

Gevolgen digitalisering, informatisering en robotisering: een verkenning van de toekomst van jobs en (samen)werken in de social profit

Kwalitatieve bevraging van sleutelpersonen uit de
sector in opdracht van VIVO

Onderzoeksrapport, november 2019

Bieke Struyf, Peggy De Prins, Ans De Vos, Sarah Desmet
“Next Generation Work”

Antwerp Management School
Powered by the University of Antwerp

AMMS

Inhoudstafel

Voorwoord 3

Inleiding 4

Onderzoeksopzet 7

De impact van digitalisering, informatisering, robotisering in de social profit sector 9

Kernprocessen versus ondersteunende processen 10

Digitalisering van ondersteunende processen: bevrijding, belasting of valkuil? 13

Verhaal van kunnen - gevolgen voor competenties 18

Verhaal van willen - gevolgen voor motivatie 23

Conclusies en aanbevelingen 27

Als organisatie? 28

Als ecosysteem? 30

Referenties 33

Contact 34

Gevolgen van digitalisering, informatisering en robotisering voor de toekomst van jobs en (samen)werken in de social profit sector

Voorwoord

In welke mate worden de sectoren binnen de social profit geconfronteerd met de trend van digitalisering en robotisering? Wat kunnen ze doen om zowel organisaties als werknemers voor te bereiden op de gevolgen ervan? Dat waren vragen die voorlagen naar aanleiding van de opmaak van het sectorconvenant 2018-2019 tussen de Vlaamse regering en VIVO. In dit convenant werd een hoofdstuk opgenomen met als titel 'Aandacht voor competenties voor de toekomst'. Het bevatte 2 acties: 'Het in kaart brengen van impact digitalisering in Sociale profit' en 'Aandacht voor digitale laaggeletterdheid: analyse en opleiding'.

Een eerste artikel beschouwend artikel over trends in de zorgsector verscheen reeds in het tijdschrift Over-Werk¹. Maar naar aanleiding van het convenant was het nodig een paritaire werkgroep (in de schoot van de Raad van Bestuur van VIVO) opgericht. Deze kwamen al gauw tot de vaststelling dat het goed zou zijn een verkennend onderzoek te starten om een soort 'nulmeting' in onze verschillende sectoren te doen en ons vervolgens te bezinnen over eventuele verdere acties.

We besloten een beperkt onderzoek uit te besteden aan de equipe van AMS, gezien zij recent ervaring hadden met dergelijke bevraging in andere sectoren. We besloten eveneens een studiedag aan dit thema te wijden, met de bedoeling de sensibilisering rond het thema op gang te trekken.

Deze studiedag 'Let's get digital' vond plaats op 14/11 en de voorliggende studie werd daar reeds summier in primeur voorgesteld. We denken dat dit rapport over de subsectoren in de social profit een eerste eye-opener kan zijn voor velen die misschien nog maar net of eerder oppervlakkig met het thema 'digitalisering' te maken hadden.

We danken de equipe van Professor de Vos en de leden van de VIVO-werkgroep voor het geleverde werk, en hopen hiermee een goede aanzet te hebben gegeven om er verder werk van te maken. We nemen de conclusies alvast mee in de werkgroep en op de Raad van Bestuur opdat onze sector zich voorbereidt op de toekomst!

Luc Van Waes
Directeur VIVO.

1. Innovatie in de Zorg, VIVO-L.Van Waes in Tijdschrift OVER-WERK, Steunpunt Werk, 2/2017, pp 106-111

Inleiding

Er wordt recent veel gezegd en geschreven over de impact van technologische evoluties op werk. Daarbij stellen we een polarisering vast van het debat over deze transformaties. Enerzijds zijn er studies die wijzen op de grenzeloze opportuniteiten die deze transformatie met zich meebrengt, denk onder andere aan nieuwe, opkomende functiecategorieën, het vooruitzicht dat de productiviteit zal toenemen en routinematig werk zal verdwijnen. Anderzijds vrezen anderen dat er een massale vervanging, vernietiging en relocatie van jobs zal optreden als gevolg van deze ontwikkelingen (World Economic Forum, 2016).

De vraag is niet zozeer of jobs zullen veranderen, maar wel in welke mate – kwantitatief of kwalitatief – en wat de gevolgen hiervan zijn voor inzetbaarheid van de huidige werknemers en voor de opleiding van toekomstige werknemers. Deze vraag is niet enkel van belang voor de werknemers zelf, maar evenzeer voor organisaties en de sector als geheel. Wanneer jobvereisten niet meer matchen met competenties van medewerkers, wordt het moeilijk als organisatie je doelstellingen te blijven realiseren. Wanneer verdere technologische evolutie enkel leidt tot het verdwijnen van jobs zonder dat wordt ingezet op opportuniteiten om meerwaarde te creëren voor cliënten/patiënten via een nieuwe, andere jobinvulling, bedreigt dit de bestaansreden van de sector en zijn er ook belangrijke maatschappelijke consequenties.

