie/handreiking óManagen van werkdruk, -stress en vitaliteit voor

leidinggevendenô
Planning : Januari ï juni 2018

- Campagne óWerkstress is niet normaal, doe er wat aan!ô Ook gekoppeld aan de
instructie/handreiking voor leidinggevenden en implementatiepunt 2 (zichtbaar maken van
bevindingen plan van aanpak werkdruk).
Planning : mei ï oktober 2018, campagne in september/oktober

- Gerichte aandacht voor werkdruk, -stress en vitaliteit in werkoverleg en R&O gesprek
Planning : september ï december 2018

- Faciliteren van het gesprek over realistische ta akstelling met gedeelde verantwoorde lijk heid voor
leidinggevende en medewerker
Planning : september ï december 2018

4. Verlagen van regeldruk en administratieve last met uniformering en digitalisering, onder steuning en
schrappen wat onnodig is (risico neme n en controle reduceren binnen wet - en regelgeving)
- cHR adviseert de RvB om verlagen van regeldruk en administratieve last expliciet mee te nemen

in het bestaande speerpunt Bedrijfsvoering 2.0 (risico nemen en controle reduceren binnen wet -
en regelgeving is al onderdeel van speerpunt) en de vernieuwing, modernisering van de
bedrijfsvoering tevens een plaats te geven in het nieuwe Strategisch Plan.
Planning : speerpunt Bedrijfsvoering 2.0 is reeds gestart, voorbereidingen SP lopen.

- cHR neemt binnen de eigen invloedssfeer al initiatief tot uniformering en digitalisering van
nieuwe en bestaande processen, mede om de werkdruk te verlagen (onder meer door middel
van schrapses sies).
Planning : al gestart, doorlopend

- cHR adviseert de RvB te sturen op werkdruk verla gende uniformering en digitalisering van

nieuwe en bestaande processen bij de overige stafafdelingen.
Planning : start januari 2018, doorlopend

5

Uitwerking prioritering en implementatie maatregelen en acties (uit plan van aanpak werkdruk):

Prioriteit Maatr egel/actie Implementatie

1. Verlagen van druk in onderwijs

1a. Gericht extra capaciteit in te
zetten voor onderwijs (ook vanuit
WR met gebruikmaking van

vereveningsfonds) en
onderwijsondersteuning

Dit ligt buiten de directe invloed van cHR.
cHR advise ert de RvB om hier prioriteit 1 aan te
geven. Over 2018 is er financiële ruimte voor extra fte

in het onderwijs. Het initiatief voor en uitvoering
geven aan onderwijscapaciteitsuitbreiding ligt bij de
leerstoelgroepen.
cHR neemt sturing en advisering in deze mee in de
strategische personeelsplanning.

1b. Werken met docentenpools voor
opvangen van piekbelasting

De regie ligt bij ESA, in afstemming met de
opleidingsdirecteuren. Er zijn al enkele voorbeelden
van docentenpools , die goed werken. Het samenste llen
van docentenpools over meerdere opleidingen,
leerstoelgroepen of zelfs departementen heen vergroot

de capaciteit en flexibiliteit.

1c. Vanuit de onderwijsvisie
uitwerken van passend en kwali -
ta tief goed didactisch concept,
waarin werkdruk een
aanda chtspunt is

cHR adviseert de RvB om de regie te beleggen bij ESA
en Arnold Bregt te vragen vanuit de onderwijsvisie en
het huidige didactisch concept te werken aan
werkdrukverlagende maatregelen.

1d. (Meer) ondersteuning bij
groeiproblemen en andere

rege ldruk

cHR adviseert de RvB om de regie te beleggen bij ESA,
in afstemming met de opleidingsdirecteuren.

1e. Sturen op taakdifferentiatie
binnen het team

Sturen op taakdifferentiatie binnen het team geldt
voor de hele organisatie en niet alleen voor het
onderwijs -domein. Dit wordt onder regie van cHR
meegenomen in de strategische personeelsplanning
van de onderdelen.

2. Verlagen van regeldruk en administratieve last met uniformering en digitalisering, onder -

steuning en schrappen wat onnodig is (risico neme n en controle reduceren binnen wet - en
regelgeving)

2a. Uniformering en digitalisering cHR neemt binnen de eigen invloedssfeer al initiatief
tot uniformering en digitalisering van nieuwe en
bestaande processen, onder meer om zo de werkdruk
te verlagen (o nder meer door middel van
schrapsessies).
cHR adviseert de RvB te sturen op werkdruk
verlagende uniformering en digitalisering van nieuwe

en bestaande processen bij de overige stafafdelingen.

2b. Bedrijfsvoering 2.0 cHR adviseert de RvB om verlagen van r egeldruk en
administratieve last expliciet mee te nemen in het
bestaande speerpunt Bedrijfsvoering 2.0 (risico nemen
en controle reduceren binnen wet - en regelgeving is al
onderdeel van speerpunt).

3. Werkdruk, -stress en vitaliteit bespreekbaar maken en leren van elkaars best practices

3a. Best Practices: lokaal bij en door
de organisatieonderdelen inzet -
ten van gerichte maatrege len

Regie en implementatie verantwoordelijkheid ligt bij de
onderdelen (hoofdstuk 7 van plan van aanpak
werkdruk).

3b. Community of practices: volgen,
leren en waar relevant overne -
men van elkaars initiatieven

Regie ligt bij cHR:
- Opzetten van intranetgroep
- Inrichten coördinatieteam: voortgang van

initiatieven bespreken en bewaken, elkaar

ondersteunen en waar mogelijk en nod ig
gezamenlijk optrekken

3c. Instructie/handreiking managen
van werkdruk en -stress voor
leidinggevenden

Regie ligt bij cHR (samen met BMW en HR -kolom):
- Checklist signalering werkdruk en werkstress
- Handreiking voeren van werkdrukgesprek

(individueel en te amoverleg)
- Handreiking en ondersteuning aanpakken van

werk druk binnen eigen invloed (samen met het

6

team) > pilot loopt bij SSG (onderdeel van stress
in actie)

- Ondersteunende workshops > bestaande
workshop bij BMW

3d. Campagne óWerkstress is niet
normaa l, doe er wat aan!ô

Op te starten project onder regie van cHR/CC&M, link
met communicatie en informatievoorziening over plan
van aanpak werkdruk: infographic, basisbood schap,
vlogs en overig.

3e. Gerichte aandacht voor werkdruk
en -stress (vitaliteit) in
werkoverleg en R&O gesprek

Regie ligt bij cHR, wordt onderdeel van programma
vital@work project Dialogue/ Feedback@work (te
starten project vital@work in 2018, prioriteit 4)

4. Realistische taakstelling en daarover óhet volwassen gesprekô aangaan

4a. Sturen op realistische taakstelling Verantwoordelijkheid ligt bij de onderdelen
(gezamenlijke verantwoordelijkheid van
leidinggevende en medewerker), dit actiepunt vormt

ook onderdeel van vital@work project Dialogue/
Feedback@work, zie 4b

4b. óHet volwassen gesprekô aangaan
over realistische taakstelling met
gedeelde verantwoorde lijk heid
voor leidinggevende en
medewerker

Regie ligt bij cHR, wordt onderdeel van programma
vital@work project Dialogue/ Feedback@work (te
starten project vital@work in 2018, p rioriteit 4)

5. Realistische projectbegroting

5a. Sturen op en werken aan
realistische projectbegroting

Verantwoordelijkheid bij de onderdelen,
Ook hier is een link met programma vital@work
project Dialogue/Feedback@work (te starten project
vital@work in 2018, prioriteit 4)

Link met meerjarenprogramma vital@work

Prioritering 2018

1. Massage@work / komt voort uit de afspraken met de bonden over besteding DCA -gelden: start

projectgroep met voorbereiding en aanbestedingstraject in november 2017, PSU 12 december 2017,
verwachte realisatie juni 2018

2. Mobility@work / prioriteit (cieP)WUR -council: op te starten projectgroep i.s.m. initiatief van speciale
P-commissie mobiliteit WUR -council, HR -adviseurs en overige professionals uit de kenniseenheden,
start ja nuari 2018, verwachte realisatie september 2018

3. Move@work / loopt deels, meer verbinden en verbetering van zichtbaarheid, projectgroep oprichten:
o.a. PauzeXpress ύ Steptember ύ Stay vital, take the stairs ύ Gezondheidsbevorderende cursussen

óGezond in balansô
4. Dialogue/Feedback@work: nog op te starten als project, stimuleren van het volwassen gesprek

tussen medewerker en leidinggevenden en tussen medewerkers onderling, training op het gebied
van óHet geven en kunnen ontvangen van feedbackô (al bestaande in company workshops en
lezingen), interventies op het aansturen van (continuous) feedback (aparte trajecten en inbedding in
bestaande in company leiderschapstrajecten).
Project heeft een link met 2 knelpunten (4 en5) uit plan van aanpak werkdruk: gesprek ov er
realistische taakstelling en sturen op en werken aan realistische projectbegroting.
Start januari 2018, verwachte realisatie december 2018

Lopende projecten/initiatieven meerjarenprogramma vital@work

- Fruit@work: eerste fruituitgifte november 2017 (voo rtkomend uit afspraken met de bonden over
besteding DCA -gelden)

- Week van de vitaliteit ύ vitaliteitstips
- Workshop - en coaching traject Beyond Connection (verbetering samenwerking vanuit ik, de

ander en mijn netwerk)
- Workshop - en coaching traject Grip op je loopbaan voor Young, Mid en Late career professionals
- Workshop/teamsessie vital@work (pilot geweest bij SSG)

7

Inhoudsopgave
Managementsamenvatting ύ In het kort 2

Implementatieplan acties plan van aanpak werkdruk ï Stress in Action 4

1. Waarom een plan van aanpak Werkdruk en duurzame inzetbaarheid? 10

2. Wat is werkdruk? 11

2.1 Het onderscheid tussen werkdruk en werkstress 11

2.2 Werkdru kbronnen of taakeisen 11

2.3 Energiebronnen of regelmogelijkheden 12

2.4 Persoonlijke hulpbronnen en individuele factoren 12

2.5 Kwestie van balans tussen werkdrukbronnen, energiebronnen en persoonlijke hulpbronnen .. 12

2.6 Oorzaken van werkstress 12

3. Analyse: interne en externe onderzoeken 13

3.1 Medewerkermonitor 2016 en verzuimcijfers vragen om aanpak van werkdruk 13

3.1.1 Wat werkdruk - en verzuimcijfers niet zeggen 15

3.1.2 Van verzuim naar stil verzuim, van curatie & preventie naar amplitie 15

3.1.3 Landelijke benchmark Effectory 15

3.2 Analyse door onze bedrijfsartsen - Zorg van de Zaak 16

3.1 Stijging van het verzuimpercentage 16

3.2 Toename werkdruk ook impact op verzuim 16

3.3 Aandachtspunten 2017 16

3.3 BMW pleit voor blijvende aandacht voor werkdruk 16

3.4 Onderzoek Resource over de gevolgen van studentengroei 17

3.4.1 Redenen voor toegenomen werkdruk 17

3.5 SoFoKles constateert prestatiedruk onder wetenschappers en duurzame inzetbaarheid verdient
comp lete aanpak 17

3.5.1 Nadere analyses door Effectory en IVA Onderwijs op werkdruk onder wetenschappers 17

3.5.2 Bedrijfsmatige aans turing 18

3.5.3 Employability verdient ócompleteô aanpak 18

3.5.4 SoFoKles ziet maatregelen om prestatiedruk onder wetenschappers te verlagen 18

3.6 FNV rapport werkdruk in universiteiten 19

3.6.1 Ruim driekwart van het WP ervaart een hoge werkdruk 19

3.6.2 Hoge werkdruk heeft invloed op persoonlijke ontwikkeling, gezondheid en vrije tijd 19

3.6.3 Redenen van werkdruk 19

3.7 VAWO wil lokale maatregelen ter vermindering van taakeisen 19

4. Uitgangspunten voor de aanpak van werkdruk 20

4.1 Positieve focus 20

4.2 Maatwerk op de werkvloer en vraag gestuurd 20

4.3 Aanpak op 3 niveaus: ik, team en organisatie 20

4.4 One Wageningen 20

4.5 Wendbaarheid 20

4.6 Eigen regie 20

4.7 In dialoog 20

4.8 Balans tussen purpose en profit 20

4.9 Team denken 20

5. Inhoudelijke aanpak op 3 niveaus: ik ï team - organisatie 21

8

5.1 Ik: hoe organiseer ik mijn werk? 21

5.1.1 Cao gerelateerde personeelsinstrumenten 21

5.1.2 WUR brede uitvoeringsmaatregelen en procedures gericht op het individu 21

5.1.3 Balans werk -privé met specifieke aandacht voor thuiswerken en zorgtaken 22

5.2 Team: hoe organiseren we ons werk binnen h et team? 22

5.3 Organisatie: hoe organiseren we ons werk binnen de organisatie? 22

5.3.1 Maak werkdruk bespreekbaar en wendbaarhei d mogelijk 23

5.3.2 Breng de regeldruk omlaag 23

5.3.3 Bedrijfsvoering 2.0 23

5.3.4 Keuzes (durven) maken en gaan voor een 8 23

5.3.5 Werken vanuit vertrouwen en eigen verantwoordelijkheid 23

5.3.6 Job carving en MVO 24

5.3.7 Strategische personeelsplanning 24

5.3.8 WU-specifiek: druk in het onderwijs vraagt gerichte aanpak 24

5.3.9 WR-specifiek: druk op de markt en krimp betekenen ook keuzes maken 25

6. Proces aanpak: initiatieven bij de onderdelen als uitgangspunt in een Community of Practices .. 26

6.1 Intranetgroep óOp weg naar Vitalitijd: aanpakken van werkdruk en inzetbaarheidô 26

6.2 Inrichten van een coördinatiegroep 26

6.3 Betrekken van andere (niet HR) domeinen 26

7. De initiatieven / Best Practices 27

7.1 Te hoge werkdruk bij ASG 27

7.1.1 Werkdruk gerelateerde onderwerpen 27

7.1.2 In Motion bij WBVR moet zorgen voor het goede gesprek 28

7.2 Werkdruk ESG vooral te hoog bij primaire proces 29

7.2.1 Aanvullende acties 29

7.3 SSG gaat via teamgesprekken voor concrete oplossingen en acties 29

7.4 AFSG start campagne met we rkdrukadviesgesprekken en discussie met leidinggevenden 30

7.4.1 Hoe blijf je zelf in balans? 30

7.4.2 Maatregelen op organisatien iveau 30

7.5 Diverse aanpak van werkdruk bij PSG 30

7.6 Geluksmeter bij WMR moet leiden tot acties om (werk)geluk medewerkers t e verhogen 30

7.6.1 Oplossingen voor korte en lange(re) termijn 31

7.6.2 Geluksmeter in samenwerking met IvPP 31

7.6.3 Planning 31

7.6.4 Samenstelling werkgroep vitaliteit 31

7.7 Maatregele n bij Concernstaf+ 31

7.7.1 Werkdruk CS+ gunstiger dan voor WUR totaal 31

7.7.2 Ontbureaucratisering, multidisciplinair samenwerke n en prioritering beleidsthemaôs 32

7.8 Maatregelen bij Facilitair Bedrijf 32

7.8.1 Relatief hoge gemiddelde leeftijd vraagt om ge richte aanpak 32

7.8.2 Stimuleren van eigenaarschap bij IT 32

7.9 De vitaliserende aanpak bij RIKILT 33

7.9.1 Vitaliseren van medewerkers en organisatie speerpunt bij RIKILT 33

7.10 WUR brede projecten vanuit het programma vital@work 34

7.10.1 Je hoeft niet ziek te zijn om beter te worden 34

7.10.2 Versterken vanuit je hoofd, hart, lichaam en ziel 34

9

7.10.3 Overzicht van de lopende en nog te starten projecten binnen vital@work 35

7.10.4 Samenstelling coördinatiegroep vital@work 36

7.11 WUR brede initiatieven voor docenten en leidinggevenden 36

7.11.1 Druk in het onderwijs moet omlaag 36

7.11.2 Ondersteuning van leidinggevenden 37

8. Opvolging en continuïteit 38

9. Bijlagen 39

Bijlage 1: Werkdruk en duurzame inzetbaarheid belangrijke onderwerpen in CAO -NU en CAO -WR 39

1.1 Werkdruk en duurzame inzetbaarheid, relevante passages uit cao -akkoord VSNU 39

1.2 Werkdruk en duurzame inzetbaarheid, relevante passages uit cao -akkoord WR 39

Bijlage 2: Analyse van Zorg van de Zaak 2016 42

2.1 Stijging van het verzuimpercentage 42

2.2 Toename werkdruk ook impact op verzuim 42

2.3 Aandachtspunten 2017 42

Bijlage 3: BMW pleit voor blijvende aandacht voor werkdruk op individueel en organisatie niveau . 44

3.1 Werkstress voornaamste reden voor gesprek met Bedrijfsmaatschappelijk Werk 44

3.2 Gevoel van onveiligheid en extreme werkdruk wordt soms niet besproken 44

3.3 De druk op docenten is een gespannen elastiek en de rek is eruit 44

3.4 Blijvende aandacht voor werkdruk zorgt voor vroegtijdige aanpak 44

3.5 Kansen en belemmeringen in mobiliteit 45

Bijlage 4: Onderzoek Resource (2017) over de gevolgen van studentengroei 46

Bijlage 5: Voorgestelde maatregelen voor aanpak prestatiedruk, uit SoFoKles rapport óVerkenning in
het WO: Prestatiedruk onder wetenschappelijk personeelô 52

5.1 Enquête over mogelijke maatregelen om ervaren prestatiedruk te reduceren 52

5.2 Expertbijeenkomst welke maatregelen universiteiten kunnen nemen 53

5.2.1 Subsidies aanvragen voor onderzoek 53

5.2.2 Taakverdeling & differentiatie 53

5.2.3 Herwaardeer onderwijs 54

5.2.4 Werving en selectie 54

5.2.5 Loopbaanmogelijkheden buiten de universiteit 55

5.2.6 Functioneren vaste medewerkers 55

5.2.7 Kosten/baten kennisintensief onderwijs 55

5.2.8 ICT en innovatie 55

5.2.9 Aanpak vanuit teams/vakgroepen 55

5.2.10 Grenzen aangeven 56

5.2.11 Disbalans signaleren 56

5.2.12 Cultuur: sociale veiligheid 56

5.3 Waar hebben leerstoel groepen en universiteit zelf invloed op? 56

Bijlage 6: FNV rapport werkdruk in universiteiten, de gevolgen 58

6.1 Gevolgen van wer kdruk 58

6.2 Effecten van werkdruk op de gezondheid 58

6.3 Invloed van werkdruk op de vrije tijd 58

Bijlage 7: VAWO wil lokale maatregelen ter vermindering van taakeisen 59

7.1 Algemene aanbevelingen 59

7.2 De voorstellen van de VAWO 59

10

1. Waarom een plan van aanpak Werkdruk en

duurzame inzetbaarheid?

Zowel de bonden van Wageningen Universiteit (WU) en Wageningen Research (WR) als de raad van
bestuur constateren da t de medewerkers van WUR met plezier hun werk doen, en de bevlogenheid,
betrokkenheid en arbeidsproductiviteit hoog zijn. Echter, u it de Medewerkermonitor 2016, interne
rapportages (Jaarverslag Zorg van de Zaak, 2016, Jaarverslag Bedrijfsmaatschappelijk we rk WUR,
2016), onderzoek door Resource en diverse externe onderzoeken (onderzoek en FNV, VAWO en
SoFoKles) blij kt dat de werkdruk (te) hoog is. De raad van bestuur herkent en erkent die hoge werkdruk
en spreekt zijn zorg uit over het oplopende ziekteverzuim en de relatie met werk gerelateerde factoren
en zet om die reden in op gerichte acties binnen voorliggend plan van aanpak werkdruk en duurzame
inzetbaarheid en het lopende beleids programma vital@work.

Veranderende omstandigheden in hun omgeving resulter en er in dat van medewerkers veel wordt
gevraagd , ook wat betreft verantwoording en verantwoordelijkheid.
Bij WU zijn de veranderende omstandigheden onder meer : taal - en lesvaardigheid in het Engels
(Engelstalige MSc en invoering van Engelstalige BSc) , dig italisering en doorlopende vernieuwing van het
onderwijs, begeleiding van toenemende aantallen studenten met een min of meer gelijkblijvende
capaciteit en een streven om de kwaliteit en de intensiviteit van het onderwijs te handhaven, e xtra tijd
en inzet o m ógroeiproblemenô (roostering, onvoldoende onderwijs- en thesisruim tes, planning excursies
etc.) op te lossen , in combinatie met een toenemende druk in het onderzoek met zijn beperkte en
competitieve subsidieprogrammaôs en de eis om meer projecten te acquireren .
Bij WR zijn de werkdruk genererende omstandigheden onder meer: veranderende markten en

subsidieregels resulterend in een toenemende druk op het binnenhalen en uitvoeren van
onderzoeksprojecten, óonder-begrotingô van onderzoeksprojecten vanuit de druk om meer opdrachten
binnen te halen, na krimp in capaciteit dezelfde output willen (of soms moeten) leveren, veroorzaakt
door zowel de instelling van de medewerker als de wijze van aansturing.
Voor zowel WU als WR geld en verder de bevlogen, gedreven en perfectionistische inslag van de
medewerkers, die soms tegen hen werkt, en de bureaucratisering (complexiteit van bedrijfsvoering
processen) , regeldruk en check & control, die als stresserend worden ervaren.

De beide caoôs (cao NU en cao WR) erkennen het belang van aandacht voor werkdruk en duurzame
inzetbaarheid. Daarom is er bewust voor gekozen om in de caoôs vast te leggen dat er in 2017 een plan
van aanpak werkdruk / duurzame inzetbaarheid wordt opgesteld . Zie bijlage 1

Dit plan van aanpak is tot stand gekomen in een coproductie van de lokale vakbonden WU en WR, de
commissie Personeel van de WUR Council en de HR -kolom. In hoofdstuk 7 staan de initiatieven (best
practices) bij de kenniseenheden en andere onderdelen van WUR beschreven. Het totaal is besproken
met corporate Communicati ons & Marketing , onderwijs specifieke onderdelen uit het plan zijn afgestemd
met Education & Student Affairs. Het plan van aanpak wordt hiermee breed gedragen in de organisatie .

Het plan erken t de werkdruk, geeft uitgangspunten voor de aanpak van werkdruk, geeft best practices
en doet aanbevelingen voor de aanpak van werkdruk op het niveau van individu, team en organisatie .
Partijen onderkennen het belang van het betrekken van organisatieonder delen bij het opstellen van
voorliggend plan, zodat zoveel mogelijk rekening wordt gehouden met de diverse , specifieke omstandig -
heden op de afdelingen. Partijen geven aan dat het terugdringen van werkdruk op een zo laag mogelijk
niveau , dichtbij de werkvl oer , plaats moet vinden, omdat de oorzaken van werkdruk zeer uiteenlopen en

de oplossingen daarom per definitie niet eenduidig zijn. Het plan is een handreiking voor de organisatie
om verder invulling aan te geven.

