

WERKEN NAAR VERMOGEN

KENNISDOCUMENT

ARBEIDSBEPERKING/CHRONISCHE ZIEKTE

COLOFON

DIVERSITEIT IN BEDRIJF

Diversiteit in Bedrijf wordt gefaciliteerd door de Sociaal-Economische Raad (SER), de belangrijkste adviesraad voor regering en parlement over sociaal-economische vraagstukken. In de SER werken ondernemers, werknemers en onafhankelijke kroonleden samen. *Diversiteit in Bedrijf* wordt financieel mede mogelijk gemaakt door het ministerie van Sociale Zaken en Werkgelegenheid.

Diversiteit in Bedrijf **overstijgt** verschillende diversiteitsdimensies, **verbindt** netwerken van bedrijven en maatschappelijke organisaties, **ondersteunt** bedrijven bij het versterken van diversiteit en inclusie en **meet** de resultaten van het diversiteitsbeleid.

Bezuidenhoutseweg 60
Postbus 90405
2509 LK Den Haag

T: 070 – 3 499 576
E: DIB@ser.nl

 www.diversiteitinbedrijf.nl

 CharterDiv

 Diversiteit in Bedrijf

INHOUDSOPGAVE

Inleiding	5
1. Businesscase: diversiteit in arbeidsvermogen	6
2. Knelpunten en mogelijke aanpak	9
2.1 Negatieve beeldvorming	9
2.2 Onvoldoende voorbereiding	10
2.3 Mismatch werknemer en (gecreëerde) baan	11
2.4 Ontoereikende coaching en begeleiding	12
2.5 Gebrek aan draagvlak	13
2.6 Onbekend met regelingen en voorzieningen	17
3. Or en medewerkersnetwerken	20
Bijlage 1 - Begrippenlijst	22
Bijlage 2 - Positie op de arbeidsmarkt	24
Bijlage 3 - Infographic UWV monitor arbeidsparticipatie 2019	29
Bijlage 4 - Banenafpraak, participatiewet en breed offensief	31
Bijlage 5 - Juridisch kader	34
Bijlage 6 - Relevante organisaties en netwerken	35

INLEIDING

In dit kennisdocument staat de vraag centraal hoe we instroom en behoud van werk voor arbeidsbeperkte werknemers kunnen bevorderen. Ofwel, voor mensen die ondanks hun beperking onder aangepaste omstandigheden goed in staat zijn te werken.

Hoofdstuk 1 beschrijft de businesscase van diversiteit op basis van arbeidsvermogen c.q. –beperking. De knelpunten in de positie op de arbeidsmarkt van arbeidsbeperkte werknemers en de aanpak ervan worden beschreven in hoofdstuk 2. Hoofdstuk 3 beschrijft de rol van de medezeggenschap en de medewerkersnetwerken.

In de bijlagen staat meer informatie over de arbeidsmarktpositie van arbeidsbeperkten en chronisch zieken, de banenafpraak en de Participatiewet, relevante organisaties en netwerken en het juridisch kader van discriminatie op grond van handicap of ziekte.

Dit kennisdocument is de geactualiseerde versie van het kennisdocument dat werd samengesteld voor de Charterbijeenkomst 'Selecteren zonder beperking' van *Diversiteit in Bedrijf* op 18 september 2018, gehost door de Royal Schiphol Group. Dit document is het resultaat van de input van bedrijven die het Charter Diversiteit hebben ondertekend en van literatuuronderzoek.

Inmiddels is de context waarin dit kennisdocument werd samengesteld - een situatie van hoogconjunctuur, economische groei en veel vraag naar arbeid - sterk gewijzigd. De uitbraak van het coronavirus in februari 2020 heeft de samenleving hard getroffen. Een langdurige economische recessie dreigt met alle gevolgen van dien voor werkgevers, werknemers en zzp'ers. In deze tijd is het belangrijk dat werkgevers met elkaar in verbinding blijven.

Charterondertekenaars VNO-NCW en MKB-Nederland lanceerden een online platform¹ om ondernemers met elkaar te verbinden. Ondernemers delen hierop ervaringen, ideeën en mogelijke oplossingen met elkaar over hoe de huidige tijd goed door te komen. Heb je een vraag aan een andere ondernemer? Wil je je zorgen uiten? Heb je een goed idee? Deel het in de corona discussiegroep, want #sharingiscaring.

In de huidige situatie lopen mensen met een zwakke arbeidsmarktpositie, zoals arbeidsbeperkten en chronisch zieken, grote risico's. Alle vooruitgang kan snel verdampen. Daarom doen wij een beroep op alle werkgevers en werknemers om juist deze groep niet in de kou te laten staan. Neem hen mee in de plannen voor behoud van werk en biedt hun nieuwe kansen. Niet alleen in het belang van de mensen zelf, de samenleving als geheel, maar ook in het belang van uw bedrijf of organisatie: verspil geen talent.

1. <https://vnoncw.community/groups/corona-discussiegroep>

BEGRIPSBEPALING EN AFBAKENING

Arbeidsbeperkten of arbeidsbeperkte werknemers zijn alle mensen met een chronische ziekte en/of een lichamelijke of zintuiglijke beperking, psychische aandoening of een verstandelijke beperking die door hun handicap of ziekte niet of voor een deel niet kunnen werken. Deze groep is omvangrijk en divers. In dit kennisdocument wordt gesproken over arbeidsbeperkten of arbeidsbeperkte werknemers, tenzij de context specificatie behoeft.

De meeste arbeidsbeperkten hebben recht op een uitkering in het kader van de Wajong, WAO, WIA (IVA, WGA), WAZ, WSW of Participatiewet. Geen recht op een uitkering hebben mensen die worden aangeduid als 35-minners in het kader van de Werkhervatting Gedeeltelijk Arbeidsgeschikten (WGA-uitkering) en zogenaamde nuggers.

Een korte toelichting op deze regelingen en een overzicht van andere veelgebruikte termen staan in *bijlage 1: Begrippenlijst*.

1. BUSINESSCASE: DIVERSITEIT IN ARBEIDSVERMOGEN

UITDAGING

De laatste jaren is de aandacht voor de positie op de arbeidsmarkt van arbeidsbeperkten gegroeid. Naast plaatsing in sociale werkplaatsen gaat het vooral om het vinden en creëren van duurzame banen bij reguliere werkgevers. Overheid en sociale partners hebben daar beleid op ingericht en afspraken over gemaakt (Participatiewet, Sociaal Akkoord 2013, Wet banenafpraak en quotum arbeidsbeperkten). Veel werkgevers zijn hiermee ook aan de slag gegaan. Op de reguliere arbeidsmarkt is het aantal banen voor mensen met een beperking gegroeid.

Aan de andere kant zijn nu minder arbeidsbeperkten aan het werk dan in 2008.² Het gaat om veel mensen³ - de grootste minderheidsgroep - van wie meer dan de helft geen werk heeft. Wel neemt de arbeidsparticipatie van deze groep sinds 2014 weer toe. (Zie *Bijlage 2* voor informatie over de positie op de arbeidsmarkt.) Ook is de bereidheid van werkgevers om mensen met een arbeidsbeperking aan te nemen gegroeid, maar nog wel relatief laag.

In 2017/2018 gaf een op de zeven werkgevers (14%) het aantrekken van arbeidsbeperkten prioriteit in het personeelsbeleid en had 17% van hen arbeidsbeperkte werknemers in dienst. Het aandeel werkgevers dat denkt in de komende twee jaar (meer) mensen uit deze doelgroep in dienst te nemen is beperkt, namelijk 11%. Deze cijfers zijn vergelijkbaar met die uit 2015/2016. Het aandeel werkgevers dat misschien arbeidsbeperkten wil aannemen nam wel licht toe van 39% naar 44%. Het aandeel dat dit zeker niet van plan is daalde van 50% naar 45%.

Hoewel verschillende onderzoeken laten zien dat in de periode 2015-2017 meer werkgevers bereid waren om arbeidsbeperkten in dienst te nemen, waren er niet meer werkgevers die daadwerkelijk ook plaatsingen regelden.⁴ Grote organisaties voelen zich vaker verantwoordelijk dan middelgrote of kleine organisaties (64% tegenover 48%

resp. 24%). In de sector overheid - met veel grote organisaties - is het aandeel organisaties dat zich verantwoordelijk voelt en mensen met een arbeidsbeperking in dienst heeft het hoogst. Ook in de sector onderwijs is het aandeel hoog. Andere sectoren scoren ongeveer rond het gemiddelde. Organisaties in de sector industrie en transport hebben wel vaker mensen met een arbeidsbeperking in dienst.⁵

Er is dus nog een wereld te winnen. Meer inzet op het creëren van duurzame banen voor arbeidsbeperkten is nodig. Niet alleen in het belang van deze groep zelf, maar ook in het van belang van de samenleving als geheel. Recent onderzoek geeft aan dat het begeleiden van arbeidsbeperkte werknemers naar werk maatschappelijk veel oplevert. Arbeidsbeperkten doen minder vaak een beroep op de geestelijke gezondheidszorg en Wmo-ondersteuning als ze werk hebben.

2. UWV Monitor Arbeidsparticipatie 2019. Aan het werk zijn, komen en blijven van mensen met een arbeidsbeperking. UWV, april 2020

3. Idem..

4. Arbeidsmarkt in kaart. Werkgevers-editie 2, SCP, Den Haag, oktober 2019.

5. Idem.

Ook neemt het risico op crimineel gedrag af.⁶ En, niet onbelangrijk, ook individuele bedrijven hebben belang bij het inschakelen van werknemers met een arbeidsbeperking. Niet alleen vanuit het oogpunt van maatschappelijke verantwoordelijkheid maar ook vanwege zakelijk belang. Het is een businesscase.

MEERWAARDE

Werkgevers die arbeidsbeperkten een kans geven in hun bedrijf hebben daarvoor verschillende motieven. In de meeste gevallen begint het met invulling geven aan maatschappelijke verantwoordelijkheid. Ook het tegemoetkomen aan de eisen van social return en de banenafpraak spelen een rol. Daarnaast zien steeds meer werkgevers dat het in dienst hebben van werknemers met een arbeidsbeperking hun positie in de markt versterkt. Deze businesscase van diversiteit in arbeidsvermogen bestaat uit de volgende elementen:

> Aantrekken en behoud van divers talent

Om voldoende arbeidskrachten te werven kunnen werkgevers proactief zoeken naar kandidaten die zij anders over het hoofd zien. Dit kunnen arbeidsbeperkten zijn. Heel veel bedrijven kunnen de talenten van deze groep beter benutten dan ze nu doen. Daarnaast wordt het steeds urgenter om werknemers vast te houden. Bedrijven vergroten de kans op behoud van eigen talent door in te zetten op een bedrijfscultuur waarin elke medewerker zich thuis, veilig en gewaardeerd voelt en zich optimaal kan ontplooiën. Dat geldt ook voor arbeidsbeperkte werknemers.

Het gaat daarbij overigens ook om hogeropgeleide werknemers met een beperking. Dat is een groep die in de beeldvorming en discussie over werken met een arbeidsbeperking vaak wordt vergeten, maar waar veel talent te vinden is.

> Meer creativiteit en innovatie

Diversiteit in het personeelsbestand stelt bedrijven beter in staat te anticiperen op ontwikkelingen in de samenleving. In heterogeen samengestelde groepen komen bij het nemen van besluiten verschillende gezichtspunten, meer alternatieven en bijbehorende oplossingen op tafel. Dit leidt - mits goed gemanaged - tot een positief effect op creativiteit, innovatie en besluitvorming in teams. Daardoor ontstaat nieuw beleid, een nieuwe aanpak en worden bestaande diensten en producten verbeterd.

> Toename arbeidsproductiviteit

Veel bedrijven die arbeidsbeperkten in dienst hebben, rapporteren een afname van het personeelsverloop, een toename van loyaliteit van werknemers en een groeiende betrokkenheid en productiviteit van de andere werknemers. De voordelen van bijvoorbeeld werkplekaanpassingen wegen ruimschoots op tegen de extra kosten ervan. Bovendien kunnen werkgevers voor die extra kosten een beroep doen op regelingen en subsidies bij het UWV.⁷ Die investeringen leveren een bijdrage aan het behoud en daarmee aan de arbeidsproductiviteit van gekwalificeerde en ervaren werknemers die bijvoorbeeld te maken hebben met een chronische ziekte als diabetes of reuma. Behoud van medewerkers betekent onder andere geen kosten voor het inwerken en trainen van nieuwe medewerkers.

> Toename marktaandeel

Als ook arbeidsbeperkten deel uitmaken van het personeelsbestand kan dit een brug slaan naar klanten en zelfs nieuwe klantgroepen ontsluiten. Doordat meer klanten zich herkennen in het personeel kan de communicatie tussen hen beter verlopen en zal de kwaliteit van de dienstverlening verbeteren.

6. De brede baten van werk, CPB/SCP publicatie, Den Haag, maart 2020.

7. Zie: <https://www.uwv.nl/werkgevers/werknemer-met-uitkering/voordelen-en-regelingen/index.aspx>

Arbeidsbeperkte werknemers zijn ook consumenten. Ook zij zullen in hun koopgedrag de voorkeur geven aan bedrijven die zich gevoelig tonen voor hun behoeften en die weten hoe daaraan tegemoet te komen. Om als bedrijf met succes een specifieke markt te bedienen, heeft het werknemers nodig die die specifieke markt weerspiegelen. Amerikaans onderzoek leert ook dat bedrijven die met succes werken aan inclusie van mensen met een arbeidsbeperking financiële voordelen behalen en beter presteren dan bedrijven in hun sector die dat niet doen.⁸

accenture

GETTING TO EQUAL: THE DISABILITY INCLUSION ADVANTAGE

> Beter imago

Een bedrijf dat zichtbaar investeert in arbeidsbeperkten ontwikkelt daarmee een beter imago. Dat is voor veel werkzoekenden een belangrijk criterium bij het zoeken naar een werkgever bij wie ze zich thuis voelen. Bedrijven die hoog scoren op diversiteit en inclusie zijn ook aantrekkelijker voor opdrachtgevers die zelf waarde hechten aan diversiteit, goed werkgeverschap en maatschappelijk verantwoord ondernemen. En een goed imago is goed voor de omzet: veel consumenten doen liever zaken met bedrijven die zichtbaar invulling geven aan hun maatschappelijke verantwoordelijkheid.

