

Welzijn op het werk

Research naar welzijn op persoonlijk en professioneel vlak in 2012
Resultaten en aanbevelingen

Inleiding

Organisaties hebben tal van tactieken toegepast om crisissen te bestrijden: herstructureringen, herdefiniëring van processen, besparingen en ontslagen... Deze maatregelen waren bedoeld om de situatie te verbeteren, maar leidden tot miljoenenverliezen door absentieïsme, stress, overuren en ontevredenheid. Het had allemaal een bittere nasmaak en daarom schenken bedrijven nu steeds meer aandacht aan hoe hun mensen zich voelen op hun werk. StepStone heeft een onderzoek gedaan naar het algehele welzijnsniveau op het werk in Europa en heeft een aantal suggesties opgesteld over hoe organisaties een verschil kunnen maken.

StepStone heeft de mening gevraagd van meer dan 14.800 bedrijven en personen in zeven Europese landen: Oostenrijk, België, Denemarken, Frankrijk, Duitsland, Nederland en Zweden.

13.582 personen tussen de 18 en 65 jaar hebben gereageerd. 52% van de personen die hebben gereageerd waren mannen en 48% vrouwen. Niet iedereen was op dat moment aan het werk. Degenen die aan het werk waren, vertegenwoordigden verschillende beroepen en niveaus.

1276 bedrijven, variërend in grootte (van 1 tot meer dan 500 werknemers) en uit verschillende sectoren, hebben gereageerd.

Het onderzoek vond plaats in maart en april 2012.

Inhoud

1. Welzijn in Europa	6
1.1 Hoe gelukkig zijn Europeanen op het werk?	6
1.2 Welzijn in het leven versus welzijn op het werk	7
1.3 Ongelukkig gevoel thuis en op het werk	7
1.4 Work-life balance	8
1.5 Welzijn op het werk volgens werkgevers	8
2. Voordelen van welzijn op het werk	9
2.1 Commitment van werknemers	10
2.2 Minder verloop	10
2.3 Minder absentieïsme	11
2.4 Aantrekken van talent	11
2.5 Employer brand	12
3. Factoren voor welzijn op het werk	12
4. Tips voor welzijn in uw bedrijf	14

Voorwoord

Leo Bormans is een ambassadeur van geluk en levenskwaliteit en auteur van de internationale bestseller 'Geluk. The World Book of Happiness'. Hij voegde dit voorwoord toe aan het onderzoeksrapport.

De VN heeft zijn allereerste 'World Happiness'-rapport gepubliceerd. Ontluisterend... maar als we ons hart laten spreken in plaats van ons verstand is het iets minder erg. We weten wat de echte prioriteiten in ons leven zijn, maar we verliezen ze makkelijk uit het oog in ons dagelijkse leven. Het rapport stelt: "Een hoger inkomen kan enigszins gelukkiger maken, maar het streven naar een hoger inkomen daarentegen leidt tot minder geluk. Met andere woorden: meer geld hebben kan dan wel leuk zijn, maar er sterk naar verlangen is dat niet."

Het uitgebreide, innovatieve onderzoek dat StepStone vandaag heeft gepubliceerd is een aanvulling op dit VN-rapport. De StepStone-gegevens, gebaseerd op interviews met zo'n 13.500 personen in zeven Europese industrielanden, bevestigen en onderstrepen de wereldwijde gegevens van de VN.

We zijn allemaal rijker geworden, maar daarom niet gelukkiger. De gerenommeerde econoom Richard Layard, professor aan de London School of Economics, pleit voor nieuwe prioriteiten die meer rekening houden met persoonlijk en sociaal welzijn. In de Westerse economie draait het steeds minder om winst en steeds meer om voldoening. We willen niet langer alleen meer geld verdienen. We willen een job die ons voldoening geeft. Iedereen wil gelukkig zijn en ons werk neemt een zeer belangrijke plaats in in onze zoektocht naar geluk. We willen niet 50 weken lang een saaie functie uitoefenen om dan twee weken per jaar op vakantie naar zee te kunnen gaan. Het werk zelf is een zeer belangrijk instrument geworden voor een gelukkig leven.