De term duurzame inzetbaarheid wordt in de literatuur op diverse manieren om schreven. In dit plan van
aanpak gaat het om de duurzame inzetbaarheid die bijdraagt aan een goede werkdruk, gerelateerd aan
balans werk -privé, leeftijd en vitaliteit. De brede re inzetbaarheid in de zin van employability en mobiliteit
krijgt in dit plan minder de aandacht, omdat we daarmee de focus op het terugdringen van werkdruk
zouden kunnen verliezen.

Vanuit doelmatigheid en samen in One -Wageningen is gekozen voor één plan van aanpak voor geheel
WUR, waarin de aanpak van werkdruk en gerichte aandacht voor de inzetbaarheid van medewerkers

samen komen en elkaar versterken.

11

2. Wat is werkdruk ?
Uit landelijke onderzoeken blijkt dat ongeveer één derde van de werknemers vaak of altijd werkdruk

ervaart. Werkdruk is één va n de factoren van psychosociale arbeidsbelasting (PSA). Werkdruk komt voor
in bijna alle sectoren. De oorzaken verschillen per sector en per organisatie, zelfs per organisatie -
onderdeel. Te hoge werkdruk kan leiden tot klachten en verzuim, maar ook tot min der productie en
ontevredenheid. TNO 1 berekende dat 36% van het arbeid gebonden verzuim wordt veroorzaakt door
PSA, vooral door werkdruk. Dat zijn 7.555.000 werkdagen en bijna 21.000 fte en kost de werkgevers
landelijk jaarlijks 1,8 miljard euro. En dan he bben we de (vaak lastig te berekenen) kosten door
verminderde productiviteit en ontevredenheid niet meegerekend.

2.1 Het onderscheid tussen werkdruk en werkstress
Werkdruk en werkstress worden veelvuldig door elkaar gebruikt voor diverse situaties. Onder ówerkdrukô

verstaan we het beroep dat wordt gedaan op de capaciteiten (mentaal, lichamelijk, zingevend en
emotioneel) van een medewerker om een werkprestatie te leveren binnen de daarvoor beschikbare tijd
en onder de daarvoor geldende (arbeids)omstandighe den. Deze prestatie moet voldoen aan - in de
taakopdracht of functie - voorgeschreven normen van kwaliteit en kwantiteit. Onder ówerkstress ô
verstaan we het langdurig uit balans zijn van de eisen (werkdruk) die de werk omgeving aan de
medewerker stelt en h et vermogen van deze medewerker om hiermee om te gaan. Werkstress is een
situatie waarin er een (langdurige) disbalans is ontstaan tussen de eisen van het werk wat betreft inhoud
en context en de mogelijkheden van de werknemer om het werk goed uit te voere n. Werkstress,
veroorzaakt door een langdurig te h oge of juist te lage werkdruk , kan allerlei ongewenste gevolgen
hebben: zoals demotivatie, verminderde productiviteit, het vertonen van onaangepast gedrag,
arbeidsverzuim en/of stress. Het is dan ook van be lang dat medewerkers niet of niet te lang blootstaan
aan een te hoge of te lage werkdruk en dat hun werksituatie waar mogelijk aan de persoonlijke

kwaliteiten van de medewerker (s) wordt aangepast.

2.2 Werkdrukbronnen of taakeisen
Er zijn verschillende si tuaties die zorgen voor een hogere werkdruk. Dat kan te maken hebben met de
inhoud van het werk. Bijvoorbeeld als er te weinig tijd is voor opdrachten, als het werk (lange tijd)
hectisch is, als de medewerker te weinig inspraak heeft in hoe hij of zij het werk uitvoert of als
onduidelijk is wat er van de medewerker wordt verwacht. Maar ook de omstandigheden waaronder de
werknemer zijn werk moet doen, kunnen werkdruk veroorzaken. Bijvoorbeeld als er onduidelijkheid is
over de toekomst van de functie , als er conflicten zijn in een organisatie of als een werknemer te weinig
pauzes krijgt. Daarnaast kan het werk ook inhoudelijk of emotioneel veeleisend zijn.

Figuur 1: Werkdrukmodel uit de Werkdruk Wegwijzer, die TNO samen met sociale partners ontwikkelde
op ba sis van praktijk en wetenschap.

1 https://www.rijksoverheid.nl/documenten/publicaties/2015/11/16/werkstress -burn -out -en-verzuim - in -cijfers

https://www.rijksoverheid.nl/documenten/publicaties/2015/11/16/werkstress-burn-out-en-verzuim-in-cijfers

12

2.3 Energiebronnen of regelmogelijkheden
Andere omstandigheden verminderen de werkdruk juist. Bijvoorbeeld wanneer de werknemer kan
meebeslissen over zijn of haar eigen werkinhoud, de manier waarop het werk wordt uitgevoerd en de
tijdsindeling. Wanneer collegaôs en leidinggevenden werknemers ondersteunen bij de uitvoering van het
werk, is de werkdruk beter beheersbaar dan wanneer dat niet het geval is. Regelmogelijkheden maken
het makkelijker om met hoge taakeisen om te gaan.

2.4 Persoonlijke hulpbronnen en individuele factoren
Daarnaast kan werkdruk samenhangen met de persoonlijkheid van de werknemer. Een werknemer kan
bijvoorbeeld geen óneeô zeggen of is erg perfectionistisch. Ook de priv®situatie kan invloed hebben op de
belastbaarheid van de werknemer. Bespreekbaar maken en hiermee rekening houden, geven opening
voor oplossingen.

2.5 Kwestie van balans tussen werk drukbronnen , energiebronnen en

persoonlijke hulpbronnen
Werkdruk is een kwestie van balans: enerzijds zijn er werkdrukbronnen (werkstressoren), anderzijds zijn
er energiebronnen. Een dis balans tussen energie bronnen (steun, autonomie, feedback etc.) en
werkdrukbronnen (hoeveelheid werk, taakeisen, balans werk -privé, rolonduidelijkheid, stijl van
leidinggeven) leid t tot stress en negatieve organisatie -uitkomsten. Een positieve balans tussen
energiebronnen en werkdrukbronnen leidt tot bevlogenheid. Bevlogenheid resulteert vervolgens in
positieve uitkomsten voor de organisatie (bijv. productiviteitsstijging) en in pos itieve uitkomsten voor de
medewerker: werkplezier en ïgeluk . Daarnaast kunnen persoonlijke factoren (zoals pleasen , grenzen
stellen, controledrang en perfectionisme) van invloed zijn op stress en uitkomst.
Eén en ander wordt weergegeven in het WEB -model of JD-R model (Bakker, 2011; Bakker, Demerouti,

De Boer & Schaufeli). Een veelgebruikt model om werkdruk in kaart te brengen en aan te pakken.

Figuur 2: WEB -model, Werkstressoren en EnergieBronnen

2.6 Oorzaken van werkstress
Werkstress is relatief: hard werken op zich is niet de veroorzaker van het ervaren van 'werkstress'. In
algemene zin kunnen oorzaken van werkstress zijn:
¶ onvoldoende autonomie
¶ slechte afstemming van het werk
¶ onderbezetting of teveel werk (of te weinig werk)
¶ slechte relatie met de le idinggevende
¶ inefficiënte organisatie van het werk en regeldruk (bureaucratie)
¶ werken boven of onder je niveau
¶ conflicten op het werk
¶ onbalans in de combinatie van werk - en privé -verplichtingen
¶ onprettige werkcultuur
¶ onzekerheid over de toekomst van baan of werk

Bronnen: Inspectie SZW, Ministerie van Sociale Zaken en Werkgelegenheid, en TNO

13

3. Analyse : interne en externe onderzoeken

In onze analyse gaan we uit van bestaande metingen en onderzoeken uitgevoerd bij WUR en andere
instellingen: Medewer kermonitor WUR 2016, jaarrapportage Zorg van de Zaak en Bedrijfsmaatschappe -
lijk Werk, Onderzoek Resource over de gevolgen van de studentengroei, rapport Werkdruk Universiteiten
(FNV), VAWO brochure werkdruk LO en SoFoKles - rapport Verkenning in het WO: Pre statiedruk onder
wetenschappelijk personeel.
Gelet op het grote aantal reeds uitgevoerde metingen en onderzoeken kiezen we er niet voor om een
WUR-brede werkdrukmeting te doen . De omvang en oorzaken zijn bekend, dan wel uit bestaande
gegevens te analysere n. Wel zullen er bij enkele onderdelen verdiepende analyses plaatsvinden. Zo
wordt er een op maat gemaakte óGeluksmeterô (van Instituut voor Positieve Psychologie) ingezet bij
Wageningen Marine Research en werkt SSG met een óVragenlijst Beoordeling Ervaren Werkdruk (VBEW)ô.
Hieronder volgt een samenvatt ende analyse van de beschikbare interne en externe metingen en
onderzoeken op het gebied van werkdruk. Voor meer informatie wordt verwezen naar de bijlagen.

3.1 Medewerker monitor 2016 en verzuimcijfers vra gen om aanpak van

werkdruk
Iedere twee jaar worden de medewerkers van WUR gevraagd om mee te doen met de medewerker -
monitor (MM), zo ook in 2016. De MM wordt gehouden om de meningen (oordeel, beleving en signalen)
van de medewerkers te peilen. De resultate n geven signalen af , waarmee beleid op - of bijgesteld kan
worden om de organisatie verder te verbeteren. U it de MM 2016 volgt onder meer dat werkdruk een
thema is. Verder geeft de MM aanknopingspunten voor versterking van de duurzame inzetbaarheid van
de m edewerkers . Waar het gaat om werkdruk, vallen enkele kenniseenheden in negatieve zin op, meest
opvallend is WMR (IMARES in het overzicht figuur 3) . Facilitair Bedrijf en RIKILT vallen juist in positieve
zin op waar het gaat om werkdruk. Voor details bij de verschillende onderdelen zie hoofdstuk 7 Best
Practices.
Opmerkelijk is wel dat juist het Facilitair Bedrijf (met een lage werkdruk) alarmerend verzuim vertoont:

verzuim percentage van 6,15% (boven streefpercentage van 5%) en een verzuimfrequentie van 1, 33. Zie
figuur 5. Dit heeft wellicht te maken met een ouder wordende werk -populatie bij FB en meer dan
gemiddeld fysieke arbeid .
De raad van bestuur spreekt naar aan leiding van de jaarrapportage 2016 van Zorg van de Zaak haar
zorg uit over het oplopende z iekteverzuim bij WUR naar 3,5% en de relatie met werk gerelateerde
factoren en zet om die reden in op gerichte acties binnen voorliggend plan van aanpak werkdruk en
duurzame inzetbaarheid en het lopende beleidsprogramma vital@work.

Figuur 3: Overzicht van de werkdrukcijfers bij WUR totaal en haar verschillende organisatieonderdelen,
medewerkermonitor 2016 door Effectory

14

Figuur 4: Scores op themaôs bij WUR, uit medewerkermonitor 2016 door Effectory

Figuur 5: Benchmark werkdruk, betrokkenheid, bev logenheid en tevredenheid van WP met andere
branches

Figuur 6: Verzuimvenster WUR 2016, uitgesplitst naar kenniseenheden , jaarverslag 2016 Zorg van de

Zaak

15

3.1.1 Wat werkdruk - en verzuim cijfers niet zeggen
Verzuim wordt veelal gekoppeld aan een te hoge werkdruk. Gezien de cijfers bij het Facilitair Bedrijf
(lage werkdruk, hoog verzuim) is het maar de vraag of dat terecht is. Daar komt bij dat wetenschappers
een mentaliteit hebben van ówerkdruk hoort erbijô en óook bij ziekte werken we zoveel mogelijk doorô. Dit
vertroebelt de cijfers uit de verschillende metingen en de signalen die de hierin ondersteunende profes -
sionals (bedrijfsartsen , BMW en HR -adviseurs) opvangen.

3.1.2 Van verzuim naar stil verzuim, van curatie & preventie naar amplitie
De organis atie besteedt relatief veel aandacht aan het terugdringen (curatie en preventie) van het

verzuim (zoals Sociaal Medisch Team Overleg 2, in kaart brengen, volgen en bespreken van de
verzuimcijfers). Dit vanuit de zorg voor de verzuimer, maar ook vanuit het k ostenaspect : verzuim kost
immers geld . De vraag is of het , daarnaast, niet ook rendabel is om meer in te zetten op versterking
(amplitie) van het personeel (juist ook de niet -verzuimers), dat levert een verhoging op van de
productiviteit en efficiency. Ter ugdringen van het verzuim van 3,5% naar 3,1% levert minder op dan een
1-2% productiviteits stijging onder het voltallige personeel. Hier ligt ook een duidelijke relatie met het
stille verzuim: mentaal of fysiek niet kunnen werken, maar niet ziek melden. Do or werkdruk, disbalans
werk -privé, taken die niet aansluiten op je talenten & kwaliteiten dan wel andere oorzaak veel stress
ervaren en daardoor minder goed kunnen werken (minder productief zijn). Ook d it kost de organisatie
veel geld, helaas niet (goed) t e berekenen en in cijfers uit te drukken. Verzuim kost geld, maar stress
kost meer (geld) .

3.1. 3 Landelijke benchmark Effectory
Uit een landelijke benchmark van Effectory (oktober 2016, zie figuur 5) blijkt dat in vergelijking met
andere branches (zoals B V Nederland, Zakelijke dienstverlening en Zorg) wetenschappelijk medewerkers
veel lager scoren op betrokkenheid (6,7) en gemiddeld iets lager op bevlogenheid (7,2) en tevredenheid
(7,0). WUR valt hierin in positieve zin op: 7,5 op betrokkenheid, 7,3 op bev logenheid en 7,6 op
tevredenheid (een duidelijke verbetering ten opzichte van de vorige meting in 2014). Wat betreft
bevlogenheid is er voor wetenschappelijk medewerkers (inclusief WUR -medewerkers) toch nog winst te
behalen. Stressreacties beïnvloeden bevl ogenheid in negatieve zin, persoonlijke hulpbronnen en
energiebronnen beïnvloeden bevlogenheid in positieve zin (zie WEB -model, figuur 2 in hoofdstuk 2).
Iets meer dan de helft van de wetenschappelijk medewerkers vindt de werkdruk goed (53,1%), terwijl
dit percentage in de andere branches varieert tussen 61,5% en 67,4% (zie figuur 5). WUR volgt deze lijn
met 54,8%. Dat was bij de vorige meting in 2014 nog 55,7%. In alle branches is het aandeel
respondenten dat aangeeft dat de werkdruk te laag of veel te laa g is zeer beperkt (Ò 4,2%), bij WUR is

dat slechts 1,9%.

Het overige deel vindt de werkdruk te hoo g of veel te hoog. Medewerkers die een (veel) te hoge
werkdruk ervaren, hebben vaker een vaste aanstelling, zijn ouder dan 40 jaar en zijn langer dan 5 jaar
in dienst. Medewerkers die de werkdruk (veel) te hoog vinden, zijn minder bevlogen, betrokken en
tevreden. De wetenschappelijk medewerkers die een hogere werkdruk ervaren, zijn vaak niet de
medewerkers die meer werkstress ervaren. Zo ervaren oudere hoogle raren en UHDôs in vaste dienst met
een onderwijs - én onderzoekstaak de meeste werkdruk. Werkstress wordt vooral ervaren door vrouwen
en medewerkers met een tijdelijk dienstverband. Hier kan persoonlijkheid, onzekerheid over het
toekomst perspectief en disb alans werk -privé aan ten grondslag liggen. Medewerkers jonger dan 45 jaar
en medewerkers die voor een periode van 3 tot en met 10 jaar in dienst zijn, ervaren meer werkstress

dan respectievelijk medewerkers van 45 jaar en ouder en medewerkers die langer da n 10 jaar in dienst
zijn. Docenten, UDôs, (contract)onderzoekers en promovendi ervaren meer werkstress dan andere
functiecategorie±n (hoogleraren, UHDôs en postdocs).

De specifieke context van het werken aan de universiteit brengt een aantal kenmerken me t zich mee die
de prestatiedruk kunnen verhogen, zoals het moeten combineren van onderwijs, onderzoek en
management en de hoge waardering van onderzoeksprestaties. Daarnaast is er sprake van een
dynamische omgeving die in snel tempo verandert , wat de nodig e eisen stelt aan het aanpas sings -
vermogen van de medewerker.
Ook zitten w erkdruk en prestatiedruk nog redelijk in de taboesfeer. Om dit te doorbreken, is het
belangrijk dat medewerkers en leidinggevenden hierover met elkaar in gesprek gaan (dialoog). Dat
vraagt een cultuur waarin medewerkers zich veilig voelen om hierover te praten (sociale veilig heid), ook

als ze een tijdelijke aanstelling hebben.

2 Gelukkig zijn bij steeds meer kenniseenheden naast verzuimers juist ook (niet ve rzuimende) medewerkers met een stress -

risico in beeld. Helaas nog te veel gericht op voorkomen van uitval in plaats van wegnemen van stil verzuim.

16

3. 2 Analyse door onze bedrijfsartsen - Zorg van de Zaak

3.1 Stijging van het verzuimpercentage
Het verzu impercentage bij WUR is (niet significant) gestegen van 3,13% (in 2014 en 2015) naar 3,5% in
2016 . De omvang van het verzuim bevindt zich onder het landelijke gemiddelde in Nederland uit 2015
(3,8%, bron: CBS), maar boven het gemiddelde van de WO branche i n 2015 (3,0% bron: Stamos). Het
verzuimpercentage van WUR ligt in 2016 op het niveau van het streefcijfer dat WUR heeft geformuleerd
(3,5% 3). De meldingsfrequentie van WUR ligt met 1,0 in 2016 op hetzelfde niveau als in 2015 (0,99).
Het percentage nul verz uimers (medewerkers die zich het hele jaar niet hebben ziek gemeld) bedraagt in
2016 49%. Dit betekent een minimale daling ten opzichte van voorgaande jaren (2015: 50% en 2014:
52%). Met deze meldingsfrequentie blijft WUR ook boven het branche gemiddelde i n 2015 (0,8, bron:

Stamos).
Vanuit kosten perspectief betekent de stijging van het verzuimpercentage van 3,13% (2015) naar 3,5%
een bedrag van circa ú 1.340.000,- per jaar 4.

3.2 Toename werkdruk ook impact op verzuim
In de voorgaande jaarverslagen 2014 en 2015 werd al melding gemaakt van een toename van de
werkdruk. Inmiddels lijkt deze toename ook impact te krijgen op het verzuimpercentage. Op niveau van
afdeling/ leerstoelgroep is er (bijna) geen capaciteit meer om een zieke collega te vervangen zonder dat
dit weer leidt tot extra verzuimrisico door overbelasting van de waarnemer. Deze situatie blijkt zichzelf
niet te corrigeren, extra interventies zijn noodzakelijk om een verdere stijging van (werk gebonden)
verzuim te voorkomen.
Van het totaal aantal verzuimdagen is in 2016 36% een gevolg van diagnose categorie psychische
aandoeningen (goed voor 39% van het totaal aantal verzuimdagen). Van het totaal aantal verzuimdagen

valt in 2016 20% (15% van het totaal aantal verzuimdagen) in de diagnose categorie klachten van
houding - en bewegingsstelsel . Deze percentages liggen in lijn met het voorgaande jaar.

3.3 Aandachtspunten 2017
Het tijdig signaleren, beperken en hanteren van werkdruk is een kernthema voor WUR . Z owel de
werkgever als de individuele medew erkers hebben hierbij een eigen verantwoordelijkheid, op basis van
een gedeeld belang om duurzaam inzetbare, vitale en geïnspireerde medewerkers te behouden.
Besteed nadrukkelijk aandacht aan de psychosociale arbeidsbelasting (preventief, bij @risk popula tie en
bij verzuim en re - integratie). Op alle niveaus is aandacht voor werkdrukbeheersing, vergroten van
regelmogelijkheden voor medewerkers en versterken van energiebronnen relevant.
Op beleidsniveau betekent dit gerichte beleidsontwikkeling t en aanzien van psychosociale arbeids -
belasting, faciliteren van individuele en teamgerichte maatregelen. Snel en zo mogelijk ook preventief
inzetten van interventies (BMW, coaching, psycholoog etc.) blijkt noodzakelijk. Zie voor een uitgebreid

overzicht van de aandac htspunt en bijlage 2 .

3. 3 BMW pleit voor blijvende aandacht voor werkdruk
Al jaren is werkdruk/ werkstress de voornaamste reden voor medewerkers om zich aan te melden bij het
Bedrijfsmaatschappelijk Werk (BMW). Sinds 2007 schomm elt het percentage stre ss gerelateerde hulp -
vragen rond de 35%. Uit de jaarcijfers van het BMW blijkt dat werkdruk breed binnen WUR wordt
ervaren , op alle niveaus en binnen alle functiegroepen . Volgens BMW spelen maatschappelijk e en
persoonlijke oorzaken z oals de 24 -uurs -economie en werk -privé balans, maar ook werkfactoren een rol.
Diverse cliënten rapporte ren dat de gehanteerde systemen (tijdsverantwoording, financiële verant -

woording, te weinig beschikbare declarabele uren om het afgesproken resultaat te halen, afhankelijkheid
van anderen voor het eindproduct) hen een gevoel van hoge werkdruk en stress geven.
Ook acquisitie is soms een bron van frustratie. Het komt voor dat er onder hoge druk een project wordt
binnengehaald en dat de organisatie vervolgen s in tweede instantie besluit het project toch maar niet uit
te voeren , dan wel dat er geen capaciteit beschikbaar is om het uit te voeren.
BMW signaleert verder dat nog te veel medewerkers hun gevoel van onveiligheid, extreme werkdruk of
onprettige werks feer niet kunnen of durven te bespreken met hun leidinggevende.
Ook ziet BMW de druk op de docenten en onderwijsondersteuners de laatste jaren verder toenemen. Dit ,
in combinatie met een mentaliteit om niet te klagen en de kwaliteit en intensiviteit van h et onderwijs
hoog houden , geeft een hoog risico op langdurig uitval op het moment dat het ógespannen elastiek bij
docenten knaptô.

3 Met uitzondering van het FB waarvoor een streefpercentage van 5,0% is geformuleerd.
4 Uitgaande van een jaa rlijkse loonsom van ú 80.000,-. De verzuimkosten zijn exclusief productieverlies, vervangingskosten en

inclusief kosten voor verzuimbegeleiding. Als de vervangingskosten wel worden meegenomen dan zal het genoemde

verdubbelen. Dit is echter niet realistisch omdat vaak geen vervanging plaats vindt bij verzuim minder dan 6 weken.

17

BMW pleit er dan ook voor b lijvend aandacht te besteden aan werkdruk, zowel op individueel als

organisatie niveau. Door het onderwerp bespreekbaar en onder de aandacht te houden, is het beter
hanteerbaar en kan preventief gehandeld worden om medewerkers in balans te houden of weer te
krijgen. Dat is juist ook belangrijk omdat de intrinsiek gemotiveerde, bevlogen WUR medewerker maar
door blijft gaan en werkstress -signalen onvoldoende serieus neemt en niet of nauwelijks aanpakt. Tot
slot constateert BMW dat gewenste interne mobiliteit, (tijdelijke) re - integratie op andere dan de eigen
functie en interne detachering soms moeizaam verloopt vanwege de financiële schotten tussen de
diverse organisatieonderdelen. Zie voor een uitgebreide analyse van BMW bijlage 3 .