MAATSCHAPPELIJKE VERANTWOORDELIJKHEID

In steeds meer aanbestedingen, zeker van overheden, worden clausules opgenomen over *social return on investment*. Veel overheidsopdrachtgevers zetten zich via deze social-returnvoorwaarden in aanbestedingen in voor arbeidsbeperkten.⁹ Bij social return gaat het erom dat investeringen die overheden als opdrachtgevers doen ook concrete, maatschappelijke winst opleveren. Hiermee is het een van de instrumenten om de arbeidsparticipatie te vergroten van mensen met een afstand tot de arbeidsmarkt. Bedrijven die personeel met een arbeidsbeperking inzetten, kunnen makkelijker aan deze voorwaarden voldoen. Bovendien geven zij daarmee invulling aan de banenafpraak die het bedrijfsleven, vakbeweging en overheid hebben gemaakt in het Sociaal Akkoord.

2. KNELPUNTEN EN MOGELIJKE AANPAK

Het realiseren van duurzame arbeidsplaatsen arbeidsbeperkte werknemers is een grote uitdaging. Uit verschillende onderzoeken en ervaringen van bedrijven en organisaties blijkt dat er verschillende knelpunten zijn bij het in dienst nemen en houden van deze werknemers. In de praktijk zijn dat:

1. Negatieve beeldvorming.
2. Onvoldoende voorbereiding.
3. Mismatch tussen werknemer en (gecreëerde) baan.
4. Ontoereikende coaching en begeleiding.
5. Gebrek aan draagvlak.
6. Onbekendheid met bestaande regelingen en voorzieningen.

2.1 NEGATIEVE BEELDFORMING

Over mensen met een arbeidsbeperking bestaan nogal wat vooroordelen: ze zijn vaak ziek, hebben veel begeleiding nodig en medewerkers en klanten vinden het eng. Bovendien gaan veel werkgevers ervan uit dat het moeilijk, duur en tijdrovend is om een arbeidsbeperkte werknemer in de organisatie op te nemen. Ook kunnen zij hen zien als een 'bedrijfsrisico' en/of

als 'niet-representatief'. Om de kat uit de boom te kijken, bieden werkgevers daarom deze doelgroep veelal tijdelijke contracten aan.

Terwijl de meeste mensen met een beperking psychisch of verstandelijk beperkt zijn, lijken zij het meest de effecten van negatieve beeldvorming te ondervinden. Werkgevers zijn veel minder (23% resp. 24%) bereid hun een kans te bieden dan mensen met een lichamelijke beperking (51% is daartoe bereid).¹⁰

MOGELIJKE OPLOSSING: VOORLICHTING EN ADVIES

Het bespreekbaar maken en doorbreken van vooroordelen over arbeidsbeperkten is niet makkelijk, maar wel mogelijk. Werkgevers kunnen hiervoor een beroep doen op de expertise van deskundige organisaties. Voorbeelden daarvan zijn het College voor de Rechten van de Mens en Ieder(in), netwerk voor mensen met een beperking of chronische ziekte. Samen hebben zij de training 'Selecteren zonder beperking' ontwikkeld.¹¹ Een ander voorbeeld van zo'n organisatie is Samen Sterk Zonder Stigma¹², waar werkgevers terechtkunnen voor informatie over werken met mensen met een psychische beperking.

8. Getting to equal 2018: The disability inclusion advantage. Accenture/Disability:IN/AAPD, 2018.

9. Over hoe de Rijksoverheid en haar leveranciers samen zorgen voor social return on investment zie: www.maatwerkvoormensen.nl

10. Eindevaluatie van de Participatiewet, SCP, Den Haag, september 2019.

11. Zie: <https://mensenrechten.nl/nl/selecteren-zonder-beperking>

12. Zie: <https://www.samensterkzonderstigma.nl/>

Belangrijk is dat werkgevers die ervaring hebben met het in dienst nemen en houden van arbeidsbeperkte werknemers deze delen met hun collega-werkgevers. Zij kunnen hen adviseren en ondersteunen. Ook kunnen zij netwerken vormen waarop andere werkgevers een beroep kunnen doen. Werkgeversorganisaties zetten zich op verschillende manieren in voor mensen met een arbeidsbeperking en/of chronische ziekte, onder andere via netwerkbijeenkomsten en ondersteunende informatie op websites. In *bijlage 6* staat een overzicht van relevante organisaties en netwerken.

2.2 ONVOLDOENDE VOORBEREIDING

Werkgevers gaan nogal eens zonder vooraf goed na te denken over hun visie, doel en middelen met arbeidsbeperkte collega's aan de slag. Ook hebben zij vaak onvoldoende kennis van de wereld van deze doelgroep. Een ervaringsdeskundige met autisme zegt hierover: "Veel werkgevers hebben als het ware dezelfde beperking als ik. Ook bij hen ontbreekt het aan het vermogen en het gevoel zich te verplaatsen in een ander."

Onder mkb-bedrijven tot 25 werknemers speelt dit knelpunt een grotere rol. Zij hebben relatief nog weinig kennis over en ervaring met het werken met arbeidsbeperkten en hebben vaak geen eigen HRM-afdeling. Ze kunnen ook niet zo makkelijk mensen vrijstellen om een arbeidsbeperkte collega te begeleiden.

MOGELIJKE OPLOSSINGEN

1. Stel vooraf de goede vragen

Het is belangrijk dat een werkgever bij zichzelf nagaat:

- > Waarom wil ik met arbeidsbeperkte werknemers aan de slag?
- > Hoe ziet de groep 'mensen met een arbeidsbeperking' er eigenlijk uit?
- > Wat kan de toegevoegde waarde van deze groep zijn voor mijn bedrijf?
- > Wat komt erbij kijken om ervoor te zorgen dat de inzet van een arbeidsbeperkte ook toegevoegde waarde oplevert?

2. Organiseer het werk slim

Bekijk de mogelijkheden voor afsplitsing van (eenvoudige en routinematige) werkzaamheden om zo functies te creëren voor een arbeidsbeperkte werknemer met weinig opleiding (jobcarving). Hierdoor krijgt de werknemer ook meer mogelijkheden om optimaal te functioneren. Vraag ook de ondernemingsraad en de collega's in het team om mee te

denken over geschikte functies en taken. Organisaties als 'Onbeperkt aan de slag' bieden werkgevers ondersteuning op maat.

3. Schakel ervaringsdeskundigen in

Ervaringsdeskundigen zijn van onschatbare waarde voor een werkgever om zich te laten voorlichten over allerlei aspecten van het werken met arbeidsbeperkte werknemers. Zij kunnen kleinere mkb-bedrijven, die zich de kosten van gespecialiseerde bureaus vaak niet kunnen permitteren, op weg helpen.

4. Investeer in verwachtingsmanagement

Leg aan werknemers uit waarom het bedrijf investeert in arbeidsbeperkte werknemers, wat het betekent om een arbeidsbeperkte in dienst te hebben en wat van collega's wordt verwacht.

BORGING IN HR-PROCESSEN

NS heeft de cao-afspraken dat het in 2020 200 duurzame banen heeft voor mensen met een arbeidsbeperking. Hiervoor is bij Recruitment een apart team opgeleid wat zich alleen richt op de werving en selectie van mensen uit deze doelgroep. Daarnaast is op een projectmatige manier gezorgd dat zaken als jobcarving, jobcoaching, ondersteuning en training van managers en loonwaardebepaling geborgd zijn in de bestaande HR-processen.

NS heeft tevens voor arbeidsbeperkte werknemers diverse voorzieningen, variërend van software, braille in de liften tot aparte werkruimte voor mensen met autismespectrumstoornissen (ASS). Medewerkersgroepen voor ASS, chronisch zieken, fysiek en visueel beperkten zijn gesprekspartner van HR voor vraagstukken rond voorzieningen of toegankelijkheid van gebouwen. Ook worden zij regelmatig geraadpleegd bij het programma 'Toegankelijkheid voor stations en treinen'.

2.3 MISMATCH WERKNEMER EN (GE-CREËERDE) BAAN

De arbeidsbeperkte werknemer zal de juiste werkomgeving en begeleiding nodig hebben om zijn/haar taken naar behoren te kunnen (blijven) uitvoeren. Een arbeidsbeperking heeft immers effect op de taken die iemand wel en niet kan uitvoeren. In de praktijk is er vaak sprake van een mismatch, omdat voorafgaand aan de plaatsing de beperkingen en mogelijkheden van de werknemer, alsmede de voorwaarden waaronder diens capaciteiten optimaal kunnen worden benut, onvoldoende in beeld zijn gebracht. Of er is een mismatch omdat de baan niet goed op de arbeidsbeperkte is afgestemd. Een soortgelijke situatie kan zich ook voordoen als een (gedeeltelijk) arbeidsbeperkte werknemer na een periode van ziekte weer terugkeert naar het werk, maar de werkgever er niet in slaagt deze werknemer op een geschikte functie te plaatsen.

MOGELIJKE OPLOSSINGEN

1. Focus op mogelijkheden

Focus niet alleen op de beperkingen van de (potentiële) werknemer, maar vooral op zijn/haar mogelijkheden, competenties en capaciteiten. Essentieel is dat de arbeidsbeperkte wordt ingezet voor een functie die is afgestemd op diens beperkingen én talenten. Dat vergroot de effectiviteit en vermindert het risico op ziekteverzuim.

2. Stel van tevoren een juiste diagnose

Het is verstandig van tevoren een juiste diagnose van het functioneren van de arbeidsbeperkte vast te stellen, niet alleen bij instroom, maar ook wanneer een werknemer een arbeidsbeperking of chronische ziekte krijgt of de bestaande aandoening verergert. Hierbij kan de hulp worden ingeroepen van deskundigen bij UWV en bedrijfsartsen. De bedrijfsarts heeft een begeleidende rol en kan de werkgever adviseren in het werkhervattingsproces.¹³

3. Houd rekening met de mogelijkheden van de arbeidsbeperkte werknemer

Hoewel technische aanpassingen kunnen bijdragen aan de duurzaamheid van de arbeidsparticipatie¹⁴ blijft het in de eerste plaats belangrijk om rekening te houden met de mogelijkheden van de arbeidsbeperkte. Hoe en onder welke omstandigheden worden deze ten volle benut door niet-technische, aanpassingen? Werktijden kunnen bijvoorbeeld worden aangepast zodat die beter aansluiten bij de

13. Zie: <https://www.arboportaal.nl/onderwerpen/arbeids-handicap>

14. FNV, De Wajong'er als werknemer: een onderzoek naar duurzame arbeidsparticipatie van Wajong'ers (2009).

FUNCTIECREATIE

Asito heeft de afgelopen jaren veel ervaring opgedaan met het plaatsen van mensen met een kwetsbare positie op de arbeidsmarkt. De organisatie heeft enkele cruciale factoren gedefinieerd:

1. Kijken naar de taken die de medewerker gaat uitvoeren. Daarbij denkt Asito steeds minder in functies en profielen en steeds meer in taken die moeten worden uitgevoerd; hoe zijn deze geborgd in het team en waar kan eventueel worden geschoven met taken? Hierdoor kunnen zittende medewerkers hun talenten maximaal benutten en kan een nieuwe medewerker eigen taken uitvoeren. Door hier een goede balans in te vinden blijft het draagvlak in de organisatie groot.
2. Kijken naar de omgeving. Een stationshal met drukke reizigers vraagt een heel andere benadering dan een ziekenhuis of een kantooromgeving.
3. Kijken naar de kwaliteiten van de leidinggevende. Voor het bieden van een goede begeleiding aan de arbeidsbeperkte werknemer wordt ook de ervaring en ontwikkelpotentie van de leidinggevende in kaart gebracht.
4. Kijken of men of de vacature geschikt is voor iemand met een kwetsbare positie op de arbeidsmarkt. Is dat het geval dan wordt er gericht geworven voor iemand uit die doelgroep.

Deze manier van functiecreatie is voor Asito erg succesvol.

De Award Diversiteit in Bedrijf 2018, door Sacha de Boer.

behoefte van de arbeidsbeperkte. Hierdoor kan de werknemer productiever zijn en de kans op ziekteverzuim of uitval kleiner worden. Ook hier in adviseren arbeidsdeskundigen van UWV, de bedrijfsarts en (zelf)organisaties met kennis van een specifieke arbeidsbeperking en/of chronische ziekte. Online is een reeks van dertien werkgeversboekjes beschikbaar over werknemers met een specifieke beperking. De boekjes zijn ontwikkeld vanuit vragen van werkgevers.¹⁵

4. Maak gebruik van proefplaatsingen

Een werkgever die wil bekijken of een arbeidsbeperkte werknemer in zijn bedrijf op zijn/haar plaats is kan bij het UWV een proefplaatsing aanvragen. Met een proefplaatsing kan de werknemer twee maanden met behoud van uitkering werken. Dat is net zolang als de maximale proeftijd van een dienstverband en biedt meestal genoeg tijd om de geschiktheid van de werknemer te beoordelen. De werkgever hoeft dan geen loon te betalen. Bij een proefplaatsing is wel de voorwaarde dat de werkgever de bedoeling heeft om de werknemer daarna een dienstverband aan te bieden van minimaal zes maanden en minimaal voor het aantal uren van de proefplaatsing.¹⁶ Na een proefplaatsing mag een werkgever geen proeftijd meer afspreken met de werknemer.

