

Arbodienstverlening: waar zit de winst?

Door [Carolina Verspuij](#), FNV Formaat, op vr, 14/02/2014 - 17:09,
Werk en Veiligheid, Kerckebosch

Achtergrondartikel


Elke werkgever is volgens de arbowetgeving verplicht om voor een aantal specifieke taken externe ondersteuning in te huren. Tot 2005 moest dit een gecertificeerde arbodienst zijn, sinds 2005 kan een werkgever ook kiezen voor maatwerk, los van een gecertificeerde arbodienst. Wat de beste keuze is hangt af van de situatie binnen de eigen organisatie. Dit kan variëren van een maatwerkcontract met een zelfstandige gecertificeerde bedrijfsarts, een maatwerkcontract met een gecertificeerde arbodienst tot een ‘all inclusive contract’ met een gecertificeerde arbodienst.

De Arbowet geeft aan dat de werkgever een gecertificeerde arbodienst of gecertificeerde kerndeskundige moet inschakelen voor de volgende verplichte taken op het gebied van arbeidsomstandigheden en verzuim:

- toetsing van de risico-inventarisatie en -evaluatie (RI&E);
- bijstand bij verzuimbegeleiding;
- uitvoering van het periodiek arbeidsgezondheidskundig onderzoek (PAGO);
- uitvoering van eventuele aanstellingskeuringen.

Door dit op een doordachte manier te doen wordt niet alleen voldaan aan de verplichting uit de arbowetgeving, maar kan ook winst worden behaald. De term ‘winst’ is daarbij op verschillende manieren uit te leggen. De meest voor hand liggende is in geld. Daarnaast zijn er nog andere vormen van winst in relatie met arbodienstverlening. Denk hierbij aan betere arbeidsomstandigheden, minder verzuim, goede re-integratie, een prettige werksfeer, een goede relatie tussen leidinggevenden en werknemers en een goede relatie tussen werkgever en medezeggenschap.

Arbowetgeving: deskundige bijstand

Sinds 2005 geeft de Arbowet de mogelijkheid aan alle organisaties om eigen winst te creëren bij het inhuren van externe ondersteuning op het gebied van arbeidsomstandigheden. De artikelen uit de Arbowet die hierover gaan zijn:

- Artikel 14: Maatwerkregeling aanvullende deskundige bijstand bij specifieke taken op het gebied van preventie en bescherming;
- Artikel 14a: Vangnetregeling aanvullende deskundige bijstand op het gebied van preventie en bescherming;
- Artikel 17: Maatwerk door werkgevers en werknemers.

De essentie van bovenstaande artikelen is dat aan de werkgever wordt gevraagd om samen met de medezeggenschap goed na te denken over het eigen preventie- en verzuimbeleid.

In de praktijk merk ik regelmatig dat zowel de werkgever als de medezeggenschap worstelen met de inhoud van deze artikelen, met name in het najaar wanneer de opzegtermijn van de huidige arbodienstverlener in beeld komt. Hoe is concreet gebruik te maken van deze artikelen in de eigen organisatie? Waar zit de winst?

Om een antwoord te vinden op bovenstaande vragen helpt het om eerst de antwoorden te vinden op de onderstaande drie kernvragen volgens het BOB-model (Beeldvorming, Oordeelsvorming, Besluitvorming):

1. Hoe doen we het nu als organisatie, waar zit nu de winst?
2. Wat zouden we anders willen?
3. Hoe kunnen we dit bereiken?

1. Hoe doen we het nu, waar zit nu de winst?

Het antwoord vinden op deze eerste vraag vraagt om een gedegen beeld van het eigen preventiebeleid en het verzuim- en re-integratiebeleid met daarbij een overzicht van de interne en externe actoren die een rol spelen.