3. 4 Onderzoek Resource over de gevolgen van studentengroei
De redactie van Resource deed in 2017 onderzoek naar de werkdruk bij de universiteit en stuurde een
vragenlijst uit naar de leerstoelhouders en studiecoördinatoren van alle 86 leerstoelen. De enquête
bestond uit een combinatie van stellingen en open vragen over groei, de gevolge n daarvan voor
docenten, de inrichting en de kwaliteit van het onderwijs. De resultaten maken duidelijk dat de groei van
het aantal studenten bij vrijwel alle leerstoelgroepen flink druk veroorzaakt. Zo vindt 90 % van de
respondenten dat de werkdruk van de vaste staf toeneemt door de groei en is driekwart regelmatig extra
tijd kwijt om ógroeiproblemenô op te lossen. Extra studenten betekent meer werkdruk. Dat geldt voor
docenten, hoogleraren en andere vaste staf en in iets mindere mate voor promovendi (PhDôs), zo blij kt
uit het onderzoek. Zie voor alle onderzoeks resultaten bijlage 4 .

3.4.1 Redenen voor toegenomen werkdruk
De respondenten gaven de volgende redenen voor de toegenomen werkdruk:

¶ Groepen worden al smaar groter, colleges en practi ca massaler
¶ Meer nakijkwerk, meer vragen, meer practica en excursies
¶ Extra tijd kwijt om ógroeiproblemenô (roostering, onvoldoende onderwijs- en thesisruimtes, planning

excursies etc.) op te lossen
¶ Geen of onvoldoende financiële ruimte voor extra personee l
¶ Veranderingen en innovaties in het onderwijs (digitalisering en extensivering) zijn nuttig en nodig ,

maar nemen onvoldoende de werkdruk weg
¶ Het is een combinatie van toenemende druk in het onderwijs, het onderzoek met zijn beperkte en

competitieve subsid ieprogrammaôs en de eis om meer projecten te acquireren
¶ Het onderwijs is de laatste jaren niet minder intensief geworden (ondanks de groei)
¶ Ook de onderwijskwaliteit lijkt de laatste jaren niet achteruit te zijn gegaan.

3.5 SoFoKles constateert prestatie druk onder wetenschappers en
duurzame inzetbaarheid verdient complete aanpak
Prestatiedruk is een actueel thema in de kennissector. Uit onderzoek van SoFoKleS 5 onder
wetenschappers blijkt dat het merendeel van de ondervraagden de prestatiedruk als (veel) t e hoog

ervaart. Als belangrijkste oorzaken voor deze te hoge prestatiedruk noemen de ondervraagde
wetenschappers:

¶ de combinatie van verschillende taken (onderwijs, onderzoek, valorisatie, administratie,
management);

¶ de druk om subsidie binnen te halen;

¶ de druk om te publiceren in prominente tijdschriften.

3.5.1 Nadere analyses door Effectory en IVA Onderwijs op werkdruk onder

wetenschappers
Effectory en IVA Onderwijs hebben in opdracht van SoFoKles een nadere analyse uitgevoerd van de
werkdruk en prestati edruk onder wetenschappelijk personeel 6. Daartoe hebben ze secundaire analyses
uitgevoerd op hun databestanden van medewerkersonderzoeken voor universiteiten. Omdat de
medewerkersonderzoeken niet vragen naar prestatiedruk, zijn de analyses gericht op werkd ruk en
werkstress. De analyses van Effectory en IVA Onderwijs hebben betrekking op medewerkersonderzoeken

bij 11 van de 14 universiteiten (waaronder WU) vanaf 2014. De analyses van Effectory hebben
betrekking op 6.254 respondenten en de gegevens van IVA On derwijs op 4.814 wetenschappelijk
medewerkers.

Uit de analyses blijkt dat vooral oudere wetenschappelijk medewerkers die langer in dienst zijn en een
vaste aanstelling hebben een hogere werkdruk ervaren. Daarnaast blijkt dat wetenschappers die meer

5 Uit SoFoKles (Sociaal Fonds Kennissector) onderzoeksrapport óVerkenning in het WO: Prestatiedruk onder wetenschappelijk
personeelô, drs. Karin Jettinghoff en drs. Jo Scheeren, jan uari 2016
6 Vastgelegd in het Sofokles rapport Werkdruk en prestatiedruk van het wetenschappelijk personeel, januari 2017.

18

werkdr uk ervaren niet meer werkstress ervaren en vice versa. Het zijn vooral vrouwen en jongere

medewerkers met een tijdelijk dienstverband die meer werkstress ervaren. Medewerkers die de
werkdruk (veel) te hoog vinden, zijn minder bevlogen, betrokken en tevrede n. Medewerkers die
onderzoek en onderwijs en/of management combineren, ervaren meer werkdruk. Medewerkers met
(alleen) een onderwijstaak ervaren minder loopbaanmogelijkheden en feedback, erkenning en
waardering voor hun werk van hun leidinggevende.

Presta tiedruk blijkt niet los te kunnen worden ge zien van de context waarbinnen universiteiten bewegen
en waarin zij streven naar een hoge internationale ranking. De ervaren prestatiedruk blijkt te verschillen
afhankelijk van de fase in de loopbaan en persoonske nmerken van de wetenschappelijk medewerker. Dat
betekent dat aangrijpingspunten voor prestatiedruk zijn te vinden in ontwikkelingsfase en levensfase van
de wetenschappelijk medewerker. Daarbij is het van belang specifiek aandacht te besteden aan hoe de
wet enschappelijk medewerker met dit profiel en deze kenmerken in deze fase van de loopbaan van

meerwaarde kan zijn voor de universiteit.

3.5. 2 Bedrijfsmatige aansturing
De oorzaken van prestatiedruk hangen samen met de veranderende aansturing van universitei ten. Die
heeft in de afgelopen jaren een meer bedrijfsmatig karakter gekregen:

¶ Er wordt meer gestuurd op resultaten/output. Van universiteiten wordt verwacht dat ze
verantwoording afleggen.

¶ Er is steeds meer aandacht voor de valorisatie van kennis.

¶ Univers iteiten moeten in toenemende mate financiering voor onderzoek werven in concurrentie via
de tweede en derde geldstroom.

¶ De kwaliteit van universiteiten en wetenschappers wordt in belangrijke mate afgemeten aan het
aantal publicaties in zo hoog mogelijk gek walificeerde tijdschriften en aan het aantal keren dat deze
publicaties worden geciteerd.

Deze ontwikkelingen leiden bij wetenschappelijk personeel aan universiteiten tot een bepaalde druk om
te presteren.

Ook deelnemers aan de recente verdiepingssessie o ver dit onderwerp komen met treffende uitspraken:

¶ óVeel leidinggevenden zijn heel goed in onderzoek doen, maar hebben geen leidinggevende
capaciteiten. Een gesprek voeren over prestatiedruk: daar valt nog veel winst te behalen.ô

¶ óNiet de mensen met kleine contracten lijden het meest onder prestatiedruk, maar de universitair
hoofddocenten. Zij zijn het zwaarst belast, doen §lles.ô

¶ óDe hele wereld werkt in teams om de complexiteit van het werk aan te kunnen, behalve de
universiteit. Bij ons moeten individuen op alle vlakken alles kunnen.ô

¶ óVoor medewerkers is het belangrijk om je grenzen aan te geven en niet altijd maar ja te zeggen.
Leidinggevenden moeten signaleren hoe het met hun medewerkers gaat.ô

¶ óMensen denken dat prestatiedruk er nu eenmaal bij hoort: collegaôs hebben ook ongemakkelijke
combinaties binnen een functie of rooster. Je zit in een bepaalde cultuur.ô

3.5. 3 Employability verdient ócompleteô aanpak
Om ook bij ingrijpende ontwikkelingen als automatisering, centralisering en digitalisering inze tbaar te
blijven, is het belangrijk dat (obp) medewerkers zich (blijven) ontwikkelen. Ook de universiteiten lukt het
veelal niet om voldoende tijd, faciliteiten, ondersteuning en geld vrij te maken om de versterking van
ieders employability in te bedden in de dagelijkse praktijk. Zelfs niet als de trainingen en instrumenten
aansluiten op de behoeften van de doelgroepen en bij hen bekend zijn. Om de eigen regie van
medewerkers op hun employability te stimuleren, zijn (net als bij gezondheidsgedrag) de vier a specten
vermogen, houding, cultuur en faciliteiten belangrijk.

3.5. 4 SoFoKles ziet maatregelen om prestatiedruk onder wetenschappers te verlagen
Hoe kunnen universiteiten en medewerkers de prestatiedruk onder wetenschappelijk personeel op een

acceptabel niveau brengen? Deelnemers aan een expertmeeting hebben verschillende maatregelen
genoemd. Zoals:

¶ ondersteuning bieden bij het schrijven van subsidieaanvragen;

¶ selectiever zijn bij het indienen van subsidieaanvragen;

¶ zorgen voor een realistische taakstelli ng;

¶ de verdeling van taken meer beleggen bij het hele team, met ruimte voor differentiatie;

¶ een veilige omgeving creëren waarin prestatiedruk bespreekbaar is.

Zie voor een uitgebreid overzicht van voorgestelde maatregelen bijla ge 5 . Maatregelen noemen is één,
maar ze toepassen is nog niet zo eenvoudig. Om de beschikbare mogelijkheden tot invoering inzichtelijk
te kunnen maken, is ruimte nodig om hierover het gesprek aan te gaan.

19

3. 6 FNV r apport werkdruk in universiteiten
Het ma rktonderzoekbureau Totta Research heeft in november 2016 in opdracht van FNV een onderzoek
naar werkdruk binnen universiteiten uitgevoerd onder een diverse groep van 2546 medewerkers: man en
vrouw, alle leeftijdsgroepen, vast en tijdelijk dienstverband , WP en OBP. De cijfers in dit onderzoek
komen in grote lijnen overeen met, maar vallen veelal nog negatiever uit dan , het verdiepende
onderzoek van Effectory in opdracht van Sofokles.

3. 6.1 Ruim driekwart van het WP ervaart een hoge werkdruk
Een ruime meerde rheid van de ondervraagden (67%) ervaart hoge tot zeer hoge werkdruk 7. De
werkdruk wordt onder WP (79%) hoger ervaren dan onder OBP (51%). De leeftijdsgroep 36 -45 jaar

ervaart de hoogste werkdruk (74%). Driekwart van de ondervraagden ziet een toename in de werkdruk
in de afgelopen 3 jaar.

3. 6.2 Hoge werkdruk heeft invloed op persoonlijke ontwikkeling, gezondheid en vrije tijd
Deze hoge werkdruk heeft de nodige gevolgen. In totaal 42% werkt structureel 6 uur of meer per week
over, 70% laat persoonlijke ont wikkeling schieten door de hoge werkdruk.
De hoge werkdruk heeft ook invloed op de gezondheid. In totaal 45% werkt bij ziekte door vanwege
tijdsdruk. Vrijwel alle ondervraagden (91%) hebben de afgelopen 3 jaar doorgewerkt zonder zich ziek te
melden. De vr aag is hoe productief, effectief en fout -gevoelig de medewerkers dan zijn.
Tot slot heeft de hoge werkdruk ook een ingrijpende invloed op de vrije tijd sbesteding . In totaal 78%
van het WP en 41% van het OBP wordt in zijn vrije tijd met werk belast , vooral in de leeftijds groepen
26 -35 jaar (61%) en 36 -45 jaar (67%). 53% van de ondervraagden (71% van het WP) werkt enkele
dagen door tijdens vakanties. De helft van de ondervraagden kan zich tijdens de vakantie niet

ontspannen of het werk loslaten. Voor een ui tgebreider overzicht wordt verwezen naar bijlage 6.

3. 6.3 Redenen van werkdruk
De m eest opgegeven redenen van werkdruk zijn:
¶ Te weinig personeel
¶ Geen reëel aantal contracturen
¶ Combinatie onderwijs en onderzoek (WP)
¶ Toename stud enten
¶ Gat tussen de doelstelling universiteit (ranking) en de (financiële) middelen, uren en personeel
¶ Subsidieaanvragen kosten veel tijd
¶ Publicatiedruk
¶ Te weinig uren begroot voor onderwijs
¶ Financieringsstructuur van universiteiten

3. 7 VAWO wil lokale m aatregelen ter vermindering van taakeisen
De VAWO (vakbond voor de wetenschap) doet in haar brochure óWerkdruk op universiteitenô aan-
beveling en voor het terugdringen van de te hoge werkdruk. De ervaren werkdruk hangt mede af van de
balans tussen de opged ragen taken en de beschikbare uren. Maar vaak krijgen de werkcontext, de
regelmogelijkheden en de persoonskenmerken volop de aandacht bij het nemen van maatregelen tegen
een te hoog ervaren werkdruk en wordt nauwelijks gekeken naar werkinhoud en werkomvang . Dat vindt
VAWO enigszins vreemd, want uit recent onderzoek van SoFoKleS 8 - Sociaal Fonds voor de Kennissector
- blijkt dat voornamelijk de werkinhoud gezien wordt als de belangrijkste oorzaak van werkdruk. De

VAWO raadt daarom aan om op lokaal niveau ook maatregelen te formuleren die rechtstreeks invloed
hebben op het verminderen van de eisen die aan medewerkers worden gesteld. Een realistische
taakinhoud en -omvang is noodzakelijk. Als daar niet iets aan wordt gedaan, zal de werkdruk voor veel
universite itsmedewerkers te hoog blijven. Zie voor een overzicht van de aanbevelingen en voorstellen
van de VAWO bijlage 7 .

7 Het lijkt erop dat termen werkdruk en werkstress hier door elkaar gehanteerd worden.

8 SoFoKleS (2017) onderzoeksnotitie ñWerkdruk en prestatiedruk van wetenschappelijk personeel: Een nadere analyse op basis

van de MTOôs.ò Pagina 34. https://www.sofokles.nl/wp-content/uploads/DEF -rapportage -werkdruk -WP- in -MTOs.pdf

20

4. Uitgangspunten voor de aanpak van werkdruk
We weten dat er sprake is van een hoge werkdruk; het oplossen en aanpakken daarvan is echter minder

eenvoudig. De oorzaken van werkdruk zijn immers zeer divers: omgeving, organisatie van het werk,
steun van leidinggevende en collegaôs, regelruimte, individuele kenmerken, priv®omstandigheden, etc.
Daarom vraagt de aan pak van werkdruk maatwerk en is er niet één oplossing. Voor een succesvolle
aanpak van werkdruk zijn we ervan overtuigd dat de volgende negen uitgangspunten van belang zijn.

4.1 Positieve focus

Richten op en versterken van dat wat goed gaat (appreciative inquiry , best practices). In begeleiding
meer uitgaan van eigen kracht en versterking (a mplitie) dan herstel (curatie) en voorkomen van risicoôs
(preventie) . Het WEB model van Bakker en Schaufeli et al. (zie hoofdstuk 2) ziet werkdruk als samenstel
tussen werkstressoren, individuele factoren (persoonlijke belemmeringen en hulpbronnen) en

energiebronnen. We leggen in de aanpak de nadruk op stimulerende en versterkende factoren , vanuit de
overtuiging dat w erken aan positieve zaken energie geeft, als vliegwie l werkt en (persoonlijk) leiderschap
stimuleert. Focus op stressoren en belemmeringen werkt energie verlagend en veroorzaakt of versterkt
een klaagcultuur en ólijderschapô.

4.2 Maatwerk op de werkvloer en vraag gestuurd

Zo dicht mogelijk bij het (primair e) werkproces en binnen teams. Uitgaan van en aansluiten bij behoefte
en initiatieven bij de organisatieonderdelen en medewerker s.

4.3 Aanpak op 3 niveaus: ik, team en organisatie

Oorzaken van werkdruk en werkstress zijn te vinden op drie niveaus en daar zouden ook de interventies
moeten plaatsvinden : ik, team en organisatie. Alle drie vanuit eigen invloed en eigenaarschap. Zie
hoofdstuk 5.

4.4 One Wageningen
Richten op One Wageningen en de synergie van (interdisciplinaire) samenwerking. Verbinden en
ver sterken van initiatieven bij de organisatieonderdelen en over onderdelen heen , daar waar mogelijk en
zinvol , uniformeren . Gekozen is voor één plan van aanpak voor geheel WUR, waarin de aanpak van
werkdruk en gerichte aandacht voor de inzetbaarheid van mede werkers samen komen en elkaar
versterken.

4.5 Wendbaarheid
Wendbaarheid van de organisatie vereist wendbaarheid van werknemers. Wendbaarheid is voor een deel
afhankelijk van duurzame inzetbaarheid en arbeidsmarktpositie (in - en extern) van de werknemer en
wordt beïnvloed door permanente educatie van kennis, kunde en gedrag (leven lang leren), alsmede
bereidheid tot flexibiliteit. Wendbaarheid vraagt ook m eer werken vanuit vertrouwen en de kunst van het
meebewegen.

4.6 Eigen regie
Naast de verantwoordelijk heid van de werkgever (voor waarde n scheppend) heeft de medewerker zelf
ook een verantwoordelijkheid (eigenaarschap) in zijn inzetbaarheid, productiviteit en ontwikkeling. Eigen
regie (regelmogelijkheden) verhoogt de vitaliteit en verlaagt de werkdruk (belev ing).

4.7 In dialoog

Een gelijkwaardig, open en als óveiligô ervaren gesprek over werkdruk en inzetbaarheid tussen
medewerkers onderling en tussen medewerker en leidinggevende i s basisvoorwaarde voor succes. Het
gaat om een veilige omgeving waarin prestat iedruk bespreekbaar is.

4.8 Balans tussen purpose en profit
Werken vanuit de purpose van WUR (To explore the potential of nature to improve the quality of life) in
relatie tot de benodigde profit van WUR. Met winst (positief resultaat) als uit komst en g eldsturing ten
behoeve van onze purpose.

4.9 Team denken
WUR wil een inclusieve organisatie zijn, die verschillen op waarde schat en open staat voor iedereen .
Diversiteit in teams stimuleert de creativiteit en inspiratie en leidt tot betere resultaten . Dat betekent
(nog) meer sturen op en denken in teams. Beleg de v erdeling van taken meer bij het hele team, met
ruimte voor (taak) differentiatie. Richt verbeteracties op het vitaliseren van het team, op de medewerkers

in teamverband. Een team van vitale m edewerkers als fundament van een gezonde organisatie.

21

5. Inhoudelijke aanpak op 3 niveaus: ik ï team -

organisatie

De aanpak van werkdruk en de daaraan gerelateerde inzetbaarheid leggen we laag in de organisatie,
dicht bij de werkvloer, en gaat uit van wat een ieder vanuit zijn of haar eigen cirkel van invloed kan
doen. In dit hoofdstuk beschrijven we de mogelijkheden en aanbevelingen voor de aanpak op 3 niveaus:
ik ï team ï organisatie. Bij het onderdeel organisatie maken we tevens een uitwerking naar s pecifieke
WU en WR gerelateerde vraagstukken.

5.1 Ik : hoe organiseer ik mijn werk ?
In onze aanpak gaan we uit van de eigen regie van de medewerker. Wat kan ik als individu doen vanuit
mijn eigen cirkel van invloed? D e medewerker heeft (krijgt) een eigen verantwoordelijkheid (eigenaar -

schap) in zijn inzetbaarheid, productiviteit en ontwikkeling. Vanuit de gedachte dat e igen regie
(regelmogelijk heden) de vitaliteit verhoogt en daarmee de werkdrukbeleving verlaagt. Ter ondersteuning
heeft de werkgever vanzel fsprekend een voor waarde n scheppend e verantwoordelijkheid, die hieronder
nader is uitgewerkt.

5.1.1 Cao gerelateerde p ersoneelsinstrumenten
Via het keuzemodel arbeidsvoorwaarden (Optare) kunnen uren gespaard worden voor een periode van
langdurig verlof. Vanuit de cao NU wordt het per 2018 mogelijk om gespaarde vakantie -uren in te zetten
voor verminderen van arbeidsduur per week in de periode dat de medewerker hier behoefte aan heeft.

Wat betreft de diversiteit op grond van levensfase kent iedere levensf ase eigen uitdagingen in de zin van
mentale en fysieke vitaliteit en ook van werk - en levensdruk. Zo wordt van een ieder verwacht dat hij/zij
langer doorwerkt, iets wat in de ene functie of situatie mentaal of fysiek eenvoudiger is dan in een

andere functi e of situatie. Tegelijkertijd zijn individuele privéomstandigheden en gezondheidssituaties
lang niet altijd leeftijd(on)afhankelijk.
Flexibele arbeidstijden bieden de gelegenheid om de balans tussen werk -privé zo optimaal mogelijk in te
regelen. Ook het ge deeltelijk betaalde ouderschapsverlof geeft de werknemer de mogelijkheid minder te
werken als dat nodig is.

Cao WU en WR bieden dagen voor opleiding en ontwikkeling . De cao WR biedt tevens een individueel
opleidingsbudget voor iedere medewerker. Daarnaas t zijn er voor zowel WU als WR scholingsbudgetten
beschikbaar. In het R&O -gesprek worden afspraken gemaakt over scholing en ontwikkeling en de
financiering daarvan.

5.1. 2 WUR brede uitvoeringsm aatregelen en procedures gericht op het individu
Ten opzichte van andere universiteiten en onderzoeksinstellingen lijkt WUR in positieve zin op te vallen

waar het gaat om activiteiten en ondersteuning gericht op het individu in het omgaan met en
verminderen van de werkstress en het bevorderen van de daaraan gerelatee rd e inzetbaarheid . Hieronder
een (niet - limitatieve) opsomming van de activiteiten die al plaatsvinden.

¶ Het R&O -gesprek biedt de uitgelezen kans om wensen, ambities, werkdruk, samenwerking met de

leidinggevende en persoonlijke ontwikkeling en opleiding te bespreken. We gaan in de R&O -cyclus
uit van de volwassen dialoog tussen medewerker en leidinggevende , waarin verwachtingen en
afspraken in een sfeer van vertrouwen worden besproken.

¶ Het Bedrijfsmaatschappelijk Werk (BMW) biedt laagdrempelige individuele begeleiding aan
medew erkers die werkstress ervaren. Verder begeleidt BMW intervisie gericht op terugdringen van
stress en balans werk -privé. Specifieke aandacht wat betreft stress -management via workshops en
intervisie is er voor PhDôs.

¶ Elk organisatieond erdeel van WUR beschikt tenminste over 1 vertrouwenspersoon waaraan
problemen met ongewenst gedrag of agressie en geweld kunnen worden voorgelegd.

¶ De organisatie biedt (o.a. via B MW, maar ook via externe leveranciers) een breed scala aan
cursussen, worksho ps, begeleiding (individueel en per team) op het gebied van werkdruk, zowel ter
preventie als de behandeling ervan. Vooral gericht op de ócoping ô van werkstress.

¶ In de bestaande leiderschap programmaôs is er aandacht voor werkdruk(gesprekken) en aansturin g
en begeleiding van duurzame inzetbaarheid.