Een opvallende bevinding van onderzoeken rond welzijn is dat mensen het minst gelukkig zijn in de aanwezigheid van hun directe leidinggevende. Dit geeft aan dat te veel managers niet in staat zijn hun mensen te inspireren en dat ze te vaak vertrouwen op materiële incentives en natuurlijk gezag. Het welzijn van werknemers is zowel voor de bedrijven als voor de werknemers belangrijk. Het is een

Welzijn als organisatiebeginsel

"Tal van onderzoeken door psychologen, economen, enquêteurs, sociologen enzovoort hebben aangetoond dat geluk, hoe subjectief dit ook wordt ervaren, objectief kan worden gemeten en geanalyseerd en in verband kan worden gebracht met waarneembare hersenfuncties en met individuele en maatschappelijke kenmerken. Het heeft met andere woorden dus net zoveel zin om te proberen het welzijn van een gemeenschap te verbeteren, als hun nationaal inkomen te verhogen.

Het verhogen van inkomens kan voor meer welzijn zorgen, vooral in arme samenlevingen, maar het bevorderen van samenwerking en gemeenschapszin heeft nog meer effect, vooral in rijke samenlevingen waar het grensnut van het inkomen laag is. Het is geen toeval dat de gelukkigste landen in de wereld vaak landen met hoge inkomens zijn waar ook een hoge mate van sociale gelijkheid, vertrouwen en structuur aanwezig is.

Het belangrijkste doel van het meten van welzijn door een samenleving en door de tijd is het voorkomen van 'de valstrikken van welzijn' zoals in de V.S. de afgelopen decennia, waar het bruto nationaal product voortdurend blijft stijgen terwijl de levensvoldoening stagneert of zelfs terugloopt. Welzijn kan veel meer zijn dan een richtlijn of inspiratiebron; het kan ook een organisatiebeginsel voor beleidsprocessen en beleidsvorming zijn."

'World Happiness'-rapport 2012 van de Verenigde Naties

maatstaf voor productiviteit. Gelukkige werknemers verdienen meer, maken meer kans op promotie, leveren betere kwaliteit, maken minder fouten, zijn productiever en zetten zich meer in. Maar dat is enkel een neveneffect dat zeker welkom is, maar niet onze belangrijkste zorg.

Wereldwijde research door Gallup heeft aangetoond dat slechts 20% van de werknemers vindt dat ze hun vaardigheden en kwaliteiten dagelijks optimaal benutten bij hun werk. 65% van de Amerikanen kan zich niet herinneren enige positieve feedback te hebben gekregen op het werk de afgelopen maand. Als we de statistieken en resultaten in dit StepStone-rapport lezen, dan begrijpen we veel beter het belang van degelijke talentontwikkeling, van persoonlijk welzijn en van een betere levenskwaliteit.

Het StepStone-onderzoek is een uniek instrument en een unieke kans om dingen te veranderen. Werkgevers, werknemers, HR-managers en beleidsmakers zullen er de informatie en inspiratie in vinden die ze nodig hebben om een noodzakelijke switch te maken. Ik ondersteun dit en moedig het van harte aan.

Leo Bormans

Samenvatting

Bedrijven zijn afhankelijk van het commitment van hun werknemers en daarom kan uw bedrijf er maar beter voor zorgen dat de meest getalenteerde mensen het bedrijf niet verlaten, en dat de juiste mensen worden aangeworven. De belangrijkste redenen waarom mensen niet van functie veranderen, hebben te maken met het welzijn op het werk in de breedste betekenis van het woord. StepStone heeft een onderzoek gedaan bij bedrijven en werknemers om te kijken welke invloed welzijn heeft op het functioneren van een organisatie, inclusief het aantrekken van nieuw talent.

Europese werknemers eerder ongelukkig

Met een gemiddelde score van 6,3 op tien, zijn Europeanen redelijk gelukkig in hun leven. Op het werk echter zijn ze vaak minder gelukkig. Voor geluk op het werk, meer bepaald voor baantevredenheid, is de gemiddelde score slechts 5,5 op tien. Wanneer naast de functie zelf, ook rekening gehouden wordt met de hele fysieke en culturele werkomgeving, daalt de gemiddelde score nog iets verder naar 5,1 op tien. Verontrustend is het feit dat werkgevers het geluk van hun werknemers veel te hoog inschatten, waardoor ze meer problemen zullen hebben om talent vast te houden.