Een eerste stap is het in kaart brengen van alle onderdelen van het huidige beleid. De volgende documenten kunnen hier een onderdeel van zijn:

- het Arbobeleidplan, met name de verdeling van taken, verantwoordelijkheden en bevoegden op arbo- en verzuimgebied;
- de risico-inventarisatie en –evaluatie en bijbehorend plan van aanpak;
- het ziekteverzuim- en re-integratiebeleid;
- het contract met de huidige arbodienst of arbodienstverlener(s);
- de contracten met de huidige re-integratiebedrijven, vaak opgenomen in een providerboog;
- een eventuele herverzekering voor het eigen risico-dragerschap voor de wet Werk en Inkomen naar Arbeidsvermogen, het deel Werkhervatting Gedeeltelijk Arbeidsgeschikten (WIA/WGA) en een eventuele uitbesteding van de re-integratieactiviteiten hiervan;
- een eventuele herverzekering voor de Ziektewet en een eventuele uitbesteding van de re-integratieactiviteiten hiervan. Hierbij gaat het om verzuim- en re-integratie van tijdelijke medewerkers.

Vervolgens is het de kunst om in beeld te krijgen of de organisatie werkt volgens de afspraken binnen het eigen beleid en of de ingehuurd deskundigen de afspraken zoals

gemaakt in de contracten ook daadwerkelijk nakomen. Vaak zijn deze afspraken nog nader geconcretiseerd in Service Level Agreements (SLA's).

Met behulp van kengetallen in relatie met de vastgestelde stuurgetallen van de eigen organisatie en benchmarking kunnen dan conclusies worden getrokken.

Voorbeelden van kengetallen zijn: voortgangsperscentage plan van aanpak RI&E, verzuimcijfers (kort, midden, lang), aantal medewerkers in het Poortwachtertraject, resultaten re-integratietrajecten (1ste spoor terug op de eigen werkplek; 1ste spoor, terug op een andere werkplek binnen het eigen bedrijf; 2de spoor, op een werkplek binnen een andere organisatie), aantal medewerkers in de WIA en eventuele sancties vanuit het UWV.

2. Wat zouden we anders willen?

Op basis van bovenstaande verdieping in het eigen beleid kan een keuze worden gemaakt, om op de bestaande wijze verder te gaan of om zaken aan te passen. Dit is het moment waarbij de winst in de samenwerking met de medezeggenschap verzilverd kan worden. Wat is hun antwoord op de vraag: hoe doen we het nu? En voortbouwend hierop, wat zouden we anders willen.

Verbeteringen in het kader van externe ondersteuning kunnen liggen op het preventiedeel, bijvoorbeeld een betere ondersteuning bij de uitvoering van de risico-inventarisatie en -evaluatie of bij het opstellen en uitvoeren van het bijbehorende plan van aanpak.

In het kader van het verbeteren van het verzuimbeleid komt vaak pas de expliciete keus naar voren voor een maatwerkregeling of een standaard regeling. Hoe meer een organisatie in staat is om zaken op het gebied van preventie en verzuim- en re-integratiebeleid goed op te pakken, hoe logischer de keus is voor een maatwerkregeling. Bij een maatwerkregeling wordt per onderdeel van het preventiebeleid en het verzuim- en re-integratiebeleid vastgesteld wat de organisatie zelf kan of wil doen en waar externe ondersteuning nodig is. Deze ondersteuning kan bestaan uit het uitvoeren van praktische zaken zoals het begeleiden van zieke medewerkers, maar ook uit het adviseren over preventie en verzuim- en re-integratiebeleid. Dit is afhankelijk van de wensen van de organisatie die zijn opgenomen in het contract. De kosten van een dergelijk contract zijn dan ook opgesteld op basis van verrichtingen en/of uren. Deze contracten kunnen zowel afgesloten worden met een gecertificeerde kerndeskundige als met een gecertificeerde arbodienst. Dit in tegenstelling tot de vangnetregeling waarbij een 'all inclusive' contract wordt afgesloten met een gecertificeerde arbodienst waarbij de kosten vastgesteld worden op basis van het aantal medewerkers, meestal gekoppeld aan het verzuimperscentage. Bij deze laatste vorm heeft een arbodienst een actieve rol bij het adviseren van de organisatie op het gebied van preventie en verzuim- en re-integratiebeleid. Daarbij zijn alle kerndeskundigen aanwezig binnen de arbodienst om hier vanuit hun deskundigheid in mee te denken. Tevens is in deze vorm de samenwerking met de medezeggenschap standaard geborgd.