¶ De trajecten ñGrip op je loopbaanò zijn voor medewerkers in drie leeftijds groepen: Young
professionals tot 35 jaar, Mid career professionals 35 -55 jaar en Late career professionals vanaf 55
jaar. Het zijn succe svolle levensloopbaantrajecten, bedoeld om medewerkers (meer) grip op en
balans in de persoonlijke carrière en het leven te laten ervaren. Naast het maken en uitvoeren van

22

loopbaankeuzes, bouwen de deelnemers ook aan hun vitaliteit, energie en balans, alle maal bronnen

die werkstress kunnen voorkomen of doen verminderen.
¶ Vanuit het Sportcentrum van WUR (SC) worden gezondheid bevorderende cursussen óGezond in

Balansô georganiseerd , waar mee je niet alleen je fysieke maar ook je mentale conditie opbouwt, o.a.
door middel van m indfulness en yoga .

¶ Verder werkt het SC aan de implementatie van PauzeXpress, een actieve óno sweatô
werkonderbreking ontwikkeld voor op de werkvloer : regelmatig kort en matig intensief bewegen
onder werktijd. Het regelmatig onderbreken v an onze ózit-tijdô bevordert de vitaliteit, fitheid,
creativiteit en alertheid en vermindert onze stress. Daarnaast initieert en begeleidt het SC
Steptember binnen WUR.

¶ Vanaf 2014 is WUR breed óde week van de werkstressô georganiseerd, vanaf 2016 omgedoopt tot óde
week van de vitaliteitô. Met lunchactiviteiten (o.a. lezingen, workshops, sportieve activiteiten,
proeverijen) en online tips over het terugdringen van werkstress en het bevorderen van je vitaliteit.

Het wandelalarm is voortgekomen uit de eerste w eek van de vitaliteit: elke eerste maandag van de
maand gaat het alarm af om medewerkers eraan te herinneren dat buiten wandelen vitaliserend en
stress reducerend is.

¶ Verder is er veel informatie over het omgaan met en terugdringen van werkstress beschikba ar op
intranet.

5.1.3 Balans werk -privé met specifieke aandacht voor thuiswerken en zorgtaken
Balans werk -privé blijft een belangrijk aandachtspunt in curatie - en preventiemaatregelen bij werkdruk
en -stress . Daarbinnen zijn de toenemende mantelzorgverpli chtingen bij medewerkers een groeiend
aandachtspunt. Gerichte regel ingen , maar ook het volwassen gesprek kunnen hierin ondersteunen om de
balans gezond te houden. Ook het groeiend aantal mogelijkheden voor plaats en tijd onafhankelijk
werken beïnvloeden de werk -priv é-balans. Werken is daarmee niet langer beperkt tot het kantoor en de
kantooruren. Een onvermijdelijke ontwikkeling die voordelen biedt, maar ook werkstress -risicoôs met zich

meedraagt , die tijdig en zorgvuldig gesignaleerd en besproken moeten wo rden om ongezonde dis -balans
te voorkomen.

5.2 Team: h oe organiseren we ons werk binnen het team?
In veel gevallen wordt nog sterk ingezet op de individuele resultaten en ontwikkeling. Er zijn goede
voorbeelden van en er is veel behoefte aan meer teamger icht werken, waarin teamafspraken over
resultaten en inzet van medewerkers worden gemaakt. Iedereen hoeft niet alles te kunnen en te doen.
Als we meer uitgaan van de teamprestaties kunnen individuele medewerkers meer op hun competenties
en kracht worden in gezet. Werken vanuit je kracht aan wat je goed kunt en interessant vindt, zal
bijdragen aan ver minder ing van werkstress . Vanuit het management zal teamgericht werken worden
gestimuleerd. Vanuit de gedachte van taak differentiatie binnen het team (waarin je niet als individu,

maar als team de taakeisen moet opvangen) zou gestuurd moeten worden op een meer teamgerichte
R&O cyclus. Leidinggevenden kunnen met het totale team R&O -afspraken maken, die vervolgens door de
teamleden worden verdeeld, afhankelijk van c ompetenties.
Het meer teamgericht werken heeft ook consequenties voor het opleiden van medewerkers. Iemand die
acquisitie doet, wordt ondersteund middels opleiding en krijgt desgewenst begeleiding.
Teams kunnen zowel vast als flexibele of tijdelijke teams zijn. Afhankelijk van het vraagstuk zal meer
worden gewerkt met tijdelijk samengestelde (multifunctionele) teams (agile teams).
Een deel van de aspecten beschreven in paragraaf 5.3 (Organisatie) hebben juist ook betrekking op het
team.

5.3 Organisatie : h oe organiseren we ons werk binnen de organisatie?
Bestaande tools en procedures voor duurzame inzetbaarheid en monitoring , preventie en aanpak van
werkstress (en stress gerelateerde aspecten) zijn:
¶ Risico Inventarisatie en ïEvaluaties op eenheid niveau . De werkdrukmodule in de RI&E wordt door

HR en KAM -kolom verdiepend bijgesteld, waardoor werkdrukrisicoôs scherper in beeld komen en
gerichte, passende maatregelen genomen kunnen worden.

¶ Medewerker monitor (zie 3.2). Deze MM wordt sinds 2004 elke twee j aar onder alle medewerkers van
WUR uitgevoerd, meest recent september 2016. De resultaten worden op onderdeel - en
afdelingsniveau gerapporteerd en besproken. Tevens worden verbeterplannen opgesteld.

¶ Bezwaren - en Klachtenprocedures Wageningen UR
¶ Commissie B edrijfscultuur en Omgangsvormen . In 2013 is door deze commissie een onderzoek

uitgevoerd naar ongewenste omgangsvormen, inclusief een aantal concrete aanbevelingen om
ongewenste omgangsvormen te voorkomen.

¶ Sinds 201 0 wordt het health check programma MyBal ance aangeboden, uitgevoerd door Active
Living. Dit programma is in 2017 geëvalueerd. Op basis van deze evaluatie krijgt het programma
een doorstart in aangepaste vorm met een grotere rol voor eigen beheer en faciliteiten, en de
mogelijkheid tot open insch rijving en individuele deelname. De verwachting is dat MyBalance 2.0
begin 2018 operationeel zal zijn.

23

5.3.1 Maak werkdruk bespreekbaar en wen dbaarheid mogelijk
Herkenning en erkenning door directie, leidinggevende en collegaôs van de ervaren werkdruk is van
belang voor het welslagen van de aanpak. Dit betekent dat we streven naar een werksfeer, waarin
werkdruk bespreekbaar is en serieus wordt genomen. Dit betekent ook dat een beroep wordt gedaan op
het aanpassingsvermogen van zowel de organisatie als het individu. Veranderende omstandigheden
vragen wendbaarheid. Een houding waarin een ieder open staat voor aanpassing en wendbaarheid in de
manieren waarop we ons werk organiseren, zal verlichting geven. We willen een flexibele organisatie
zijn, die zich aan past als de omstandigheden daar om vragen. Daarvoor moeten we durf hebben,
vertrouwen in elkaar, aanpassingsvermogen en de dialoog voeren. Keuzes maken in wat we wel en niet
doen, keuzes maken bij de inzet van mensen op hun competenties en kiezen ówie doet watô, perfectio-
nisme bespreekbaar maken.
De veranderende wereld en vraagstukken nopen tot flexibele organisatievormen en wijzen van werken:
agile teams, pools van medewerkers voor bepaalde werkzaamheden (docenten, ondersteuners,

secretaresses , project ma nagers), financiële middelen inzetten waarvoor dit het meest nodig is en ook
daarom keuzes durven maken.

5.3.2 Breng de regeldruk omlaag
Uit onderzoeken blijk t dat de bureaucratie en regeldruk hoog is. Een deel van de regelgeving komt van
extern en kunne n we slechts zeer beperkt beïnvloeden. Ten aanzien van die regeldruk is het van belang
deze efficiënt na te leven door medewerkers die ter zake kundig zijn, met goede data en eenvoudig
werkende systemen. Die daarmee het onderwijs en onderzoek zo min mogeli jk belasten . Een deel van de
regeldruk en administratieve last veroorzaken we zelf. Meer uniforme processen in de ondersteuning,
meer digitalisering van de werkprocessen (met aansluitende ondersteuning) zullen bijdragen aan het
verminderen van de werkdruk . Als regels of ingesleten werkwijzen niet (meer) nodig zijn, stoppen we
ermee. We kunnen óschrapsessiesô organiseren, waarin processen binnen een afdeling of onderdeel onder
de loep worden genomen en gekeken wordt wat er geschrapt kan worden. Sommige afdel ingen doen dit

al.

5.3.3 Bedrijfsvoering 2.0
Het speerpunt Bedrijfsvoering 2.0 heeft als doel de bedrijfsvoering zodanig in te richten en te organi -
seren , dat deze kan meebewegen met toekomstige ontwikkelingen, meer efficiency en effectiviteit brengt
en minder bureaucratie. Iedere functionele kolom in de bedrijfsvoering schetst zijn visie op de toekomst
en de effecten daarvan voor het eigen domein en de werkwijze van inrichting van de kolom. De
uitgangspunten van Bedrijfsvoering 2.0 zijn nadrukkelijk geri cht op minder bureaucratie en daarmee
minder werkdruk. Een aantal van de uitgangspunten zijn:
¶ elimineren van versnippering van kennis en expertise;
¶ optimaliseren, digitaliseren, uniformeren en concentreren van activiteiten en processen;
¶ complexiteitsreduct ie;
¶ risico nemen en controle reduceren binnen de wet - en regelgeving;

¶ keuzes maken: realistische ambities en richten op punten die de organisatie kan dragen.
Het speerpunt Bedrijfsvoering 2.0 zal grote impact en vereenvoudiging binnen de ondersteunende
afd elingen en kolommen kunnen betekenen. Keuzes in het kader van dit speerpunt moeten nog worden
gemaakt en zullen hun eerste effecten in 2018 hebben.

5.3. 4 Keuzes (durven) maken en gaan voor een 8
Uit de Medewerker monitor 2016 blijkt dat de bevlogenheid hoo g is. Iedereen werkt met passie voor
onderzoek & onderwijs en in de ondersteuning. Daarmee behalen we uitstekende resultaten en doen het
goed als kennisinstelling. Vanuit onze passie zijn we ook zeer ambitieus en perfectionistisch. In die
ambitie en dat pe rfectionisme schuilt het gevaar van een te hoge werkdruk. Keuzes durven maken en
gaan voor een 8 in plaats van een 10 kan veel betekenen voor het verlagen van de werkdruk . Dit moeten
we ons bewust worden (zijn) en naleven als individu (desgewenst met coach ing, zie 5.1.2). Ieder zou
zich de vraag moeten stellen, wat de extra inspanning aan extra resultaat oplevert. Als dat uit balans is,
is het de vraag of die extra inspanning moet worden geleverd. H ier ligt ook een belangrijke

verantwoordelijkheid bij de di rectie en het management: wat vraag je nog wel en wat niet meer van de
medewerker ? Dit vraagt ook om een gezamenlijk e verantwoordelijkheid in een volwassen dialoog tussen
leidinggevende en medewerker (zie ook 5.3.1 en 7.11.2) .

5.3. 5 Werken vanuit vertrou wen en eigen verantwoordelijkheid
We willen werken vanuit het vertrouwen dat ieder zijn verantwoordelijkheid neemt. We zijn allemaal
volwassen mensen en spreken in een open dialoog over verwachtingen en afspraken ten aanzien van te
behalen resultaten en on twikkeling. Medewerkers krijgen de ruimte en ondersteuning om die afspraken
na te komen; medewerkers nemen hun verantwoordelijkheid om de resultaten te behalen en maken het
bespreekbaar als dit niet dreigt te lukken. De R&O -cyclus biedt voldoende gelegenhe id om werkdruk,

24

arbeidsomstandigheden, ontwikkeling en de samenwerking met de leidinggevende bespreekbaar t e

maken en daar afspraken over t e maken.

5.3. 6 Job carving en MVO
Het is zaak dat we het primaire proces zo min mogelijk belasten met ondersteunende of administratieve
taken, die ook door anderen gedaan kunnen worden. Pools van ondersteunende medewerkers kunnen
hier aan bijdragen. Ook medewerkers met een afstand tot de arbeidsmarkt, vanuit de doelgroep van de
participatiewet, kunnen worden ingezet voo r ondersteunende taken. Middels het zogenaamde job carving
(van bestaande functies bepaalde taken afhalen en die bijeen brengen in een werkpakket) kunnen
pakketjes werk worden gemaakt voor medewerkers uit deze doelgroep. Hiermee dragen we tevens bij
aan on ze verantwoordelijkheid voor Maatschappelijk Verantwoord Ondernemen (MVO).

5.3. 7 Strategische personeelsplanning
Om beter en meerjarig te sturen en te anticiperen op de juiste inzet van medewerkers is het van belang
meer te werken met strategisch e persone elsplanning , bij voorkeur uniform voor WUR, zodat interne
uitwisseling (van kennis en medewerker) versterkt wordt . Zowel de beschikbare als de (toekomstig)

gewenste kwaliteit en kwantiteit wordt in SPP zichtbaar, zodat blijvend aandacht is voor de kwalitat ieve
ontwikkeling van medewerkers en de kwantitatieve bezetting. Waar meer teamgericht wordt gewerkt,
kan een SPP op teamniveau bijdragen aan de juiste competenties op het juiste moment. De afdelingen
HR binnen iedere eenheid kunnen behulpzaam zijn bij het opstellen van een SPP.

5.3. 8 WU-specifiek : druk in het onderwijs vraagt gerichte aanpak
In het onderwijs wordt een hoge werkdruk ervaren als gevolg van diverse factoren: groeiende
studentenaantallen, combinatie onderzoek -onderwijs, tenure track, aanvraa gdruk financiering
onderzoeksvoorstellen met soms lage slagingspercentages bij subsidieverstrekkers. Diverse maatregelen
worden en kunnen nog worden genomen. Zo zijn er recent maatregelen genomen die de druk in het
onderwijs moeten verlagen, zoals in onder wijsvernieuwing, de inzet vanuit WR voor het onderwijs, meer
ruimte geven voor onderwijs in tenure track , tijdelijke inzet van gepensioneerde docenten, inzetten van
PhD-ers voor onderwijs en hun contract daartoe verlengen, numerus fixus voor aantal bachelo r
programmaôs, verbeterde matching, meer financi±n voor master thesis en lab werk.

Ook ligt er een rapport van de werkgroep óBekostiging onderwijs in relatie tot toenemende studenten-
aantallenô met onder meer bevindingen en aanbevelingen om de werkdruk verder te reduceren. Het
rapport constateert onder andere dat een deel van de docenten uit behoud van de hoge onderwijs -
kwaliteit vasthoudt aan hun intensieve contact en interactie met de studenten, terwijl een ander deel
ondervindt dat extensivering van het onderwijscontact niet ten koste gaat van de onderwijskwaliteit.
Begeleiding en ondersteuning is nodig voor docenten, die op dit punt niet kunnen of willen veranderen.
Meer waardering en erkenning voor de inzet door docenten (onder hoge druk). Inhuur van flexibel in te
zetten docenten en docentenpools bij piekbelasting. De bevindingen en aanbevelingen uit het rapport
liggen momenteel voor ter overleg met de medezeggenschap en definitieve besluitvorming. Het is zaak
hierover in gesprek te blijven en kritisc h te zijn op maatregelen die de druk in het onderwijs verhogen en
onderwijsdruk verlagende maatregelen te stimuleren.

5.3.8.1 Bekostiging onderwijs bij toenemende studentenaantallen

Via het zogenaamde Brascamp -model wordt de vergoeding berekend die leerstoelgroepen krijgen voor
het onderwijs dat zij verzorgen. In het Brascamp -model wordt het aantal studenten meegenomen als
factor en dus groeit het budget als het aantal studenten dat een vak volgt toeneemt. Voor de inzet van
de middelen kunnen op het niveau van de leerstoelgroep de keuzes worden gemaakt. Een werkgroep
onder leiding van Van Boekel heeft bij 10 leerstoelgroepen onderzoek gedaan naar onderwijs bekostiging
in relatie tot toenemende studentenaantallen en concludeert dat (daar) de toegekend e middelen aan
onderwijs worden besteed. Het is van belang om op het niveau van de leerstoelgroep met elkaar in
gesprek te blijven over de benodigde verdeling van de middelen, zodat zowel het onderwijs als het
onderzoek voldoende middelen beschikbaar heeft . Ten behoeve van de inzet van WR -collegaôs in het
onderwijs, bestaat er sinds 2017 het zogenaamde verevenings fonds . Middelen in dit fonds voorzien in
financiering van het tariefverschil tussen WU en WR.

5.3.8.2 Inzet van docentenpools
Er zijn en kele voorbeelden van docentenpools , die goed werken. Het samenstellen van docentenpools
over meerdere opleidingen, leerstoelgroepen of zelfs departementen heen vergroot de capaciteit en
flexibiliteit. Het werken met docentenpools kan tevens piekbelasting o pvangen. In de organisatie van het
onderwijs kan worden voorzien in het verdelen van diverse pieken over het jaar, zodat deze eenvoudiger
kunnen worden opgevangen.

5.3.8.3 Werkdruk verlagende aanbevelingen uit evaluatie tenure track
Onlangs is ten ure track geëvalueerd. Uit die evaluatie komt een aantal aanbevelingen, die zullen
bijdragen aan de vermindering van de werkdruk. Zoals het meer ruimte geven voor onderwijs;
verlenging van de termijn van 6 naar 7 jaar en flexibele (en langere) termijnen ge durende de tenure

25

track periode; toewijzing van een mentor; meetellen van PhD begeleiding bij berekeningen; mogelijkheid

tot doorgroei naar UHD1 in plaats van de doorgroei naar persoonlijk hoogleraar; onderzoeken of meer
capaciteit verkregen kan worden met docentenpools; onderzoeken of de financiering van tijdelijke
additionele capaciteit aanpas sing behoeft. De definitieve besluitvorming over het rapport en de
aanbevelingen wordt nog dit kalanderjaar verwacht; insteek is invoering per 1 januari 2018.

5.3. 9 WR-specifiek : druk op de markt en krimp betekenen ook keuzes maken
De laatste jaren is het aantal medewerkers bij WR teruggelopen door krimp, reorganisaties, werk -naar -
werk. Dat heeft te maken met veranderende marktomstandigheden, concurrentie en fi nanciering.
Medewerkers ervaren die krimp, hebben minder collegaôs, maar ervaren niet dat er minder werk is. Ook
dit vraagt om keuzes maken en een volwassen dialoog tussen medewerker en leidinggevende (zie 5.3.1

en 5.3.4).

5.3.9.1 Realistische projectbegrotingen
De druk vanuit de markt is groot en daarin willen we ons staande houden. Dat vraagt het inzetten van

medewerkers met de passende competenties op de passende werkzaamheden. Denk hier bijvoorbeeld
aan acquisitie. In de uitdagingen die de markt ons o plegt, zien we soms dat offertes te laag worden
ingeschat of dat bepaalde werkzaamheden (zoals lab -werk) onvoldoende worden meegenomen. Het zal
de werkdruk verlagen, als goede offertes worden opgesteld die een juiste verhouding hebben tussen
kwaliteit, mar kt, rendement en inzet van personeel. Ook kan een evenwichtige werkverdeling vanuit de
projecten door het jaar heen piekbelasting in Q4 voorkomen.

5.3.9.2 Tijdig inzetten van werk naar werk trajecten
De cao WR kent het Werk naar Werk traject (WnW). In het kader van wendbaarheid en duurzame
inzetbaarheid is het van groot belang dat bij voorzienbare organisatie - of functieontwikkelingen zo vroeg
mogelijk wordt geanticipeerd op die ontwikkelingen. Het WnW - instrument is een belangrijk middel om
tijdig op organ isatie - en functi eontwikkelingen te anticiperen, zodat medewerkers zich kunnen ontwik -
kelen naar de nieuwe omstandigheden of een andere functie .

5.3.9.3 Generatie-instrument
Vanwege het langer doorwerken vergrijst het personeelsbestand. Dit heeft ook gev olgen voor de in - en
doorstroom van werknemers. Het is belangrijk de instroom van jongeren en doorstroom van de midden -
groepen te bevorderen en hen zo weer meer perspectief te bieden. Dit kan met het generatie -
instrument . D oor ouderen - waar nodig en gewen st - in staat te stellen minder te gaan werken indien dit
mentaal of fysiek bijdraagt aan het vitaal doorwerken tot de pensioengerechtig de leeftijd, hun kennis en
ervaring over te dragen en te behouden voor de organisatie en zo tegelijkertijd ruimte te ge ven aan

volgende generaties. Het gaat hierbij om solidariteit tussen de generaties. Dit generatie - instrument kent
de vorm van 60 -80 -100 (60% werken, 80% salaris, 100% pensioenopbouw) en zal per januari 2018
kunnen worden toegepast .

26

6. Proces aanpak: i nitiatieven bij de onderdelen als

uitgangspunt in een Community of Practices

Het succes van een WUR breed plan van aanpak, met zijn initiatieven bij de verschillende onderdelen,
staat of valt bij een goede inbedding en onderlinge afstemming en koppeling. H ieronder een proces -
beschrijving hoe de verschillende initiatieven context te geven en bij elkaar te brengen . Z odat we van
elkaars initiatieven op de hoogte zijn en van elkaar kunnen leren en eenvoudig activiteiten kunnen
overnemen. Uitgangspunt hierbij is zoveel mogelijk aan te sluiten bij bestaande voorzieningen, zoals
intranet, teamsite, overleg vormen, skype for business.

6.1 Intranetgroep óOp weg naar Vitalitijd: aanpakken van werkdruk en

inzetbaarheidô
Voorgesteld wordt om een intranetgroep VitaliTI JD op te richten, met als ondertitel óAanpak van
werkdruk en duurzame inzetbaarheid voortkomend uit afspraken in de CAOôs NU en WRô. In deze
intranetgroep kunnen (de HR -professionals van) alle eenheden hun initiatieven, acties en voortgang
delen. De groep is openbaar, dus alle medewerkers kunnen daar kennis nemen van initiatieven bij de
onderdelen en erop reageren . Ook kunnen medewerkers aangeven hoe ze een initiatief ervaren hebben.
Zo ontstaat een virtueel Plaza Vitali TIJD , waar successen (en minder gesla agde initiatieven) gedeeld
worden. Een plek om van elkaar te leren en elkaar te inspireren. Het brengt zo de brede themaôs vitaliteit

en duurzame inzetbaarheid bij elkaar. Themaôs die alles met elkaar te maken hebben en in elkaars
verlengde liggen.

6.2 Inrichten van een coördinatiegroep
Verder wordt voorgesteld om, vergelijkbaar met de bestaande coördinatiegroep vital@work (met
professionals uit (c)HR, Sport Centre, Onderzoek, Kwaliteit -Arbo -Milieu, Bedrijfsartsen, Bedrijfsmaat -
schap pelijk werk, Manage ment) een WUR brede coördinatiegroep VitaliTIJD (aanpak van werkdruk en
duurzame inzetbaarheid) in te stellen met een afvaardiging uit de diverse initiatieven. Deze
coördinatiegroep overlegt maximaal 4x per jaar om initiatieven te delen onder de verantwoor delijke

professionals, om elkaar te horen, uit te dagen en te inspireren . Hierbij wordt ook gebruik gemaakt van
groeps -skype en video -conferencing om reistijd te winnen . Daarnaast is er sprake van tussentijdse
digitale afstemming, discussie en informatie de len via een in te richten teamsite . Daar staan de concept
stukken , die nog niet voldragen genoeg zijn om openbaar te gaan. Uitgangs punt is wel: binnen WUR
openbaar maken (via intranetgroep) zo snel als kan.