De veelheid aan studies die de voorbije jaren over het thema (internationaal) werden gepubliceerd, hebben ook in Vlaanderen sectoren, organisaties, en bedrijven ertoe aangezet het thema op de agenda te plaatsen (o.a. Serv, 2018). In meerdere sectoren werd recent of wordt momenteel de oefening gemaakt wat de gevolgen zijn van wijzigende organisatiesmodellen voor jobs en dus voor competenties en inzetbaarheid.

De specifieke aard en omvang van technologische evoluties is sectorspecifiek en daarom zijn analyses op sectorniveau van belang om met alle betrokken stakeholders maatregelen te nemen. De vraag ‘Wat zijn de mogelijkheden van digitalisering, informatisering en robotisering?’ zal immers anders worden beantwoord in functie van de kernactiviteiten van de organisaties of bedrijven in een sector. De mogelijkheden van robotisering zijn bijvoorbeeld anders in een productieomgeving dan in een verkoopsomgeving. Tegelijk zijn er patronen van verandering die herkenbaar zijn over sectoren heen. Dan gaat het met name over evoluties op het vlak van digitalisering en informatisering die zorgen voor een veranderende werkcontext, maar waarbij de taken zelf (grotendeels) hetzelfde blijven (denk bijvoorbeeld aan een toename van digitale communicatiemiddelen op de werkvloer).

Een beknopte begripsverduidelijking

Bij **digitalisering** ligt de focus op het digitaal maken van informatie, het automatiseren en het informatiseren van bestaande processen. Er wordt software ingezet en bijvoorbeeld gebruik gemaakt van big data, kunstmatige intelligentie of data analytics in het bedrijfsproces om een verzameling handelingen te verrichten die voorheen door werknemers werden uitgevoerd. Er is een focus op technologie met een beperkte impact op de organisatie als geheel. Bij **digitale transformatie** ligt de focus op het digitaal maken van de organisatie. Er worden nieuwe processen ingericht om digitale diensten te kunnen verlenen. Daarbij komen ook technologie, strategie, mens en cultuur in het vizier en is de impact organisatiebreed. Door te digitaliseren kun je de stromen van informatie versnellen en vergemakkelijken en wordt er dus een andere manier van **informatiseren** mogelijk. **Robotisering** is het inzetten in het bedrijfsproces van een verzameling van fysieke machines met 'zintuigen' (sensoren, zoals camera's) en ledematen (actuatoren, zoals bewegende armen en grijpers), aangestuurd door (mogelijk zelflerende) software om een geheel van handelingen te verrichten die voorheen door menselijke werknemers werden uitgevoerd. (Freese & Dekker, 2018)

De **social profit sector** is een cluster van 13 (sub)sectoren die samenwerken onder dezelfde vlag en die te groeperen zijn onder vier noemers: de gezondheidszorg, de welzijnssector, de sociaal-culturele sector en de sociale economie (maatwerkbedrijven). In Vlaanderen werken zo'n 300.000 werknemers, dat is bijna 15 procent van de loontrekkenden, binnen de social profit sector (Van Waes, 2017). Gevolgen van technologie voor jobs en (samen) werken in de sector hebben dus mogelijk een grote maatschappelijke impact. Deze gevolgen lijken niet zozeer kwantitatief dan wel kwalitatief te zijn. Er wordt immers de komende jaren geen daling van het aantal jobs in de sector verwacht (Sectorconvenant Social Profit 2018-2019). Bovendien bestaat de essentie van veel jobs in de sector uit menselijke interactie. Dergelijke taken zijn minder vatbaar voor automatisering dan louter administratieve of routinetaken (World Economic Forum, 2016).

“Sociale ondernemingen zoeken oplossingen voor maatschappelijke uitdagingen en zijn dan ook een product van de samenleving waarin ze opereren. Gedreven vanuit hun visie en missie, zetten ze mensen, middelen en netwerken in om het verschil te maken. Op deze manier maken ze ook mee de samenleving. Daarbij gaan ze voor maatschappelijke meerwaardecreatie, corrigeren ze marktfaalingen en prospecteren ze naar oplossingen voor nieuwe of verschuivende maatschappelijke problemen. Hun sociale ‘businessmodel’ is daardoor sterk afhankelijk van hoe onze samenleving zich ontwikkelt.” (Van Opstal, 2018, blz. 4)

De sector heeft als gezamenlijk doel het leveren van een kwaliteitsvolle dienstverlening aan de patiënten, cliënten en gebruikers van de verschillende diensten die de organisaties en voorzieningen binnen de (sub)sectoren aanbieden (Sectorconvenant Social Profit, 2018). In de kern van dit gemeenschappelijk doel zitten de **menselijke relaties** in hulpverlening, medische zorg of sociale dienstverlening. In het licht van het thema van voorliggend onderzoeksrapport, de impact van technologie op werk, vormt dit een belangrijk onderscheid met andere sectoren waar bijvoorbeeld ontwikkeling of productie van goederen centraal staat. Wanneer technologische evoluties ingrijpen in de inhoud van het werk of de manier waarop werk wordt uitgevoerd, heeft dit mogelijk directe implicaties voor de waarde van de functie zoals medewerkers die ervaren. Wanneer technologische innovaties leiden tot een grotere afstand tussen gebruiker en dienstverlener komt het menselijke aspect mogelijk op de achtergrond. Anderzijds kunnen deze evoluties potentieel ook dit menselijke aspect versterken wanneer neventaken door digitalisering, informatisering of robotisering worden overgenomen. De vraag of technologie met andere woorden een “vriend of vijand” is, stelt zich in alle sectoren maar is met name in de social profit sector pertinent. De manier waarop technologische innovaties inwerken op de (kern)activiteiten van een organisatie en hoe dit zich vertaalt in de (kern)activiteiten van jobs heeft, dus potentieel belangrijke gevolgen voor de arbeidsbeleving bij medewerkers.

