[image:]

Haal meer uit diversiteit
Scan je organisatie met deze checklist

Versie mei 2017

Intro
Diversiteit. Een breed begrip dat meerdere ladingen dekt.
Maar altijd wijst het op verschillen tussen mensen - niet alleen op vlak van leeftijd, geslacht of geaardheid, maar ook etnische afkomst, taal, fysieke of psychische capaciteiten, opleidingsniveau, waarden & normen, sociale achtergrond, religie,…

Je kan op verschillende manieren met diversiteit omgaan.
Zeker is dat onze maatschappij blijft veranderen. Denk aan de vergrijzing, migratiestromen, evolutie in beroeps- en studiekeuzes, groeiende nood aan zelfontwikkeling, kloof tussen arm en rijk,…
Flexibel omgaan met beschikbaar én potentieel talent is dus onmisbaar om als bedrijf te overleven - meer nog - om te groeien als organisatie.

LOGOS wil bedrijven in de sector stimuleren om werk te maken van diversiteit.
Met deze checklist willen we een tool aanreiken om zelf in te schatten waar je als organisatie staat en met welke concrete actiepunten je aan de slag kan gaan.
Je zal merken dat je met een aantal werkbare aanpassingen al veel kan bereiken.

LOGOS geeft je graag gericht advies bij de uitwerking van jouw acties.

We wensen jullie alvast veel snoepplezier!
[image:]Greet Adriaenssen & team					

Hoe aan de slag?

De checklist bestaat uit 9 thema’s waarbinnen diversiteit van belang is.
Ze vertrekken vanuit het niveau van de organisatie om dan te komen tot de werksituatie van je werknemer.

Bij elk thema worden enkele stellingen voorgelegd waaraan je een van volgende scores kan geven:
					[image:]		[image:]		[image:]
Ook is er telkens ruimte voorzien om eigen nota’s te nemen.
Op het einde van de vragenlijst is het tijd voor actie en kan je enkele concrete to do’s bepalen.
Ter inspiratie geven we nog enkele websites mee die je op weg helpen.

Wens je ons advies bij het uitwerken van je acties?
Contacteer LOGOS op het nummer 03 221 99 75 of via sectorconsulenten@logosinform.be
We helpen je graag verder!

Deze checklist is gebaseerd op de tool van werkgeversorganisatie Verso en werd verder op maat uitgewerkt voor de werkgevers in onze sector.

	Beleid / Organisatie
	[image:]
	 [image:]
	[image:]
	NVT

	Diversiteit is op alle niveaus in de organisatie aanwezig (raad van bestuur en directie, leidinggevenden, verschillende teams, sociale overlegorganen,…)
	[bookmark: _GoBack]
	
	
	

	Diversiteit is mee opgenomen in de missie & visie
	
	
	
	

	Er is een open dialoog en/of uitgewerkt beleid rond diversiteit (aanpassingen op de werkvloer, religieuze tekens,…)
	
	
	
	

	Er zijn duidelijke regels en procedures wat betreft diversiteit en anti-discriminatie (bv. in arbeidsreglement)
	
	
	
	

	De organisatie weet waar ze terecht kan met vragen over diversiteit (bv. Werkplekarchitecten, Agentschap Integratie en Inburgering, VDAB,…)
	
	
	
	

NOTA’S

	Communicatie
	[image:]
	 [image:]
	[image:]
	NVT

	De missie & visie wordt gecommuniceerd op een verstaanbare manier op alle levels
	
	
	
	

	De visie op diversiteit is gekend bij de stakeholders (klanten, sollicitanten, scholen, partnerorganisaties,…)
	
	
	
	

	De medewerkers hebben respect voor elkaars verschillen
	
	
	
	

	De organisatie besteedt aandacht aan diversiteit in haar communicatiemiddelen (bv. gebruik van diverse foto’s op de website en getuigenissen, toegankelijke website voor slechtzienden, …)
	
	
	
	

	Er is een uitgewerkt taalbeleid (bv. toegankelijk taalgebruik in een onthaalbrochure, gebruik van pictogrammen en werkschema’s op de werkvloer, taaleisen per functie, …)
	
	
	
	

NOTA’S

	Rol van de leidinggevenden
	[image:]
	[image:]
	 [image:]
	NVT

	De leidinggevende houdt rekening met de competenties van de medewerkers, maar ook met taal en sociale, financiële en medische achtergrond
	
	
	
	