2.4 ONTOEREIKENDE COACHING EN BEGELEIDING

Een arbeidsbeperkte medewerker heeft op de werkplek goede begeleiding nodig. Als dit ontbreekt kan zijn/haar potentieel verloren gaan. Ook als werknemers tijdens hun dienstverband chronisch ziek worden, is het belangrijk hen te ondersteunen opdat zij het werk kunnen behouden en voortzetten. De werkgever en naaste collega's moeten

informatie krijgen over hoe zij het beste kunnen omgaan met onverwachte situaties, bijvoorbeeld wat te doen als iemand een epileptische aanval krijgt.

Het kan schuren tussen bescherming van de privacy en de noodzaak op het werk informatie te delen. Enerzijds wil een arbeidsbeperkte werknemer geen etiket opgeplakt krijgen en niet anders worden behandeld dan collega's. Anderzijds is het delen van informatie soms wel van belang voor het creëren van een veilige werkomgeving voor een arbeidsbeperkte en moeten collega's adequaat kunnen optreden bij acute gezondheidsproblemen van de werknemer.

MOGELIJKE OPLOSSINGEN

1. Denk in oplossingen en maak het niet te moeilijk
Uit onderzoek blijkt dat het simpeler is dan vaak wordt gedacht om arbeidsbeperkten aan het werk houden.¹⁷ Oplossingen zijn veelal praktisch en eenvoudig. Een goede sociale werkomgeving, steun en begrip van collega's - onder wie leidinggevenden - en relatief eenvoudige aanpassingen van het werk zijn het belangrijkste. Het onderzoek wees ook uit dat vermoeidheid pijn en hersteltijd de arbeidsbeperkten veel energie kosten, maar dat anderzijds waardering, collega's en sociale contacten weer energie geven.

2. Zorg voor ondersteuning
Uit onderzoek van CNV Jongeren en Vilans blijkt dat goede begeleiding en ondersteuning van een arbeidsbeperkte werknemer de kans op duurzame arbeidsparticipatie aanzienlijk vergroot.¹⁸ Het is aan te raden dat men bij een collega als mentor terecht kan voor een luisterend oor, vragen of ondersteuning.¹⁹ Een goede begeleiding vraagt van de mentor wel een zekere deskundigheid, training en afstand. Het

is daarom belangrijk daarin te investeren. UWV beschikt over een jobcoaching-regeling voor werkgevers.²⁰

Ook kan men terecht bij Harrie, de ideale collega die passende begeleiding geeft aan de arbeidsbeperkte werknemer. Harrie, een initiatief van CNV-Jongeren, staat voor: Hulpvaardig, Alert, Realistisch, Rustig, Instruerend en Eerlijk.²¹ Grote bedrijven en brancheorganisaties kunnen voor in- en externe jobcoaches werken met vaste partners. Jobcoaches kunnen de arbeidsbeperkte zowel op de werkvloer als daarbuiten zó begeleiden dat dit bijdraagt aan de zelfstandigheid en stabiele levenssituatie van de werknemer. Voor een kleiner uitvalrisico is het belangrijk dat in- en externe jobcoaches goed samenwerken.²²

FINANCIERING EN DUURZAAM SUCCES

VodafoneZiggo heeft ongeveer zestig medewerkers met een arbeidsbeperking. De ervaring van het bedrijf leert dat voor duurzaam succes de vraag moet worden beantwoord: Hoe gaan we het financieren? Eerst moet er een duidelijke keuze komen voor het creëren van werk voor mensen met een beperking binnen of bovenop de bestaande formatie. Dan moet worden bepaald vanuit welke budgetten de inzet moet worden gefinancierd, bijv. uit social return of eigen afdelingsbudget. Voor de continuïteit van de inzet van mensen met een beperking is het belangrijk deze keuzes voor langere termijn te maken.

Zie ook het artikel 'Hoe inclusief is VodafoneZiggo?' <https://bit.ly/2ULtPYL>

2.5 GEBREK AAN DRAAGVLAK

Uit onderzoek blijkt dat conflicten met collega's of leidinggevenden de voornaamste reden zijn om een arbeids-overeenkomst met een arbeidsbeperkte werknemer te beëindigen.²³ Moeilijkheden in de samenwerking komen meestal voort uit een gebrek aan kennis van de (gezondheids)situatie van de arbeidsbeperkte medewerker. Vooral over mensen met een psychische beperking wordt nogal negatief gedacht: zo zouden zij onbekwaam, onvoorspelbaar of gevaarlijk zijn. Een mogelijke verklaring hiervoor is de onzichtbaarheid van psychische ziekten.²⁴

Collega's kunnen daarnaast moeite hebben met de voorkeursbehandeling die arbeidsbeperkte medewerkers zouden krijgen. Dit zou bijvoorbeeld leiden tot sociale uitsluiting. In voorkomende gevallen mondt dit zelfs uit in 'pesten op het werk'.²⁵ Conflicten kunnen niet alleen de betrokken werknemer treffen maar ook de algemene werksfeer negatief beïnvloeden, wat weer nadelig is voor de productiviteit en daarmee voor de bedrijfsdoelinden. Draagvlak onder en betrokkenheid van collega's zijn belangrijk bij de inzet van een arbeidsbeperkte werknemer. Niet alleen om weerstand weg te nemen, maar ook omdat er altijd mensen in een bedrijf zijn die willen participeren bij het inpassen van de nieuwe werknemer.

MOGELIJKE OPLOSSINGEN

1. Communiceer intern een duidelijk verhaal
De directie, het management én medewerkers die een arbeidsbeperkte collega krijgen, dienen vanaf het begin geïnformeerd te worden waarom de werkgever voor deze werknemer kiest (beleid) en over hoe zij moeten omgaan met de gezondheidssituatie van deze collega. Ook is het van belang duidelijke afspraken te maken over de werkwijze en omgangsvormen op de werkvloer. Dit geldt voor alle ondernemingen, ook voor die bedrijven die geen HR-afdeling hebben. Het werken met arbeidsbeperkte werknemers dient verder vanaf het allereerste begin op de agenda te staan van de ondernemingsraad of personeelsvertegenwoordiging.

15. Zie: <http://www.werkenmeteenbeperking.nl/download-brochures.html>

16. Zie: www.uwv.nl/werkgevers/werknemer-met-uitkering/toelichting-voordelen-en-regelingen/detail/proefplaatsing

17. Wat werkt en wat niet werkt. Zoeken, vinden en behouden van een betaalde baan voor mensen met een aandoening of beperking, Ieder(in), LPGGZ en NPCGF (september 2015).

18. CNV Jongeren & Vilans, Arbeidsparticipatie van Wajong'ers op de werkplek (2010).

19. Accenture & De Normaalste Zaak, Hoezo beperkt? Succesverhalen over inclusief ondernemen (2014).

20. Zie: <https://www.uwv.nl/werkgevers/werknemer-met-uitkering/toelichting-voordelen-en-regelingen/detail/jobcoach>

21. Zie: www.ikbenharrie.nl

22. FNV, De Wajong'er als werknemer: een onderzoek naar duurzame arbeidsparticipatie van Wajong'ers (2009). Pag. 19.

23. M. Janssen & J. Noomen, Help, ik heb goed personeel nodig! (2013).

24. A. Smit in opdracht van Stichting Sterk zonder Stigma, Psychische diversiteit op het werk en de rol van de werkgever: een literatuuronderzoek (2014). Pag. 15. College voor de Rechten van de Mens, Literatuuronderzoek, De juiste persoon op de juiste plaats: de rol van stereotypering bij toegang tot de arbeidsmarkt (2013)

25. Voor meer informatie over het herkennen en aanpakken van pestgedrag op de werkvloer zie de TNO-wegwijzer Pesten: <https://www.arboportaal.nl/documenten/publicatie/2018/11/8/wegwijzer-pesten>, <https://www.arboportaal.nl/campagnes/duurzame-inzetbaarheid/ongewenst-gedrag/hulpmiddelen>

B-ABLE

ABN AMRO wil eind 2025 225 mensen in dienst hebben via het B-Able programma. B-Able is opgericht om de instroom en het behoud van arbeidsbeperkte medewerkers te borgen. De bank richt zich daarbij op reguliere functies. Ook is een aantal innovaties doorgevoerd zoals de Gebaarista (koffie in gebarentaal), de servicemedewerkers in het kantorennetwerk (een gastvrouw/heer op verschillende niveaus) en een participatieadviseur die de zakelijke klanten adviseert over inclusief ondernemen.

Voor de werving van talent met een arbeidsbeperking werkt ABN AMRO samen met een aantal deskundige partners. Als iemand in dienst komt, zorgt B-Able voor ondersteuning op maat in de vorm van coaching en sessies rond de thema's Acceptatie, Bestendigheid, Loopbaanperspectief en Energiebalans. Daarnaast is er - zo nodig - ook ondersteuning bij het regelen van werkplek-aanpassingen. B-Able is bovendien het aanspreekpunt voor iedereen binnen de bank die vragen heeft over werken met een arbeidsbeperking.

ABN AMRO heeft ook een intern B-Able netwerk voor medewerkers met een arbeidsbeperking en andere geïnteresseerden. Dit netwerk organiseert ieder kwartaal een interessante sessie en netwerkbijeenkomst.

2. Maak gebruik van ervaringen van andere bedrijven

Het delen van kennis en ervaringen draagt sterk bij aan een professionele en duurzame inzet van mensen met een beperking. Digitaal is er veel beschikbaar. Zie *bijlage 6* voor een greep uit het aanbod.

3. Creëer ruimte voor zelfregie

Voor werkbehoud is het belangrijk dat de arbeidsbeperkte zelf de regie in handen heeft en zelf zijn/haar energie in het werk kan managen. Soms moeten werktijden en plekken worden aangepast en moet begeleiding worden georganiseerd. Specifieke aanpassingen van processen en regels (bijvoorbeeld de invoering van flexibele werktijden) kunnen voordelig zijn voor alle werknemers.

4. Organiseer voorlichting en training

Voorlichting en training gericht op het creëren van meer kennis en bewustzijn van de (negatieve) invloed van stereotypering, dragen bij aan het bestrijden van vooroordelen en leiden tot meer begrip en betere omgang met arbeidsbeperkte medewerkers. Voorbeeld zijn de training 'Selecteren zonder beperking' van het College voor de Rechten van de Mens en Leder(in)²⁶ en het project 'Psychische diversiteit werkt!' van Samen Sterk Zonder Stigma (SSZS).²⁷

Voor een effectieve invulling van de duurzame inzetbaarheid van arbeidsbeperkten kunnen werkgevers gebruikmaken van praktische (online) ondersteuning.²⁸ De Nederlandse overheid is voorstander van e-Health en stimuleert dit momenteel.²⁹

Er zijn maar weinig onlineinterventies gericht op werkbehoud. Daarom heeft het NIVEL (Nederlands instituut voor onderzoek van de gezondheidszorg) een hypothetische best practice ontwikkeld.³⁰ Hierin zijn theoretische en praktische randvoorwaarden opgenomen voor een online-zelfmanagementinterventie voor chronisch zieke werknemers.³¹

5. Zet ervaringsdeskundigen in

Ervaringsdeskundigen hebben toegevoegde waarde bij het creëren van draagvlak binnen een organisatie en het vergroten van de sociale acceptatie. Een ervaringsdeskundige kan leidinggevenden en collega's vertellen over wat onder de groep arbeidsbeperkten leeft. Zo ontstaat er meer begrip, wat een inclusievere werksfeer bevordert. Meer informatie hierover is verkrijgbaar bij bijvoorbeeld 'De

Realisten' van CNV³² of de 'Werkambassadeurs' van Samen Sterk Zonder Stigma.³³ 'De Realisten' zijn Wajongers die als ambassadeurs bij werkgevers langsgaan, daar hun verhaal delen en voorlichting geven. De 'Werkambassadeurs' zijn werknemers die zelf een psychische aandoening hebben (gehad).

MEERJARIGE AANPAK RIJK

Bij het Rijk zijn de afgelopen jaren vier methoden ontwikkeld met oog op duurzame banen voor mensen met een beperking. Uitgangspunt is dat ministeries en hun uitvoeringsorganisaties de methoden naast elkaar benutten om de grote opgave van de banenafspraken te kunnen realiseren. Daarnaast zijn er enkele rijksbrede initiatieven waaraan ministeries kunnen deelnemen, zoals de Rijksbrede Instroom Hoger Opgeleide Arbeidsparticipanten (RIHA). Zie: <https://bit.ly/2X9zW11> en <https://bit.ly/2win1bN>

Het gaat om:

- > Banen op individuele werkplekken.
- > Banen in collectieve plaatsen.
- > Banen in samenwerking met leveranciers en dienstverleners in het inkoopdomein (Maatwerk voor mensen).
- > Banen in samenwerking met andere werkgevers, al dan niet regionaal.

Zie: Werkagenda Banenafpraak Rijk 2019-2020, 18 juni 2019. <https://bit.ly/2xQcapN>

26. Zie: <https://www.mensenrechten.nl/nl/selecteren-zonder-beperking>

27. Zie: <https://www.samensterkzonderstigma.nl/stigma-en-werk/over-het-project/>

28. Duurzame plaatsing in werk van werknemers met een arbeidsbeperking, TNO, Den Haag, juni 2019.

29. Zie: www.rijksoverheid.nl/onderwerpen/e-health/overheid-stimuleert-e-health

30. Zie: <https://bit.ly/3bSaFpR>, en: <https://www.uvw.nl/overuwv/Images/20150527%20rapport%20Nivel.pdf>

31. NIVEL interviewde chronisch zieken, werkgevers en arbodiensten en onderzocht aan de hand van een theoretisch model wat de effectieve componenten van online-zelfmanagement interventies zijn voor de implementatie gericht op werkbehoud. Voor meer informatie: <https://www.nivel.nl/nl/zelfmanagement-door-mensen-met-een-chronische-ziekte-2015>. Zie ook: <https://www.nivel.nl/nl/publicatie/monitor-zorg-en-participatie-van-mensen-chronische-ziekte-beperking-2019>

32. Zie: www.derealisten.nu

33. Zie: <https://www.samensterkzonderstigma.nl/ambassadeurs/doe-mee/boek-een-ambassadeur/>

GEWOON EEN KWESTIE VAN DOEN

Binnenwerk is de **rijksbrede participatieorganisatie**, in het leven geroepen om het werven, begeleiden en organiseren van banen voor mensen met een arbeidsbeperking in opdracht uit te voeren.