Tegelijk hebben technologische evoluties en veranderingen in jobinhoud of manier van werken ook gevolgen voor de competenties die medewerkers nodig hebben om succesvol te zijn in hun job. Het gaat hier dus niet enkel om een verhaal van “willen” maar ook van “kunnen” en beide zijn ook onderling verweven.

De VUCA-context (*Volatile, Uncertain, Complex, Ambiguous*) maakt het moeilijk exacte prognoses te maken over de toekomst van jobs, maar dat maakt de vraagstelling niet minder pertinent. **We kunnen de toekomst misschien niet voorspellen, ons erop voorbereiden kunnen we wel.**

Dit was dan ook het uitgangspunt van deze studie: een eerste exploratie maken van hoe de impact van digitalisering, informatisering en robotisering op jobs, samenwerken en loopbanen wordt ervaren door organisaties binnen de sector. Voorliggend rapport levert een eerste kwalitatieve input die de basis kan leggen voor verder onderzoek bij organisaties en werknemers in de sector. Het doel van dit rapport is om te leren uit de ervaringen van vooraanstaande spelers binnen de deelsectoren en deze te delen. Door de trends die in de literatuur beschreven worden af te toetsen aan de Vlaamse context van de social profit sector, schetsen we een beeld van de (verwachte) impact van technologische evoluties op werken en samenwerken in de sector en wat dit betekent voor de inzetbaarheid van huidige en toekomstige medewerkers. Dit onderzoek pretendeert niet om de toekomst te voorspellen, noch om uitsluitel te geven over de positieve dan wel negatieve impact van technologische evoluties wat werk betreft. Daarvoor is onze steekproef te klein, de VUCA-wereld te onvoorspelbaar en de thematiek op zich te complex. Wat wel belangrijk is, is te herkennen op welke vlakken er zich wijzigingen voordoen wat inhoud en aard van jobs betreft, en wat de implicaties daarvan zijn met het oog op duurzame performantie vanuit werkgeversoogpunt, duurzame loopbanen vanuit werknemersoogpunt, en duurzame tewerkstelling vanuit maatschappelijk oogpunt.

In wat volgt beschrijven we het onderzoek en presenteren we de resultaten. We sluiten af met het formuleren van enkele aanbevelingen.

Onderzoeksopzet

De centrale onderzoeksvraag van dit exploratieve onderzoeksproject luidde als volgt: “Wat is de impact van de digitalisering, informatisering en robotisering op jobs, samenwerken en loopbanen in de social profit sector?” In een eerste fase werd de relevante literatuur bestudeerd, gevolgd door een empirische studie in de vorm van vijf focusgroepen. Doelstelling van de focusgroepen was om input te verzamelen over hoe werkgevers en sleutelfiguren binnen de subsectoren de aard en inhoud van jobs zien evolueren ten gevolge van de veranderingen gekoppeld aan technologische evoluties. We focusten ons daarbij op de federaties die onder de koepel van Verso vallen: (1) Zorgnet-Icuro, (2) Vlaams Welzijnsverbond, (3) Thuisverpleging (Vlaamse federatie diensten Thuisverpleging), (4) Zorggezind (Gezinszorg), (5) Sociare, (6) Maatwerkbedrijven (SST en Groep Maatwerk).

Volgende vragen vormden de leidraad van deze focusgroepen:

- Welke evoluties op vlak van digitalisering, informatisering en robotisering laten zich momenteel voelen qua impact op de sector?
- Wat is de (verwachte) impact van deze evoluties op de inhoud en organisatie van jobs? Welke vragen leven er hierrond, binnen de subsectoren?
- Wat betekent dit voor competentiebehoeften bij huidige en toekomstige werknemers?
- Welke gevolgen zijn er voor samenwerken en arbeidsrelaties?
- Wat betekent dit voor de betrokken stakeholders?

In totaal werden 29 vertegenwoordigers uit de sector bevraagd. Zij vertegenwoordigen diverse rollen binnen organisaties uit de sector of op sectorniveau (bv. directeur, HR-medewerker, orthopedagoog, stafmedewerker communicatie, financieel directeur, projectleider ICT, Chief Nurse Information Officer).

In het volgende deel bespreken we de voornaamste bevindingen aan de hand van vier thema's, waarbij we telkens vertrekken vanuit enkele vaststellingen uit de literatuur gevolgd door de resultaten van de focusgroepen.

We hebben bij deze rapportering gekozen voor een **thematische analyse** eerder dan een analyse per subsector. We bespreken in de volgende paragrafen telkens de **algemene patronen** in de bevindingen over de focusgroepen met de subsectoren heen en waar relevant belichten we ook de verschillen.