Vanuit de Wet op de Ondernemingsraden (WOR) heeft de medezeggenschap op een aantal onderdelen instemmingsrecht. Deze onderdelen zijn o.a.:

- de manier van uitvoering van de risico-inventarisatie en –evaluatie (RI&E);
- de inhoud van het plan van aanpak van de RI&E;
- het ziekteverzuim- en re-integratiebeleid;
- de contracten met de arbodienst of arbodienstverlener(s);
- de contracten met re-integratiebedrijven.

De keuzes voor eigen risico-dragerschap voor de WGA en de Ziektewet vallen onder het adviesrecht van de medezeggenschap vanuit de WOR. De invloed van de medezeggenschap voor de keuze van de maatwerkregeling is geborgd via de Arbowet in de vorm van het overeenstemmingsrecht. Dit is een ‘vetorecht’ van de medezeggenschap met een maximale duur van vijf jaar. Daarna moet opnieuw tot overeenstemming worden gekomen met de medezeggenschap.

Door een kritische blik te laten gaan over het eigen beleid en op basis hiervan de juiste verbetermaatregelen te nemen zit er winst in betere arbeidsomstandigheden, minder verzuim en goede re-integratie.

3. Hoe kunnen we dit bereiken?

Het antwoord op deze vraag verschilt uiteraard per organisatie en is afhankelijk van de twee voorgaande vragen. Zet de externe ondersteuning in op de zaken waarvoor dit verplicht is vanuit de Arbowet en kijk daarnaast welke onderdelen van het preventiebeleid en verzuim- en re-integratiebeleid niet goed lopen.

Bepaal hierbij:

- Wat doen we nu zelf en waar zouden we extra ondersteuning bij kunnen gebruiken?
Dit kan bijvoorbeeld spelen bij het opstellen van het Plan van aanpak op basis van de RI&E. In mijn werk als trainer/adviseur kom ik nog te vaak tegen dat deze plannen van aanpak niet werkzaam zijn in de praktijk omdat ze niet compleet zijn of omdat de maatregelen onvoldoende concreet zijn om in de praktijk mee aan de slag te gaan. Ook kan het zijn dat langdurig zieke medewerkers worden begeleid door leidinggevenden die hier nog onvoldoende toe in staat zijn waardoor re-integratie onnodig lang uitblijft.

- Wat besteden we nu uit en zouden we beter zelf kunnen doen?
Hierbij denk ik ook aan het begeleiden van zieke medewerkers en het aanbieden van werkzaamheden in het kader van re-integratie. Nu vanuit het andere uiterste dan hierboven staat weergegeven. Nog teveel organisaties laten dit over aan een arbodienstverlener of arbodienst zonder hier zelf verantwoordelijkheid in te nemen.

- Wat besteden we nu uit en zouden we met wat ondersteuning beter zelf kunnen doen?
Dit voorbeeld ligt in het verlengde van het vorige. Sommige organisaties die de overstap maken naar wat zij noemen een ‘eigenregiemodel’ leggen de verantwoordelijkheid van de begeleiding en re-integratie van zieke medewerkers neer bij de leidinggevenden zonder na te gaan of de betreffende leidinggevenden de competenties bezitten om dit goed te doen. Een goede training van deze leidinggeven is dan noodzakelijk, gevolgd door supervisie en/of intervisie.

Bij een goede uitvoering van het bovenstaande levert dit winst op in de relatie tussen medewerkers en leidinggevenden en draagt het bij aan een prettige werksfeer.

Dan is het tenslotte aan de financiële afdeling om in kaart te brengen waar de winst in euro's zit...