Het gaat om collectieve plaatsingen in teams van vijftien banen. De teams bestaan uit vaste collega's en worden ingezet op verschillende werkzaamheden. De vaste teamleider en een jobcoach zorgen voor aandacht en begeleiding. De pilots duren in principe een jaar en kunnen na afloop worden omgezet in langdurige of structurele banen. Het gaat om banen voor ondersteuning in de schoonmaak, zoals toetsenbordreiniging, het wassen van auto's zonder water, reiniging van stoelbekleding, en verder: etage-assistentie, demontage ICT-middelen, traineepool ICT'ers, het opschonen van personeelsdossiers, groenbeheer en extra cameratoezicht.

Voor alle pilots verzorgt Binnenwerk de programmaorganisatie, de methodiek en de procesbegeleiding. De inhoudelijke begeleiding van de pilots wordt steeds gedaan door de Shared Service Organisatie die de werksoort goed kent of door de opdrachtgevende organisatie.

Zie: <https://www.ubrijk.nl/service/binnenwerk>

LUCHTVAART INCLUSIEF

De **Royal Schiphol Group** is een van de initiatiefnemers van **Luchtvaart inclusief** en winnaar van de *Award Diversiteit in Bedrijf 2019*. Doel van Luchtvaart Inclusief is het op Schiphol creëren van duurzame arbeidsplaatsen voor mensen met een arbeidsbeperking. Inmiddels maken meer dan 40 bedrijven zich hard voor dit initiatief. Op basis van sterke samenwerking, het delen van ervaringen en kennis en het samen zoeken naar mogelijkheden, zetten deze bedrijven zich in voor Luchtvaart Inclusief. Met als belangrijkste drijfveer dat iedereen met een passie voor Schiphol een kans verdient binnen deze dynamische arbeidsmarkt.

In 2018 vonden 78 mensen met een arbeidsbeperking bij Luchtvaart Inclusief op Schiphol een baan. Sinds de start van het initiatief (2013) zijn meer dan 400 mensen geplaatst. De ambitie is dat per jaar 100 mensen met een arbeidsbeperking een kans krijgen op Schiphol en dat minimaal 100 bedrijven zich aansluiten bij dit initiatief.

Zie: <http://luchtvaartinclusief.nl>

HOOGOPGELEIDE WAJONGERS

In 2014 zijn twee tranches met hoogopgeleide Wajongers gestart bij het **ministerie van Binnenlandse Zaken**. Zij kregen een programma met modules over werken bij het Rijk, democratie, integriteit, omgaan met publiciteit en een persoonlijke effectiviteitstraining en kregen een mentor. Voor leidinggevend en directe collega's werd er training, intervisie en voorlichting georganiseerd. In 2018 waren er van de 24 in deze tranches gestarte Wajongers nog 18 bij het ministerie aan het werk, allen met een vast dienstverband.

Zie: <https://bit.ly/2Rdhla6>

2.6 ONBEKEND MET REGELINGEN EN VOORZIENINGEN

Werkgevers denken vaak dat de kosten van begeleiding en ondersteuning van een arbeidsbeperkte werknemer hoog zijn. Zij verliezen echter uit het oog dat er een *return on investment* is in de vorm van lagere uitkeringslasten. Dat dit voordeel over het hoofd wordt gezien komt doordat de lagere uitkeringslasten niet direct terugvloeien naar de individuele werkgever.

Er zijn regelingen die de individuele werkgever tegemoetkomen, zoals:

- > No-risk-regeling bij ziekte en arbeidsongeschiktheid.
- > Korting of vrijstelling premies sociale verzekeringen.
- > Detachering uit bijvoorbeeld een sociale werkplaats.
- > Loonkostensubsidie of –dispensatie.
- > Werken met behoud van uitkering.

Uit SCP-onderzoek blijkt dat ongeveer een kwart van de organisaties (27%) in 2017/2018 gebruikmaakte van een of meer regelingen.³⁴ Loonkostensubsidie of loondispensatie (16%) komen het vaakst voor. Veel werkgevers zijn nog steeds onbekend met de regelingen. Het minst bekend zijn de no-risk-regeling bij ziekte en arbeidsongeschiktheid en de korting op sociale verzekeringen. Bijna de helft van de werkgevers (49%) kent deze regelingen niet. Detachering (uit bijvoorbeeld de sociale werkplaats) en loonkostensubsidie en loondispensatie zijn niet bekend bij ongeveer een kwart van de werkgevers. Ruim een op de tien werkgevers (12%) in het SCP-onderzoek kende geen van de regelingen. Grote bedrijven zijn beter op de hoogte dan kleine. De bekendheid met de regelingen is het grootst in de sectoren overheid en onderwijs en het kleinst in de sectoren transport en zakelijke dienstverlening. Overigens is er in de mate van bekendheid met en gebruik van de regelingen weinig verschil met voorgaande jaren.

Uit kostenoverwegingen passen werkgevers niet altijd de werkplek aan, ook niet als de medewerker daar om vraagt. Dat kan voor de werknemer uiteindelijk een reden zijn om voortijdig af te haken. Werkgevers blijken weinig bekend met beschikbare subsidies voor het aanbrengen van aanpassingen op de werkplek. Daarnaast hebben veel werkgevers moeite met het aanvragen van subsidies vanwege de ervaren administratieve lasten en de verschillen in procedures en regels per gemeente.

34. Arbeidsmarkt in kaart: werkgevers- editie 2, SCP, oktober 2019.

35. Voor meer informatie: <https://www.uwv.nl/werkgevers/werknemer-met-uitkering/voordelen-en-regelingen/detail/ik-neem-een-oude-of-jonge-werknemer-met-uitkering-in-dienst>

36. Voor meer informatie: <https://www.uwv.nl/werkgevers/werknemer-met-uitkering/voordelen-en-regelingen/detail/ik-neem-een-oude-of-jonge-werknemer-met-uitkering-in-dienst>

37. Brief van staatssecretaris Van Ark van SZW aan de Tweede Kamer, 28 november 2018.

MOGELIJKE OPLOSSINGEN

1. Geef meer bekendheid aan maatregelen

Om werkgevers beter te informeren over regelingen en financiële instrumenten voor arbeidsbeperkten is het goed hieraan uitgebreid aandacht te besteden op bijvoorbeeld de websites van brancheorganisaties en relevante fondsen. Zo kan een sector beter bekend worden met bestaande voordelen en regelingen van UWV voor werkgevers. Voorbeelden daarvan zijn lage-inkomensvoordeel (LIV), loondispensatie, loonkostensubsidie, mobiliteitsbonus bij ziekte of handicap, no-riskpolis, proefplaatsing, jobcoach en werkplekvoorzieningen.³⁵ Daarnaast kunnen werkgevers bij UWV terecht voor een Bedrijfsadvies Inclusieve arbeidsorganisatie. Daarbij zoekt UWV in de bestaande werkprocessen naar eenvoudige werkzaamheden en combineert deze tot een nieuw takenpakket, waarbij UWV vervolgens een geschikte kandidaat zoekt uit de doelgroep. Dit advies is kosteloos.³⁶

2. Vereenvoudig en versnel de procedures

Het in dienst nemen van arbeidsbeperkten kan voor werkgevers gemakkelijker worden als regels en procedures vereenvoudigd en meer uniform worden. Deze wens wordt breed gedeeld. Het antwoord ligt bij de politiek.

In november 2018 heeft staatssecretaris Van Ark in een brief aan de Tweede Kamer een uitwerking gegeven van een breed offensief om meer mensen met een beperking aan het werk te helpen. De maatregelen zijn geclusterd rond vier hoofdpunten:

- > Regels worden eenvoudiger voor werkgevers en werkzoekenden (o.a. vereenvoudiging van de loonkostensubsidie en wegnemen knelpunten no-riskpolis/ziekmelding).
- > Meer werken wordt aantrekkelijker.
- > Werkgevers en werkzoekenden kunnen elkaar makkelijker vinden.
- > Duurzaam werk wordt gestimuleerd.

Daarmee moet onder andere ook een einde komen aan de grote verschillen tussen gemeenten om werkgevers te stimuleren arbeidsbeperkten aan te nemen.³⁷

MAAT EN DAAD!

Gemeente Amsterdam heeft begin 2018 het multidisciplinaire team 'Maat en Daad' opgericht, bestaande uit medewerkers van Personeel & Organisatie, Facilitair Bureau, ICT, Informatievoorziening en Vastgoed. Het zet in op het verbeteren van de interne dienstverlening aan collega's met een arbeidsbeperking of een chronische ziekte en hun leidinggevenden. Specifiek betekent dit het regelen van aanpassingen op de fysieke en digitale werkplek. Nieuw is dat je als medewerker/leidinggevende één aanspreekpunt hebt: de Arboadviseur. Deze zorgt voor de connectie met Maat en Daad! en begeleidt de medewerker en de manager tijdens het hele proces: van de vertaling van het advies van de bedrijfsarts/deskundige naar hulpmiddelen/voorzieningen, het regelen hiervan en de nazorg. Zo krijgen arbeidsbeperkte medewerkers sneller de benodigde begeleiding en/of een passende werkplek/omgeving.

SAMENWERKING MET SW-BEDRIJVEN

Op zestien sorteerlocaties van **PostNL** in Nederland werken zo'n 650 mensen met een arbeidsbeperking uit sw-bedrijven. Zij sorteren ongeveer 85% van alle pakketjes die PostNL bezorgt. Zij krijgen extra begeleiding op maat en hebben een vast aanspreekpunt. De sw-bedrijven zijn verantwoordelijk voor de opleiding, werving, selectie en begeleiding op de werkvloer van de medewerker.

PostNL werkt al zeven jaar succesvol samen met sw-bedrijven. De toegevoegde waarde is dat PostNL invulling geeft aan zijn maatschappelijke rol en dat de medewerker elke dag met plezier aan het werk kan. "Deze medewerkers zijn echt onderdeel van onze Postfamilie. Ongeveer 80% van de medewerkers die hier vijf jaar geleden zijn gestart werkt er nog steeds."

Zie: <https://www.youtube.com/watch?v=vcl5ug9-mTA>

MET MEDEWERKERS UIT DE DOELGROEP

Dura Vermeer Groep zet zich in voor mensen met afstand tot de arbeidsmarkt. Het bedrijf wil haar social-returnverplichtingen op structurele en duurzame wijze invullen. Daarvoor is Dura Vermeer met een partner een intern bureau voor social return gestart. Bijzonder is dat dit bureau wordt bemenst met medewerker(s) uit de doelgroep. Het moet vraag en aanbod van mensen met een achterstand tot de arbeidsmarkt binnen Dura Vermeer managen en optimaliseren.

3. OR EN MEDEWERKERSNETWERKEN

DE ONDERNEMINGSRAAD

Voor het succesvol en duurzaam plaatsen van arbeidsbeperkte werknemers in een bedrijf zijn een goede inbedding in de organisatie, draagvlak bij het personeel en goede begeleiding cruciaal. De ondernemingsraad (or) kan daarin een belangrijke aanjagende en stimulerende rol spelen. Ze kan bijvoorbeeld het initiatief nemen om banen voor mensen met een arbeidsbeperking te introduceren en ondersteuning van collega's te regelen. Ze kan hiervoor een beroep doen op de Wet op de Ondernemingsraden (WOR).

Conform art. 28 lid 3 van de WOR heeft de or een taak om discriminatie tegen te gaan en gelijke behandeling te bevorderen.³⁸ Ook kan de or een beroep doen op artikel 27 WOR (instemmingsrecht over aannamebeleid). Daarnaast heeft de or het recht om toe te zien op de toepassing van de Wet Gelijke Behandeling, kan onderwerpen aangaande de doelgroep agenderen voor de overlegvergadering, en op grond van haar informatierecht (art. 31 WOR) de bestuurder (jaarlijks) vragen hoe het staat met de personeelssamenstelling.^{39 40}

Bij afwezigheid van een or, zoals bij kleine ondernemingen, is soms een personeelsvertegenwoordiging (pvt) actief met dezelfde taken als de or maar die haar autoriteit niet aan wettelijke bepalingen ontleent.

Uit het onderzoek 'Psychische diversiteit op het werk' van Samen Sterk zonder Stigma (SSZS) blijkt dat er voor ondernemingsraden volop kansen zijn om psychische diversiteit op de werkvloer bespreekbaar te maken. Om deze kansen te benutten heeft SSZS verschillende middelen waarmee ondernemingsraden (en vakbonden) aan de slag kunnen, zoals een Factsheet en een Checklist.⁴¹

MEDEWERKERSNETWERKEN

Een medewerkersnetwerk is primair een platform voor medewerkers in een bedrijf die zich verenigen vanuit een specifiek gemeenschappelijk kenmerk, bijvoorbeeld het hebben van een arbeidsbeperking of chronische ziekte.

Binnen medewerkersnetwerken kunnen personeelsleden, ongeacht hun afdeling of niveau, elkaar in een informele setting ontmoeten en ervaringen uitwisselen. Medewerkersnetwerken geven ook een stem aan hun leden. Door aandacht te vragen voor hun specifieke ervaringen en positie maken ze het management en andere collega's in het bedrijf bewust van de verschillen en overeenkomsten tussen medewerkers. Medewerkersnetwerken spelen zo een belangrijke rol in het bevorderen van diversiteit en inclusie in hun organisaties. Zij blijken een belangrijke motor voor de participatie van medewerkers en dragen daarmee bij aan een inclusieve werkcultuur. Steeds meer bedrijven zien de meerwaarde van en investeren in deze netwerken.⁴²

VOORBEELDEN

Diversiteit in Bedrijf heeft meer dan 200 medewerkersnetwerken onder Charterondertekenaars in kaart gebracht. Daaronder zijn netwerken die zich specifiek richten op arbeidsbeperkte werknemers binnen hun bedrijf of organisatie.