6.3 Betrekken van andere (niet HR) domeinen
Werkdruk en duurzame inzetbaarheid gaat verder dan het HR domein, voortkomend uit de integrale
management verantwoordelijkheid, maar ook vanwege betrokkenheid en invloed van andere domeinen
zoals F&C (financieringsdruk, check & control, Brascamp -model), On derwijs (Brascamp -model),
Bedrijfsvoering en Communicatie. Zie ook paragraaf 5.3.3 Bedrijfsvoering 2.0. Het plan van aanpak is
besproken met corporate Communicati ons & Marketing , onderwijs specifieke onderdelen uit het plan zijn
afgestemd met Education & S tudent Affairs. F&C is betrokken geweest bij vooroverleg met OPWU over
Brascamp -model en andere financiële aangelegenheden.

27

7. De initiatieven / Best Practices

In dit hoofdstuk beschrijven we de best practices bij de verschillende onderdelen van WUR. Deze
projecten en ervaringen kunnen behulpzaam zijn bij het aanpakken van de werkdruk elders binnen de
organisatie.

7.1 Te hoge w erkdruk bij ASG
De werkdruk is te hoog volgens 46.2% van de ASG -medewerkers , volgend uit de MedewerkerMonitor
2016 . Een hoog percentage en daarnaast nog weer een stijging van 2,5% ten opzichte van twee jaar
geleden. Een positieve trend is de stijging in het percentage van medewerkers die aangeven dat ze de
werkdruk met hun leidinggevende kunnen bespreken. In 31,2% van de gevall en echter, neemt de
leidinggevende geen maatregelen om de werkdruk te verlagen. In deze gevallen wordt door de

leidinggevende met regelmaat aangegeven dat deze ñhieraan niets kan doenò en ñhier zelf ook mee te
maken heeftò. Het lijkt erop dat in deze gevallen de te hoge werkdruk als een voldongen feit wordt
gezien en deel uit maakt van de heersende bedrijfscultuur. De organisatie zet zich, gezien de gevallen
waarin wel maatregelen worden genomen, wel actief in om het werkdrukprobleem aan te pakken, maar
dit leidt in de beleving van veel medewerkers helaas nog niet tot voldoende resultaten.
Werkdruk is een weerbarstig vraagstuk. Naast kwantitatieve werkdruk (te veel uren moeten werken om
taken rond te krijgen) is er een kwalitatieve, door werknemers beleefde , werkdruk die moeilijker
vangbaar is. Zo zal iemand die werktaken heeft die goed aansluiten bij zijn of haar passie waarschijnlijk
minder snel een vervelende werkdruk ervaren.

Aanbevelingen
Accepteer als leidinggevende en als medewerker niet langer dat de hoge werkdruk een voldongen feit is

of bij de bedrijfscultuur hoort:
¶ zet werkdruk en werksfeer in 2017 op de agenda van reguliere afdelingsoverleggen;
¶ zet actief en concreet in op reduceren van werkdruk door dit op te nemen in de jaarplannen en deze

regelmatig (bijv. in kwartaalrapportages) te monitoren;
¶ maak een analyse van werkdruk (welke factoren/omstandigheden liggen eraan ten grondslag).

Besteed op individueel niveau, bijvoorbeeld tijdens R&O - of voortgangsgesprekken, aandacht aan de
beleefde we rkdruk. Training kan daarnaast helpen om medewerkers zelf bewust en actief te maken
in het (mee) oplossen van het ervaren probleem, zo bevat bijvoorbeeld de loopbaantraining
elementen die hier aandacht aan besteden.

7.1.1 Werkdruk gerelateerde onderwerpe n

7.1.1.1 Efficiëntie
Bij vergelijking van de scores op de verschillende themaôs (Bevlogenheid, Betrokkenheid, Tevredenheid
en Efficiëntie) valt bij alle onderdelen de score van één thema buiten de boot: efficiëntie. Waar het
gemiddelde van de andere dri e themaôs tussen de 7 en 7,5 liggen, scoort het thema efficiëntie overal
rond de 6. Het is ons als adviescommissie niet duidelijk wat volgens de MM 2016 precies onder het
thema efficiëntie valt, maar gezien de door de medewerkers gemaakte opmerkingen hebbe n wij dit
geïnterpreteerd als een te geringe slagkracht om productief (waaronder facturabel naar de klant) te zijn.

Dit wordt volgens de opmerkingen van de medewerkers veroorzaakt door (manier van) tijdschrijven en
bureaucratie. Zij geven signalen die duid en op verslechtering. Dit vraagt om aandacht.
Tijdschrijven wordt vele malen genoemd als ergernis. De focus op afrekencultuur naar uren wordt als te
groot ervaren en er wordt gepleit voor realistisch/reëel tijdschrijven. Daarnaast wordt het punt gemaakt
dat ook medewerkers die slechts op één project werken, zoals bepaalde stafmedewerkers en de meeste
PhD-studenten, tijd dienen te schrijven, terwijl dit onnodig wordt geacht.
Bureaucratie en kwaliteit van de ondersteuning wordt verschillende keren genoemd; procedures zijn te
ingewikkeld, afhandeling is bureaucratisch en laat te lang op zich wachten, of er wordt een gebrek aan
ondersteuning ervaren. Daarnaast is er de beleving van een snel toenemende regel - en verantwoordings -
druk van buitenaf die het binnenh alen van nieuwe omzet complexer, tijdrovender en vooral risicovoller
maakt.

Aanbevelingen
¶ Tijdschrijven: een werkgroep instellen die binnen ASG gaat onderzoeken hoe de ergernis over

tijdschrijven kan worden verminderd. Vervolgens de mogelijke verandering en implementeren/
geïmplementeerd krijgen;

¶ Tijdschrijven: invoeren dat iemand die op één project werkt niet meer zelf hoeft te tijdschrijven of
geen tijd meer schrijft;

¶ Bureaucratie en ondersteuning: inventariseer hoe processen kunnen worden vereenvoudig d, dan wel
kunnen worden geprofessionaliseerd. In onze beleving kan zich hier een dilemma in de organisatie
gaan afspelen als de keuze voor extra overhead voor effectiviteitswinst op de werkvloer gemaakt
gaat worden.

28

7.1.1.2 Communicatie
Medewerkers gev en aan dat binnen ASG teveel wollige, vage en verhullende managementtaal wordt

gebruikt, waardoor communicatie niet duidelijk en moeilijk te begrijpen is.

Aanbevelingen
¶ Communicatie: geef meer aandacht aan begrijpelijkheid, concreetheid en het effectief brengen van

de boodschap, gericht op de beoogde doelgroep. Dit kan bijvoorbeeld door medewerkers vooraf
actief te betrekken en te laten meedenken in hoe informatie wordt gedeeld.

7.1.2 In Motion bij WBVR moet zorgen voor het goede gesprek
Wageningen Bi oveterinary Research, onderdeel van ASG, maar in de praktijk een zelfstandig
functionerende eenheid, kiest voor een eigen(zinnige) vernieuwende aanpak om het (samen)werken in
het instituut positief te beïnvloeden en de verbinding te versterken. Ze kiezen e r niet voor om
rechtstreeks de onderzoeksaanbevelingen uit de medewerkermonitor op te volgen door de ótop 3ô van

negatieve scores aan te pakken. In plaats daarvan gaan ze met elkaar in het ógoede gesprekô over zaken
die in de samenwerking en de organisatie beter kunnen (en die belangrijk zijn voor welbevinden,
betrokkenheid en energie van medewerkers). Gesprekken waarin ze zaken:

- (h)erkennen (serieus nemen, horen, bespreekbaar maken);
- verder onderzoeken (wat speelt er precies, wat maakt het belangrijk);
- opl ossen (of dat op zijn minst proberen).

7.1.2.1 Opzet
Aanloop:

- eerste aankondiging op medewerkersbijeenkomst

- bespreking in MT

- aankondiging in afdelingsoverleg

RESULTAAT: iedereen in de organisatie weet dat er gesprekken zijn, en voelt zich uitgenodigd om mee

te doen.

Fase 1: in motion week > op zoek naar wat werkt in het onderlinge gesprek

¶ groepsinterviews met gemengde groepen van 8 -10 medewerkers (tekenen zelf in)

¶ we plannen dit in een week, elk gesprek duurt ongeveer een uur (kort en krachtig)

¶ elk int erview levert op: inzichten voor de deelnemers over hoe je van een onderling gesprek over

samenwerking/organisatie een productief maakt.

¶ de groepsinterviews gezamenlijk leveren ook een beeld op van succesfactoren, daar maken we

een mooi magazine/poster va n.

RESULTAAT: een groot deel van de managers en medewerkers heeft meegedaan aan een interview en

er is beter zicht op wat er voor nodig is om onderlinge gesprekken over het werk (niet de inhoud) tot

succes te laten leiden (herkenning, oplossingené).

Fas e 2: werkplaatsen en aan de slag > het goede gesprek opzoeken met elkaar

- een werkplaats voor MT en daarna voor leidinggevenden

- hierin ontwerpen de leidinggevenden een gesprek met (een deel van) hun medewerkers, ze

kiezen een onderwerp (bijv. de sfeer in de afdeling, de vernieuwing, samenvoeging van 2

culturen, het kan van alles zijn, als het maar actueel is) en bereiden een gesprek voor

(welke vragen ga je stellen, welke werkvorm). Hierbij maken ze gebruik van de werkzame

principes die uit fase 1 kwame n. Uitgangspunt is waarderend onderzoek (Appreciative

Inquiry).

- ze voeren de gesprekken uit in de praktijk, volgens plan.

RESULTAAT: in de hele organisatie worden zorgvuldig doordachte gesprekken gevoerd over zaken die

in het werk beter kunnen, volgens de medewerkers en/of de leidinggevenden. Die gesprekken leiden

tot beter begrip over en weer, het gevoel gehoord te worden en tot concrete ideeën voor verbetering.

Fase 3: reflectie op de eerste gesprekken en een nieuwe impuls

- balans opmaken in MT en daa rna organisatiebreed

- eventuele nieuwe interventies, organisatiebreed

RESULTAAT: nieuwe initiatieven om de verbinding en het onderlinge gesprek management -

medewerkers over samenwerking en de organisatie blijvend te verbeteren.

29

7.2 Werkdruk ESG vooral t e hoog bij primaire proces
Uit de Medewerker monitor 2016 volgt dat bijna de helft (48,5%) van de ESG medewerkers de werkdruk
te hoog (39,9%) of zelfs veel te hoog (8,6%) vindt. Bij de ondersteuning is de werk druk iets minder
problematisch (33% (te) hoog). Ten opzichte van 2014 is de werkdruk toegenomen (was 46% (te)
hoog).

Aanpak:
¶ Het werk moet op team/leerstoelgroepniveau beter verdeeld worden over de medewerkers.
¶ WU: De werkgroep Tenure Track 3.0 komt met aanbevelingen om docenten aan te kunnen trekke n

en hun een carrièreperspectief te bieden, wat de werkdruk bij WU kan verlichten.
¶ WENR: Acquisitieprocessen worden beter gestroomlijnd via de programmaôs en de TSU.

7.2.1 Aanvullende acties
Naast deze drie punten neemt ESG andere initiatieven om de werkd ruk (beleving) te verlagen. We
geloven dat oplossingen op zowel systeemniveau als op cultuurniveau (o.a. houding, gedrag collectieve
óaannamesô) te vinden zijn. Een paar voorbeelden van initiatieven:
¶ Hoofd HRM is een dialoog met een aantal hoogleraren ove r de werkdruk bij WU gestart. Wat zijn de

specifieke oorzaken bij ESG, welke oplossingsrichtingen zien ze en wat kunnen ze zelf en wat kan
ESG doen om de werkdruk te verlagen? De achterliggende gedachte is dat we nog niet goed in kaart
hebben wat het echte probleem is. Alleen de doelgroep zelf kan ons dat vertellen, HR moet door -
vragen totdat we de kern raken.

¶ HRM óontzorgtô, waar mogelijk, de hoogleraren bij administratieve taken, zoals bijvoorbeeld bij het
invoeren van nevenactiviteiten. Bij administrati eve handelingen in zijn algemeenheid zijn we alert op
de berichtgeving aan de leerstoelhouders. Waar mogelijk worden de secretaresses verzocht om
administratieve acties uit te voeren.

¶ ESG heeft sinds april 2016 gewerkt met het leiderschapsprogramma óLeading for Changeô. Alle
leiders, inclusief het Leadership team (totaal 36 leiders) hebben een 2 -daagse leiderschaps -
programma , toegespitst op cultuurverandering, gevolgd. Het achterliggende gedachtegoed is dat de

strategie van een organisatie alleen gerealise erd kan worden als de organisatiecultuur deze strategie
ondersteunt. Om dat te bereiken hebben de leiders een katalyserende rol. Kernwoorden in de
gewenste ESG cultuur, zoals geformuleerd door algemene directeur Bram de Vos bij zijn aantreden
in 2015 , zijn : coachend leiderschap, elkaar aanspreken op resultaten en een agile organisatie
worden , waarin medewerkers in verbinding met elkaar werken.
Leading for Change stimuleert het netwerken en de samenwerking tussen de leiders in WENR en WU.
Op termijn hopen w e dat dit vruchten afwerp t .

¶ Programmaôs (WUR breed aangeboden workshops, cursussen, trainingen) die persoonlijk leiderschap
stimuleren worden actief gepromoot bij ESG. Hiermee willen we accountability stimuleren,
bijvoorbeeld actief meedenken in hoe we z aken organiseren, tijdig aangeven als er te veel gevraagd
wordt, gevoel van urgentie met elkaar delen en samen op zoek naar oplossingen.

¶ In het najaar 2017 zet ESG een mentor -pool op, eerst bij WENR en later bij WU. De gedachte is om

medewerkers meer syst ematisch te kunnen koppelen aan een ervaren medewerker op het moment
dat ze knelpunten en (te grote) uitdagingen tegenkomen.

7.3 SSG gaat via teamgesprekken voor concrete oplossingen en acties
Diverse metingen , zoals de medewerkersmonitor 2016 en de ra pportage van de arbodienst, laten zien

dat werkstress een aanwezige factor is bij SSG . In totaal 51,1% van de respondenten van de
medewerkermonitor 2016 bij SSG gaven aan dat de werkdruk t e hoog (40,4%) of veel te hoog (10,7%)
is. Ook valt SSG in negatieve zin op waar het gaat om een goede balans tussen werk en privé : 6,0 voor
SSG ten opzichte van 6,4 voor WUR als geheel.
SSG medewerkers zijn veelal bevlogen en gepassioneerd met hun vak bezig zijn. Dat willen z e tevreden,
vitaal en productief blijven doen, daarom heeft SSG een actieplan opgesteld om meer inzicht te
verkrijgen in de oorzaken van de beleving van werkstress en hier met elkaar concreet mee aan de slag
te gaan : Stress in Action .

In september 2017 is g estart met een werkbelevingsonderzoek, een vragenlijst die anoniem wordt
ingevuld. WEcR h ad de aftrap op 18 september , DMW start met de vragenlijst op 9 oktober en het CDI

zal begin volgend jaar van start gaan. Gewerkt wordt met de óVragenlijst Beoordeling Ervaren Werkdruk
(VBEW)ô. Deze werkdruk vragenlijst (juni 2013) is door de leerstoelgroep Gezondheid en Maatschappij in
samenwerking met corporate HR ontwikkeld , gebaseerd op bestaande vragenlijsten zoals VBBA (=
vragenlijst beleving en beoordeling van de arbeid) en Nova Weba (= vragenlijst m.b.t. invloed van
medewerkers op hun werk).
De vragenlijst is bedoeld als eerste stap om werkdruk te inventariseren. De resultaten worden terug -
gekoppeld naar de afdeling en g even een beeld van waar de problemen liggen. Ze zijn bedoeld om aan
de hand daarvan in gesprek te gaan , als input voor de verdiepende groepsgesprekken. Doel van de

30

vragenlijst is dus niet om te constateren of er werkdruk is, want dat weten we al uit bestaande metingen

en onderzoeken, maar om op groepsniveau (afdeling) het gesprek te kunnen voeren met leidinggevende
en medewerkers: wat is de werkdruk, welke oplossingen zijn er mogelijk en wie kan dit doen? Hierbij
gaat het om zowel oplossingen op het gebied van werkdrukbronnen (hoeveelheid werk, taakeisen, balans
werk -privé, rolonduidelijkhei d, stijl van leidinggeven) als energie bronnen (steun, autonomie, feedback
etc.) en persoonlijke hulpbronnen.

De volgende stappen worden gezet:
¶ Werkstress effectief bespreekbaar maken. Je bewust worden en het gesprek op een goede manier

voeren is belangri jk om tot oplossingsrichtingen te komen.
¶ Per afdeling wordt ñhet goeie gesprekò ingepland. Een facilitator begeleidt de afdeling daarbij. De

HRM adviseur komt ter ondersteuning van het gesprek mee.
¶ De medewerkers van de afdeling/leerstoelgroep benoemen ge zamenlijk concrete actiepunten voor

de organisatie, afdeling en voor zichzelf.
¶ In een terugkombijeenkomst, ongeveer 6 maanden later, met dezelfde mensen en eventueel ook

facilitator, bekijkt de afdeling wat de realisatie is en de effecten zijn.

Het proje ctteam Stress in Action bestaat uit : Martijn Hackmann | Colette Muchall | Annemarie Kroon |
Tjitske Klasen -Buiten | Annemarie van der Houwen | Naomi Pasman | Karin den Ridder | Sabina Super

7.4 AFSG start campagne met werkdrukadviesgesprekken en discussi e

met leidinggevenden
De helft van de respondenten van de medewerker monitor 2016 bij AFSG vindt de werkdruk te hoog
(40,9%) of veel te hoog (6,4%). Positief is wel dat vrijwel iedereen (89,3%) deze werkdruk kan
bespreken met de leidinggevende. Volgens 69,1 % van de respondenten onderneemt de leidinggevende
ook werkelijk maatregelen als de werkdruk te hoog is. Vanwege de resultaten van de medewerker -
monitor 2016 en feedback van bedrijfsarts en bedrijfsmaatschappelijk werk krijgt werkdruk in 2017 extra
aandach t bij AFSG .

7.4.1 Hoe blijf je zelf in balans?
Binnen AFSG is een pilot gestart om, door middel van een gerichte campagne óHoe blijf je zelf in balansô
en proactief werkdrukadviesgesprekken aan te bieden, werkdruk eerder en breder bespreekbaar te
maken. Het effect van deze pilot is dat werkdruk breder en laagdrempeliger binnen de organisatie werd
en wordt besproken, er in teams meer aandacht aan wordt besteed, en medewerkers de stap naar BMW
hebben gezet voor een adviesgesprek. Binnen het SMT brengen leid inggevenden vaker medewerkers
preventief ter tafel , waarover zij zich zorgen maken en vragen dan ook om consulatie hoe zij vanuit hun
rol hierover het gesprek aan kunnen gaan.

7.4.2 Maatregelen op organ isatieniveau
De campagne óHoe blijf je zelf in balansô was gericht op de medewerker zelf. In de MTôs is regelmatig aan
de orde wat de organisatie zou kunnen doen om te hoge werkdruk te voorkomen. Dat is complex, want
dan gaat het over onderwijsbelasting, financiering, voldoende personeel, flexibel om kunnen gaan met de
opdrachten bij FBR.

7.5 Diverse aanpak van werkdruk bij PSG
Uit de Medewerker monitor 2016 volgt dat 38,7% van de respondenten bij PSG de werkdruk te hoog
(31%) of veel te hoog (7,7%) vindt. Dit is lager dan WUR gemiddeld. Vrijwel alle respo ndenten (94,5%)
kunnen de werkdruk bespreken met hun leidinggevende. Ook dat is gunstiger dan WUR gemiddeld.
De onderdelen binnen PSG verschillen in hun aanpak van werkdruk . Er zijn groepen die relaxruimtes
hebben ingericht voor een moment om even afstand te nemen, met iemand van gedachten te wisselen
en op te laden. Ook hebben sommige groepen fietsstoelen ingevoerd om tijdens het werk achter de
computer te kunnen fietsen. Werk dr uk is overall een onderwerp dat aan bod komt tijdens het R&O
gesprek. Werken aa n inzetbaarheid , met betrekking tot inzet van kwaliteiten en het in je kracht staan en

met elkaar een team vormen, staat op stapel voor 2018.

7.6 Geluksmeter bij WMR moet leiden tot acties om (werk) geluk

medewerkers te verhogen
In 201 7 heeft Wagening en Marine Research de werkgroep Vitaliteit ingesteld. Deze werkgroep heeft als
doel óhet doen van voorstellen aan het MT om de vitaliteit van medewerkers te waarborgen, zodat
medewerkers fysiek en mentaal gezond zijn en blijven en in goede werkomstandighed en enthousiast,
gemotiveerd en geµnspireerd hun werkzaamheden kunnen verrichtenô.

31

Uit de diverse overleggen en gesprekken met medewerkers is vastgesteld dat een aantal medewerkers

na de reorganisatie minder goed in hun vel zat. Gelukkig zijn langduriger ui tgevallen medewerkers weer
aan het re - integreren of inmiddels weer volledig aan het werk. Toch vindt het MT het belangrijk om
voortdurende aandacht te geven aan het geluksgevoel en vitaliteit van medewerkers en daar waar dat
nodig en wenselijk is handvatte n te bieden om het geluksgevoel te vergroten. Om dat goed in beeld te
kunnen brengen wordt de geluksmeter ingezet. Een scan d ie het geluksgevoel van medewerkers meet.

7.6.1 Oplossingen voor korte en lange(re) termijn
Voorstellen en oplossingen voor de korte en lange(re) termijn zijn in kaart gebracht en aan de collegaôs
op de drie vestigingen (Zuid, Midden, Noord: Yerseke, IJmuiden en Den Helder) uiteengezet. De
voorstellen voor het vervolg hebben voor een belangrijk deel betrekking op de gewenste organ isatie -
cultuur, zoals verwoord in de waarden van de organisatie: transparant, vrijheid en verantwoordelijkheid,
aandacht voor elkaar.

Voorstellen korte termijn (eind november 2017)
¶ Inhuren externe deskundigheid: Instituut voor Positieve Psychologie en cor porate

beleidsmedewerker Vitaliteit
Voorstellen lange(re) termijn:
¶ Uitvoering geluksmeter en mede afhankelijk van de resultaten daarvan
¶ Workshop feedback geven en ontvangen
¶ Trainingen persoonlijke effectiviteit en intervisie daarna
¶ Trainingen effectief ver gaderen
¶ Traingingen Timemanagement
¶ Trainingen assertiviteit

¶ Invoering duo projectleiderschap
Een aantal van deze voorstellen is al uitgevoerd: schaalproblemen in kaart brengen en de inhuur van
externe deskundigheid.

7.6.2 Geluksmeter in samenwerking me t IvPP
In samenwerking met het Instituut voor Positieve Psychologie (IvPP) wordt onder de medewerkers van
WMR een vitaliteitsscan (een op maat gemaakte Geluksmeter van IvPP) uitgevoerd. De uitkomsten van
deze scan moeten aangeven waarop actie kan worden on dernomen in de vorm van workshops en/of
trainingen of anderszins. Te denken valt aan trainingen op het gebied van assertiviteit, feedback, balans
werk/privé en loopbaan.