De voordelen van een gelukkige organisatie

Uit de 'positieve psychologie' blijkt een nauw verband tussen gelukkige werknemers en een aantal voordelen voor bedrijven: meer commitment, minder verloop, minder absentieïsme en het beter kunnen aantrekken van talent. Een 'gelukkige' organisatie heeft duidelijk een voorsprong op concurrerende organisaties waar werknemers minder gelukkig zijn.

Hoe kunt u voor meer geluk op het werk zorgen?

Een interessante baan is zeer belangrijk voor het welzijn van een werknemer, maar wat nog belangrijker is voor werknemers, is de complete fysieke en culturele omgeving. Welzijn op het werk vloeit niet alleen voort uit de functieinhoud, maar ook uit een algeheel gevoel van welzijn, respect, openheid en zelfontplooiing. Een passende bedrijfscultuur en goede leidinggevendenden zijn van essentieel belang voor geluk op de werkplek. Human resources managers spelen een cruciale rol bij het opzetten van een bedrijfsstructuur waarin dit mogelijk is.

Aan het einde van dit onderzoeksrapport worden een aantal tips gegeven voor het verbeteren van welzijn binnen uw organisatie. Maar eerst geven we u in meer detail onze bevindingen over welzijn op de werkplek.

1. Welzijn in Europa

In het algemeen zijn Europeanen redelijk gelukkig. Het Europese gemiddelde is 6,3 op tien, waarbij 10 voor heel gelukkig staat en 1 voor helemaal niet gelukkig.

Het geslacht maakt geen noemenswaardig verschil uit bij hoe gelukkig mensen zeggen te zijn. Ook leeftijd speelt geen belangrijke rol: De 'Y-generatie' scoort 6,5, de leeftijdsgroep 30 tot 50 scoort 6,3 en de groep van 50 tot 65 is gemiddeld iets minder gelukkig met een score van 6,2 op 10.

Weinig verrassend is het feit dat werkende mensen over het algemeen gelukkiger zijn dan mensen zonder baan.

Zweden en Denemarken hebben iets hogere scores en in Frankrijk is de geluksscore lager dan gemiddeld.

1.1 Hoe gelukkig zijn Europeanen op het werk?

Met een gemiddelde score van slechts 5,1 op tien op de werkplek, zijn werknemers beduidend minder gelukkig op hun werk dan in hun privéleven. Dit resultaat komt niet als een verrassing als men bedenkt dat mensen hun professionele leven minder kunnen sturen dan hun privéleven.

Bij de vraag of ze gelukkig zijn met hun huidige functie, is de uitkomst iets beter (5,5 op tien) maar nog steeds aan de lage kant.

Het verschil tussen baantevredenheid en welzijn op het werk geeft aan dat men een passende functie heeft gevonden, maar dat er minder aansluiting is met de 'bedrijfscultuur'. En hier kunnen organisaties een duidelijk verschil maken.

Geluk in het leven
Europees gemiddelde
6,3 op 10

Geluk op het werk
Europees gemiddelde
5,1 op 10

1.2 Welzijn in het leven versus welzijn op het werk

Afbeelding 1. Welzijn in het leven versus welzijn op het werk

Als we de ondervraagden in een grafiek verwerken waarbij de ene as welzijn in het leven weergeeft en de andere welzijn op het werk, dan kunnen we grofweg vier kwadranten onderscheiden.

Het merendeel van de Europeanen is zowel in het leven als op het werk gelukkig. 51,7% van de ondervraagden kan in het kwadrant rechtsboven worden ondergebracht.

De tweede grootste groep is over het algemeen gelukkig, maar op het werk iets minder. Dit is de 29,5% in het kwadrant linksboven.

Een derde groep is helemaal niet gelukkig, noch privé, noch op het werk. Deze 13,4% staat in het kwadrant linksonder.

Een minderheid gaf aan over het algemeen niet gelukkig te zijn, maar iets gelukkiger op het werk. Deze 5,3% bevindt zich in het kwadrant rechtsonder.

Als we echter de gemiddelden per land verwerken in een grotere grafiek, dan blijkt duidelijk dat welzijn in het algemeen en welzijn op het werk in de verschillende landen anders worden ervaren.

