

INHOUD

1	Voorwoord	9
2	Inleiding	13
3	Wat is fysieke arbeid?	21
4	Training van arbeidsmotoriek	27
4.1	Inleiding	27
4.2	Arbeidsmotoriek	29
4.3	Arbeidsmotoriek en fysieke belasting	31
4.4	Van alledaagse naar geschoolde arbeidsmotoriek	35
4.5	Overdracht van geschoolde arbeidsmotoriek	37
4.5.1	<i>Het motorisch leerproces</i>	37
4.5.2	<i>Het motorisch leerproces en arbeidsmotoriek</i>	38
4.6	Implementatie	41
4.7	Tot slot	43
5	Coaching	47
5.1	Inleiding	47
5.2	Coaching	48
5.2.1	<i>Herkomst</i>	48
5.2.2	<i>Drie facetten van coaching</i>	49
5.2.3	<i>Succesfactoren</i>	51
5.2.4	<i>Twee vormen van coaching</i>	53
5.3	Coaching van fysieke arbeid	55

5.3.1	<i>Inhoudelijke invulling</i>	55
5.3.2	<i>Personele inrichting</i>	57
5.3.3	<i>Implementatie</i>	59
5.4	Het werk van de Coach Fysieke Arbeid nader beschouwd	60
5.4.1	<i>De coach en de individuele begeleiding van het leerproces</i>	60
5.4.2	<i>De coach en de analyse van fysiek werk</i>	64
5.4.3	<i>De coach en de borging</i>	66
5.5	Tot slot	67
6	De werkplek en organisatie van het werk	71
6.1	Inleiding	71
6.2	Het wettelijk kader	72
6.3	Op de werkvloer	75
7	Arbeidsgerichte herstelbegeleiding	79
7.1	Inleiding	79
7.2	Kenmerken van een actief verzuimbeleid	81
7.3	Achtergrond van arbeidsgerichte herstelbegeleiding bij klachten aan het bewegingsapparaat	83
7.3.1	<i>Het natuurlijke herstelproces</i>	83
7.3.2	<i>De begeleiding van het natuurlijk herstelproces</i>	85
7.3.3	<i>'Systeemfalen' in reguliere begeleiding</i>	86
7.3.4	<i>Arbeidsgerichte herstelbegeleiding</i>	90
7.3.5	<i>Arbeidsgerichte herstelbegeleiding in de praktijk</i>	92
7.4	Tot slot	94
8	Professionalisering	97
8.1	Inleiding	97
8.2	Vakmanschap	99
8.2.1	<i>Kenmerken van vakmanschap</i>	99
8.2.2	<i>Is vakmanschap nog wel van deze tijd?</i>	101
8.3	Vakmanschap en fysieke arbeid	103
8.4	Een proces van professionalisering	105
8.4.1	<i>De voorbereidingsfase</i>	106
8.4.2	<i>De profileringsfase</i>	106
8.4.3	<i>De opleidingsfase</i>	108
8.4.4	<i>De borging</i>	109
8.5	Tot slot	110

9	Leefstijl en inzetbaarheid	113
9.1	Inleiding	113
9.2	Verantwoordelijkheid	115
9.3	Gezondheid en leefstijl	116
9.4	Inzetbaarheid en fysieke arbeid	117
9.5	Tot slot	120
10	Nawoord	123
11	Bijlage 1: analyse arbeidsmotoriek	127
12	Literatuurlijst	137
	Met dank aan...	143


Dymphi, medewerkster vleesafdeling EMTÉ Supermarkten

1

VOORWOORD

“Behalve liefde is er niets dat zoveel zin aan ons bestaan kan geven als werk.”

Alain de Botton, Ode aan de arbeid

In dit boek beschrijf ik hoe een organisatie op een verantwoorde manier kan omgaan met fysieke arbeid, samengevat in één concept: *‘Werk aan Fysiek Werk!’*. Het concept is een weerslag van meer dan vijftientig jaar ervaring met dit vraagstuk. Een korte terugblik is hier op zijn plaats.

In 1986 kregen mijn collega, Ton Vereijken, en ik de eerste opdracht om een training te ontwikkelen voor de orderverzamelaars in een distributiecentrum van een grote supermarktketen. Wij waren beiden fysiotherapeut en daarom werd van ons verwacht dat wij zo’n training konden inrichten. Terugkijkend op deze eerste poging is de conclusie dat we werkelijk geen enkel idee hadden! Voor ‘arbeid’ was in die tijd geen enkele aandacht vanuit de zorg, overigens nu nog niet, en de standaard adviezen die we vanuit de therapeutische praktijk aan werkenden gaven waren simpelweg niet toepasbaar op de werkvloer. Wij maakten dan ook een training die hopeloos mislukte. We leerden de verzamelaars bewegen zoals iemand beweegt die rugklachten heeft en dat is ongeveer hetzelfde als iemand het advies geven om mank te lopen om de enkel niet te verstuiken. Bovendien bleek de opzet van de ‘therapeut’ die komt vertellen hoe het werk moet worden uitgevoerd,

geen gelukkige. Profvoetballers laten zich ook niet door een medisch specialist vertellen hoe een voorzet moet worden ingekopt.

Bij toeval kwamen we op het spoor van een geheel andere benadering. We trinden destijds ook volleyballers en handballers en in die context is het heel goed mogelijk om mensen bewegingen te leren. In sport bestaan erkende technieken, die hun effect bewezen hebben. Er is geen volleyballer die zich bij het aanleren van een 'onderhandse opslag' afvraagt of dat nu wel de juiste manier is. Bovendien vindt daar de overdracht plaats in een totaal andere sfeer: die is geen voorlichting maar een training.