	De leidinggevende kan omgaan met verschillen tussen mensen en dat ook vertalen naar het team en de organisatie
	
	
	
	

	De leidinggevende krijgt ondersteuning en opleiding op gebied van verscheidenheid aan medewerkers
	
	
	
	

	De leidinggevende waakt over de goede sfeer en vlotte samenwerking binnen het team en treedt op bij discriminatie en pesterijen
	
	
	
	

NOTA’S

	Werving van nieuwe medewerkers
	[image:]
	 [image:]
	[image:]
	NVT

	De vacature geeft de jobverwachtingen op een realistische wijze weer en legt de nadruk op de meest essentiële functievereisten; ‘nice to haves’ worden ook zo benoemd
	
	
	
	

	Vacatures worden via verscheidene kanalen bekend gemaakt (eigen netwerk, sociale media, eigen website, VDAB, outplacementbureau Right Management, Kif Kif,…)
	
	
	
	

	Er is een duidelijke en uitgeschreven sollicitatieprocedure
	
	
	
	

	Kandidaten krijgen de mogelijkheid om per mail, maar ook telefonisch of per brief te solliciteren
	
	
	
	

	In de vacature staat vermeld dat de organisatie aanwerft op basis van competentie en talent, ongeacht leeftijd, geslacht, origine, religie, opleidingsniveau, arbeidsbeperking[footnoteRef:1],… [1: Een arbeidsbeperking zorgt ervoor dat je moeilijk werk kan vinden of uitoefenen door:
- Arbeidshandicap: een aandoening van psychische, lichamelijke of zintuiglijke aard (vb. autisme, rugklachten, epilepsie, chronisch vermoeidheidssyndroom…)
- Psychosociale problemen zoals armoede, verslaving, familiale wansituaties,…]

	
	
	
	

	De organisatie staat open voor werkplekleren als bron voor een brede en diverse instroom (stage, deeltijds leren/ werken, zelf opleiden op de vloer via IBO, …)
	
	
	
	

	Selectie
	 [image:]
	 [image:]
	 [image:]
	NVT

	Complementariteit van verschillende mensen in een team wordt als een meerwaarde gezien
	
	
	
	

	Mensen worden geselecteerd op basis van hun competenties en talenten, ongeacht leeftijd, geslacht, origine, religie, opleidingsniveau, arbeidsbeperking,…
	
	
	
	

	De organisatie staat ook open voor medewerkers met beperkte/geen kennis van het Nederlands indien een andere gangbare taal gekend is
	
	
	
	

	Voor mensen met een functiebeperking kan de selectieprocedure worden aangepast
	
	
	
	

	De opleidingsondersteuning en tewerkstellingsmaatregelen van de overheid en het sociaal fonds van de sector zijn gekend (individuele beroepsopleiding (IBO), de Vlaamse ondersteuningspremie (VOP), job –en taalcoaching, aanwervingspremies PC 226, …)
	
	
	
	

	De diversiteitsvisie van je organisatie wordt bij elke nieuwe medewerker afgetoetst
	
	
	
	

NOTA’S

	Onthaal
	 [image:]
	[image:]
	 [image:]
	NVT

	Er is een degelijk voorbereid onthaalbeleid in de organisatie, ook voor tijdelijke medewerkers (verplicht volgens CAO nr. 22)
	
	
	
	

	De organisatie voorziet een systeem van peter-/meterschap
	
	
	
	

	De onthaalbrochure is overzichtelijk en bevat verstaanbaar taalgebruik, eventueel met pictogrammen en schema’s
	
	
	
	

	Takenpakket, doelstellingen en procedures worden duidelijk uitgelegd
	
	
	
	

	De nieuwe medewerker wordt geïnformeerd over de missie en de visie
	
	
	
	

	Het onthaal van de nieuwe medewerker wordt aangepast aan zijn specifieke kennis, leermogelijkheden en vaardigheden
	
	
	
	

	Voor mensen met een arbeidshandicap wordt een aangepaste werkpost of werkmateriaal voorzien (eventueel met tussenkomst van VDAB)
	
	
	
	

	Loopbaangesprekken
	[image:]
	[image:]
	[image:]
	NVT

	Iedereen krijgt de kans op degelijke samenwerkingsgesprekken in het kader van functioneren, evaluatie, afwezigheid en loopbaan
	
	
	
	

	Medewerkers kunnen zelf ook het initiatief nemen voor of tijdens het gesprek
	
	
	
	