Binnen Europa zijn de Denen en de Zweden het gelukkigst in het leven. Daarna volgen de Duitsers, die weliswaar gelukkig zijn in het leven, maar het minst gelukkig op het werk. Oostenrijkse werknemers zijn ook niet erg gelukkig op het werk, met een score onder de 5.

Op het werk zijn gemiddeld de Belgen het gelukkigst, gevolgd door de Denen en de Nederlanders.

Afbeelding 2. Welzijn in Europese landen

1.3 Ongelukkig gevoel thuis en op het werk

Het gemiddelde geluksniveau ligt redelijk hoog, maar toch is nog steeds 19% van de Europeanen niet gelukkig met hun leven:

- 19% is ongelukkig (score lager dan 5)
- 48% is redelijk gelukkig (score 5 tot 7)
- 33% is echt gelukkig met zijn leven (score van minstens 8)

En op de werkplek verdubbelt het aantal mensen dat niet gelukkig is: meer dan 42% van de deelnemers aan dit onderzoek is niet gelukkig op het werk!

1.4 Work-life balance

Het welzijn op het werk is voor mensen onlosmakelijk verbonden met hun welzijn thuis.

Het StepStone-onderzoek bevestigt dit en laat een redelijk groot effect zien van het professionele leven op het privéleven. Het professionele leven heeft vaak een negatief effect op het privéleven.

Het effect van het privéleven op het professionele leven is weliswaar beduidend kleiner, maar is opvallend genoeg meestal positief.

Afbeelding 3. Overlapping van professioneel leven en privéleven

1.5 Welzijn op het werk volgens werkgevers

Een verontrustend feit is dat werkgevers het welzijn van hun werknemers op de werkplek te hoog inschatten. Zij schatten dat hun werknemers een score van 7,2 op tien halen. Dit wijkt erg af van de werkelijke gemiddelde 5,1.

Eén reden voor dit alarmerende verschil kan zijn dat slechts de helft van de bedrijven deze factor daadwerkelijk meet.

Wanneer bedrijven het welzijn op het werk wel meten, dan zijn de meest gebruikte methodes persoonlijke gesprekken en interne enquêtes. Slechts een derde van de organisaties maakt ook gebruik van HR-indicatoren zoals absentieïsme en performanceniveaus en nog minder organisaties analyseren de redenen voor vertrek van hun werknemers. Dit is een gemiste kans, aangezien dit een belangrijke bron van informatie kan zijn om de processen te verbeteren.

Afbeelding 4. Geluk volgens werknemers en werkgevers

Als we bedenken hoe belangrijk welzijn op het werk is voor het functioneren en het commitment van werknemers, dan hebben organisaties nog een lange weg te gaan om hun manier van werken te verbeteren.

Ongelukkig personeel is ongemotiveerd personeel en het is dan ook zwaar verontrustend dat zoveel van de ondervraagden niet gelukkig zijn op hun werk. In dit onderzoeksrapport bestuderen we de voordelen van werken met gelukkige werknemers meer in detail. Aan het einde van het rapport geven we een aantal tips voor het verbeteren van het welzijn op het werk.

2. Voordelen van welzijn op het werk

Als werknemers zich niet goed voelen op het werk, kost dat het bedrijf geld. Een Brits Foresight Programme-onderzoek naar menselijk kapitaal en welzijn schatte in dat ziekteverlof, presentisme (aanwezig zijn op het werk maar zonder veel toegevoegde waarde te bekenenen voor het bedrijf) en personeelsverloop het land zo'n 26 miljard Britse pond per jaar kosten.

Ongelukkig personeel zal zo goed als zeker slechter presteren of de organisatie verlaten. De gevolgen hiervan kunnen aanzienlijk zijn. Een hoog verloop brengt extra wervings- en trainingskosten met zich mee en is nadelig voor de continuïteit van de onderneming. Ongemotiveerd personeel levert slechte service aan de klanten. Deze twee factoren hebben een nadelig effect op de winst.

Waarom is welzijn op het werk van belang voor werkgevers?

Volstaat het niet voldoening van je werk te hebben? Voor sommige mensen klinkt 'welzijn op het werk' als een HR-project, een leuk extraatje. Maakt het echt wat uit? Nou, het maakt zeker wat uit.