We erkennen daarbij dat door de **eigenheid van iedere subsector** de aard en de impact van technologische evoluties en de snelheid waarmee ze zich laten voelen, niet zomaar over dezelfde kam kan worden geschoren. Zo worden de ziekenhuizen algemeen gezien als koploper wat betreft technologische innovaties, terwijl andere sectoren (bijvoorbeeld kinderopvang) trager met digitalisering bezig zijn. Dit heeft vooral te maken met *verschillen in de aard van hun opdracht en de concrete activiteiten die daaruit voortvloeien*. Maatwerkbedrijven worden bijvoorbeeld uitgedaagd om ervoor te zorgen dat ze relevant blijven als 'bedrijf' waarbij het investeren in robots, machines en het verzamelen van testdata belangrijk zijn om concurrentieel te blijven, terwijl de socio-culturele organisaties moeten omgaan met veranderende verwachtingen van het publiek omtrent (online) communicatie.

Ook de aard van regelgeving verschilt tussen subsectoren en heeft invloed op waar de accenten worden gelegd. Zo worden bijvoorbeeld de zorg- en welzijnssector algemeen al een stuk meer verplicht om data te registreren en aan te leveren aan de overheid in functie van de zorginspectie waardoor informatisering zich daar sneller ontwikkelt.

Maar ook binnen subsectoren tekenen zich verschillen af naargelang de grootte van de organisatie en dan vooral wat betreft het tempo van digitalisering, informatisering of robotisering. In kleine organisaties bestaat er hiervoor immers geen aparte functie om deze veranderingen aan te sturen of te implementeren, wat een contrast is met de grote ziekenhuizen.

De impact van digitalisering, informatisering en robotisering in de social profit sector

Zoals we hierboven reeds aanhaalden, staat menselijkheid binnen de zorg centraal. Levert dit dan geen koudwatervrees inzake technologie wanneer technologie ingrijpt op de **menselijkheid** van het werk? Denk aan het maatschappelijk discours waarbij doemdenkers technologie als substituut voor jobs omschrijven of sterk de nadruk leggen op de verarming van menselijke interacties wanneer elektronische manieren van communiceren via mails of chatboxen de bovenhand krijgen op direct menselijk contact. Zoals het VERSO rapport over sociaal ondernemen het stelt: *“In de maatschappelijke dienstverlening staan menselijke relaties namelijk vaak centraal. Voor warme zorg door mensen van vlees en bloed zal daarom ook niet snel een volwaardig technologisch substituut gevonden worden.”* (Van Opstal, 2018, blz 34).

Een algemene vaststelling die we over alle focusgroepen heen kunnen maken, is dat er binnen de sector eerder een afwachtende dan een voortrekkersrol is op het vlak van innovaties via technologie – met als uitzondering de zorgsector, waar digitalisering, informatisering en robotisering zowel in de zorg voor als in het omgaan met de patiënt een invloed hebben op de jobinhoud en de manier van werken (Van Waes, 2017).

Algemeen lijkt men voor de andere subsectoren eerder afwachtend, net omwille van dat menselijke aspect. Op basis van onze gesprekken lijken medewerkers in de sector meer getriggerd door innovaties in het menselijke dan in het digitale. We stellen algemeen een spanningsveld vast. Men is wel nieuwsgierig naar technologie, maar neemt geen voortrekkersrol in op vlak van (omarmen van) technologische innovaties omdat de energie vooral naar het menselijke gaat. Men ervaart dit als twee werelden die niet automatisch matchen. En dit is wellicht ook niet te verwonderen. Het zou wat vreemd zijn om actief te gaan zoeken naar manieren om datgene wat men het liefst doet in de job, menselijke interactie, te gaan reduceren door technologie in te zetten. Anderzijds kan technologie net maken dat er meer tijd is voor het menselijke. Dit laatste wordt door betrokkenen als een uitdaging gezien, het potentieel van technologie om meer focus op de kern van de job, menselijke interacties, tot uiting te brengen.

“Wij werken echt op kleinere schaal en zetten in op de warmte, de familiale dingen, het gezamenlijke. Dus we gaan niet alles automatiseren wat je zou kunnen automatiseren. [...] We zijn een hele andere sector dan de commerciële sector dus we gaan de dingen heel anders benaderen.” (focusgroep socioculturele sector)

“Je zoekt werk voor de persoon volgens zijn beperking. Je vertrekt vanuit de skills, niet omgekeerd. Dat is de essentie van een maatwerkbedrijf”. (focusgroep maatwerkbedrijven)

We werken deze algemene bevinging hieronder verder uit aan de hand van vier thema's waarmee, zoals blijkt uit onze focusgroepen, organisaties uit de sector worden geconfronteerd.

