

Je hoeft niet eerst ziek te zijn om beter te worden!

Mijn man tankt altijd al benzine wanneer de benzinemeter op de helft staat. Mijn vriendin houdt haar hand op de knip en is prijsbewust terwijl ze nog lang niet rood staat. Een collega gaat bij weer of geen weer hardlopen en als ze maar denkt 1kg te zijn aangekomen neemt ze wat minder tussendoortjes en verliest ze rap die ene kilogram weer. Deze mensen bestaan écht! Jij kent ze vast ook. Ook al behoren ze nog tot een minderheid die adequaat op vroege signalen reageert.

Uit onderzoek dat het Koninklijk Nederlands Genootschap voor Fysiotherapie (KNGF) onder 1.000 Nederlanders liet uitvoeren, blijkt dat meer dan de helft fysieke klachten heeft. 72 procent onderneemt geen actie, als zij klachten hebben. Meer dan de helft van de Nederlanders doet er pas wat aan als zij iets écht niet meer kunnen. Als het aan de duurzaam inzetbaarheidsinitiatieven ligt, hoort dit snel tot het verleden.

Medewerkers doen het zelf, maar niet alleen

Duurzame inzetbaarheid gaat over meer dan de koppeling tussen gezondheid/ vitaliteit van de medewerkers en de eisen die het werk stelt. Volgens de Nederlandse praktijkrichtlijn (NPR) 6070 is duurzame inzetbaarheid op organisatieniveau het eindresultaat van de interactie tussen een aantal factoren en actoren. Voor een deel kun je die als medewerker zelf beïnvloeden, deels doet de organisatie dat. Zowel persoonlijke eigenschappen, stijl van leidinggeven, organisatie van het werk, arbeidsrelaties en HR-beleid zijn van invloed. Pas als je met al deze aspecten rekening houdt, ga je als organisatie voor blijvende arbeidsparticipatie met toegevoegde waarde voor alle betrokkenen.

Zorgen voor later? Dat begint nu

Wat kun je zelf doen om inzetbaar te blijven tot je pensioen? Duurzaam presteren op het werk bespreekbaar houden is één. De ervaring leert waar leidinggevende en medewerkers praten over duurzame inzetbaarheid, zij samen vroege signalen adequaat ondervangen en komen tot preventieve maatregelen. En twee is je zaag scherp houden. Je auto breng je ook op tijd weg voor een jaarlijkse onderhoudsbeurt. Waarom geen onderhoud en verbetering voor het beste instrument dat je hebt... jezelf?

Op de volgende pagina staan vragen over de volgende thema's: gezonde werkprocessen, sociale balans, mentale- en fysieke vitaliteit, werkinhoud en -ontwikkeling. Vragen die je aan het denken zetten, prikkelen en uitnodigen om in actie te komen. Gebruik ze om het gesprek over duurzaam presteren aan te gaan, als voorbereiding op een jaargesprek, of om jezelf uit te dagen om je zaag scherp te houden.

De vragen komen gedeeltelijk uit de 54 inzetbaarheidskaarten, een instrument gemaakt door Miloushka Kronstadt, bedrijfsfysiotherapeut en Jacomien Oosthoek P&O, adviseur in kader van het duurzaam inzetbaarheidsproject.

Feel good at work, nú en in de toekomst.

foto: Bert de Graaf

De vragen komen gedeeltelijk uit de 54 inzetbaarheidskaarten, een instrument gemaakt door Miloushka Kronstadt, bedrijfsfysiotherapeut en Jacomien Oosthoek P&O, adviseur. In kader van het duurzaam inzetbaarheidsproject DZ inzet van het Deventer Ziekenhuis.

Gezonde werkprocessen

- **Stel je mag iets veranderen op jouw werkplek ten behoeve van gezond werken, wat zou dat zijn?**
Bespreek je voorstel in het jaargesprek of eerder met je leidinggevende.
- **Op welke manier kun je het werk op jouw afdeling efficiënter inrichten?**
Breng dit eens in bij een teamoverleg of in je jaargesprek.
- **Kunnen jouw collega's jouw werk overnemen als je een tijdje afwezig bent?**
Is het zinvol hiervoor iets in te richten?
- **Wat zijn de succesfactoren (binnen jouw team) als het gaat om gezond en veilig werken?**
Wat kunnen verbeterpunten zijn?

Sociale balans

- **Geef je wel eens een compliment?**
Hoe ontvang je zelf een compliment? Geef een recent voorbeeld van een compliment dat door jou gegeven is én dat door jou ontvangen is.
- **Hoe ervaar jij de werksfeer binnen het team?**
Geef de werksfeer een cijfer. Wat maakt dat jij voor dit cijfer hebt gekozen? Wat kan dan jouw bijdrage zijn om de werksfeer op de afdeling te verbeteren? Pas dit de komende week eens toe.
- **Wat maakt dat jouw huidige werk bij jou past?**
Op welk talent van jou wordt een beroep gedaan?
- **Geef je wel eens feedback? Hoe doe jij dit?**
Geef een recent voorbeeld van jouw feedback op het werk. Hoe is dit ontvangen?

Mentale en fysieke vitaliteit

- **Wat zijn jouw alarmbellen als het werk je teveel wordt en wat doe je dan?**
Hoe effectief is datgene wat je dan doet? Stel dat het effectiever kan, wat ligt dan binnen jouw mogelijkheden? Pak deze week één mogelijkheid (preventief) aan.
- **Als jij de regisseur bent van jouw gezondheid op het werk, wat zou je dan meteen veranderen, en wat zou je zeker behouden?**
Breng minimaal één te veranderen aspect morgen in de praktijk en bespreek het met je collega.
- **Hoe zorg je dat je fris in je hoofd blijft tijdens de dag?** Plan deze week tijdens je werkdagen bewust vier 'verfrissingsmomenten' in.
- **Geef jezelf een compliment voor het verbeteren of in stand houden van je fysieke of mentale werkvermogen.** Welke persoonlijke kwaliteiten dragen daaraan bij?

Werkinhoud en -ontwikkeling

- **Waar krijg je in jouw huidige functie energie van of waarvan kom je in een 'flow'?**
Wat heb je gedaan of wat is er gebeurd wanneer je terugkijkt op een geslaagde werkdag? In hoeverre kun je hier zelf op sturen?
- **Hoeveel uitdaging biedt jouw werk je op een schaal van 0 tot 10?**
Past dit op dit moment wat betreft ambitie, levensfase en omstandigheden?
- **Welke vaardigheden en kennis vindt jij het belangrijkste in jouw huidige functie?**
Wat doe jij zelf om jouw vakkennis en -vaardigheden op peil te houden? Wat verdwijnt er aan (unieke) kennis en vaardigheden als jij elders zou gaan werken?
- **Denk je je werk over vijf jaar nog uit te kunnen oefenen?** Welke ontwikkelingen voorzie je? Wat zijn jouw kansen of wat kan jouw bijdrage zijn?