De belangrijkste reden waarom mensen bij een bedrijf blijven is omdat ze hun functie leuk vinden. Maar de andere belangrijke redenen zijn allemaal 'zachte' factoren: een goed contact met collega's en leidinggevenden, een goede work-life balance, duidelijke waardering voor je werk (StepStone search & application survey 2011). Welzijn op het werk wordt bepaald door deze factoren. Dit betekent dat op een 'gelukkige' werkplek talent beter vast kan worden gehouden.

Meer welzijn op de werkplek vertaalt zich niet alleen in het behouden van talent: het stimuleert ook de inzet van dat talent. Het moedigt mensen aan om loyaal te zijn naar uw organisatie toe en het heeft een positief effect op hun commitment voor hun werk. Positieve psychologen hebben een duidelijk verband aangetoond tussen positieve gevoelens en het vermogen goed te functioneren; deze factoren zijn intrinsiek met elkaar verbonden en stimuleren elkaar onderling beduidend. Positieve gevoelens vloeien niet alleen voort uit goed functioneren, maar leiden ook omgekeerd tot beter functioneren (Barbara Fredrickson, professor Psychologie aan de University of North Carolina in Chapel Hill).

Meer welzijn binnen de organisatie kan leiden tot betere resultaten zowel voor individuen als voor de organisatie.

Daar komt nog bij dat mensen zowel op professioneel vlak als op privévlak welzijn nastreven. Werken betekent tegenwoordig veel meer dan het uitvoeren van bepaalde taken en een loonstrook aan het eind van de maand. Het is ook een mogelijkheid voor zelfontplooiing. En daarom wordt meestal de voorkeur gegeven aan bedrijven die meer te bieden hebben dan alleen maar een baan.

StepStone vroeg werkgevers om de voordelen van gelukkige werknemers op te sommen. De vijf belangrijkste voordelen die ze noemden, waren meer commitment, minder verloop, minder absentieïsme, het beter kunnen aantrekken van talent en een beter employer brand.

Volgens werkgevers wegen deze positieve effecten min of meer even zwaar. Dit geeft aan dat welzijn afhangt van een combinatie van verschillende factoren en dat bedrijven deze allemaal zullen moeten aanpakken als ze het welzijn van hun werknemers willen verbeteren.

We gaan dieper in op de door de werkgevers genoemde top vijf van voordelen.

Afbeelding 5. De voordelen van gelukkige werknemers

2.1 Commitment van werknemers

Het commitment van werknemers was duidelijk het belangrijkste voordeel van gelukkige werknemers en werd door 97% van de bedrijven genoemd.

Heeft de mate van commitment van de werknemers een positief effect op de resultaten van het bedrijf? Ontevreden werknemers die met tegenzin tijd op hun werk doorbrengen, kunnen onmogelijk even productief en betrokken zijn als werknemers die hun werk met plezier doen. Gelukkige werknemers presteren beter en zijn meer gedreven om hun werk goed te doen: ze willen problemen oplossen en ze kunnen dat ook, nemen initiatief, helpen collega's en klanten en werken goed samen met hun leidinggevende.

2.2 Minder verloop

Werknemers zijn de belangrijkste factor voor de continuïteit van een organisatie, maar gelukkige werknemers zijn de allerbelangrijkste factor. Bedrijven met weinig verloop zijn te herkennen aan een opvallend collegiale en open sfeer, waar werknemers zich op hun gemak voelen in hun werkomgeving.

De belangrijkste redenen voor een goed gevoel zijn dat werknemers kunnen tonen wat ze waard zijn en dat ze respect krijgen, zowel voor hen als individu als voor het werk dat ze leveren.

Maar liefst 85% van de werknemers zou een andere functie zoeken als ze ongelukkig zouden zijn binnen hun bedrijf, zelfs als ze hun functie graag zouden uitvoeren. Slechts 15% zou blijven. Werkgevers zijn zich ervan bewust dat een werknemer die ongelukkig is binnen de organisatie op zoek zal gaan naar betere vooruitzichten.

Anderzijds onderschatten werkgevers vaak het enorme effect van een ongelukkig gevoel bij nieuwe werknemers die nog geen sterke band hebben met de organisatie en met hun collega's: 67% van de startende werknemers blijft zoeken naar een nieuwe baan, ongeacht of ze gelukkig zijn op de nieuwe werkplek (search & application survey, StepStone, oktober 2011). Dit geeft aan dat een goed contact met collega's en leidinggevenden van essentieel belang is voor de prestaties en de loyaliteit van de werknemers.