Zo is het idee van een 'geschoolde arbeidsmotoriek' ontstaan. Samen met een groep geïnteresseerde orderverzamelaars werden de eerste bewegingstechnieken en werktactieken, gericht op het verminderen van fysieke belasting, ontworpen en getest in de praktijk. De 'therapeut' werd een 'trainer' en de medewerkers die geschoolde technieken goed beheersten waren daar trots op. Goedgetrainde medewerkers hadden minder fysieke belasting en behaalden met meer gemak hun productiviteit. Andere bedrijven raakten geïnteresseerd en ook andere werkzaamheden werden onder de loep genomen, waardoor het repertoire van geschoolde bewegingstechnieken groeide.

In 1989 kondigde zich de nieuwe 'Arbowet' aan en veel bedrijven gingen op zoek naar een effectieve invulling van deze regelgeving. Onder de noemer Buro (in die tijd moderne spelling) voor Fysieke Arbeid begeleidden wij die bedrijven. We leerden in die tijd dat een verantwoorde omgang met fysieke arbeid meer is dan alleen het trainen van de medewerkers. Zo is de aandacht voor de werkplek belangrijk en natuurlijk de begeleiding van medewerkers met een blessure. Wat het laatste betreft: in die tijd waren er lange wachtlijsten in de zorg en de wet Verbetering Poortwachter was nog heel ver weg. Een fysiotherapiepraktijk op de werkvloer leek een oplossing, of anders voorrang organiseren bij de lokale therapeut. Na enkele jaren bleek echter dat vooral inhoudelijk een andere begeleiding noodzakelijk was, een begeleiding die rekening houdt met de ingewikkelde problematiek van werkgerelateerde klachten. Ook wat dit item betreft was het dankbaar kopiëren uit de professionele sportomgeving.

Maar er was meer. We kwamen er achter dat er naast verzuim en fysieke belasting ook nog thema's van een totaal andere aard spelen. Zoals onder andere de wijze van aansturen en coachen van medewerkers, het imago van het werk, de professionaliteit op de werkvloer en de inzetbaarheid van medewerkers. Ook in deze thema's hebben we,


Mai, medewerkster thuiszorg VDA

5 COACHING

“Coaching is helping them to learn rather than teaching them.”

Timothy Gallwey

5.1 Inleiding

Het tweede onderdeel van ‘Werk aan Fysiek Werk!’ betreft de *begeleiding* van de medewerker in de omgang met het fysieke aspect van het werk. Met deze begeleiding bedoel ik niet de aanwezigheid van een preventiemedewerker of een medewerker van een arbodienst die op afstand aandacht besteed aan de werkplek, maar veel meer een vorm van coaching zoals die ook in een sportomgeving wordt toegepast.

Coaching is in het vorige hoofdstuk al genoemd als een belangrijke fase in de training van de medewerkers, maar coaching van fysieke arbeid is veel meer dan dat. De coach denkt mee over de inrichting van de werkplek, speelt een rol in het verbeteren van het vakmanschap en vertaalt het beleid naar de werkvloer. Coachen is een moderne manier om sturing te geven aan een groep medewerkers, een manier waarvan gebleken is dat die de werkbeleving positief beïnvloedt. De coach heeft namelijk per definitie oog voor de inhoud en de uitvoering van het werk en legt niet uitsluitend de focus op het eindresultaat. Dat is motiverend en past ook heel goed in het kader van fysieke arbeid.

Coaching speelt in nagenoeg elk ander onderdeel van het concept ‘Werk aan Fysiek Werk!’ min of meer een rol. De vraag of er verantwoord wordt omgegaan met fysieke arbeid kan daarom voor een groot deel worden vervangen door de vraag of er een doordachte en structurele vorm van coaching is ingericht. Deze inrichting kan verschillend zijn en het is belangrijk om steeds opnieuw te zoeken naar een invulling die past bij de organisatie en bij de doelstellingen die men heeft.

Welke invulling er ook wordt gekozen, de betrokkenheid van de leidinggevende bij de coaching is essentieel. Iemand die leiding geeft aan een groep medewerkers met fysiek werk, moet een goed beeld hebben van het fysieke aspect van dat werk en van de mogelijkheden die er zijn om daar op een professionele manier mee om te gaan. Dat is voor hem een basiscompetentie, net zoals het voor een voetbalcoach vanzelfsprekend is dat hij verstand heeft van het spel en van de technische en tactische mogelijkheden om het te spelen.

Inmiddels is er veel ervaring in het opzetten en passend maken van coaching van fysiek werk. Het profiel en de benodigde coachingsvaardigheden van een ‘Coach Fysieke Arbeid’ (CFA) zijn bekend en dat geldt ook voor de randvoorwaarden en de succesfactoren van een zorgvuldige implementatie. In dit hoofdstuk wil ik een schets geven van deze ervaring en van de verschillende mogelijkheden om deze vorm van coaching in te vullen, met als aftrap een korte algemene beschouwing over coaching.

5.2 Coaching

5.2.1 Herkomst

Het begrip ‘coach’ is afgeleid van het begrip ‘koets’ of ‘koetsier’. Het werkwoord coaching heeft ooit betekend: ‘in de koets brengen’ of ‘met een koets vervoeren’.¹¹ Volgens de etymologie vindt het woord zijn ontstaan in het Hongaarse Kocs, waar in de 16^e eeuw koetsen voor de keizers werden gemaakt. In de 19^e eeuw raakt het woord op Engelse universiteiten in gebruik om de begeleiding van studenten en atleten aan te duiden en dat is nog steeds de context waarin de term het meest wordt gebruikt. Inmiddels heeft de coach ook zijn debuut gemaakt in

¹¹ Etymologisch woordenboek van het Nederlands, <http://www.etymologie.nl/>