Voorbeelden zijn:

- > Ability (PwC)
- > Ability (VodafoneZiggo)
- > Ability@Page (PageGroup)
- > Arbeidsbeperkten (De Nieuwe Zorg Thuis)
- > Arbeidsbeperkten (Deltion College)
- > Arbeidsbeperkten (Saxion)
- > B-Able (ABN AMRO)
- > Disability Employees Network (DOW Benelux B.V.)
- > Eigenaardig (RVO.nl)
- > Enable Network (Shell)
- > Netwerk Onbeperkt Inclusief (gemeente Den Haag)
- > People with Disabilities (PwD) (IBM)
- > Platform Chronisch Zieke Politie (PCP), ADAPT en Werkgroep Visueel Beperkten (Nationale Politie)
- > Rap aan de slag (Rabobank)
- > Sociaal Ondernemen (KPN)
- > Stedelijk Netwerk Arbeidsbeperkten (SNAB) (Gemeente Amsterdam)
- > Werk en participatie (Randstad Groep Nederland)

Op de website van *Diversiteit in Bedrijf* staat een overzicht van de medewerkersnetwerken binnen bedrijven en organisaties die het Charter Diversiteit hebben ondertekend. Dit overzicht wordt regelmatig geactualiseerd.

38. Artikel 28 lid 3 Wet op de Ondernemingsraden: "De ondernemingsraad waakt in het algemeen tegen discriminatie in de onderneming en bevordert in het bijzonder de gelijke behandeling van mannen en vrouwen alsmede de inschakeling van gehandicapten en minderheden in de onderneming."

39. Zie ook: OR-en Rijk en Diversiteit. Onderzoek naar de rol van OR-en bij het bevorderen van variëteit bij het Rijk, Stichting A+O fonds Rijk, mei 2014.

40. Zie ook: OR en arbeidsbeperkten: <https://www.sbiformaat.nl/or-en-arbeidsbeperkten/>

41. Zie: <https://www.samensterkzonderstigma.nl/stigma-en-werk/tips-en-tools/ondernemingsraden-kunnen-bespreekbaarheid-bevorderen/>

42. Zie ook: 'Een motor voor verandering. Kennisdocument Medewerkersnetwerken', Diversiteit in Bedrijf, juli 2018.

BIJLAGE 1 - BEGRIPPENLIJST

Relevante begrippen en veelgebruikte terminologie met betrekking tot mensen met een arbeidsbeperking en chronisch zieken op alfabetische volgorde.

MIN WGA

De werknemer die minder dan 35% arbeidsongeschikt wordt verklaard en geen recht heeft op een uitkering maar wel op een no-riskpolis, wordt een 35-minner genoemd. De 35-minner beschikt na zijn/haar arbeidsongeschiktheidsverklaring nog over een resterende verdiencapaciteit van 65% of meer. Al in het najaar van 2004 hebben sociale partners en overheid de afspraak gemaakt dat “voor de categorie werknemers met lichte arbeidsbeperkingen (35% of minder arbeidsongeschikt) op het niveau van de arbeidsorganisaties tot maatwerkoplossingen dient te worden gekomen.”

ARBEIDSHANDICAP

Art. 1 lid 1 Wet sociale werkvoorziening definieert arbeids handicap als “het vanwege lichamelijke, verstandelijke of psychische beperkingen verminderd vermogen om arbeid te verrichten”.

BESCHUT WERK

Beschut werk is bedoeld voor mensen met een lichamelijke, verstandelijke of psychische beperking die alleen kunnen werken in een ‘beschutte’ omgeving, onder aangepaste omstandigheden. Ze hebben meer begeleiding, aanpassing van hun werkplek nodig dan van een reguliere werkgever is te verwachten. Beschut werk kan eenvoudig inpakwerk maar ook hoogwaardig productiewerk zijn. Gemeenten zijn verantwoordelijk voor het realiseren van deze beschutte werkplekken.

CHRONISCHE ZIEKTEN

Chronische ziekten zijn aandoeningen met een relatief lange ziekteduur en waarvan men meestal niet volledig kan herstellen. Er worden vier typen chronische ziekten worden onderscheiden⁴³:

- > levensbedreigende ziekten, bijv. kanker en beroerte;
- > aandoeningen die tot periodiek terugkerende klachten leiden, bijv. astma en epilepsie;

- > aandoeningen die progressief verslechteren en invaliderend van aard zijn, bijv. reumatoïde artritis en chronisch hartfalen;
- > chronische psychische stoornissen.

FUNCTIECREATIE

Functiecreatie houdt in dat bedrijfsprocessen zodanig worden ingericht dat bepaalde taken worden afgesplitst en samengevoegd tot nieuwe functies.

INKOMENVOORZIENING VOLLEDIG ARBEIDSONGESCHIKTEN (IVA-UITKERING)

Bij volledige duurzame arbeidsongeschiktheid of arbeidsongeschiktheid van meer dan 80% met weinig of geen kans op herstel ontvangt men een IVA-uitkering.

JOB CARVING

Bij jobcarving worden taken uit bestaande functies gehaald en wordt de functie aangepast aan de mogelijkheden van de medewerker met een arbeidsbeperking.

NUGGERS

Nuggers staat voor niet-uitkeringsgerechtigden: werkzoekenden zonder uitkering die niet studeren.

PARTICIPATIEWET

Op 1 januari 2015 zijn de Wajong, de Wet Werk en Bijstand (WWB) en de WSW samengevoegd in de Participatiewet. Mensen die op dat moment recht hadden op een Wajong-uitkering behouden dat recht. Dit geldt ook voor mensen die in de WSW zitten.

Voor nieuwkomers verandert de situatie. Vanaf 2015 komen namelijk alle andere jonggehandicapten die al voor hun 18e jaar een arbeidsbeperking hadden in aanmerking voor loonkostensubsidie als zij een baan vinden bij een reguliere werkgever of bij beschut werk. Gemeenten kunnen beschut werk regelen voor arbeidsbeperkten die hiervoor in aanmerking komen. Voorheen kwam deze doelgroep veelal in de sw-bedrijven aan het werk. Sociale partners hebben afspraken gemaakt om ervoor te zorgen dat er 125.000 banen komen voor zowel de nieuwe jonggehandicapten als de oudere arbeidsbeperkten. Deze banen zijn

alleen beschikbaar voor degenen die vanwege hun arbeidsbeperking niet het wettelijk minimumloon kunnen verdienen.

WERKHERVATTING GEDEELTELIJK ARBEIDSGESCHIKTEN (WGA-UITKERING)

Iemand die 35% - 80% arbeidsongeschikt wordt verklaard, maar toch een redelijke kans heeft op herstel, heeft recht op een WGA-uitkering. Ook als een werknemer tijdelijk minstens 80% arbeidsongeschikt wordt verklaard met een redelijke kans op herstel heeft hij/zij recht op een WGA-uitkering.

WET SOCIALE WERKVOORZIENING (WSW)

De Wet Sociale Werkvoorziening (WSW) is bedoeld voor diegenen die door een lichamelijke, psychische en/of verstandelijke handicap niet onder normale omstandigheden kunnen werken.

WET WERK EN INKOMEN NAAR ARBEIDSVERMOGEN (WIA)

Iedereen die voor een werkgever werkt, ziek wordt en na twee jaar ziekte meer dan 35% arbeidsongeschikt is, heeft recht op een WIA-uitkering. Er zijn twee WIA-uitkeringen: de IVA-uitkering en de WGA-uitkering.

WET WERK EN ONDERSTEUNING JONGGEHANDICAPTEN (WAJONG)

Jonggehandicapten die arbeidsongeschikt zijn op of vanaf hun 17e jaar terwijl ze een opleiding/studie volgen. Omdat zij geen aanspraak kunnen maken op de WIA of de WAO wegens hun gebrek aan een opgebouwd arbeidsverleden, is er voor deze doelgroep de Wajong. Vanaf 1 januari 2015 vallen nieuwe jonggehandicapten die een Wajong-uitkering aanvragen en minder dan 80% arbeidsongeschikt zijn onder de Participatiewet.

Jonggehandicapten die 80% - 100% duurzaam arbeidsongeschikt zijn, hebben nog steeds recht op een Wajong-uitkering. Wanneer in dit kennisdocument over ‘Wajong’ wordt gesproken, worden jongeren bedoeld die zowel onder de oude als de nieuwe Wajong vallen.

43. Meer lezen op: www.nationaalkompas.nl/gezondheid-en-ziekte/ziekten-en-aandoeningen/chronische-ziekten-en-multimorbiditeit/beschrijving/

BIJLAGE 2 - POSITIE OP DE ARBEIDSMARKT

Om meer inzicht te verkrijgen in de arbeidsmarktsituatie van mensen met een verminderd arbeidsvermogen volgt hieronder een aantal feiten en cijfers over de arbeidsparticipatie van deze groep. De laatste jaren is er sprake van lichte vooruitgang in de arbeidsparticipatie van mensen met een arbeidsbeperking, maar het verschil met andere groepen blijft groot.⁴⁴ In 2018 was de arbeidsparticipatie van mensen met een arbeidsbeperking nog steeds veel lager dan die van mensen zonder een arbeidsbeperking, namelijk 34% vs. 77%.

WIA/WAO

Cijfers uit de UWV-monitor Arbeidsparticipatie 2019 laten zien dat eind 2018 801.100 mensen een uitkering ontvingen in het kader van Wajong, WIA of WAO: 556.000 mensen ontvingen een WIA- of WAO-uitkering (69,4%) en 245.100 een Wajong-uitkering (30,6%). Er waren 114.000 Wajongers met arbeidsvermogen (47%) en 131.100 zonder arbeidsvermogen (53%). Zie Tabel 1 aan het eind van deze bijlage.⁴⁵

118.200 WAO/WIA-gerechtigden (30,8%) hebben werk. Opvallend is dat het aandeel werkende arbeidsbeperkten (WGA volledig, WGA gedeeltelijk, WIA 35-min en WAO) in de periode 2008 - 2015 is gedaald. Sinds 2015 neemt het aandeel weer licht toe, met uitzondering van de WAO. Eind 2018 werkte bijna 47% van de gedeeltelijk WGA'ers en 9% van de volledig WGA'ers. In 2008 was dit respectievelijk ruim 55,6% en 19%. Het aandeel werkende WIA 35-minners daalde van 49,3% eind 2008 naar 40,8% in 2014. Sindsdien is er weer sprake van een toename tot 49,7% eind 2018. Tabel 2 aan het eind van deze bijlage laat het aantal en het aandeel werkende arbeidsbeperkten zien in de periode 2008 - 2018.

Het algemene beeld is dat de werkgelegenheid van de groep WGA, WIA 35-min en WAO vanaf 2015 elk jaar licht is toegenomen. De economische groei in die periode en de toenemende krapte op de arbeidsmarkt zijn daarvoor een belangrijke verklaring. Het geeft ook aan dat de positie op de arbeidsmarkt van deze groep sterk afhankelijk is van schommelingen in de economische conjunctuur.

WAJONG

Twee derde van de Wajongers met arbeidsvermogen heeft een ontwikkelingsstoornis, zoals een verstandelijke beperking of een stoornis in het autistisch spectrum. Een op de vijf heeft een psychiatrische aandoening en een op de zes een somatisch ziektebeeld. Er zijn relatief weinig Wajongers met alleen een lichamelijke aandoening; vaak hebben zij meerdere aandoeningen.⁴⁶

Het aantal Wajongers steeg van 2008 tot 2014 van 178.600 tot 250.600. Sinds 2014 is er een daling ingezet. Eind 2018 waren er 245.100. Van de Wajonggerechtigden hebben er in 2018 60.300 werk (25,6%). Het aandeel werkende Wajongers neemt sinds 2015 weer toe en groeit richting dat van voor de economische crisis (25,7% eind 2008). Wajongers lijken te profiteren van de gunstige economische omstandigheden en van de inspanningen van werkgevers en UWV in het kader van de banenafpraak.

Het aantal Wajongers dat bij een reguliere werkgever werkt, steeg van 32.400 eind 2015 naar 39.200 eind 2018. Het aantal dat in of via de Sociale Werkvoorziening aan het werk is, daalde van 24.000 naar 21.100. Per saldo blijkt de stijging van het aantal Wajongers dat bij een reguliere werkgever werkt groter dan de daling van het aantal dat in of via de Sociale Werkvoorziening werkt. Van de 114.000 Wajongers met arbeidsvermogen is de situatie gunstiger. Iets meer dan de helft (50,7%) heeft eind 2018 werk, ruim 32% bij een reguliere werkgever en ruim 18% in of via de Sociale werkvoorziening.

Werk voor Wajongers is vaak geen regulier werk, maar aangepast werk in een reguliere setting met veel ondersteuning en begeleiding. Eind 2018 kreeg van de Wajongers met arbeidsvermogen en een baan 57% ondersteuning in de vorm van loondispensatie, begeleiding door een jobcoach of een andere voorziening. Om meer Wajongers aan het werk te helpen en te houden lijkt de inzet van meer ondersteuning nodig.⁴⁷

De laatste jaren blijven meer Wajongers aan het werk. Van de Wajongers met arbeidsvermogen die in 2017 bij een

reguliere werkgever aan het werk kwamen was ruim 60% een jaar later nog of weer aan het werk. In 2014 was dit aandeel naar schatting 54% (zie Tabel 3). De verbetering in duurzaamheid van werk zien we ook terug in de doorstroom van tijdelijke naar vaste contracten. Van de Wajongers die eind 2017 met een tijdelijk contract werkten, had 21% een jaar later een vast contract. Eind 2014 was dit naar schatting 14%.

De doorstroom vanuit een uitzendcontract naar een vast contract is ook iets verbeterd, maar ligt wel op een veel lager niveau. Van de groep Wajongers met een uitzendcontract in 2017 kreeg 9% in 2018 een vast contract (4% in 2014).