2.3 Minder absentieïsme

Als veel mensen een ongelukkig gevoel hebben op het werk, heeft dit aanzienlijke gevolgen voor het absentieïsme. Ongelukkige werknemers grijpen elk excuus aan om niet te komen werken. Langdurig ongelukkig zijn kan, in het ergste geval, ook leiden tot depressie en mentale klachten.

Gelukkig zijn op het werk daarentegen motiveert werknemers om hun functie goed uit te voeren. Het StepStone-onderzoek gaf aan dat 84% van de gelukkige werknemers waarschijnlijk toch zou gaan werken ook al voelen ze zich niet helemaal fit.

Organisaties die zich actief inzetten voor het welzijn op het werk hebben gemerkt dat het absentieïsme terugliep. Ze ervaren dat hun werknemers meer bereid zijn zich aan te passen aan veranderingen in de werkomstandigheden en een gezondere werkhouding hebben.

2.4 Aantrekken van talent

De war for talent gaat onverminderd door en de tijd dat organisaties maar met hun vingers hoefden te knippen om goede kandidaten aan te trekken, behoort definitief tot het verleden. Bedrijven moeten dus

Afbeelding 6. Wel of niet aanbevelen in relatie tot geluksniveau

niet alleen loyale werknemers in het bedrijf proberen te houden, maar ze moeten ook de juiste mensen aantrekken.

In de war for talent is het voor werkgevers zeer zeker een voordeel om bekend te staan als een bedrijf waar werknemers gelukkig zijn. Bij gelijkwaardige aanbiedingen zal een kandidaat sneller kiezen voor de werkgever met de beste reputatie.

En wat nog belangrijker is: gelukkige werknemers zullen eerder hun werkgever aanbevelen. Organisaties kunnen dit aanbevelingsgedrag nog verder stimuleren door bijvoorbeeld een referral programma op te zetten.

2.5 Employer branding

Succesvolle organisaties mogen niet alleen hun werknemers laten communiceren over hen, maar moeten zelf ook actief communiceren over hoe het is om voor hen te werken. Meer dan 40% van de werkgevers communiceert al over de sfeer op de werkplek en nog eens 22% wil dit gaan doen.

Afbeelding 7. Bedrijfscommunicatie over de sfeer binnen het bedrijf

Er wordt steeds meer gecommuniceerd over de bedrijfscultuur. We merken dat meer en meer bedrijven in hun personeelsadvertenties niet alleen de functie-inhoud vermelden, maar ook hoe er binnen het bedrijf wordt gewerkt en hoe het is om er te werken.

3. Factoren voor een gelukkig gevoel op het werk

Hoe kan een bedrijf het geluक्सniveau verbeteren? Hiervoor moet eerst worden vastgesteld wat het huidige niveau is. Om bedrijven te helpen efficiënt te werken aan geluk, heeft StepStone gekeken op welke punten zij zich het beste kunnen concentreren.

De top drie basisregels voor geluk op het werk zijn: toon respect voor de werknemers, geef ze een functie die interessant genoeg is en zorg voor een goede sfeer binnen het bedrijf.

Als we kijken naar de top tien factoren waar een bedrijf aan kan werken voor meer geluk op het werk voor hun personeel, dan zien we een duidelijk onderscheid tussen 'harde' en 'zachte' factoren.

Met uitzondering van een interessante functie-inhoud, zijn de rationele geluक्सfactoren belangrijk maar scoren ze relatief laag. Zo is bijvoorbeeld het kunnen beschikken over de middelen om het werk goed te kunnen uitvoeren wel belangrijk, maar het komt pas op de achtste plaats. Een goed salaris is belangrijk – 81% van de werknemers geeft aan dat dit welzijn op het werk met zich meebrengt – maar het komt toch pas op de laatste plaats in de top tien.