Kernprocessen versus ondersteunende processen

“De grootste verandering vindt plaats binnen banen”

(Went, Kremer, & Knottnerus, 2015)

Technologische evoluties kunnen zich op drie manieren laten voelen (Dierdorff et al., 2009):

- Impact van technologie zorgt voor een veranderende werkcontext, maar de taken zelf blijven (grotendeels) hetzelfde. Bijvoorbeeld communicatietechnologie die maakt dat (een deel van) het werk tijds- en plaatsafhankelijk kan gebeuren of dat er op andere manieren dan ‘face-to-face’ kan worden gecommuniceerd met collega’s of andere stakeholders. Het gaat hier dus over het ‘hoe’ van de jobuitvoering.
- Impact van technologie resulteert in een significante verandering in jobinhoud of ‘wat’ men doet. De taken binnen de job en daarmee ook de vereisten voor de job verschuiven. Bijvoorbeeld informatietechnologie die maakt dat data automatisch worden gegenereerd en gerapporteerd, waardoor medewerkers meer tijd besteden aan het interpreteren van data en het nemen van beslissingen op basis van (trends in) data.
- Impact van technologie resulteert in de creatie van een nieuw beroepsprofiel, met een nieuwe jobinhoud en -vereisten. Dit kan een volledig nieuwe job zijn of voortvloeien uit een bestaande. Bijvoorbeeld de invoering van robots die een deel van het werk overnemen of die maken dat andere handelingen moeten worden uitgevoerd dan voordien.

Daarnaast kunnen we ook bekijken waar deze evoluties zich vooral voordoen, zijnde in de kernprocessen of ondersteunende processen – of ze met andere woorden ingrijpen in de essentie van de organisatie (het bieden van hulpverlening, sociale dienstverlening of medische zorg), of in de ondersteunende processen die deze kernopdracht mogelijk maken.

Heeft digitalisering vooral impact op kern- dan wel op ondersteunende processen? In de meeste deelsectoren gaat het om ondersteunende processen waarbij er veranderingen zijn in de manier waarop werk wordt uitgevoerd. De bestaansreden van de kernberoepen zit vaak in het menselijke contact (het samengaan van ‘hoofd-, hart- en handwerkzaamheden’) en dat kan je niet zomaar weg automatiseren of robotiseren. Het vervangen van kerntaken door bijvoorbeeld zorg- of andere robots, wordt vandaag vaak nog als utopisch of als niet realistisch gepercipieerd.

In administratie en ondersteunende diensten zit al veel technologie en automatisering, voor thuiszorgmensen staat digitalisering en technologie er vooral nog naast.” (focusgroep familie- en thuiszorg)

Binnen deze ondersteunende processen zien we dat digitalisering betrekking kan hebben op planningssystemen, reservatiesystemen, betaalsystemen, boekhoudkundige systemen, social media, gps-systemen ... De toepassingen zijn talrijk en de deelsectoren experimenteren druk met vormen van administratieve vereenvoudiging, digitale communicatie en gegevensdeling.

“We hebben een CRM-systeem voor het adressenbeheer en vooral in functie van onze 20.000 vrijwilligers hebben we een platform voor datasharing.” (focusgroep socioculturele sector)

“Ja, bijna iedereen die het veld opgaat heeft een eigen smartphone van het werk. En niet alleen om te mailen. We hebben bijvoorbeeld daar recent ook een gratis versie van een GIS-pakket opgezet. Dat is dus een pakket dat grafisch kaartmateriaal weergeeft.” (focusgroep socioculturele sector)

“Vroeger stonden ze tot buiten aan te schuiven voor een ticketje. Nu kan iedereen dat digitaal doen. Ze betalen ook direct digitaal.” (focusgroep socioculturele sector)

We stellen daarnaast ook vast dat digitalisering leidt tot verschuiving in administratieve taken tussen jobs en dat er dus ook een invloed is op de jobinhoud.

“Elk kledingstuk dat bij ons in de wasserij passeert, wordt ingescand en aangerekend aan de cliënt. Dus ook daar zijn mensen bezig met inscannen van elk kledingstuk, terwijl zij vroeger alleen maar de was deden en plooiden. [...] Dat is een grote hulp voor ons, voor de administratie, maar niet voor de mensen in de wasserij. Die moesten vroeger plooiën en wegleggen en nu moet echt alles passeren langs de scanner.” (focusgroep welzijnswerk)

Administratieve vereenvoudiging is nauw verweven met **digitalisering van de gegevensdeling** en leidt dus tot meer **informatisering**, een trend dit in de meeste sectoren ook wordt versterkt door een toenemende regelgeving op dit vlak.

In de welzijnszorg is er bijvoorbeeld sprake van digitale cliëntensystemen waarbij het klassieke geschreven dagboek wordt vervangen door een digitaal dagboek. In de gezondheidszorg spelen zich tevens substantiële veranderingen af die voor alle spelers (artsen, paramedici, apothekers, patiënten) verstrekkinge gevolgen hebben wat betreft het elektronisch registreren en delen van informatie - evoluties die mogelijk gemaakt worden door technologie en die opgelegd worden van overheidswege. Naast het verplicht Electronisch Medisch Dossier (EMS) moet er een Electronisch Patiënten Dossier (EPD), een Gedeeld Farmaceutisch dossier (GFD) en een Personal Health Record (PHR) komen. Deze evoluties op vlak van digitalisering en informatisering hebben een impact op de manier van werken maar ook op de inhoud van de job. De kernopdracht van de functie verandert op zich echter niet, maar potentieel komt er meer tijd vrij om met de kern van de job bezig te zijn.