Het lijkt er ook op dat meer Wajongers die het werk verliezen, opnieuw werk vinden. Van de Wajongers met arbeidsvermogen die in 2016 en 2017 hun werk verloren, vond 58 - 59% binnen een jaar weer een baan. Bij werkverliezers uit 2014 en 2015 was dit naar schatting ongeveer de helft. Wel is het zo dat de kans op het vinden van werk na een jaar zonder werk snel afneemt. Van de Wajongers die in 2014 en 2015 hun baan verloren, is drie jaar later ongeveer 25% en vier jaar later 20% nog zonder werk. Baanverlies en het daarna niet (snel) meer aan het werk komen, lijken nog steeds belangrijke knelpunten in de arbeidsparticipatie van Wajongers.

PARTICIPATIEWET

Eind 2018 stonden er 69.700 mensen die onder de Participatiewet vallen in het doelgroepregister voor de banenafpraak. Daarvan had 46% werk; 62% met een tijdelijk contract, 18% met een uitzendcontract en 20% met een vast contract. Na één jaar werkt twee derde nog steeds met een tijdelijk contract. Doorstroom naar een vast contract komt nog weinig voor.

Van de mensen uit het doelgroepregister die in 2017 hun baan verloren vond bijna 70% binnen een jaar weer ander werk. Twee derde van deze groep die in 2017 een baan vond, was een jaar later nog of weer aan het werk: ongeveer de helft bij dezelfde en iets minder dan de helft bij een andere werkgever.

Werkgevers

Het aandeel werkgevers dat een Wajonger, WGA'er of Participatiewetter uit het doelgroepregister in dienst heeft, blijft klein. In 2018 had 5,7% van de werkgevers een of meerdere Wajongers in dienst, 5,0% een of meerdere WGA'ers en 4,1% een of meerdere Participatiewetters uit het doelgroepregister. In totaal heeft eind 2018 11,9% van de werkgevers ten minste één werknemer uit een van deze drie groepen in dienst. Dit aandeel is iets gestegen ten opzichte van 2017 (10,7%).⁴⁸

CHRONISCHE ZIEKTEN EN ARBEIDSBEPERKINGEN

> Chronische ziekten

Door de bevolkingsgroei en de vergrijzing stijgt het percentage mensen dat bij de huisarts geregistreerd staat met een of meerdere chronische aandoeningen in het Trendskenario⁴⁹ van het RIVM van 50% (8,5 miljoen) in 2015 naar 54% (9,8 miljoen) in 2040. Als naast chronische ook langdurige aandoeningen worden meegeteld, stijgt het aantal mensen met minimaal één chronische of langdurige aandoening van 11 miljoen in 2015 naar 12 miljoen in 2040.

Het percentage mensen dat een enkele chronische aandoening heeft, daalt licht van 25% in 2015 naar ruim 23% in 2040. Het percentage mensen met meer dan één chronische aandoening neemt dus toe. Deze cijfers zijn een weergave van de mensen die ooit een registratie van een chronische ziekte in hun huisartsendossier hebben gehad. Ze geven geen informatie over de hoeveelheid zorg die mensen gebruiken voor hun aandoeningen of hoe gezond of beperkt mensen zich voelen.⁵⁰ De komende jaren wordt een stijging van het aantal mensen met een chronische ziekte verwacht. Dit komt mede door de verbeterde zorg, vergrijzing en langer doorwerken.

De arbeidsparticipatie van deze groep is de afgelopen jaren niet gestegen. Van de mensen met een chronische ziekte heeft 50% werk. Van de groep 20- tot 65 jarigen met een chronische aandoening heeft ruim twee derde (67%) een baan van minimaal 12 uur per week. Ter vergelijking: van de mensen in dezelfde leeftijd zonder chronische aandoening heeft 80% een betaalde baan. Ook is er een groot

44. UWV Monitor Arbeidsparticipatie 2019. Aan het werk zijn, komen en blijven van mensen met een arbeidsbeperking, april 2020.

45. Idem.

46. Idem.

47. Idem.

48. UWV Monitor Arbeidsparticipatie 2019. Aan het werk zijn, komen en blijven van mensen met een arbeidsbeperking, april 2020.

49. Zie: Trendskenario Aandoeningen, RIVM, www.vtv2018.nl/aandoeningen.

50. Idem.

verschil van 30% in arbeidsparticipatie tussen laagopgeleiden (45%) en hoogopgeleiden (75%) met een chronische aandoening.⁵¹

> Psychische arbeidsbeperkingen

In Nederland zijn psychische aandoeningen de meest voorkomende reden van langdurig verzuim en van arbeidsongeschiktheid. Eind 2017 was bij 51% van alle arbeidsongeschikten (WIA/WAO, WAZ en Wajong) de hoofddiagnose een psychische aandoening, dat betreft 408.700 uitkeringen. Bij de WIA en WAO zijn psychische aandoeningen voornamelijk het gevolg van ernstige stress, zoals burn-out. Bij de Wajong gaat het voornamelijk om verstandelijke beperkingen en ontwikkelingsstoornissen.⁵²

Het lijkt dat jonge mensen (<35 jaar) relatief vaak door psychische problematiek in de WIA komen. Toch is de omvang van deze groep in absolute zin kleiner dan de oudere WIA'ers (35 - 44 en 45 - 54 jaar). In de groepen 55- tot 65-jarigen en 65+ is de instroom vanwege psychische problemen in absolute zin kleiner dan in de jongere leeftijdsgroepen. Als wordt gekeken naar het aantal instromers ten opzichte van de beroepsbevolking is de instroom wegens psychische problematiek juist een stuk hoger in de leeftijdscategorie 55 - 64 jaar in vergelijking met de jongste groep. In de groep <35 jaar kwam 0,1% van de beroepsbevolking in 2017 in de WIA wegens psychische klachten; dat liep op met de leeftijd naar 0,19% bij de groep 55- tot 65-jarigen.

> Lichamelijke of zintuiglijke beperkingen en verstandelijke beperkingen

De meest voorkomende aandoeningen onder de Nederlandse bevolking zijn nek- en rugklachten, artrose, diabetes en angststoornissen. Tot 2040 zullen artrose en diabetes behoren tot de grootste stijgers in aantal; daarnaast zal het aantal mensen met gezichtsstoornissen en coronaire hartziekten sterk toenemen.⁵³ Onder de groep 15- tot 65-jarigen komen nek- en rugklachten het meest voor, gevolgd door angststoornissen, contacteczeem, diabetes en stemmingsstoornissen.

Tabel 4 aan het eind van deze bijlage geeft een ranglijst van aandoeningen bij 15 - 65-jarigen in 2015. De cijfers zijn gebaseerd op gegevens uit zorgregistraties.

TABEL 1: Aantal lopende arbeidsongeschiktheidsuitkeringen (2008 – 2018) x 1000

Bron: UWV Monitor Arbeidsparticipatie 2019, pagina 3.

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
WAO	558,0	521,7	486,3	443,9	406,2	373,1	343,0	315,1	293,0	272,6	253,6
WIA	59,5	82,8	110,1	138,4	161,8	186,5	209,6	229,6	253,3	276,9	302,4
WGA volledig	33,9	47,0	60,4	73,8	84,6	95,4	104,4	110,2	116,6	123,1	130,3
WGA gedeeltelijk	11,7	15,7	21,5	28,6	34,3	39,6	43,9	47,4	51,7	55,7	59,3
IVA*	13,9	20,1	28,2	36,0	42,9	51,5	61,3	72,0	85,0	98,1	112,9
Wajong	178,6	192,0	205,1	216,2	226,5	238,7	250,6	248,8	247,1	245,8	245,1
waarvan met arbeidsvermogen										115,2	114,0
Totaal	796,0	796,5	801,5	798,5	794,4	798,3	803,2	793,5	793,4	795,3	801,1

* De IVA is, naast de WGA, de tweede regeling in de WIA: de regeling Inkomensvoorziening volledig arbeidsongeschikten

TABEL 2: Aantal en aandeel werkende arbeidsbeperkten (ultimo 2008 – 2018)

Bron: UWV Monitor Arbeidsparticipatie 2019, pagina 33.

	2008	2009	2010	2011	2012	2013	2014	2015	2016	2017	2018
Aantal werkenden											
WGA volledig	6.400	7.900	8.900	9.800	9.200	9.000	8.800	8.800	9.800	10.300	11.800
WGA gedeeltelijk	6.500	8.500	11.000	14.400	16.000	17.300	18.700	20.400	22.700	25.000	27.800
WIA 35-min	6.600	11.800	18.900	27.100	34.000	34.300	36.200	36.200	35.300	34.800	34.500
WAO	127.200	115.000	104.400	94.100	83.200	73.300	65.600	58.200	53.000	48.300	44.100
Aandeel werkenden											
WGA volledig	19,0%	16,7%	14,7%	13,3%	10,9%	9,4%	8,4%	8,0%	8,4%	8,4%	9,0%
WGA gedeeltelijk	55,6%	53,9%	51,3%	50,3%	46,7%	43,6%	42,5%	43,0%	43,9%	44,8%	46,9%
WIA 35-min	49,3%	47,3%	46,1%	46,1%	44,7%	41,6%	40,8%	42,6%	44,8%	47,1%	49,7%
WAO	22,8%	22,0%	21,5%	21,2%	20,5%	19,7%	19,1%	18,5%	18,1%	17,7%	17,4%

TABEL 3: Werkbehoud na een jaar van Wajongers die aan het werk zijn gekomen bij een reguliere werkgever, 2014-2016

Bron: UWV Monitor Arbeidsparticipatie 2018, pagina 25.

51. Zie: Factsheet Werkbehoud bij chronische aandoeningen, Fit for Work, april 2019. <https://www.fitforworknederland.nl/werkbehoud-achtergronden-impact-graphic-2019/>

52. Zie: www.volksgezondheinzorg.info/onderwerp/arbeidsongeschiktheid/cijfers-context/oorzaken#node-arbeidsongeschiktheid-naar-oorzaak-en-wet

53. Zie: Trendscenario Aandoeningen, RIVM, www.vtv2018.nl/aandoeningen.

TABEL 4: Top tien van aandoeningen bij 15- tot 65-jarigen op basis van vóórkomen in 2015.

Bron: Volksgezondheid en zorg; <https://bit.ly/3e9uJpy>

Rangnummer	Aandoening	Aantal	Maat
1	Nek- en rugklachten	1.334.700	Jaarprevalentie
2	Angststoornissen	840.100	Jaarprevalentie
3	Contacteczeem	613.000	Jaarprevalentie
4	Diabetes mellitus	447.000	Jaarprevalentie
5	Stemmingsstoornissen	426.400	Jaarprevalentie
6	Artrose	394.600	Jaarprevalentie
7	Astma	394.400	Zorgprevalentie
8	Infecties van de onderste luchtwegen	272.300	Aantal nieuwe gevallen
9	COPD	244.300	Jaarprevalentie
10	Overspannenheid en burn-out	243.700	Jaarprevalentie

BIJLAGE 3 -

INFOGRAPHIC UWV MONITOR ARBEIDSPARTICIPATIE 2019

Monitor arbeids- participatie 2019

Met de Monitor arbeidsparticipatie volgt UWV de arbeidsparticipatie van mensen met een arbeidsbeperking. Hoe vaak zijn, komen en blijven ze aan het werk?

De cijfers in deze infographic hebben betrekking op de stand per eind 2018.

Arbeidsparticipatie 2008-2018

De arbeidsparticipatie van arbeidsbeperkten stijgt sinds 2014, maar het verschil met andere groepen blijft groot.

Volumes groepen arbeidsbeperkten

Voormalig werknemers (geel) Voormalig vangnetters (groen)

Wajongers met arbeidsvermogen

- 51% van de Wajongers is eind 2018 aan het werk → 33% bij reguliere werkgever, 18% bij sociale werkplaats
- 60% van de Wajongers die een baan vonden is 1 jaar later nog steeds aan het werk
- 59% van de Wajongers die werk verliezen vindt binnen 1 jaar weer werk, 20% vindt geen werk meer, ook niet na een paar jaar

Monitor arbeidsparticipatie 2019

Met de Monitor arbeidsparticipatie volgt UWV de arbeidsparticipatie van mensen met een arbeidsbeperking. Hoe vaak zijn, komen en blijven ze aan het werk?

De cijfers in deze infographic hebben betrekking op de stand per eind 2018.

Bron: <https://www.uwv.nl/overuwv/Images/infographic-uwv-monitor-arbeidsparticipatie-2019.pdf>

BIJLAGE 4 - BANENAFSPRAAK, PARTICIPATIEWET EN BREED OFFENSIEF

BANENAFSPRAAK

In het Sociaal Akkoord (11 april 2013) hebben het kabinet en sociale partners (werkgevers en werknemers) afgesproken dat ze banen creëren bij reguliere werkgevers voor mensen met een arbeidsbeperking. In totaal gaat het om 125.000 extra banen (ten opzichte van de peildatum 1 januari 2013): 100.000 banen in de marktsector en 25.000 banen bij de overheid die in 2026 gerealiseerd moeten zijn.⁵⁴ Het kabinet heeft niet alleen de banenafpraak uit het Sociaal Akkoord wettelijk vastgelegd, maar ook een quotumregeling opgenomen in de Wet banenafpraak en quotum arbeidsbeperkten. Pas als de banenafpraak te weinig banen oplevert, volgt mogelijk de activering van de quotumregeling.

De banenafpraak is een landelijke afspraak. De afspraken gelden voor de gehele sectoren markt en overheid, niet voor de individuele werkgever. De quotumwet geldt wel op individueel niveau.

Op landelijk niveau wordt gemonitord of de aantallen zijn gerealiseerd die voor de verschillende sectoren gelden. Onder een baan wordt verstaan een baan van 25,5 verloonde uren per week. Banen groter of kleiner dan 25,5 uur per week tellen naar rato mee.