Afbeelding 8. Top tien van factoren die het welzijn op het werk beïnvloeden

De zachte factoren hebben allemaal te maken met vertrouwen op het werk:

- Het management behandelt de werknemers met respect
- Een goede sfeer binnen het bedrijf
- Het management zorgt voor een rechtvaardige en open omgeving
- Het personeel krijgt erkenning voor hun werk
- Het personeel krijgt de mogelijkheid zichzelf te zijn
- Een goede work-life balance
- Een goed contact met de collega's

Dit geeft aan dat een gelukkige werkplek vooral afhangt van de houding van het management en van de algehele werkomgeving. Dit is uiteraard niet alleen de verantwoordelijkheid van HR; het hele managementteam moet dit stimuleren en hiernaar handelen. Maar niet alleen de houding van het management speelt een rol. Ook het contact met collega's van hetzelfde niveau wordt aangegeven als een belangrijke factor voor welzijn op het werk.

HR moet voor een structuur zorgen die een bedrijfscultuur met een open onderlinge omgang mogelijk maakt. Het wervingsproces speelt hierbij al een belangrijke rol. De werknemers moeten niet alleen geschikt zijn voor de functie, ze moeten ook binnen de bedrijfscultuur waarnaar wordt gestreefd passen. Naast het werven van mensen met een bepaalde instelling, kan HR ook voor trainingen zorgen om openheid, communicatie en sociale vaardigheden te stimuleren.

4. Tips voor welzijn in uw bedrijf

De war for talent gaat onverminderd door en daarom is het belangrijk de allerbeste werknemers vast te houden. Het volstaat niet een interessante functie en een goed salaris aan te bieden. Door naast de rationele elementen zoals de functie, het salaris en de secundaire voorwaarden ook een bedrijfscultuur van openheid en welzijn te bieden, kunnen bedrijven het welzijn op het werk stimuleren. Een gelukkig bedrijf zal het beste uit hun werknemers kunnen halen.

Zorg voor een goede basis. Organisaties moeten ervoor zorgen dat ze hun werknemers een goede basis voor geluk bieden. Er zijn een aantal basisvoorwaarden die goed moeten zijn, als bedrijven willen dat hun werknemers gelukkig worden: het salaris, het ondernemingsbeleid, de managementstijl, de werkomstandigheden en werkzekerheid (al is het salaris volgens Hertzberg geen motiverende factor). Als deze elementen niet goed geregeld zijn, dan voelen werknemers zich niet goed in hun werkomgeving.

Respect is een sleutelfactor. Elke goed functionerende organisatie bestaat uit vele individuen, die ieder een deel van het werk voor hun rekening nemen. Om te werken aan meer welzijn op het werk, is een bepaalde mentaliteit nodig, waarbij het individu wordt gerespecteerd. Succesvolle bedrijven erkennen de prestaties van elke werknemer, zodat iedereen trots kan zijn op zijn werk en zijn bijdrage. Respect is een onmisbare factor voor het geluksgevoel van elk individu.

Een baan is meer dan alleen maar een baan. Zelfontplooiing is voor mensen een van de redenen om te werken. De mogelijkheid voor werknemers om resultaten te bereiken, hier erkenning voor te krijgen, vooruit te komen en beter te worden in hun werk, er verantwoordelijkheid voor te nemen en trots te zijn op wat ze presteren... zijn allemaal motiverende factoren voor welzijn op het werk. Bedrijven kunnen hier op een gestructureerde manier voor instaan, maar informele erkenning door de leidinggevende is even belangrijk.

Ruimte voor zelfstandigheid. De manier waarop de functie wordt ingevuld verdient ook aandacht. Aangezien mensen gelukkiger zijn als ze redelijk zelfstandig kunnen functioneren, loont het hier de ruimte voor te geven. Als werknemers de ruimte krijgen om zelf met een oplossing te komen voor verschillende problemen, dan zorgt dit voor meer voldoening. Dit geldt ook voor flexibiliteit in de work-life balance.

Samenwerken werkt. Een echt efficiënte organisatie brengt individuele werknemers onder in teams die samen een gemeenschap vormen. Door een rechtvaardige en open bedrijfscultuur te realiseren en uit te dragen, met een goed contact met collega's en leidinggevenden, zal een team een gemeenschap worden waarin alle leden op elkaar steunen. De onderlinge afhankelijkheid die hieruit voortvloeit, versterkt de band tussen de werknemers.