	Er is oog voor de sociale achtergrond (generatie, taal, cultuur, arbeidsbeperking, …)
	
	
	
	

	Iedereen krijgt de kans om zich voor te bereiden op het gesprek
	
	
	
	

	Alle medewerkers, ongeacht hun anciënniteit of functieniveau, krijgen constructieve feedback
	
	
	
	

	De werkpunten zijn concreet en duidelijk voor alle partijen
	
	
	
	

NOTA’S

	Opleiding en ontwikkeling
	[image:]
	[image:]
	[image:]
	NVT

	Alle medewerkers krijgen ontwikkelingskansen (vorming, coaching, jobrotatie, …) en zijn op de hoogte gebracht van het aanbod (via intranet, mondelinge toelichting, onthaalbrochure,…)
	
	
	
	

	De regels om te evolueren naar een nieuwe positie zijn voor iedereen transparant
	
	
	
	

	Medewerkers mogen ook zelf aangeven waar ze nood aan hebben
	
	
	
	

	Er wordt een persoonlijk ontwikkelingsplan (POP) voor iedereen opgemaakt
	
	
	
	

	De (intern) georganiseerde opleidingen zijn aangepast aan de leercapaciteit van iedere deelnemer
	
	
	
	

	De (intern) georganiseerde opleidingen zijn haalbaar voor elke medewerker (tijdstip, bereikbaarheid, …)
	
	
	
	

NOTA’S

	Werkbaar werk
	[image:]
	[image:]
	[image:]
	NVT

	De werkbaarheid van de jobs wordt bevraagd en kan ook door medewerkers aangekaart worden
	
	
	
	

	Jobinhoud en werkomstandigheden worden aangepast aan de capaciteiten en levensfases van de medewerkers
	
	
	
	

	De vertrouwenspersoon is gekend binnen de organisatie (vb. via onthaalbrochure) en mensen kunnen er makkelijk bij terecht
	
	
	
	

	De organisatie onderneemt positieve acties om medewerkers langer aan de slag te houden (bv. in het kader van CAO 104 - het werkgelegenheidsplan voor oudere medewerkers)
	
	
	
	

	Naast de promotiemogelijkheden wordt er ook rekening gehouden met de behoefte naar horizontale ontwikkeling en remotie (een stapje terug zetten)
	
	
	
	

	Er worden inspanningen geleverd voor de re-integratie van langdurig zieken
	
	
	
	

	De organisatie zoekt naar structurele oplossingen als een werknemer uitvalt door ziekte of ongeval
	
	
	
	

ACTIEPLAN
Wat? Hoe? Wie? Wanneer?

ACTIE 1

ACTIE 2

ACTIE 3

	Inspirerende links
Op de site van LOGOS vind je heel wat tips en tools om het HR-beleid in je organisatie naar een hoger niveau te tillen:
logosinform.be/nl/werkgevers/competentiegerichthr-beleid
Aanwervingspremies van het sociaal fonds PC 226:
wf-fe.be/sociaal-fonds/aanwervingspremies
VDAB tewerkstellingsmaatregelen en tegemoetkoming kosten arbeidspostaanpassing:
vdab.be/werkgevers/maatregelen werkgevers.vdab.be/arbeidshandicap/arbeidspostaanpassing.shtml
Nuttige tips rond (preventie van) burnout op deze site van de Vlaamse Overheid:
fitinjehoofd.be
Unia (Interfederaal Gelijkekansencentrum) ondersteunt initiatieven rond diversiteit en non-discriminatie: een opleiding voor je personeelsdienst, ondersteuning van een werkgroep rond diversiteit,…: unia.be
Je vindt ook een online opleiding rond de anti-discriminatiewetgeving, aanpassingen bij een arbeidsbeperking,… op ediv.be
Website van de Werkplekarchitecten voor job- en taalcoaching op de werkvloer:
jobentaalcoaching.be/
De site ‘Klare Taal Rendeert’ geeft tips & trick over communicatie met werknemers met beperktere kennis van het Nederlands.
Daarnaast vind je er ook een aantal organisaties terug waarmee je kan samenwerken om je intern taalbeleid verder uit te werken:
klaretaalrendeert.be

12

image2.jpg

image3.png
©

GOED BEZIG

image4.png

image5.png
®

ACTIE
NODIG !

image6.jpg
©

GOED BEZIG

image7.jpg
<)

KAN BETER

image8.jpg
®

ACTIE
NODIG !

image1.png