De garantiebannen zijn bestemd voor:

- > Mensen die onder de Participatiewet vallen en die niet zelfstandig het wettelijk minimumloon (WML) kunnen verdienen.
- > (Ex-)vso/pro-leerlingen die zich schriftelijk (via het ABA-formulier³) hebben aangemeld bij UWV.
- > Mensen met een WSW-indicatie.
- > Wajongers met arbeidsvermogen.
- > Mensen met een Wiw-baan of ID-baan.

De extra doelgroep voor de quotumregeling bestaat uit:

- > Mensen met een medische beperking die is ontstaan voor hun 18e verjaardag of tijdens hun studie, die met een voorziening werken en dankzij deze voorziening het WML kunnen verdienen en dat zonder voorziening niet kunnen.

Voor de realisering van de banenafpraak zijn er per jaar doelen gesteld. Een overzicht van het groeipad:

	MARKTSECTOR	OVERHEID
2015	6.000	3.000
2016	14.000	6.500
2017	23.000	10.000
2018	31.000	12.500
2019	40.000	15.000
2020	50.000	17.500
2021	60.000	20.000
2022	70.000	22.500
2023	80.000	25.000
2024	90.000	
2025	100.000	

Het kabinet monitort sinds 2016 jaarlijks of er genoeg extra banen zijn gerealiseerd. Indien dat niet het geval blijkt, kan het kabinet op grond van de Wet banenafpraak en quotum arbeidsbeperkten een wettelijk quotum opleggen. Dit betekent dat werkgevers met meer dan 25 medewerkers minstens 5% van de arbeidsplaatsen in de organisatie moeten laten invullen door mensen met een arbeidsbeperking. Als de werkgever hieraan niet voldoet, volgt een boete voor iedere niet door een arbeidsgehandicapte ingevulde arbeidsplaats.

Tussentijdse resultaten

Met 51.956 gerealiseerde banen werd de doelstelling tot en met 2018 (43.500) ruim behaald. Daarbij ging het om een toename van 39.984 formele dienstverbanden en van 11.972 inleenverbanden (uitzendrelaties en Wsw-detacheringen). Net als in voorgaande jaren deed de marktsector het beter dan de overheidssector. De marktsector realiseerde 13.017 banen meer dan de doelstelling

54. Kennisdocument Wet banenafpraak en quotum arbeidsbeperkten, versie voorjaar 2018. <https://www.rijksoverheid.nl/documenten/publicaties/2015/03/06/kennisdocument>

(44.017 vs. 31.000), de overheidssector 4.560 minder dan de doelstelling (7940 vs. 12.500). Dat betekent dat de overheidswerkgevers nog een inhaalslag moeten maken.⁵⁵

Inmiddels is een aantal afspraken uit de Wet banenafpraak aangepast om de uitvoering ervan te vergemakkelijken. De belangrijkste aanpassingen zijn:

- > Opheffing van het onderscheid tussen overheid en markt.
- > Opschorting van de heffing in geval van achterblijvende resultaten tot uiterlijk 1 januari 2022.
- > Monitoring op basis van de macro-afpraak tot 125.000 extra banen.

PARTICIPATIEWET

Het kabinet streeft ernaar om meer mensen met een arbeidsbeperking aan het werk te krijgen, onder meer door invoering van de Participatiewet.⁵⁶ Iedereen die kan werken maar het op de arbeidsmarkt zonder ondersteuning niet redt, valt onder de Participatiewet. De wet moet ervoor zorgen dat meer mensen - ook die met een arbeidsbeperking - werk vinden. De wet is sinds 2015 van kracht en de gemeenten zijn verantwoordelijk voor de uitvoering ervan. Van gemeenten wordt verwacht dat zij deze groeiende doelgroep ondersteunt zodat zij aan de slag gaan. Waar nodig is er inkomensondersteuning. Ook werkgevers hebben hierbij een actieve rol, bijvoorbeeld door te onderzoeken welke mogelijkheden er zijn binnen de organisatie. Werkgevers die een arbeidsgehandicapte in dienst willen nemen, kunnen ondersteuning krijgen van UWV en gemeenten. De Advieswijzer doelgroepregister biedt werkgevers inzicht in welke regelingen van toepassing zijn wanneer zij iemand in dienst nemen of hebben die in het doelgroepregister staat.⁵⁷

Evaluatie

Op 19 november 2019 presenteerde het Sociaal Cultureel Planbureau (SCP) de eindevaluatie over de Participatiewet. Er waren positieve uitkomsten, maar de toon was negatief: de Participatiewet maakt zijn beloften niet waar en helpt nog te veel mensen niet aan het werk.⁵⁸ Positief is dat het aantal gerealiseerde plaatsen Beschut werk weliswaar nog achterblijft bij de doelstelling, maar er wel sprake is van een progressieve ontwikkeling. Het aantal plaatsen neemt het laatste jaar versneld toe. Ook het beoogde

aantal banen in de Wet banenafpraak is gerealiseerd. Het SCP tekent daarbij wel aan dat het vaak gaat om tijdelijk werk via uitzend- of detachingsconstructies. De duurzaamheid van dit werk blijft dan ook een bron van zorg.

De kritiek van het SCP richt vooral op de volgende punten:

- > De wet was bedoeld om één regeling naar werk te zijn voor mensen met een arbeidsbeperking. De werkelijkheid is echter veel complexer. Nog steeds zijn er meerdere regelingen (Wet Banenafpraak, Beschut werk en ook de Wajong) die elk met eigen regels en voorwaarden voorzieningen aan werkgevers verstrekken. Daarnaast leggen gemeenten afzonderlijk ook vaak nog eigen voorwaarden op. Voor werkgevers is dit onoverzichtelijk en niet stimulerend. Het aantal werkgevers dat met de doelgroep aan de slag wil groeit niet en veel zijn nog niet op de hoogte van de stimuleringsmaatregelen.
- > De aannames in de wet blijken niet te kloppen. Veel mensen zijn niet tot werken in staat of niet in beeld bij de gemeente. Van de mensen in de bijstand denkt 60% zelf niet in staat te zijn om te werken.
- > De middelen die gemeenten kunnen inzetten (loonkostensubsidies, proefplaatsingen, no risk etc.) zijn wel belangrijk maar niet toereikend. Met name persoonlijke en continue begeleiding is essentieel voor succes.
- > De financiële middelen voor participatie zijn de laatste jaren sterk afgenomen en door de financiële prikkelwerking van de Bijstandswet kiezen gemeenten eerder voor mensen die snel kunnen uitstromen en niet voor hen die meer hulp nodig hebben.

Het advies van het SCP was om de financieringsstructuur zó aan te passen dat het rendeert om juist aandacht te schenken aan mensen met de grootste afstand tot de arbeidsmarkt. Daarnaast moet het systeem veel simpeler en moeten de verwachtingen worden bijgesteld. Vooral omdat er jaren van hoogconjunctuur achter ons liggen die meer kansen boden aan de doelgroep van de Participatiewet en zij bij economische tegenwind het eerst weer hun banen verliezen.

BREED OFFENSIEF

In reactie op de tussentijdse resultaten van de Wet banenafpraak en van de Participatiewet startte het kabinet eind 2018 met een Breed Offensief om meer mensen met een arbeidsbeperking duurzaam aan het werk te helpen.⁵⁹ Samengevat gaat het om de volgende doelen en maatregelen.

Doel: het voor werkgevers eenvoudiger maken om mensen met een beperking aan te nemen.

Maatregelen:

- > Vereenvoudiging loonkostensubsidie (waaronder uniformeren van de loonwaardbepaling en stroomlijning administratieve processen).
- > Wegnemen administratieve knelpunten no-riskpolis.
- > Inzet loonkostensubsidie ook als iemand al werkt (binnen zes maanden na aangaan van de arbeidsovereenkomst).

Doel: werkgevers en werkzoekenden weten elkaar makkelijker te vinden.

Maatregelen:

- > Versterking werkgeversdienstverlening.
- > In elke arbeidsmarktregio één helder publiek aanspreekpunt voor werkgevers.

Doel: meer waarborgen voor ondersteuning op maat met uitzicht op duurzaam werk.

Maatregelen:

- > Aanvraagmogelijkheid ondersteuning op maat.
- > Meer transparantie en harmonisatie van reïntegratieinstrumenten.

Doel: werk voor mensen aantrekkelijker maken doordat het werk meer loont en drempels worden weggenomen.

Maatregelen:

- > Vrijlating arbeidsinkomsten bij werken met loonkostensubsidie.
- > Uitzondering vierwekenzoektermijn voor specifieke groep jongeren met een beperking.
- > Inzet van het project 'Simpel Switchen in de Participatieketen' om het mensen makkelijker en veiliger te maken stappen te zetten in hun loopbaan zonder angst voor verlies van zekerheden.

Een deel van deze maatregelen vergt wijzigingen van o.a. de Participatiewet. Die zijn neergelegd in het Wetsvoorstel Breed offensief dat inmiddels voor internetconsultatie is voorgelegd. Beoogde invoeringsdatum is 1 januari 2021.⁶⁰

55. Resultaten banenafpraak eind 2018, drie-meting, Tweede Kamer, 34 352-166, 4 juli 2019.

56. Zie: Toolkit Participatiewet: <https://www.samenvoordeklant.nl/werkgeversdienstverlening/toolkit>

57. Zie: [www. https://www.uwv.nl/werkgevers/werknemer-met-uitkering/welke-ondersteuning-kan-ik-krijgen/index.aspx](https://www.uwv.nl/werkgevers/werknemer-met-uitkering/welke-ondersteuning-kan-ik-krijgen/index.aspx)

58. Eindevaluatie Participatiewet, SCP, Den Haag, september 2019.

59. Breed Offensief, brief van staatssecretaris Van Ark aan de Tweede Kamer, 20 november 2018.

60. Voortgang Breed Offensief, brief van staatssecretaris Van Ark aan de Tweede Kamer, 13 februari 2020.

BIJLAGE 5 - JURIDISCH KADER

NEDERLANDSE WETGEVING

De rechten van mensen met een beperking zijn op een aantal manieren in de nationale wetgeving verankerd. Allereerst in artikel 1 van de Grondwet. Dit artikel bepaalt dat allen die zich in Nederland bevinden in gelijke gevallen gelijk behandeld worden. Discriminatie op grond van handicap of chronische ziekte is niet toegestaan. Artikel 1 richt zich in de eerste plaats tot de overheid. Maar discriminatie tussen burgers onderling is ook verboden. Beide is geregeld in een aantal gelijkebehandelingswetten.

In de Wet gelijke behandeling op grond van handicap of chronische ziekte (Wgbh/cz) is vastgelegd dat mensen met een handicap of een chronische ziekte recht hebben op gelijke behandeling in het onderwijs, bij het wonen, bij de arbeid en als zij met het openbaar vervoer willen reizen.⁶¹ De wet verplicht - indien hierom is verzocht - om doeltreffende aanpassingen te verrichten voor personen met een handicap of chronische ziekte, tenzij deze aanpassingen een onevenredige belasting vormen. Alle langdurige lichamelijke, verstandelijke en psychische beperkingen vallen onder deze wet, zo ook het terrein van arbeid en vrij beroep, bijvoorbeeld in de bejegening op het werk, bij de werving en selectie, bemiddeling, ontslag, arbeidsvoorwaarden en promotie. Dit geldt onder meer voor werknemers, sollicitanten, vrijwilligers, uitzendkrachten, oproepkrachten en stagiairs, en ook voor bijvoorbeeld freelancers en zelfstandig ondernemers.

INTERNATIONAAL KADER

Naast de Universele Verklaring voor de Rechten van de Mens (UVRM, Art. 2, 7), het Internationaal Verdrag inzake Burgerrechten en Politieke Rechten (IVBPR, Art. 2, 26) en het Internationaal Verdrag inzake Economische, Sociale en Culturele Rechten (IVESCR, Art. 2, lid 2), bestaat er het VN-Verdrag inzake de Rechten van Personen met een Handicap.⁶² Doel van dit verdrag is de mensenrechten van mensen met een beperking te bevorderen, beschermen en waarborgen. Centrale begrippen in het verdrag zijn inclusie, persoonlijke autonomie en volledige participatie. In het verdrag is aangegeven wat de overheid moet doen om ervoor te zorgen dat de positie van mensen met een beperking verbetert.

Het VN-verdrag handicap versterkt de positie van mensen met een beperking. Het bepaalt onder andere dat zij recht hebben om zelfstandig te wonen, naar school te gaan, het openbaar vervoer te gebruiken of aan het werk te zijn. Net als ieder ander. De overheid (gemeente, provincie en rijk) moet zorgen dat dit wordt gerealiseerd. Ook staat in het verdrag dat mensen met een beperking zelfstandig besluiten moeten kunnen nemen. En dat zij ondersteund moeten worden als zij daartoe niet in staat zijn.

Nederland heeft het VN-Verdrag inzake de rechten van personen met een handicap op 30 maart 2007 ondertekend en in 2016 geratificeerd. Op 14 juli 2016 trad het verdrag in Nederland in werking. Het College voor de Rechten van de Mens houdt toezicht op de naleving van het verdrag en de manier waarop het verdrag in de praktijk wordt gebracht (implementatie). De meeste Europese lidstaten hebben het verdrag inmiddels geratificeerd. Ook de Europese Unie is eind 2010 tot het verdrag toegetreden.⁶³

Het Europees Verdrag voor de Rechten van de Mens (EVRM, Art. 14) van de Raad van Europa en het Handvest van de Grondrechten van de Europese Unie (Art. 21, 26) zijn ook van toepassing op mensen met een beperking.

61. Voor de tekst van de WGBH/CZ: <http://wetten.overheid.nl/BWBR0014915/2017-01-01>

62. Voor de tekst van dit VN-verdrag: http://wetten.overheid.nl/BWBV0004045/2016-07-14#Verdrag_2

63. Voor meer informatie: College voor de Rechten van de Mens, <https://mensenrechten.nl/nl/vn-verdrag-handicap>

BIJLAGE 6 - RELEVANTE ORGANISATIES EN NETWERKEN

RELEVANTE ORGANISATIES EN NETWERKEN VAN WERKGEVERS

AWVN INCLUSIEF

De AWWN biedt werkgevers het gratis online-instrument de Zelfcoach. Deze bevat tips, voorbeelden, checklists, stappenplannen, brochures en links voor werkgevers die zelf aan de slag willen om een (meer) inclusieve werkgever te worden. De informatie is met name gericht op de doelgroep van de banenafpraak. De Zelfcoach is ingedeeld naar:

- > Welke waarde heeft inclusief werkgeven?
- > Wie behoren tot de doelgroep?
- > Hoe maak ik een businesscase?
- > Welke stappen neem ik?
- > Wat zegt de wet?
- > Hoe kan ik samenwerken?