“Oorspronkelijk was men vooral bij het middenkader op vlak van digitalisering aan de slag gegaan. Geleidelijk aan heeft dat zijn weg gevonden naar de teams, naar de leefgroepen waarbij men op de dag van vandaag **geen geschreven dagboek** meer heeft maar alles digitaal noteert wat er met cliënten aan de hand is.” (focusgroep welzijnszorg)

“De **digitalisering van de uurroosters** levert een tijds winst op. Hierdoor komt er tijd vrij voor andere dingen. [...] Sommige taken vallen door digitalisering volledig weg, zoals bijvoorbeeld de coördinatie van het interne patiëntenvervoer. [...] Een ander voorbeeld is de automatisering binnen de farmacie: **medicatie ligt nu automatisch klaar** per patiënt, verpleegkundigen moeten het nu gewoon ophalen.” (focusgroep zorgsector)

Soms grijpt digitalisering ook in op de kernprocessen van het zorgberoep. Bijvoorbeeld wanneer voor chirurgische ingrepen een robot wordt ingeschakeld of er in een maatwerkbedrijf een 3D printer of co-bots worden ingezet. Maar niet enkel robotisering kan inwerken op kernprocessen. Zoals in onderstaand voorbeeld duidelijk wordt, maakt digitalisering in sommige beroepen tijd vrij voor meer direct cliënt-gerelateerde werkzaamheden van de zorgverantwoordelijken én verhoogt het de autonomie en regelcapaciteit van de verzorgenden. Een dubbele win dus, met meer empowering van het zorgpersoneel en meer cliëntbetrokkenheid van de verantwoordelijken.

“Voor regioverantwoordelijken zit het echt in de **kernprocessen**. Vroeger waren ze meer bezig met plannen en bellen voor afspraken, nu gaat dat via de app en via de verzorgende zelf, waardoor regioverantwoordelijken **meer tijd hebben voor andere zaken** (bijv. zich verdiepen in zorgplan). Verzorgenden gaan zelf afspraken maken in plaats van de planning volgen.” (focusgroep familie- en thuiszorg)

In andere voorbeelden maakt digitalisering een **andere manier van interactie** met de doelgroepen mogelijk, wat tevens het kernproces van de zorg of begeleiding raakt.

“Bij jongeren zeker, zij **leven met hun smartphone** in de hand dus als begeleider moet je daarop inspelen of je mist heel veel contact. [...] Dat is ook vaak de enige manier waarop je ze kan bereiken en waarop ze reageren. [...] Daarin proberen wij collega's in te ondersteunen en bij te scholen. Bijvoorbeeld cyberpesten, om maar één voorbeeld te noemen, is iets heel actueel - dat soort thema's moet je aangrijpen om groepsdiscussies over te hebben, en dat kan heel waardevol zijn.” (focusgroep welzijnswerk)

“Bij mensen die activiteiten of therapie geven, merk ik dat bepaalde technologieën hen helpen om een aantal nieuwe therapieën te gaan ontwikkelen. Dan denk ik bijvoorbeeld aan een **tovertafel** waarbij je met een aantal cliënten rond een tafel kunt zitten en op een ongelooflijk grote tablet een aantal spelletjes en opdrachten kunt doen met cliënten - dat is daar een duidelijke toegevoegde waarde.” (focusgroep welzijnswerk)

Algemeen is men het erover eens dat het grootste deel van de jobs in de sector op zich **niet substantieel veranderen qua kerntaken**. De inhoud verandert niet **maar de competenties die nodig zijn om de job goed uit te voeren veranderen wel** - we komen hier verder nog op terug.

Digitalisering van ondersteunende processen: bevrijding, belasting of valkuil?

Of de toenemende digitalisering van ondersteunende processen een bevrijding, belasting of valkuil is voor medewerkers, daarover lopen de meningen sterk uiteen. Optimisten benadrukken onder andere het verminderen van de werkdruk en de administratieve rompslomp, sceptici klagen aan dat door de stijgende rapporteringsdruk de digitalisering geen netto winst, maar eerder verlies oplevert.

De optimisten

Laten we starten met de optimisten. Zij prijzen de tijdswinst aan, spreken over een **'empowerende functie'** van de digitalisering (zowel voor medewerkers als voor cliënten), benadrukken de winst in kwaliteit van arbeid en zorg en zien de toekomst van digitalisering positief in voor de verdere versterking van het beroep of de sector. Digitalisering wordt met andere woorden gezien als een middel om anders te werken en om in het werk meer met de juiste dingen bezig te kunnen zijn.