7.6.3 Planning
¶ Het houden van een geluksmeter (november 2017)

¶ Bespreken resultaat geluksmeter medewerker ï leidinggevende/HR/bedrijfsmaatschappelijk werk (1e
kwartaal 2018)

¶ Diverse workshops voor medewerkers/leidinggevenden (vanaf 2 e kwartaal 2018)
¶ Herhaling geluksmeter in 2018
¶ Herhaling geluksmeter in 2019

7.6.4 Samenstelling werkgro ep vitaliteit
De werkgroep is met een vertegenwoordiging van iedere vestiging als volgt samengesteld:
Noord: Marlies Baart ύ Diana Slijkerman ύ Jenny Cremer/Jan Tjalling van der Wal (Ondernemingsraad)
Midden: Marloes Kraan ύ Ruben Verkempynck
Zuid: Pauline Kamermans ύ Ad van Gool
John de Graaff (HR WMR) ύ Cor Meurs (corporate HR) ύ Lyda Roseboom (Bedrijfsmaatschappelijk
werk)ύ Jeannette Riensema (schakel met MT)

7.7 Maatregelen bij Concernstaf+
Binnen de afdelingen van CS+ werken professionals , die vanuit hun vakinhoudelijke kennis en hun
corporate verantwoordelijkheid , de raad van bestuur en alle onderdelen van WUR (en daarmee alle
klantgroepen) ondersteunen en adviseren. Dat doet de concernstaf door de ontwikkeling van beleid in
samenwerking met de eenhe den en door ondersteuning en advisering bij de implementatie en uitvoering
van corporate beleid.

7.7.1 Werkdruk CS+ gunstiger dan voor WUR totaal
Ondanks enerzijds de brede opdracht voor de concernstaven en de diversiteit aan belangen en stake -
holders en anderzijds de hoge eisen aan professionaliteit laat de Medewerkermonitor 2016 zien dat de
werkdruk binnen CS+ iets gunstiger is dan die van WUR totaal. Het merendeel van de respondenten
(59,9%) vindt de werkdruk bij CS+ goed, 38,1% vindt de werkdruk te ho og of veel te hoog. Vrijwel alle

32

respondenten (90,8%) kunnen de werkdruk bespreken met hun leidinggevende. Verder valt CS+ in

positieve zin op waar het gaat om het ervaren van een goede balans tussen werk en privé (6,9 voor CS+
t.o.v. 6,4 voor heel WUR).
De uitkomsten van de Medewerkermonitor 2016 zijn besproken en hebben geresulteerd in een aanpak
per stafafdeling waar dat nodig was. Binnen diverse afdelingen zijn verbeterpunten geformuleerd en
uitgevoerd. Er is bewust voor gekozen om de aanpak per afdeli ng te doen, omdat hiermee meer
maatwerk op de specifieke vraagstukken per afdeling kon worden gerealiseerd.

7.7.2 Ontbureaucratisering, multidisciplinair samenwerken en prioritering

beleidsthemaôs
De stafafdelingen sturen op ontbureaucratisering en meer multidisciplinair samenwerken (zie 5.3.3
Bedrijfsvoering 2.0). Het is de uitdaging voor de staf om de goede balans te vinden tussen lange termijn
en korte termijn en het omgaan met de zogenaamde dubbele pet van enerzijds beleid en advies en

anderzijds cont rol en uitvoering van het beleid. Dit vraagt omgevings - en organisatiesensitiviteit van de
medewerkers en bewust en transparant handelen vanuit de diverse rollen; steeds in afstemming met de
organisatie en de kolom. De stafdirecteuren bespreken met elkaar de mogelijkheden tot prioritering in
beleids themaôs en de bespreking en besluitvorming daarover. Doel is meer effectiviteit in het voorberei-
dings - en besluitvormingsproces en in de opvolging en monitoring.

7.8 Maatregelen bij Facilitair Bedrijf
De wer kdrukcijfers uit de Medewerkermonitor 2016 vallen bij het Facilitair Bedrijf (FB) in positieve zin op
ten opzichte van WUR totaal: 68,5% van de respondenten vindt hun werkdruk goed, ten opzichte van
54,8% voor WUR totaal. 29,4% van de respondenten bij FB v indt de werkdruk te hoog. Ook kunnen
vrijwel alle respondenten (94,4%) bij het FB hun werkdruk bespreken met hun leidinggevende. Ook valt
het FB in positieve zin op waar het gaat om maatregelen die leidinggevende neemt wanneer de werkdruk
te hoog is: 81,4% bij FB ten opzichte van 70% bij WUR als geheel. Tot slot valt het FB ook in positieve
zin op waar het gaat om het ervaren van een goede balans tussen werk en privé: 7,0 voor FB t.o.v. 6, 4
voor heel WUR. Waar werkdruk als hoog wordt ervaren, is direct aand acht voor de mogelijke oorzaken
en wordt het gesprek hierover gevoerd. Binnen diverse afdelingen/teams en voor ind ividuen zijn acties

ondernomen, onder meer door middel van een training óGrip op je werkô en het inzetten van BMW.

7.8.1 Relatief hoge gemi ddelde leeftijd vraagt om gerichte aanpak
Binnen het FB is er sprake van een relatief hoge gemiddeld e leeftijd. Dit betekent dat er wat betreft
duurzame inzetbaarheid gerichte maatregelen worden ingezet . Hieronder enkele voorbeelden .

Binnen verschillende afdelingen worden trainees aangesteld, op zowel MBO als HBO plus niveau. Trainees
nemen een frisse blik en nieuwe kennis mee en brengen diversiteit en meer balans in het personeels -
bestand. Het is al gebleken dat dit een positieve uit werking heeft binnen de projecten, op werkwijzen in
de teams en op medewerkers met wie ze samenwerken.

Verder heeft d e bibliotheek een plan opgezet, gericht op medewerkers van 55 en ouder. Met als o nder -
delen onder meer het bewust maken van leidinggevenden van (bij) hun bestaa nde beelden over de
óoudere medewerkerô in combinatie met de feiten, informatie over generatieverschillen en hoe hier
optimaal gebruik van te maken.

Ook worden bestaande programmaôs/diensten binnen de WUR actief onder de aandacht gebracht (Grip
op je Loop baan, pensioenhelpdesk, generatie - instrument, etc.). Kennis van buiten wordt actief naar
binnen gehaald en aangeboden; job crafting, coaching, etc. Leidinggevende n worden ondersteund om
niet alleen het functione el inhoudelijke gesprek met medewerkers te vo eren, maar ook te praten over
het werk ten opzichte van levensfase, hoe is het óechtô. Ze denken mee en leveren ideeën aan. De
medewerker wordt gestimuleerd om eigenaarschap te nemen en waar nodig initiatieven te nemen en

keuzes te maken.

Bij enkele afdel ingen binnen het FB is fysiek belastend werk i n relatie tot het langer doorwerken een
toenemend knelpunt. Om uitval te voorkomen, wordt continu gezocht naar passende oplossingen. Dit is
niet altijd mogelijk . Va nuit deze praktijk zou het inzetten van het ge neratie - instrument voor het FB van
grote waarde kunnen zijn, in elk geval voor WR medewerkers. Daarnaast zal in 2018 verder worden
gezocht naar oplossingsrichtingen.

7.8.2 Stimuleren van eigenaarschap bij IT
Persoonlijke ontwikkeling is binnen IT actief ingezet (d.m.v. instrument POP gesprekken). Er zijn hierover
workshops gegeven door HR in samenwerking met BMW voor zowel leidinggevenden als medewerkers.
Door de medewerkers te stimuleren eigenaarschap te nemen voor hun eigen loopbaan en i nitiatieven te

33

ondersteunen kunnen vraag en aanbod beter worden afgestemd. Op dit moment wordt dit verder

uitgewerkt in een transformatie naar Agile werken, waarbij eigenaarschap een belangrijk element is.

7.9 De vitaliserende aanpak bij RIKILT
De werkdrukcijfers uit de medewerkermonitor 2016 vallen bij het RIKILT in positieve zin op ten opzichte
van WUR totaal: 68,3% van de respondenten vindt hun werkdruk goed, ten opzichte van 54,8% voor
WUR totaal. 31% van de respondenten bij RIKILT vindt de werkdruk te hoog. Ook k unnen vrijwel alle
respondenten (95,1%) bij het RIKILT hun werkdruk bespreken met hun leidinggevende. Ook valt het
RIKILT in positieve zin op waar het gaat om maatregelen die leidinggevende neemt wanneer de
werkdruk te hoog is: 83,1% bij RIKILT ten opzicht e van 70% bij WUR als geheel. Tot slot valt het RIKILT

ook in positieve zin op waar het gaat om het ervaren van een goede balans tussen werk en privé: 6,8
voor RIKILT t.o.v. 6, 4 voor heel WUR.

7.9.1 Vitaliseren van medewerkers en organisatie speerpunt bij RIKILT
Het vitaliseren van medewerkers en organisatie is één van de speerpunten uit het Strategisch Perso -
neels Plan (SPP) van RIKILT. Hieronder vallen de volgende aspecten:
¶ ziekteverzuim verlagen en focus op preventie
¶ mentaliteitsverandering/cultuur
¶ sam enwerking bevorderen
¶ internationalis ering & integratie

7.9.1.1 In gesprek om ziekteverzuim te verlagen
In 2016 is er fors geïnvesteerd om het ziekteverzuim binnen RIKILT te verlagen (2015 VP 3.7% en MF
1.13, streefgetal WUR : VP 3.5% en MF 1). Dit was één van de acties en focuspunten die ook in het SPP
van RIKILT staat beschreven in kader van vitaliteit. Het percentage werd voornamelijk veroorzaakt door
langdurig zieken, maar ook de meldingsfrequente was te hoog. In het najaar van 2016 zijn de ziekte -

verzui mcijfers in alle groepen besproken om te bepalen wat te doen om het ziekteverzuim te verlagen.

7.9.1.2 Workshops werkdruk voor leidinggevenden en medewerkers
Alhoewel de rapportage van Zorg van de Zaak de reden van het hoge verzuim niet direct herleid de n aar

een te hoge werkdruk , heeft RIKILT er voor gekozen om hier wel energie op te zetten. Zo zijn er bijeen -
komsten georganiseerd binnen de groepen waarbij BMW een workshop werkdruk heeft gegeven. Doel:
het bespreekbaar maken en bij jezelf ontdekken van je bewuste en onbewuste gedrag wanneer je
werkdruk ervaart. Deze workshop is eerst met de leidinggevenden gevoerd, met als doel te zien wat de
workshop inhoudt, maar ook om hen voor te bereiden op wat er mogelijk los kan komen en hoe signalen
van werkdruk te herkennen.

7.9.1.3 Overige acties op verzuim
Daarnaast hebben er nog enkele verzuim -acties plaatsgevonden: aanpassing van ziekmeldingsprocedure
(bij leidinggevende en niet bij receptie) en inloopspreekuren door BMW. Vergroten van de zichtbaarheid
van BMW heeft geleid tot meer aanmeldingen bij BMW in 2016/2017 ten opzichte van vo orgaande jaren.
Deze stijging van het aantal aanmeldingen wordt als positief geïnterpreteerd . Medewerkers hebben een
platform gevonden, waar ze terecht kunnen en waar ze hulp krijge n bij hun vraag. Wat je aandacht geeft
ógroeitô: in 2016 is het VP gedaald naar 3.19% en de MF naar 0.97.

7.9.1.4 Andere kanalen voor vacature invulling
Vacatures werden in 2015 nog moeilijk vervuld, hetgeen betekende dat het werk gedaan moest worden
met minder mensen dan gewenst. Door andere dan de reguliere kanalen aan te boren om te werven,
worden momenteel alle vacatures vervuld . Denk hierbij aan inzetten van headhunters en LINKEDIN en
het scouten van talent onder de stagiaires binnen RIKILT. Ook de b oodschap vanuit het management om
óliever wat ruimer in de capaciteit te zitten dan te krap ô heeft hieraan bijgedragen. Voldoende capaciteit

werven en behouden blijft ook in 2018 een speerpunt!

7.9.1.5 Vlootschouw bespreken in MT
Duurzame inzetbaarheid is een brede term , die binnen het RIKILT wordt vertaald in óervoor zorgen dat

medewerkers met plezier hun werk kunnen blijven doen en in hun kracht worden gezet ô. In het kader
van de duurzame inzetbaarheid is dit jaar voor het eerst de vlootschouw in het MT besproken. Dit ter
voorbereiding op de R&O gesprekken. Hoe kijken wij naar onze mensen, waarom geef ik een mede -
werker een eindoordeel óredelijkô of óuitstekendô, talenten in beeld krijgen, doen medewerkers wat ze
moeten doen, zijn vragen die met elkaar ge deeld zijn . Door deze informatie met elkaar te delen , waarbij
de leidinggevenden elkaar bevragen waarom men tot een bepaalde keus is gekomen, ontstaat er een
gedeeld beeld maar ook een meer uniforme werkwijze hoe wij onze medewerkers het beste tot hun rech t
kunnen laten komen en zij met plezier hun werk kunnen doen. In 2018 zal dit wederom op deze wijze
plaatsvinden.

34

7.9.1.6 Ruimte voor leren en ontwikkelen
Het RIKILT geeft haar medewerkers de tools om aan hun leer/ontwikkelvraag te werken . D aarbij wordt

steeds meer gebruik gemaakt van individuele coaching bij medewerkers door externe coaches in te
schakelen. Ook worden her en der teamtrajecten (met externe bureaus) opgestart om de onderlinge
samenwerking te verbeteren om met elkaar te bouwen aan de toekoms t. Ook dit draagt bij aan duur -
zame inzetbaarheid . Dit zal ook in 2018 door blijven lopen en aandacht krijgen.

7.10 WUR brede projecten vanuit het programma vital@work
Vital@work (duurzame inzetbaarheid) is de komende planperiode één van de HR -speerpunte n. Met drie
domeinen óVitality, Workability & Employabilityô die nauw met elkaar in verbinding staan, en waarbij de
speerpuntacties zich richten op het vitaliseren van de medewerkers in teamverband. Om zo gezond,
productief en bevlogen huidig en toekomstig werk te willen en kunnen blijven doen. Een team van vitale
medewerkers is het fundament van een gezonde organisatie. Vitale, gezonde, bevlogen medewerkers
ervaren meer werkplezier, presteren beter en bewegen mee. Vital@work dient dus zowel een medewer -
ker sbelang als een bedrijfsbelang.

7.10.1 Je hoeft niet ziek te zijn om beter te worden
In de aanpak sluit vital@work aan bij de verschuiving die momenteel plaats vindt in het denken over
arbeid en gezondheid, namelijk van een negatieve naar een positieve i nvalshoek. In de negatieve

invalshoek , die vele jaren gangbaar is geweest (en deels nog) , staat vooral het voorkómen van ziekte en
uitval centraal . Terwijl de positieve invalshoek zich r icht op het bevorderen van inzetbaarheid en
vitaliteit . I n plaats van ons te richten op negatieve aspecten als werkstress en arbeidsongeschikt heid,
uitval en klachten bij risicogroepen , richt en we ons primair op het bevorderen van vitaliteit en
welbevinden van alle medewerkers en op omstandigheden en randvoorwaarden die dat ondersteunen en
versterken. O m op deze manier langer doorwerken en optimaal functioneren op het werk mogelijk te
maken. Dit noemen we amplitie (versterking), uitgaande van het credo 9 óje hoeft niet ziek te zijn om
beter te worden ô.

7.10.2 Versterken v anuit je hoofd, hart, lichaam en ziel
Daarbij kiezen we voor versterking van onze vier intelligenties (IQ, EQ, FQ en SQ ύ hoofd, hart, lichaam
en ziel). Deze vier intelligenties zijn vertaald in vier - voor medewerker en management - aansprekende
domeinen op het gebied van vital@work:
Á IQ ï mentale intelligentie: Leren & ontwikkelen (scholing, coaching & mentoring, loopbaan)
Á EQ ï sociaalemotionele intelligentie: Samen & dialoog (team -denken, feedback, samenwerking)
Á FQ ï fysieke intelligentie: Fit & energiek (gezondheidscursussen, werkdruk, My Balance)
Á SQ ï spirituele intelligentie: Zin in werk (betekenisgeving, bevlogenhei d, werkgeluk)
Bovengenoemde domeinen vormen het beleidskader voor vital@work en worden gebruikt als ingangen
voor communicatie (op intranet en andere communicatiemiddelen, zie figuur 7).

9 Titel (en uitgangspunt) oratie prof. dr. Tinka van Vuuren, Vitalite itsmanagement: je hoeft niet ziek te zijn om beter te

worden!

35

Leren &
ontwik k elen

 Mentaal (IQ)

Samen &

dialoog

 Soc iaal -
emotioneel (EQ)

Fit & energiek

Fysiek (FQ)

Zin in werk

 Zingeving en

passie (SQ)

Figuur 7: Voorstel voor communicatie ingangen naar vital@work (intranet en andere communicatie middelen)

Met deze vier domeinen wordt de breedte van vital@work zichtbaar gemaakt. De vier domeinen dekken
zoveel mogelijk de driedeling van duurzame inzetbaarheid volgens de Sociaal Economische Raad:
vitaliteit, werkvermogen en employability (zie ook figuur 8). 10

Figuur 8: De driedeling van duurzame inze tbaarheid volgens de Sociaal Economische Raad (SER, 2009)

7.10.3 Overzicht van de lopende en nog te starten projecten binnen vital@work
Binnen het programma vital@work loopt al een groot aantal projecten . Daarnaast is een aantal projecten
in voorbereidin g. Hieronder een kort overzicht.
¶ Mobility@work : op te starten projectgroep i .s.m . ini ti atief van speciale P -commissie mobiliteit WUR-

cou ncil, HR-adviseurs en overige professionals uit de kenniseenheden
¶ Fruit@work : eerste fruit uitgifte november 2017
¶ Massag e@work : start projectgroep met voorbereiding en aanbestedingstraject in november 2017
¶ MyBalance@work : project loopt, doorstart tot My Balance 2.0 met doorlopende open inschrijving,

opvolgscan en inbedding in bestaande bedrijfsvoering met gerichte verwijzin g naar óeigenô
vitaliteitsmaatregelen en activiteiten

¶ Move@work : o.a. PauzeXpress ύ Steptember ύ Stay vital, take the stairs ύ
Gezondheidsbevorderende cursussen óGezond in balansô

¶ Dialogue@work of Feedback@work : nog op te starten als project , stimuleren van het volwassen
gesprek tussen medewerker en leidinggevenden en tussen medewerkers onderling, training op het
gebied van óHet geven en kunnen ontvangen van feedbackô (al bestaande in company workshops en
lezingen), interventies op het aansturen van (continuous) feedback (aparte trajecten en inbedding in
bestaande in company leiderschaps trajecten)

¶ Vital@work overig : lopende projecten als week van de vitaliteit ύ vitaliteitstips ύ blogs & vlogs
(gestart met fruit@work) ύ workshop/teamsessie vital@work (pilots bij SSG) ύ workshop - en

10 Volgens het advies óEen kwestie van gezond verstand: breed preventiebeleid binnen arbeidsorganisaties ô van de Sociaal -

Economische Raad (2009) bestaat duurzame inzetbaarheid uit drie elementen: vitaliteit, werkvermogen en employability (zie

figuur 2). Vitaliteit staat volgens Schaufeli en Bakker (2007) voor energiek, veerkrachtig, fit, onvermoeibaar door kunnen

werken en met een groot doorzettingsvermogen. Werkvermogen is de mate waarin men fysi ek, psychisch en sociaal in staat is

om te werken (Ilmarinen et al., 2005). Employability is het vermogen om nu en in de toekomst verschillende werkzaamheden

en functies adequaat te blijven vervullen, zowel in het eigen bedrijf als in een ander bedrijf of sector (De Vries et al., 2001, Van
Vuuren, 2011).

±ƛǘŀƭƛǘȅ
energiek, fit en
veerkrachtig

²ƻǊƪŀōƛƭƛǘȅ
fysiek, psychisch

en sociaal in staat

9ƳǇƭƻȅŀōƛƭƛǘȅ
kansen en

vermogen op
werk

http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwi7rpWKguLQAhWC0BoKHfjFAEgQjRwIBw&url=http://www.sclera.be/nl/picto/detail/21851&bvm=bv.140496471,d.d2s&psig=AFQjCNFPFaMQIS7DgtF6b6h-MKkjKBbTmw&ust=1481197817295813
http://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjHhOLWguLQAhVB6xoKHUX6DHcQjRwIBw&url=http://www.harmhofstede.nl/digibord/pictoday/&bvm=bv.140496471,d.d2s&psig=AFQjCNFxJ6JIqYjifKaAkci6r-lgFhP3aw&ust=1481197998556665
https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjkj_nNhOLQAhVEfhoKHeU_AlwQjRwIBw&url=https://www.pinterest.com/aknarf/wandelen/&bvm=bv.140496471,d.d2s&psig=AFQjCNGk34LfIodHupYJadB1YhKcDl5pTw&ust=1481198506451748
https://www.google.nl/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwjskpHQheLQAhWDCBoKHTSUAnAQjRwIBw&url=https://www.zazzle.es/pictograma%2Balfombrillas%2Bde%2Braton&bvm=bv.140496471,d.d2s&psig=AFQjCNEGx55jP-W9sr2bvF-uQtJNvyQPzA&ust=1481198777906892

36

coaching traject Beyond Connection (verbetering samenwerking van uit ik , de ander en mijn

netwerk)ύ workshop - en coaching traject Gri p op je loopbaan voor Young, Mid en Late career
professionals

7.10.4 Samenstelling coördinatiegroep vital@work
Het programma vi tal @work kent een coördinatiegroep, waarin de verschillende betrokken disciplines uit
onze organisatie vertegenwoordigd zijn: ma nagement ύ onderwijs & onderzoek ύ gezondheidsdienst ύ
kwaliteit, arbo & Milieu ύ sport c entre ύ HR. Deze coördinatiegroep heeft als taak: visie - en
ideeënvorming, prioritering en afstemming.

De coördinatiegroep is als volgt samengesteld:
¶ Cor Meurs - cHR / pro gramma leider
¶ Erica Steen ï hoofd HR PSG / linking pin HR -kolom
¶ Marja van Houten - cHR / pro gramma secretaris
Coördinatiegroep leden:
¶ Annemarie Kroon ï HR SSG

¶ Dori en Wissink ï HR PSG
¶ Lenneke Vaandrager ï UHD Gezondheid & Maatschappij SSG
¶ Sander Janssen ï Teamleider Alterra ESG
¶ Eric Kuitert (en Monique van Beukering), Bedrijfsarts, MeatisArdyn ï Gezondheidsdienst
¶ Joke Luttik, Veiligheid & Milieu, KAM kolom
¶ Claudie van Dreumel (aanspreekpunt), Bedrijfsmaatschappelijk Werk
¶ Henri ten Klooster en Ingi Alofs ï Spo rt Centre

7.11 WUR brede initiatieven voor docenten en leidinggevenden
Naast bovengenoemde initiatieven bij onderdelen van WUR - die bij succes uitgerold kunnen worden naar

andere delen van de organisatie - en initiatieven vanuit het programma vital@work , zijn er ook enkele
WUR brede initiatieven te benoemen voor de specifieke doelgroepen: docenten en leidinggeven den.