Bemiddelaars kunnen tevens kandidaten leveren en er zijn praktijkverhalen van werkgevers te vinden.

www.awvn.nl/inclusief/zelfcoach

DE NORMAALSTE ZAAK

De Normaalste ZaaK is een groeiend netwerk van zo'n 600 mkb-ondernemers én grote werkgevers die samen aan een inclusieve arbeidsmarkt bouwen. Zij vinden het normaal dat iedereen de kans krijgt om naar vermogen deel te nemen aan de arbeidsmarkt. Het brengt werkgevers bij elkaar om ervaringen uit de praktijk te delen en om gezamenlijk aan de slag te gaan. DNZ is een initiatief van MVO Nederland, AWWN en Start Foundation. www.denormalstezaak.nl

LOCUS

Locus is een netwerk van zo'n 115 bedrijven, gemeenten, arbeidsmarktregio's en sw-bedrijven. Samen zorgen we voor duurzaam werk voor mensen met een afstand tot de arbeidsmarkt. Locus heeft per 1 januari 2020 haar activiteiten voortgezet onder de vlag van De Normaalste ZaaK. www.locusnetwerk.nl

NATIONALE TALENTENBANK

Een initiatief waarbij werkzoekenden met afstand tot de arbeidsmarkt direct zichtbaar worden voor werkgevers. Bedrijven die een bijdrage willen leveren aan het plaatsen van kandidaten met een arbeidsbeperking kunnen er geschikte kandidaten vinden en direct, zonder tussenkomst van derden, met hen contact leggen. Daarnaast kunnen werkgevers - gratis - onbepert vacatures plaatsen. De Nationale Talentenbank wordt mede mogelijk gemaakt door MKB Nederland, Op weg naar de 100.00 banen en HOPD. www.nationaletalentenbank.nl

ONBEPERKT AAN DE SLAG

Een initiatief van werkgevers verenigd in de Normaalste ZaaK om de arbeidsmarkt voor werkzoekenden met een arbeidsbeperking toegankelijk en transparant te maken. Onbepert aan de Slag is een landelijk digitaal platform waarop werkzoekenden een profiel kunnen aanmaken en werkgevers hun werkaanbod kunnen presenteren. www.onbepertaandeslag.nl

OP NAAR DE 100.000 BANEN

Een overkoepelende wegwijzer die werkgevers ondersteunt om banen voor mensen met een arbeidsbeperking te realiseren. Het project is een initiatief van VNO-NCW, MKB-Nederland en LTO Nederland. www.opnaarde100000.nl

OVERIGE RELEVANTE ORGANISATIES EN NETWERKEN

AUTITALENT

Een social enterprise: een zakelijke dienstverlener met maatschappelijke impact. Doel is om zoveel mogelijk mensen met autisme aan volwaardig, betaald werk te helpen, middels detachering, werving en selectie, advies en coaching. www.autitalent.nl

CEDRIS

Cedris is de landelijke vereniging voor een inclusieve arbeidsmarkt. De leden van Cedris vinden dat iedereen een baan verdient die bij hem of haar past en dat talent niet onbenut mag blijven, maar ontwikkeld moet worden. De leden van Cedris bieden hulp aan onder andere mensen met een arbeidsbeperking. Ze zorgen voor training en begeleiding en zoeken voor iedereen passend werk. Duurzaam werk, waarin iemand zich kan ontwikkelen en ontplooien. Op de website van Cedris is allerlei informatie te vinden over beschut werk, detachering en loonkostensubsidie. In samenwerking met SBCM is ook een spoorboekje Banenafpraak ontwikkeld. Dit geeft werkgevers een overzicht van beschikbare voorzieningen en subsidieregelingen die daarbij ingezet kunnen worden, inclusief tips hoe hiervan gebruik te maken. www.cedris.nl

COLLEGE VOOR DE RECHTEN VAN DE MENS: SELECTEREN ZONDER BEPERKING

COLLEGE VOOR
DE RECHTEN
VAN DE MENS

Om het potentieel op de arbeidsmarkt van mensen met een beperking optimaal te benutten, bieden het College voor de Rechten van de Mens en Ieder(in) een training aan voor werkgevers en HR-professionals. Daar onderzoeken de deelnemers hun eigen onbewuste denkbeelden over mensen met een beperking en komen praktische mogelijkheden aan bod om de werving en selectie inclusiever te maken. www.mensenrechten.nl/nl/selecteren-zonder-beperking

EMMA AT WORK

Emma at Work ondersteunt jongeren (15-30 jaar) met een chronische fysieke aandoening - van mbo- tot universitair niveau - in vaste en tijdelijke banen. Emma is partner van bedrijven in sociaal maatschappelijk verantwoord ondernemen, van matching tot coaching en begeleiding. www.emma-at-work.nl/voor-bedrijven

FIT FOR WORK

Fit for Work maakt zich sterk voor werkbehoud bij een chronische aandoening: het voorkómen dat mensen die werken uitvallen en hun werk verliezen door een chronische aandoening. Daartoe ontwikkelt Fit for Work praktische tools voor werkenden, werkgevers en zorgverleners, zowel voor chronische aandoeningen in het algemeen als aandoeningsspecifiek.

GROEP WERK EN KANKER

Biedt praktijkkennis over werken tijdens en na kanker. Is een laagdrempelige vraagbaak en klankbord voor de overheid, verzekeraars, patiëntenorganisaties, zorgverleners en werkgeversplatforms. Met hen zet de Groep zich actief in voor een afname van het stigma rond kanker op de werkvloer, met oog voor de belangen van zowel werkgever als werknemer. De Groep bestaat uit expertisebedrijven in werkgerelateerde problematieken en kennen de *ins* en *outs* bij de begeleiding van organisaties, werknemers en ondernemers bij verzuim, werkhervatting en reïntegratie bij kanker. Heeft een online Kenniscentrum Werk & Kanker. www.kenniscentrumwerkenkanker.nl

HARRIE

Wanneer een arbeidsbeperkte werknemer goed wordt ondersteund door een naaste collega, is de kans voor succesvol participeren op de werkvloer aanzienlijk hoger. Om deze reden hebben CNV Jongeren en Vilans Harrie in het leven geroepen. Harrie is de ideale collegawerknemer die directe begeleiding biedt aan iemand met een arbeidsbeperking. www.ikbenharrie.nl

IEDER(IN)

Landelijk netwerk voor mensen met een beperking of chronische ziekte. Het behartigt de belangen van mensen met een handicap of chronische ziekte. De achterban bestaat uit meer dan 250 lidorganisaties van mensen met een lichamelijke handicap, verstandelijke beperking of chronische ziekte. Ieder(in) heeft veel kennis van de knelpunten die mensen met een handicap ervaren bij het zoeken naar een passende baan en van de specifieke wetgeving voor mensen met een beperking op de arbeidsmarkt. www.iederin.nl

ONGEHINDERD

ongehinderd

Ongehinderd heeft een app en website waarmee mensen met een lichamelijke beperking altijd en overal inzicht krijgen in de toegankelijkheid van publieke locaties. Het keuringsteam toetst locaties in opdracht van gemeenten en bedrijven. Daarnaast is Ongehinderd de uitvoerende partij voor het Nederlands Keurmerk voor Toegankelijkheid. De informatie is in de gratis app en op de website te vinden. www.ongehinderd.nl

PATIËNTENFEDERATIE NEDERLAND

Een koepel van ruim 200 patiënten- en consumentenorganisaties. Een van de doelstellingen is eraan bijdragen dat mensen met een chronische ziekte zo lang mogelijk aan het werk kunnen blijven. De organisatie biedt daarvoor verschillende tips & tools voor werknemer en werkgever. www.patiëntenfederatie.nl/themas/chronisch-ziek-en-werk/

PSO

De Prestatieladder Socialer Ondernemen (PSO) is ontwikkeld om inzichtelijk te maken in welke mate bedrijven bijdragen aan de werkgelegenheid van personen met een kwetsbare arbeidsmarktpositie. De PSO heeft als doel de prestaties van bedrijven die socialer ondernemen te (h)erkennen. Het is een hulpmiddel voor werkgevers om (ook) in aanbestedingen met social return de bijdragen die bedrijven al leveren aan werkgelegenheid voor de mensen met een kwetsbare arbeidsmarktpositie te laten meewegen. www.pso-nederland.nl

REA COLLEGE NEDERLAND

Biedt scholing en arbeidsintegratie aan jongeren die vanwege hun arbeidshandicap niet terecht kunnen in het gewone beroepsonderwijs. REA College ondersteunt ook werkgevers bij de reïntegratie van een medewerker die op afstand staat van de arbeidsmarkt. www.reacollegenederland.nl

SAMEN STERK ZONDER STIGMA

SSZS maakt psychische problematiek bespreekbaar, werkt aan bewustwording van stigma en de impact ervan en biedt handvatten voor een gelijkwaardige, diverse samenleving. Werkgevers en werknemers kunnen bij SSZS terecht voor informatie, advies en ondersteuning over werken met een psychische aandoening. www.samensterkzonderstigma.nl

SENCITY KIX

Een arbeidsparticipatietraject voor dove en slechthorende jongeren dat hen op verschillende manieren laat kennismaken met de arbeidsmarkt. Tijdens bijeenkomsten gaan doven en slechthorenden aan de slag met netwerken,

solliciteren, samenwerken en het jezelf presenteren. De bijeenkomsten bestaan uit presentaties van de coach en interactieve opdrachten waarbij deelnemers zelf dieper over de onderwerpen nadenken. Daarnaast delen gastsprekers persoonlijke ervaringen uit het werkveld. Het team bezoekt ook bedrijven die streven naar inclusie en diversiteit op hun werkvloer. www.sencitykix.today; zie ook: possibilize.today.

STUDEREN & WERKEN OP MAAT (SWOM)

Stichting SWOM zet zich in voor hoogopgeleide jongeren met een arbeidsbeperking. SWOM begeleidt jaarlijks ruim 200 jonge professionals naar een eerste baan, traineeship of stage bij inmiddels ruim 75 aangesloten partnerorganisaties. Werkgevers kunnen bij SWOM terecht met vragen wat de Participatiewet voor de organisatie kan betekenen, hoe te voldoen aan social return-verplichtingen en welke regels en subsidiemogelijkheden van toepassing zijn. www.studerenenwerkenopmaat.org

WERKPAD

Werkpad richt zich op mensen die blind, slechtziend, slechthorend, doof of doofblind zijn of een taalontwikkelingsstoornis (TOS) of autisme hebben. Het ondersteunt hen bij hun zoektocht naar een baan en biedt begeleiding op de werkvloer. De consultants van Werkpad geven advies en brengen werkgevers in contact met talentvolle werkzoekenden met een arbeidsbeperking. Ook kunnen de jobcoaches van Werkpad de werknemer en diens collega's op het werk begeleiden. www.werkpad.nl zie ook Kentalis: www.kentalis.nl/tos-werk

PUBLICATIES VAN DIVERSITEIT IN BEDRIJF

Voor meer tips en informatie over diversiteit en inclusie binnen verschillende dimensies en sectoren zie de volgende documenten van *Diversiteit in Bedrijf*:

- > Kennisdocument 'Van culturele diversiteit naar inclusie', herziene uitgave, maart 2020.
- > Kennisdocument 'Naar een inclusieve werkvloer voor LHBTI+-werknemers', herziene uitgave, november 2019.
- > Kennisdocument 'Divers werven en selecteren', 12 september 2019.
- > Kennisdocument 'From cultural diversity to inclusion. Expert report ethnic, cultural and religious background', 15 mei 2019.
- > Kennisdocument 'Van diversiteit naar inclusie. Etnische, culturele en religieuze achtergrond', 28 november 2018.
- > Kennisdocument 'Diversiteit brengt je verder. Diversiteit in de sectoren transport, logistiek en personenvervoer', 28 november 2018.
- > Diversiteitswijzer 'From cultural diversity to inclusion', 11 oktober 2018.
- > Kennisdocument 'Bouwen aan diversiteit. Diversiteit in de sectoren bouw, infra en techniek', 27 augustus 2018.
- > Kennisdocument 'Diversiteit onder gemeentepersoneel', 22 mei 2018.
- > Diversiteitswijzer 'Van diversiteit naar inclusie'. Compacte weergave van het betreffende Kennisdocument, maart 2018.
- > Diversiteitswijzer 'LHBTI op de werkvloer', 28 maart 2018.
- > Kennisdocument 'Medewerkersnetwerken: een motor voor verandering', 10 maart 2018.
- > Kennisdocument 'Meten is weten. Zicht op effecten van diversiteitsbeleid', 2 januari 2018.
- > Kennisdocument en stappenplan over leeftijd en diversiteit: 'De kracht van 50-plus', mei 2017.
- > Kennisdocument 'Arbeid en zorg in balans. Genderdiversiteit', 22 januari 2017.
- > Medewerkersnetwerken in het vizier; een overzicht van medewerkersnetwerken van Charterondertekenaars. Wordt regelmatig geactualiseerd.

De meest recente versies van bovenstaande documenten zijn te downloaden via www.diversiteitinbedrijf.nl/publicaties

U vindt ons ook op het Youtubekanaal *Diversiteit in Bedrijf*.

Bezuidenhoutseweg 60
Postbus 90405
2509 LK Den Haag

T: 070 – 3 499 576
E: DIB@ser.nl

www.diversiteitinbedrijf.nl

CharterDiv

Diversiteit in Bedrijf