“We moeten **af van zinloos repetitief schrijfwerk**. [...] Onze medewerkers moeten zelf in contact kunnen komen met andere zorgactoren, zodat er geen tussenstap meer nodig is. We moeten onmiddellijk input kunnen geven, dat geeft ook meerwaarde aan ons beroep.” (focusgroep familie- en thuiszorg)

“**Werkdruk**, daar zien we toch een verbetering op. Plus de flexibiliteit om van thuis uit te werken. Iedereen kan alles inderdaad vinden in een cloudsysteem.” (focusgroep socioculturele sector)

“De cliënt gaat verwachten dat hij **zelf de planning kan aanpassen**, zelf zijn dossier inkijken en aanpassen, zelf snel iets invullen naar de verzorgende toe en dat daar een antwoord op komt.” (focusgroep familie- en thuiszorg)

“Het bijhouden van hun eigen leefgroep budget, dat is nu **transparant**. Dat **kan op elk moment opgevolgd** worden.” (focusgroep welzijnswerk)

Optimisten benadrukken ook graag de efficiëntiewinst van digitalisering. De verhoogde interconnectiviteit en het vlottere dataverkeer maakt dat de communicatie en samenwerking tussen de verschillende stakeholders optimaal worden gefaciliteerd. Dit gaat zowel om interactie tussen collega's binnen de organisatie (in het eigen team en interdisciplinair), tussen actoren van verschillende organisaties, en met de patiënt of cliënt.

“Het **overleg** gaan de technische dienst voor karweien dat gaat nu allemaal een stuk vlotter.” (focusgroep welzijnswerk)

“**Digitaal vergaderen** via Skype wordt regelmatig gebruikt. We hebben ook een aantal doelgroepmedewerkers die skypen met een monitor op locatie. De monitoren zijn veel op verplaatsing bij de klant. Alle monitoren hebben sinds een jaar een **tablet** mee zodat ze **ook op verplaatsing hun mails kunnen nalezen.**” (focusgroep maatwerkbedrijven)

“Elektronische dossiers vergemakkelijken de administratie op **transfermomenten**, bijvoorbeeld tussen het woonzorgcentrum en het ziekenhuis - dat wordt door alle betrokkenen als een winst ervaren.” (focusgroep zorg)

“In de manier waarop we de patiëntendossiers opbouwen gebruiken we dezelfde software als de artsen in de streek waardoor zij ook vlot aan onze dossiers kunnen” (focusgroep familie- en thuiszorg)

“Het feit dat we overgegaan zijn naar een **digitaal cliëntendossier**, maakt dat er heel wat tijd uitgespaard wordt. Mensen maken in hun eigen dossier hun voorbereiding rond een bespreking en diegene die verantwoordelijk is kan hierdoor op een vrij vlotte manier informatie verzamelen, verslaggeving maken en terug informatie beschikbaar stellen.” (focusgroep welzijnswerk)

Verschiedende respondenten vermelden dat de werktijd optimaler kan worden benut. Ze ervaren de mogelijkheid tot plaats- en tijdsafhankelijk werken vaak positief, zeker wanneer het gaat om efficiëntiewinst.

“Een planningstool in real-time is meestal beschikbaar voor basisederwerkers. Op ieder moment kunnen ze kijken of er iets gewijzigd is in de planning, vroeger moest dat altijd allemaal worden doorgebeld. Er is nog wel een weg te gaan maar toch hoor ik bij de meesten een **winst**.” (focusgroep familie- en thuiszorg)

“Je kan nu **tussen twee afspraken door** verslag maken, nog een keer een dossier nalezen. Wanneer mensen bijvoorbeeld vanuit West-Vlaanderen naar een vergadering moeten komen is het voor hun de moeite niet meer om voor- of achteraf nog naar de voorziening te gaan. Voor hen scheelt het wel dat ze dan van thuis uit nog het één en ander kunnen afwerken want de server is bereikbaar.” (focusgroep welzijnswerk)

De pessimisten

De pessimisten en sceptici hebben het dan weer over bijkomende **complexiteit**, een communicerend vat tussen meer digitalisering en **meer planlast** en het gevaar dat medewerkers zich te veel verschuilen achter computers in plaats van in direct contact met cliënten te treden. Digitale tijd kan dus ook **ontwijingstijd** vormen. Minder intentioneel leidt de tijd besteed achter de computer vaak ook af van de tijd besteed aan de directe interactie met cliënten. Hierdoor ontstaat het gevaar dat zorgmedewerkers ‘over de patiënt heen’ communiceren en dat de administratietijd beknibbelt op patiëntentijd. Het zoeken naar de **juiste balans tussen digitale tijd en patiëntentijd** vormt dan ook vaak een complexe uitdaging voor de (zorg)professional vandaag.

Een manier om dit te voorkomen is om beide niet van elkaar te scheiden. Zo horen we het voorbeeld van een woonzorgcentrum waar medewerkers worden aangemoedigd om tussen de bewoners te gaan zitten wanneer ze elektronische dossiers invullen.