7.11.1 Druk in het onderwijs moet omlaag
Uit de verschillende analyses (beschreven in hoofdstuk 3) blijkt dat in het onderwijs een hoge w erkdruk
wordt ervaren als gevolg van diverse factoren: groeiende studentenaantallen, combinatie onderzoek -
onderwijs, tenure track, aanvraagdruk financiering onderzoeksvoorstellen. Docenten klagen van nature
niet over werkdruk en blijven zich maximaal inzet ten voor hun studenten. Dat docenten wel degelijk
stress en druk ervaren blijkt uit de cijfers van verschillende interne en externe onderzoeken. Blijven
doorgaan en stress -klachten negeren heeft als hoog risico langdurige uitval door burn -out met een
sneeu wbaleffect naar andere docenten. De bedrijfsartsen leggen al een voorzichtig verband tussen
werkdruk en verzuim (zie 3.2). Ook dreigt een zogenaamd stil verzuim bij docenten: door stress en
disbalans kunnen docenten minder effectief en productief zijn (zie ook 3.1.2). Het is dan ook zaak dat de

druk in het onderwijs serieus wordt verlaagd, zodat docenten ruimte krijgen voor balans en rust. Maar
ook de mentaliteit van óniet zeuren, maar doorgaanô en daarmee stress-klachten ontkennen moet
aandacht krijgen en omgebogen worden.

Inmiddels zijn diverse maatregelen genomen die de druk in het onderwijs moeten verlagen, zoals
beschreven in 5.3.8. In aanvulling hierop worden nog de volgende maatregelen voorgesteld:
¶ Meer gerichte capaciteit voor en ondersteuning van h et onderwijs, onder meer:

o Docentenpools bij piekbelasting (wordt inmiddels aan gewerkt, maar kan verder uitgebreid
worden)

o Capaciteit of ondersteuning voor Engelstalig onderwijs (Bachelor): bijvoorbeeld inzet
vertalers Into Languages

o Ondersteuning bij on derwijsvoorbereiding, onderwijsknelpunten, regeldruk en

administratieve last [1]
¶ Campagne voor docenten: Maak werkdruk en werkstress bespreekbaar ï Werkstress is niet normaal!

Welke hulp is er en wat kan je er zelf aan doen? Op te zetten in een WUR brede s amenwerking
tussen HR, BMW en Communicatie. Aanhaken bij bestaande initiatieven (o.a. postercampagnes) bij
AFSG en SSG. Deze campagne kan uitgebreid worden naar alle medewerkers (functiegroepen) van
WUR. Starten met docenten is een duidelijk signaal: dat d aar de druk en de knelpunten het grootst
zijn en hiermee specifieke erkenning en waardering aan de óonder druk staandeô docenten wordt
gegeven.

[1] Veel OBP (ondersteunend personeel) is de afgelopen jaren ówegbezuinigdô, dan wel om een andere reden verdwenen, bij
WU. Zo blijkt uit de personeelscijfers (salarisopbouw) een teruggang van WU -medewerker s in schaal t/m 9 van 1602 (in 2013)

naar 1416 (in 2016). Het aantal WU -medewerkers in schaal 10 en hoger is juist licht toegenomen van 1412 (in 2013) naar
1459 (in 2016). Bron: Sociaal Jaarverslag WUR 2016

37

¶ De onderwijsvisie is recent vastgesteld. Vanuit de nieuwe visie richten we ons op het ontwikkelen

van onderwijs dat studenten activeert, blended learning en een balans tussen intensieve en
extensieve onderwijsvormen, waarbij we onze persoonlijke benadering behouden ondanks het
groeiend aantal studenten. Het didactische concept vraagt een verdere uitwerking om
geïmp lementeerd te kunnen worden. Een aandachtspunt is dat de implementatie en vernieuwing niet
leidt tot extra grote werkdruk. Het uitwerken van het didactisch concept vindt plaats vanuit een
brede discussie met onder meer staf, studenten, opleidingscommissies en programme board.
De (deels al gestarte) werkdrukmaatregelen in het onderwijs zullen verder vorm krijgen, passend
binnen het didactisch concept, waarin een docententeam vrij veel ruimte voor invulling heeft en
waarin extensievere onderwijsvormen , die de werkdruk verlagen , mogelijk zijn.

7.11.2 Ondersteuning van leidinggevenden
Om leidinggevenden te ondersteunen in het bespreekbaar maken en sturen op reductie van werkstress
en werkdruk worden verschillende maatregelen voorgesteld (zie ook 5.3.4) . Bij vo orkeur WUR breed uit
te voeren in samenwerking met HR (en BMW) van de onderdelen en a anhaken bij en voortbouwen op

diverse initiatieven bij de onderdelen . Ook ligt hier een relatie en is afstemming nodig met de
verschillende programmaôs in het óLeiderschapshuisô van WUR (o.a. W elcome to management, Advanced
Leadership Programme) .
¶ Instructie/handreiking managen van werkdruk en -stress voor leidinggevenden: met checklist

signalering, voeren van werkdrukgesprek (individueel en in team overleg) , aanpakken van we rk druk
binnen eigen invloed , samen met het team . Verspreiden in de lijn en via intranet. I nventarisatie wat
er al intern beschikbaar is bij onderdelen (HR) en BMW en extern bij andere organisaties (o.a.
Werkdrukwijzer van TNO)

¶ Workshop óVitaliteit: herkennen, bestrijden en voorkomen van werkstressô voor leidinggevenden /
beschikbaar bij BMW

¶ Op te zetten i ntervisie groepen óLeidinggeven aan werkdruk en -stress ô - voor leidinggevenden . Ook

hier waar nodig en zinvol afstemmen met bestaande intervisieprogrammaôs onder meer in het kader
van leiderschapsontwikkeling.

¶ Gerichte aandacht in werkoverleg en R&O gesprek (kan onderdeel worden van vital@work project
over óhet volwassen gesprekô: Dialogue@work of Feedback@work)

38

8. Opvolging en continuïteit

Voor een suc cesvolle uitvoering van di t plan van aanpak is een meerjarige opvolging nodig: evaluatie
met waar nodig beleids bijstelling uitgaand e van sense & adapt en participatieve, cyclische beleidsvoering
om commitment en de continuïteit te borgen . De volgende proce sstappen in opvolging en continuïteit
worden voorgesteld:

¶ Implementatie van de lokale initiatieven (beschreven in hoofdstuk 7) vindt plaats bij en onder regie

van de organisatieonderdelen. De WUR brede oplossingsgerichte acties vinden projectmatig plaats,
deels onder regie van corporate HR , samen met de HR afdelingen en waar relevant in samenspraak
met de stafafdelingen . Niet HR specifieke onderwerpen als ódruk in het onderwijsô en óbedrijfsvoering
2.0ô worden opgezet en geïmplementeerd onder regie van de (eind) verantwoordelijke stafafdeling -
(en).

¶ Aanpak en voortgang van de lokale initiatieven en wur brede oplossingsacties worden ge volg d en
bij gehouden in de intranet groep VitaliTIJD . Medewer kers krijgen kans om hierop te reageren.

¶ Vanwege de omvang en c omplexiteit van het plan van aanpak wordt gericht ingezet op wur brede

communicatie in overleg met en gebruikmakend van de deskundigheid van corporate
Communications & Marketing:
¶ In de berichtgeving wordt uitgegaan van de (nog op te stellen) basisboodschap , ondersteund

met infographic (informatieve illustratie) en/of filmpje, dan wel andere nog te bepalen
visualisaties.

¶ Regelmatig worden via intranet nieuwsberichten uit gezet in de organisatie om initiatieven en
aanpak levend te houden .

¶ De Resource redactie wordt benaderd om artikelen over best practices op te nemen in Resource
Magazine en/of Online.

¶ Daarnaast vindt specifieke communicatie over de lokale initiatieven plaats onder regie van de
onderdelen zelf.

¶ Voortgang van initiatieven bewaken en bespreken :

¶ Voortgang van elk initiatief binnen eigen eenheid volgen en bespreken (aanpak zal per initiatief
verschillen)

¶ Voortgang van het totaal aan initiatieven bespreken en bewaken in het in te richten
coördinatieteam (elkaar ondersteunen en waar mogelijk gezamenl ijk optrekken)

¶ Overall voortgangsrapportage (periodiek) bespreken in HR -kolom
¶ Overall voortgangsrapportage (periodiek) bespreken met de vak bonden en commissie Personeel

van de WUR council , zo nodig en gewenst met raad van bestuur

¶ Waar relevant bijstelling van aanpak op basis evaluaties en voortgangsbesprekingen

¶ Een werkdrukmeting, als onderdeel van de Medewerkermonitor in 2018 en daaropvolgende jaren,

wordt uitgevoerd om te bepalen of de initiatieven geleid hebben tot een meetbare verlaging van de
werkdru k en versterking van de inzetbaarheid. Als ambitie wordt voor 2020 een significante
verlaging nagestreefd t en opzichte van de werkdrukpercentage s hoog en veel te hoog uit de
Medewerkermonitor van 2016 (43,2%). De v erwachting is dat werkdruk verlagende maat regelen, die
vanaf 2018 in gang worden gezet, dan hun effect zullen hebben. Hierbij bestaat het risico dat de
werkdruk in 2018 eerst nog stijgt vanwege de aandacht voor het onderwerp.

Mogelijk vindt een verdieping plaats in de vragenlijst van de Medewerke rmonitor , dan wel andere
vormen van metingen onder medewerkers.

39

9. Bijlagen

Bijlage 1: Werkdruk en duurzame inzetbaarheid belangrijke onderwerpen
in CAO -NU en CAO-WR

1.1 Wer kdruk en duurzame inzetbaarheid, relevante passages uit cao -akkoord VSNU

1.1.1 Werkdruk
Partijen constateren dat medewerkers van universiteiten met plezier hun werk doen en dat
medewerkers, zowel binnen het WP als OBP, een hoge arbeidsproductiviteit hebben. Veranderende
omstandigheden in hun omgeving resulteren er in dat van medewe rkers veel wordt gevraagd: meer
verantwoording en verantwoordelijkheid, taal - en lesvaardigheid in het Engels, digitalisering van het
onderwijs, toenemende begeleiding van studenten door kleinschaliger onderwijs, et cetera. Partijen
vinden het belangrijk d at medewerkers, gezien deze veranderende vraag uit de omgeving, in de

gelegenheid zijn hun vaardigheden en competenties te blijven ontwikkelen. In de CAO zijn hiervoor ten
minste twee ontwikkelingsdagen ter beschikking gesteld (artikel 6.9, eerste lid CAO) . Partijen spreken af
dat het gebruik van deze ontwikkelingsdagen wordt geëvalueerd vóór medio 2018 en dat er afspraken
gemaakt zullen worden over of en hoe deze ontwikkelingsdagen effectiever kunnen worden ingezet.
Partijen constateren dat de ervaring va n medewerkers is dat de werk - en prestatiedruk de afgelopen
jaren is toegenomen. Zoals vastgelegd in artikel C.11 van de CAO is het bij de uitwerking van
interventies gericht op werk - en prestatiedruk van belang dat hierbij optimaal rekening wordt gehouden
met relevante lokale omstandigheden. Partijen spreken daarom af dat iedere universiteit vóór eind 2017
een werkplan over werkdruk en duurzame inzetbaarheid opstelt in samenspraak met het Lokaal Overleg.
Partijen wijzen universiteiten op het belang van het betrekken van faculteiten en diensten bij het
opstellen van dit plan , zodat zoveel mogelijk rekening wordt gehouden met de diverse omstandigheden
op verschillende afdelingen . Partijen geven aan dat het terugdringen van werkdruk op een zo laag

mogelijk niv eau plaats moet vinden , omdat de oorzaken van werkdruk zeer uiteenlopen en de
oplossingen daarom per definitie niet eenduidig zijn. Het werkplan dat in samenspraak met het Lokaal
Overleg wordt opgesteld biedt ruimte aan faculteiten en diensten om zelf de p lannen verder vorm te
geven naar gelang de behoeften en omstandigheden binnen de faculteiten en diensten . Partijen spreken
af om in dit verband de aanbevelingen uit het SoFoKleS -rapport over werk - en prestatiedruk aan de
universiteiten voor te leggen. Daar naast bevelen partijen aan gebruik te maken van het instrument
strategische personeelsplanning zodat er blijvend aandacht is voor de kwalitatieve ontwikkeling van
medewerkers en de kwantitatieve bezetting. Partijen vestigen in dit verband ook de aandacht o p de
mogelijkheden die artikel 2.2a van de CAO biedt om de duur van het dienstverband af te stemmen op de
gewenste personele bezetting.

1.1.2 Duurzame inzetbaarheid
Partijen onderstrepen het belang van blijvende aandacht voor de duurzame inzetbaarheid v an
medewerkers. Onderdeel van het werken aan duurzame inzetbaarheid is dat medewerkers, op
momenten dat zij dit nodig hebben, gas terug kunnen nemen. Denk hierbij bijvoorbeeld aan de
spitsuurperiode wanneer medewerkers jonge kinderen hebben of de jaren voo rafgaand aan pensionering.

Partijen breiden de mogelijkheid voor medewerkers om tijdelijk minder te gaan werken uit. Het
keuzemodel arbeidsvoorwaarden maakt het nu mogelijk gedurende drie tot vijf jaar vakantie -uren te
sparen en deze te gebruiken voor lang durig verlof. Partijen spreken af dat het per 1 januari 2018
mogelijk wordt deze gespaarde vakantie -uren in te zetten voor vermindering van de arbeidsduur per
week in een periode dat de medewerker hier behoefte aan heeft. Partijen bevelen aan om hiermee
rekening te houden bij het opstellen van de personeelsplanning zodat de werkdruk hierdoor niet
verhoogd wordt. Te overwegen maatregelen daarbij zijn herbezetting en/of prioritering.

1.2 Wer kdruk en duurzame inzetbaarheid, relevante passages uit cao -akkoord WR

1.2.1 Wendbaarheid, duurzame inzetbaarheid en ontwikkeling
Wendbaarheid van de organisatie vereist wendbaarheid van werknemers. Wendbaarheid is voor een deel
afhankelijk van duurzame inzetbaarheid en arbeidsmarktpositie (in - en extern) van de werkneme r en
wordt beïnvloed door permanente educatie van kennis, kunde en gedrag (leven lang leren), alsmede
bereidheid tot flexibiliteit. Om die wendbaarheid te stimuleren is het streven naar arbeidsvoorwaarden
die meer gericht zijn op zowel inzetbaarheid, als o p productiviteit en ontwikkelingsbereidheid dan op

anciënniteit.
a. Ontwikkelen, talent management en een leven lang leren worden (meer) integrale onderdelen

van het HR -beleid.
b. In de R&O -cyclus wordt expliciete aandacht besteed aan het ontwikkelen van kennis , kunde en

gedrag en een leven lang leren. De hierover in ieder R&O -gesprek gemaakte afspraken worden
in het R&O -formulier vastgelegd en geëvalueerd.

40

c. Partijen vinden voor de wendbaarheid en duurzame inzetbaarheid van groot belang dat bij

voorzienbare organ isatie - of functieontwikkelingen zo vroeg mogelijk wordt geanticipeerd op
ontwikkelingen. Het WnW - instrument is een belangrijk middel om tijdig op organisatie - en
functieontwikkelingen te anticiperen. Om het gebruik te stimuleren en bredere toepassing te
bereiken, zullen partijen dit nog meer onder de aandacht brengen van werknemers, (C)OR en
management.

d. De duur van het individuele WnW -traject (hoofdstuk 6 van de cao) en van de
herplaatsingstermijn bij reorganisaties (hoofdstuk 10 van de cao) zullen tezamen een duur
hebben van maximaal 17 maanden (plus opzegtermijn).

e. De huidige keuzedagen bedoeld voor opleiding en ontwikkeling zullen daadwerkelijk worden
ingezet voor opleiding en ontwikkeling. In het R&O -gesprek worden over deze opleiding - en
ontwikkelings dagen en de opname daarvan schriftelijke afspraken gemaakt tussen werknemer
en leidinggevende. Hiermee wordt meer ruimte gemaakt en eerder momenten ingepland voor

opleiding en/of ontwikkeling. Dit kan mede bijdragen aan een vermindering van werkdruk (zie
ook onder punt 9). Deze dagen (totaal 14,4 uren op jaarbasis bij een volledig dienstverband
gedurende het gehele kalenderjaar) dienen vanaf 1 januari 2018 in het betreffende kalenderjaar
voor opleiding en/of ontwikkeling te worden aangewend. Slechts in uit zonderlijke situaties kan
na goedkeuring door de werkgever de termijn voor opname worden verlengd (echter niet langer
dan met maximaal 2 jaar). Deze uren voor opleiding en/of ontwikkeling zijn geen verlof - ,
vakantie - of compensatie -uren e.d. Bij het ein de van het kalenderjaar (of na verlenging van
maximaal 2 jaar) of het dienstverband vervalt het recht op deze uren.
Voor werknemers die vanuit overgangsrecht nog recht hebben op meer dan 2 keuzedagen geldt
deze verplichting niet voor deze meerdere dagen.

f. Om de eigen regie op opleiding en ontwikkeling te ondersteunen is er voor een werknemer een
persoonlijk opleidingsbudget van 1% van het bij WR gemiddeld betaalde jaarsalaris (zie onder

punt 4). Dit budget is voor opleidingen en persoonlijke ontwikkeling ger icht op aantoonbare
(bredere) inzetbaarheid. In het R&O -gesprek worden over de aanwending van het budget
schriftelijke afspraken gemaakt tussen werknemer en leidinggevende. Als geen afspraken
worden gemaakt of de afspraken worden niet nagekomen, dan verval t het opleidingsbudget.

g. Om brede inzetbaarheid en mobiliteit nog verder te ondersteunen worden vormen van mobiliteit
gestimuleerd, zoals uitwisselingen, stages, roulatie, detacheringen en proefperiodes. Hierin is het
van belang de juiste balans te vinden tussen uitdaging en nieuwe ervaring opdoen versus
zekerheid voor de werknemer..

1.2.2 Diversiteit en solidariteit tussen de generaties
Wageningen Research wil een inclusieve organisatie zijn, waar diversiteit naar geslacht, levensfase,
nationaliteit, etni sche achtergrond en LGTB wordt gewaardeerd en gestimuleerd.
Wat betreft de diversiteit op grond van levensfase kent iedere levensfase eigen uitdagingen in de zin van
mentale en fysieke vitaliteit en ook van werk - en levensdruk. Zo wordt van een ieder verw acht dat hij/zij
langer doorwerkt, iets wat in de ene functie of situatie mentaal of fysiek eenvoudiger is dan in een
andere functie of situatie. Tegelijkertijd zijn individuele privéomstandigheden en gezondheidssituaties

lang niet altijd leeftijd(on)afhan kelijk.
Flexibele arbeidstijden bieden de gelegenheid om de balans tussen werk -privé zo optimaal mogelijk in te
regelen. Ook het gedeeltelijk betaalde ouderschapsverlof geeft de werknemer de mogelijkheid minder te
werken als dat nodig is.
Vanwege het lang er doorwerken vergrijst het personeelsbestand. Dit heeft gevolgen voor ook de in - en
doorstroom van werknemers. Het is belangrijk de instroom van jongeren en doorstroom van de
middengroepen te bevorderen en hen zo weer meer perspectief te bieden.
Dit kan door ouderen te ondersteunen en hen ïdaar waar nodig en gewenst - in staat te stellen minder te
gaan werken indien dit mentaal of fysiek bijdraagt om vitaal door te werken tot de pensioengerechtigde
leeftijd, hun kennis en ervaring over te dragen en te beho uden voor de organisatie en zo tegelijkertijd
ruimte te geven aan volgende generaties. Het gaat hierbij om solidariteit tussen de generaties. Dit

generatie - instrument kent de vorm van 60 -80 -100 (60% werken, 80% salaris, 100% pensioenopbouw).

1.2.3 Participatiewet
Wageningen University & Research geeft invulling aan de opgaven vanuit de Participatiewet. Er zijn
daartoe uitgebreide externe contacten, interne communicatie en financiële ondersteuning voor de

eenheden. De inspanningen op dit dossier zijn groot , de resultaten nog (te) beperkt. WR wil zich hiervoor
blijven inspannen.
Onder punt 6 ñDiversiteit en solidariteit tussen generatiesò wordt reeds benadrukt het belang van
inclusief werkgeverschap en ruimte voor brede diversiteit vanuit velerlei doelgroepe n. Dit past binnen het
speerpunt MVO en Inclusion vanuit het Strategisch Plan WUR.

1.2.4 Duurzame arbeidsrelaties
Partijen streven gezamenlijk naar duurzame arbeidsrelaties. Dit is in het belang van zowel de
werknemers als van de organisatie. De onder pu nt 6 genoemde solidariteit tussen de generaties en de
onder punt 7 genoemde Participatiewet zijn daar voorbeelden van. Flexibiliteit in de personeelsomvang

41

en -samenstelling blijven echter ook noodzakelijk. Bijvoorbeeld vanwege de dynamiek in de

onderzoekf inanciering of vermindering van werkdruk. De gebruikelijke maximale duur van tijdelijke
dienstverbanden was voor de invoering van de Wet Werk en Zekerheid (WWZ) in juli 2015 nog 48
maanden. Thans is dit in het algemeen maximaal 24 maanden. Geconstateerd wo rdt dat sedert de
invoering van de WWZ de gemiddelde maximale duur van tijdelijke dienstverbanden is verminderd. Ook
is er een daling van het aandeel van de tijdelijke dienstverbanden. Gegeven deze trend spreken partijen
spreken af in het tweede kwartaal v an 2018 te zullen evalueren of er dan knelpunten zijn waarvoor nog
aanvullende maatregelen nodig zijn.

1.2.5 Werkdruk
Partijen constateren dat werknemers met plezier hun werk doen, de bevlogenheid, betrokkenheid en
arbeidsproductiviteit hoog zijn. Partij en constateren ook dat de ervaring van werknemers is dat de werk -
en prestatiedruk de afgelopen jaren is toegenomen. Dat werkdruk een thema is volgt mede uit de
medewerkersmonitor 2016. Partijen spreken daarom af dat er een werkplan over werkdruk en duurza me
inzetbaarheid wordt opgesteld in samenspraak met het Periodiek Overleg WR (PO -WR). Partijen
onderkennen het belang van het betrekken van organisatieonderdelen bij het opstellen van dit plan,
zodat zoveel mogelijk rekening wordt gehouden met de diverse o mstandigheden op verschillende

afdelingen. Partijen geven aan dat het terugdringen van werkdruk op een zo laag mogelijk niveau plaats
moet vinden, omdat de oorzaken van werkdruk zeer uiteenlopen en de oplossingen daarom per definitie
niet eenduidig zijn. Z eker indien de oorzaken in de privésfeer liggen zullen de mogelijkheden om te
interveniëren beperkt zijn.
Het werkplan, dat in samenspraak met het PO -WR wordt opgesteld, biedt ruimte aan
organisatieonderdelen om zelf de plannen verder vorm te geven naar ge lang de behoeften en
omstandigheden binnen de organisatieonderdelen. Partijen spreken af om de aanbevelingen uit het
SoFoKleS -rapport over werk - en prestatiedruk als leidraad te nemen. Daarnaast bevelen partijen aan
gebruik te maken van het instrument stra tegische personeelsplanning zodat er blijvend aandacht is voor
de kwalitatieve ontwikkeling van werknemers en de kwantitatieve bezetting. Partijen vestigen in dit
verband ook de aandacht op de mogelijkheden die de cao biedt om de duur van het dienstverband af te
stemmen op de gewenste personele bezetting.