Communicatie verbindt mensen met elkaar. Voor teamwork is veel interactie nodig. Een goed uitgewerkt model voor efficiënte communicatie verbetert het gemeenschapsgevoel. Dit houdt meer in dan een goede communicatie van het management. Het impliceert ook het stimuleren van communicatie binnen en tussen de teams. Aangezien tegenwoordig meer en meer wordt

gecommuniceerd via digitale apparaten, is rechtstreekse communicatie een waardevolle manier om de boodschap goed over te brengen en om persoonlijke banden aan te halen. Communicatie van de werknemers naar het management toe is ook van essentieel belang. Als mensen weten dat er naar hen wordt geluisterd, zullen ze sneller hun mening geven.

De bedrijfscultuur is een criterium bij de aanwerving. Het wervingsproces is zeer belangrijk. Het gaat er niet alleen om de persoon aan te nemen met de juiste vaardigheden voor de functie, maar die persoon moet ook in de bedrijfscultuur passen. Naast kennis van zaken zijn ook de communicatieve vaardigheden, de drive om te presteren, het commitment voor het bedrijf en de sociale vaardigheden van essentieel belang. Bedrijven moeten mensen zoeken die goed werk willen afleveren en kunnen samenwerken met anderen.

Trainen van vaardigheden. Sociale vaardigheden zijn uiterst belangrijk voor welzijn binnen een organisatie, want hiermee wordt open communicatie, respect en erkenning bevorderd. Omdat deze vaardigheden zo belangrijk zijn, hebben management en werknemers baat bij goede trainingen, die deze vaardigheden verder uitbouwen en die mensen op weg helpen.

Meten is weten. Het onderzoeken van welzijn op het werk en hoe het kan worden gestimuleerd, kan op verschillende manieren worden aangepakt: van enquêtes onder nieuwe en vertrekkende werknemers tot tevredenheidsonderzoeken onder het personeel. Door de resultaten te analyseren krijgt u een beter inzicht. Het toont ook aan wat goed werkt en geeft u de kans om al doende te leren.

Hoe weet u of u gelukkig bent op uw werk?

Als u deze vier vragen positief kunt beantwoorden, dan is de kans groot dat u gelukkig bent op het werk:

1. Kan ik mezelf zijn op het werk - respect, diversiteit...
2. Krijg ik de kans te worden wie ik wil worden - ontwikkeling, training, hulp, planning, ondersteuning...
3. Word ik aangemoedigd om samen te werken, te delen, deel uit te maken van een loyaal team - in plaats van voortdurend te moeten concurreren
4. Laat het bedrijf merken dat mijn werk wordt gewaardeerd en van belang is in het grote kader - betrokkenheid wordt gestimuleerd, visie, missie...

Leo Bormans, 'Geluk. The World Book of Happiness'

Over StepStone

StepStone startte in 1996 en is nu één van de meest succesvolle vacaturesites in Europa. Met meer dan 11 miljoen bezoeken en meer dan 95 000 jobs per maand, is StepStone één van de sterkste online jobsites in de Europese markt. Alles wat StepStone doet heeft één doel: ervoor zorgen dat de beste kandidaten en de beste bedrijven elkaar ontmoeten.

In de 10 landen waarin StepStone actief is, werken in het totaal 500 mensen die allemaal streven naar de beste kwaliteit voor alle klanten, van de kleinste lokale spelers tot grote multinationals in alle sectoren... Meer dan 23 000 bedrijven, waaronder Deutsche Telekom, Siemens, Deloitte en Daimler gebruiken StepStone op succesvolle manier in 8 Europese landen om specialisten en managers te rekruteren. Dankzij de internationale organisatie 'The Network' kunnen klanten ook in meer dan 120 landen nieuwe medewerkers vinden.

StepStone is een dochteronderneming van Axel Springer Digital Classifieds GmbH dat in Berlijn gevestigd is.

Afbeeldingen

Afbeelding 1. Welzijn in het leven versus welzijn op het werk	7
Afbeelding 2. Welzijn in Europese landen.....	7
Afbeelding 3. Overlapping tussen professioneel leven en privéleven.....	8
Afbeelding 4. Welzijn volgens werknemers en werkgevers	8
Afbeelding 5. De voordelen van gelukkige werknemers	10
Afbeelding 6. Wel of niet aanbevelen in relatie tot geluksniveau.....	11
Afbeelding 7. Bedrijfscommunicatie over de sfeer binnen het bedrijf.....	12
Afbeelding 8. Top tien van factoren die het welzijn op het werk beïnvloeden.....	13