Via verschillende interventies wordt reeds aandacht besteed aan werkdruk, zoals:

¶ Bespreken van de resultaten uit de medewerkersmonitor met de werknemers;
¶ Iedere eenheid gaat aan de slag met de verbeterpun ten uit de medewerkermonitor;
¶ Bespreekbaar maken van werkdruk in de R&O -cyclus;
¶ Ontbureaucratisering, trainingen, coaching, bedrijfsmaatschappelijk werk.

Ook in de communicatie zal meer aandacht worden besteed aan werkdruk, de beschikbare regelruimte
en he t belang van de professionele ruimte daarin.

42

Bijlage 2 : Analyse van Zorg van de Zaak 2016

Figuur 9: Verzuimontwikkeling WUR totaal 2014 -2016

2.1 Stijging van het verzuimpercentage
Het verzuimpercentage bij WUR ligt in 2016 op 3,5%. Dit betekent een (ni et significante) stijging ten

opzichte van het voorgaande jaar. De omvang van het verzuim bevindt zich onder het landelijke
gemiddelde in Nederland uit 2015 (3,8%, bron: CBS), maar boven het gemiddelde van de WO branche in
2015 (3,0% bron: Stamos). Het ver zuimpercentage van de WUR ligt in 2016 op het niveau van het
streefcijfer dat de WUR heeft geformuleerd (3,5% 11). De meldingsfrequentie van WUR ligt met 1,0 in
2016 op hetzelfde niveau als in 2015 (0,99). Het percentage nul verzuimers (medewerkers die zich het
hele jaar niet hebben ziek gemeld) bedraagt in 2016 49%. Dit betekent een minimale daling ten opzichte
van voorgaande jaren (2015: 50% en 2014: 52%). Met deze meldingsfrequentie blijft WUR ook boven
het branche gemiddelde in 2015 (0,8, bron: Stamos).
Vanuit kosten perspectief betekent de stijging van het verzuimpercentage van 3,13% (2015) naar 3,5%
een bedrag van circa ú 1.340.000,- per jaar 12 .

2.2 Toename werkdruk ook impact op verzuim
In de voorgaande jaarverslagen 2014 en 2015 werd reeds melding ge maakt van een toename van de

werkdruk. Inmiddels lijkt deze toename ook impact te krijgen op het verzuimpercentage. Op niveau van
afdeling/ leerstoelgroep is er (bijna) geen capaciteit meer om een zieke collega te vervangen zonder dat
dit weer leidt tot ex tra verzuimrisico door overbelasting van de waarnemer. Deze situatie blijkt zichzelf
niet te corrigeren, extra interventies zijn noodzakelijk om een verdere stijging van (werk gebonden)
verzuim te voorkomen.
Van het totaal aantal verzuimdagen is in 2016 3 6% een gevolg van diagnose categorie psychische
aandoeningen (goed voor 39% van het totaal aantal verzuimdagen). Van het totaal aantal verzuimdagen
valt in 2016 20% (15% van het totaal aantal verzuimdagen) in de diagnose categorie klachten van
houding - en bewegingstelsel. Deze percentages liggen in lijn met het voorgaande jaar.

2.3 Aandachtspunten 2017
Het tijdig signaleren, beperken en hanteren van werkdruk is een kernthema voor WUR . Z owel de
werkgever als de individuele medewerkers hebben hierbij een e igen verantwoordelijkheid, op basis van

een gedeeld belang om duurzaam inzetbare, vitale en geïnspireerde medewerkers te behouden.
Besteed nadrukkelijk aandacht aan de psychosociale arbeidsbelasting (preventief, bij @risk populatie en
bij verzuim en re - in tegratie). Op alle niveaus is aandacht voor werkdrukbeheersing, vergroten van
regelmogelijkheden voor medewerkers en versterken van energiebronnen relevant.
Op beleidsniveau betekent dit gerichte beleidsontwikkeling t en aanzien van psychosociale arbeids -
belasting, faciliteren van individuele en teamgerichte maatregelen. Snel en zo mogelijk ook preventief
inzetten van interventies (BMW, coaching, psycholoog etc.) blijkt noodzakelijk.

2.3.1 Stimuleren van werknemers die aan het werk zijn om vitaal te blijven (werken)
¶ Focus op het voorkomen van psychosociale overbelasting door werkdruk
¶ Versterken van de individuele mentale veerkracht
¶ Vroege herkenning van stress in het werk, in aansluiting op de HR speerpunten in het programma

vital@work
¶ Vaststellen van nieuwe risicogroepen, en opzetten van een gerichte aanpak ter preventie van

gezondheidseffecten (inclusief reductie en omgaan met de toegenomen werkdruk). Risico -
inventarisaties (RI&Eôs) vormen een belangrijke informatie bron voor verdere gerichte aanpak.

¶ Beleid gericht op specifieke risicogroepen in de organisatie. Bijvoorbeeld:
o gerichte aandacht voor functie waarbij sprake is van biologische en chemische risicofactoren,
o medewerkers met hoofdzakelijk zittend werk,
o specifiek selecteren van risicogroepe n in overleg met de KAM -medewerkers en

veiligheidskundigen (PAGO advies bij risico inventarisatie) ,

11 Met uitzondering van het FB waarvoor een streef percentage van 5,0% is geformuleerd.
12 Uitgaande van een jaarlijkse loonsom van ú 80.000,-. De verzuimkosten zijn exclusief productieverlies, vervangingskosten

en inclusief kosten voor verzuimbegeleiding. Als de vervangingskosten wel worden meegenomen dan zal het genoemde

verdubbelen. Dit is echter niet realistisch omdat vaak geen vervanging plaats vindt bij verzuim minder dan 6 weken.

43

o medewerkers met bijzondere, niet werkgerelateerde, belastingsfactoren, zoals medewerkers

met mantelzorgtaken, medewerkers met chronische ziekte/ beperkinge n

2.3.2 Werknemers met een verhoogd risico op verzuim duurzaam inzetbaar houden
¶ Gerichte aandacht blijven schenken aan frequent verzuim
¶ Vroeg -signalering van onbalans op individu niv eau (zoals het project ñextra werkdruk voor

werkstressò bij AFSG)

2.3.3 Activiteiten ter ondersteuning van de re-integratie
¶ Bij een aantal organisatieonderdelen versterking van de overlegstructuur o .a. SMT overleg
¶ Aandacht voor re - integratie bij duurzame arbeidsongeschiktheid voor de eigen functie en voor

medewerkers die bij uitdiensttreding (gedeeltelijk) arbeidsongeschikt zijn
¶ Een tijd contingente procesbewaking van het verzuim langer dan 6 maanden vorm geven en

adequaat bewaken
¶ Systematische aanpak van complex langdurend verzuim (combinatie van medische - en

functione ringsproblemen)
¶ Borging Poortwachter processen.
¶ Terugvalpreventie

44

Bijlage 3: BMW pleit voor blijvende aandacht voor werkdruk op
individueel en organisatie niveau

3.1 Werkstress voornaamste reden voor gesprek met Bedrijfsmaatschappelijk Werk
Al jaren is werkdruk/werkstress de voornaamste reden voor medewerkers om zich aan te melden bij
Bedrijfsmaatschappelijk Werk (BMW). Sinds 2007 schommelt het percentage stress gerelateerde
hulpvragen rond de 35%. Uit de jaarcijfers van het BMW blijkt dat werkdruk br eed binnen WUR wordt
ervaren, op alle niveaus en binnen alle functiegroepen. Volgens BMW spelen maatschappelijke en
persoonlijke oorzaken zoals de 24 uurs economie, werk -privé balans, maar ook werkfactoren een rol.
Diverse cliënten rapporteerden dat de geh anteerde systemen (tijdsverantwoording, financiële
verantwoording, te weinig beschikbare declarabele uren om het afgesproken resultaat te halen,
afhankelijkheid van anderen voor het eindproduct) hen een gevoel van hoge werkdruk en stress geven.
Ook acquisi tie is soms een bron van frustratie. Het komt voor dat er onder hoge druk een project wordt
binnengehaald en dat de organisatie vervolgens in tweede instantie besluit het project toch maar niet te
doen, dan wel dat er geen capaciteit beschikbaar is om het uit te voeren. Al valt het buiten het domein
van BMW om aanbevelingen te doen over financiële systemen en bedrijfsvoering, wat zij van cliënten

horen is dat de financiële aansturing soms ongewenste effecten heeft en een bron van stress en
frustratie is.

3.2 Gevoel van onveiligheid en extreme werkdruk wordt soms niet besproken
Veel leidinggevenden staan open voor feedback en gebruiken onder andere evaluaties uit R&O
gesprekken om met hun team te reflecteren op hun stijl van leidinggeven. Desondanks kwam het in
2016 ook een aantal keren voor dat medewerkers weliswaar bij BMW signalen geven van onveiligheid,
extreme werkdruk en onprettige werksfeer, maar niet hun mond open durven te doen richting
leidinggevende. Dit gebeurt met name bij een stijl van leidingge ven, die medewerkers beschrijven als
sterk op controle sturend, niet passend bij een volwassen arbeidsrelatie. Wanneer dit gepaard gaat met
een uiterst grillige gedragsstijl, waarbij zakelijke knelpunten tot een persoonlijk probleem van de
medewerker worde n gereduceerd en teruggelegd, verhoogt dit het gevoel van onveiligheid. Op die
manier ontstaat een vicieuze cirkel. Want de leidinggevende krijgt vervolgens geen adequate feedback,

terwijl men vaak wel voelt dat er iets aan de hand is. Dit vergroot ook bij de leidinggevende gevoelens
van onveiligheid en angst, maar omdat deze een machtspositie heeft, zie je dan soms een versterking
van het gedrag optreden. Frequent verzuim en een groot personeelsverloop zijn vaak symptomen die in
deze teams optreden. Nog af gezien van het feit dat de omgeving (collega leidinggevenden, HR,
bedrijfsarts/BMW) vaak heel goed weet dat het niet goed zit.
BMW pleit ervoor om hier consequenter op te (laten) sturen door naast -hoger leidinggevende. Minder
vrijblijvende besprekingen va n o.a. uitkomst van de medewerkermonitor, analyse van verzuim en het
consequent houden van exitgesprekken zou den leidinggevende en medewerkers hierin kunnen
ondersteunen .

3.3 De druk op docenten is een gespannen elastiek en de rek is eruit
Ook ziet BMW de druk op de docenten en onderwijsondersteuners verder toenemen nu al sinds enkele
jaren het aantal studenten sneller stijgt dan de onderwijsfinanciering van het ministerie van Economische
Zaken (2% -afspraak). Daarmee is het elastiek bij deze groep gespanne n en de rek eruit. Juist oo k al

wordt er vrijwel niet geklaagd en blijven medewerkers de kwaliteit van het onderwijs hoog houden. Een
geknapt elastiek is niet (makkelijk) te repareren. Dus specifieke aandacht voor deze groep is urgent en
hard nodig. Zolang dit probleem aan de financieringskant niet is opgelost, draagt BMW waar mogelijk bij
met interventies gericht op houding en gedrag: grenzen stellen, 80% regel, efficiency, ook al gaat het
(mogelijk) ten koste van de onderwijskwaliteit.

3.4 Blijvende aan dacht voor werkdruk zorgt voor vroegtijdige aanpak
BMW pleit ervoor b lijvend aandacht te besteden aan werkdruk, zowel op individueel als organisatie
niveau. Door het onderwerp bespreekbaar en onder de aandacht te houden, is het beter hanteerbaar en
kan er preventief gehandeld worden om medewerkers in balans te houden of weer te krijgen. Dat is juist
ook belangrijk omdat de intrinsiek gemotiveerde, bevlogen WUR medewerker maar door blijft gaan en
werkstress -signalen onvoldoende serieus neemt en niet of nauwe lijks aanpakt.
De voorlichting die BMW geeft en blijft geven over stress bevordert een snelle herkenning en aanpak.

Stresssymptomen en ingrijpende gebeurtenissen in het privéleven van medewerkers worden daardoor in
een vroeg stadium opgepakt. Binnen AFSG is een pilot gestart om door middel van gerichte voorlichting
en proactief werkdrukadviesgesprekken aan te bieden werkdruk eerder en breder bespreekbaar te
maken (zie ook 7.4). Het effect van deze pilot is dat werkdruk breder en laagdrempeliger binnen de
organisatie werd en wordt besproken, er in teams meer aandacht aan wordt besteed, en medewerkers
de stap naar BMW hebben gezet voor een adviesgesprek. Binnen het SMT brengen leidinggevende vaker
medewerkers preventief ter tafel waarover zij zich zorgen make n en vragen dan ook om consulatie hoe
zij vanuit hun rol hierover het gesprek aan kunnen gaan.

45

3.5 Kansen en belemmeringen in m obiliteit
In de maatschappij en binnen WUR staat eigen verantwoordelijkheid van de werknemer voor de eigen
loopbaan centraal. D iverse medewerkers nemen daarin initiatieven en de organisatie faciliteert hen
daarin met onder meer loopbaancoaching en workshoptrajecten op gebied van employability (Grip op je
levensloopbaan). Daarnaast zien we dat steeds meer functies, bijv oorbeeld op projectbasis, voor één of
twee jaar worden ingericht. Mooie kansen voor medewerkers die nieuwe uitdagingen zoeken.
Toch doen zich ook knelpunten voor. Bij re - integratietrajecten en/of conflicten kan men op zoek naar een
andere definitieve plek binnen WUR. In de praktijk verloopt de interne mobiliteit dan soms moeizaam
vanwege de financiële schotten tussen de diverse organisatieonderdelen. Interne detachering stuit dan
op blokkades of verloopt uiterst moeizaam. Ook voor medewerkers die zich willen heroriënt eren op ander
werk is er intern soms geen mogelijkheid te switchen vanwege de financiële inflexibiliteit. BMW pleit

ervoor om vanuit het idee van óOneWageningenô beleidsinstrumenten te formuleren om interne mobiliteit
gemakkelijker maken.

46

Bijlage 4: On derzoek Resource (2017) over de gevolgen van
studentengroei
De redactie van Resource deed onderzoek naar de werkdruk bij de universiteit en stuurde een vragenlijst

uit naar de leerstoelhouders en studiecoördinatoren van alle 86 leerstoelen. De enquête best ond uit een
combinatie van stellingen en open vragen over groei, de gevolge n daarvan voor docenten, de inrichting
en de kwaliteit van het onderwijs. De resultaten maken duidelijk dat de groei van het aantal studenten
bij vrijwel alle leerstoelgroepen flink druk op de ketel zet. Zo vindt 90 procent van de respondenten dat
de werkdruk van de vaste staf toeneemt door de groei en is driekwart regelmatig extra tijd kwijt om
ógroeiproblemenô op te lossen.

Extra studenten betekent meer werkdruk. Dat geldt voor do centen, hoogleraren en andere vaste staf en

in iets mindere mate voor promovendi.

Genoemde redenen voor toegenomen werkdruk zijn :

¶ Groepen worden almaar groter, colleges en practica massaler
¶ Meer nakijkwerk, meer vragen, meer practica en excursies
¶ Extra t ijd kwijt om ógroeiproblemenô (roostering, onvoldoende onderwijs- en thesisruimtes, planning

excursies etc.) op te lossen
¶ Geen of onvoldoende financiële ruimte voor extra personeel (2% regeling)
¶ Veranderingen en innovaties in het onderwijs (digitalisering en extensivering) zijn nuttig, maar

nemen onvoldoende de werkdruk weg
¶ Het is een combinatie van toenemende druk in het onderwijs, het onderzoek met zijn beperkte en

competitieve subsidieprogrammaôs en de eis om meer projecten te acquireren.
¶ De groei wordt gezien als een kans
¶ Het onderwijs is de laatste jaren niet minder intensief geworden (ondanks de groei)
¶ Ook de onderwijskwaliteit lijkt de laatste jaren niet achteruit te zijn gegaan.

Massaler
Groepen worden almaar groter, colleges en practica massaler. Het onderwijs is voor studenten daardoor
onpersoonlijker geworden, vindt de helft van de hoogleraren en 70 % van de studiecoördinatoren.
Leerstoelgroepen grijpen naar diverse middelen om de drukte het hoofd te bieden. Collegaôs, promovendi
en student -assist enten worden ingeschakeld. Als de financiële ruimte er is, wordt extra personeel
aangetrokken, maar dat is een luxe die veel leerstoelgroepen niet hebben.
Vrijwel alle docenten passen de werkvormen aan om de drukte hanteerbaar te maken. Instructie gaat vi a
film, practica worden omgegooid, ingekort of vereenvoudigd. Soms vervallen excursies, omdat de groep
te groot wordt. Om het nakijkwerk te beperken, hoeven studenten steeds minder verslagen te maken.
Multiplechoicevragen vervangen open vragen en studenten kijken elkaars werk na in zogeheten

thesisringen.

Kwaliteit van het onderwijs
Toch vindt maar een kleine minderheid (11 % van de hoogleraren, 28 % van de studiecoördinatoren) dat
de kwaliteit van het onderwijs door de groei achteruit is gegaan. Dat komt v olgens hen door de grote
inzet en betrokkenheid van de docenten, die vaak veel meer (vrije) tijd in hun onderwijstaak stoppen
dan eigenlijk verantwoord is. Die extra inzet gaat dan wel ten koste van het onderzoek. Een aanzienlijk
deel van de ondervraagden zegt in toelichtingen bij de antwoorden dat de grens wel is bereikt.
De doorgevoerde vernieuwingen in het onderwijs worden overigens deels ook positief ervaren. Groei
dwingt tot innovaties , die anders niet of pas veel later zouden zijn doorgevoerd.

Werkdr uk
De tweejaarlijkse medewerkersmonitor geeft al jaren aan dat medewerkers flinke werkdruk ervaren. Die
werkdruk hangt nauw samen met de groei van het aantal studenten, blijkt uit de enquête van Resource .
De stijgende aantallen studenten vergroten de werkd ruk . H oogleraren en studiecoördinatoren zijn
regelmatig extra tijd kwijt om groeiproblemen op te lossen en het onderwijs en de organisatie daarvan
kost meer tijd dan een paar jaar geleden. Groepen worden groter en onoverzichtelijker, de voorbereiding
en lo gistiek van colleges, groepswerk, practica en excursies kosten veel meer tijd, het is lastiger om
geschikte onderwijsruimtes te vinden en docenten zijn veel tijd kwijt met nakijkwerk.
De aanstelling van extra personeel moet de grootste druk van de ketel ha len. Maar de meeste
leerstoelgroepen hebben daar het geld niet voor en moeten het doen met het zittende personeel, de
inschakeling van promovendi, de inzet van studentassistenten en/of andere tijdelijke hulp. Niet elke
collega is echter happig op onderwijs . Meer tijd voor onderwijs betekent immers minder tijd voor

onderzoek, acquisitie en het schrijven van publicaties.

Onderwijsvernieuwing
Als antwoord op de groei gaan veel docenten en leerstoelgroepen over op andere vormen van onderwijs
die minder arbeids intensief zijn. Instructiefilms bij practica vervangen uitleg door docenten. Groepswerk

47

komt in de plaats van individuele opdrachten. Online cursusmateriaal, videoclips en e - learning nemen

deels het werk van de docent over. Studenten beoordelen elkaars the siswerkstukken om de docent
tijdrovend nakijkwerk uit handen te nemen.
Die veranderingen en innovaties zijn nuttig, maar nemen niet de werkdruk weg. Het onderwijs wordt er
bovendien volgens het merendeel van de ondervraagde hoogleraren en studiecoördinato ren minder
persoonlijk van. De beroemde Wageningse kleinschaligheid komt daardoor in gevaar. Volgens de
meerderheid van de respondenten gaat dit niet ten koste van de kwaliteit van het onderwijs. Maar van
diverse kanten klinkt desondanks de indringende waa rschuwing: de grens is in zicht.

Hieronder de reacties op de stelling over werkdruk, met daarbij een greep uit de toelichtingen die de
respondenten gaven.

Werkdruk
Extra studenten betekent meer werkdruk. Dat geldt voor docenten, hoogleraren en andere va ste staf en
in iets mindere mate voor promovendi, blijkt uit de antwoorden op deze stelling en soortgelijke
stellingen.

Michel Riksen, studiecoördinator Bodemfysica en Landgebruik: óIk zie steeds meer

collegaôs tijdens de lunch en ôs avonds nog thuis werken om op de piekmomenten alles op tijd

48

af te krijgen. We willen meer personeel, maar gezien de financiële situatie is dat niet

mogelijk. Groei is goed, maar het moet wel beheersbaar blijven. De inzet van extra middelen

en staf moet wel in de pas lopen met de groei. Dat lijkt nu niet het geval. De rek raakt er een

keer uit.ô

Rik Leemans, leerstoelhouder Milieusysteemanalyse: óDe werkdruk is nu erg hoog. Toch

is het ziekteverzuim laag. Dat komt doordat docenten zeer loyaal zijn en ook met koorts

gewoon voor de klas gaan staan. Mijns inziens is er een kwetsbare situatie ontstaan met een

mogelijk domino -effect als een sleuteldocent uitvalt. Het budget staat helaas niet toe om

meer personeel aan te nemen. Nu helpen promovendi regelmatig, maar zij moeten ook

binnen vier jaar hun proefschrift afronden.ô

Hannie van der Honing, studiecoördinator Celbiologie: óDe studentenaantallen bij onze

vakken zijn enorm toegenomen. Dit betekent dat ieder practicum inmiddels op drie

momenten per periode gegeven moet worden. Collegaôs worden dus vaker belast met

onderwijs, want we proberen de student -docentratio vergelijkbaar te houden. Verder wordt

het moeilijker om vakken te roosteren. Voor een extra practicumserie zijn beschikbare

ruimtes nodig. Ook hier lopen we tegen de grens van de mogelijkheden aan.ô

Ute Sass - Klaassen, studiecoördinator Bosecologie en Bosbeheer: óWageningen

University teert op zijn enthousiaste en gemotiveerde medewerkers, maar dat is niet

sustainable ô. Veel collegaôs in mijn omgeving zijn al over de grens gegaan van verantwoorde

belasting. Die werkdruk wordt overigens niet alleen veroorzaakt door het onderwijs. Het is

een combinatie van toenemende druk in het onderwijs, het onderzoek met zijn beperkte en

competitieve subsidieprogrammaôs en de eis om meer projecten te acquireren.ô

Marcel Dicke, leerstoelhouder Entomologie: óMedewerkers besteden meer tijd aan

onderwijs. Dat is een uitdaging, maar onderwijs is onze primaire activiteit. We moeten blij zijn

met die toenemende studentenaantallen. Dat is iets waar we jaren hard voor hebben gewerkt

en wat nu zijn vruchten afwerpt. Daar mogen we trots op zijn. Werkdruk is zeker een

probleem, maar dat heeft vooral te maken met de grote en sterk toenemende hoeveelheid

administratie die leerstoelgroepen op hun bord krijgen.ô

Overige stellingen (deels werkdruk gerelateerd)