“We merken dat het voor mensen een **evenwichtsoefening** is om goed te kijken hoeveel tijd ze doorbrengen aan hun computer en hoeveel tijd met hun cliënten. Veel mensen worstelen daarmee en hebben het gevoel dat ze vroeger veel vaker bij hun cliënt zaten dan nu.” (focusgroep welzijnswerk)

“Er moet veel meer geregistreerd worden dan vroeger. Eén gevolg is alvast: de werknemers zijn daardoor teveel met de PC bezig ‘**over de patiënt heen**’ en het contact met patiënten lijdt eronder.” (focusgroep zorg)

“Cijfers die in Bink of in Softwel worden gezet, moeten natuurlijk wel correct zijn want anders gaat dat in die grote databank volledig verloren. En daar wordt heel veel tijd in geïnvesteerd - **tijd die inderdaad verloren gaat aan effectieve hulpverlening**.” (focusgroep welzijnswerk)

“Soms hebben we het gevoel dat mensen ook **vluchten naar de computer**. Een leeg moment is makkelijk ingevuld door zich voor de computer te zetten en nog eens door een dagboek te lezen, terwijl men op zo’n moment vroeger andere dingen deed.” (focusgroep welzijnswerk)

Pessimisten ontkennen ook dat digitalisering de efficiëntie verhoogt. Doordat digitalisering meer mogelijk maakt qua registreren en delen van informatie (dus **informatisering die toeneemt**) en er op dit vlak ook meer gevraagd wordt van overheidswege, is er netto geen tijds- of efficiëntiewinst en is de focus op informatie registreren, verwerken en delen eerder een valkuil.

“De digitalisering op vlak van administratie is bedoeld om administratieve last weg te trekken, maar soms is dit **zeker geen tijdsbesparing**. Vroeger was het op papier en ging dat misschien vlotter, nu heb ik al gemerkt in gesprekken met medewerkers dat er eigenlijk allemaal weer extra zaken bij komen kijken.” (focusgroep familie- en thuiszorg)

Zij benadrukken ook dat digitalisering samengaat met **omslachtige loginprocedures en problemen bij de implementatie**. Deze laatste kunnen bijvoorbeeld betrekking hebben op verwarrende of tegenstrijdige communicatie, het teveel aan veranderingen tegelijkertijd, het experimentele of immature karakter van de digitalisering of het gebrek aan voldoende kennis(overdracht) of inleiding in de systemen.

“Je hebt drie, vier toegangen voordat je aan een dossier geraakt, dat is dan ook weer **extra tijdsinvestering, dat gaat maar over een paar minuten maar het moet wel elke keer opnieuw**.” (focusgroep welzijnswerk)

“Een computer kan ook ziek zijn of er de brui aan geven en er is **heel veel stress** ook op het werk als die computer blijft hangen of niet snel genoeg is of niet mee wil.” (focusgroep socioculturele sector)

“Het hoofd van de technische dienst heeft eigenlijk **niet voldoende ervaring** om met de digitale tool te werken, daar moet eigenlijk nog meer in geschoold worden om dat op een correcte manier te gaan gebruiken **waardoor eigenlijk alles in 't honderd loopt** en het zeker niet werk bevorderend is.” (focusgroep welzijnswerk)

Anderen wijzen ook nog op het gevaar dat digitalisering vooral **laaggekwalificeerde arbeid** in de sector zou bedreigen. In de literatuur wordt vaak gewezen op de kans dat automatisering hoger is voor taken die verband houden met het uitwisselen van informatie, met verkoop of met manuele arbeid (Arntz, Gregory, & Zierahn, 2016). Service- of zorgtaken, onvoorspelbare manuele arbeid, samenwerking met anderen en intensieve interactie met cliënten zal dan weer veel moeilijker of niet geautomatiseerd kunnen worden (Arntz et al., 2016; McKinsey&Company, 2017).

“Natuurlijk, dat gaat gevolgen hebben op, inderdaad, **laaggeschoolden**. Die gaan we minder en minder nodig hebben. [...] Maar ik zou zeggen, **probeer ze om te scholen**. Probeer ze er toch bij te betrekken en hou er rekening mee. En probeer ze naar een andere job toe te begeleiden. Laaggeschoolden zijn niet altijd dom hé. Misschien hebben zij gewoon de kans niet gehad om te studeren vroeger. Dat komt bij ons heel veel voor.” (focusgroep socioculturele sector)

“[...] zeker naar **de lager geschoolden of mensen met een wat groter afstand tot de arbeidsmarkt** die bij ons werken, daar moeten we toch wel wat zoeken naar werk om aan die mensen te geven.” (focusgroep socioculturele sector)

Ook de **veiligheid** van digitale systemen werd aangekaart. Wanneer digitaal databeheer en datauitwisseling een dominantere plaats krijgt binnen de sector, dan verhogen de risico's op misbruik of fouten ervan.

“Ik denk dat je iemand nodig hebt die zich bezighoudt met het **beveiligen van gegevens**, dat gaat dan over cybersecurity maar ook over het veilig gebruik ervan, het gezond verstand eigenlijk.” (focusgroep socioculturele sector)

Bevordert digitalisering het samenwerken?

Technologie heeft invloed op de **manier van samenwerken**, zoals we eerder reeds aangaven. Hier hoorden we voorbeelden van de sterke invloed van communicatietechnologie op het delen van gegevens tussen diverse stakeholders en op samenwerking op de werkvloer zelf. Hier zijn de ervaringen gemengd.

In theorie laat digitalisering toe dat informatie over patiënten of cliënten efficiënter gedeeld wordt en laat elektronische deling van informatie toe dat er meer tijd is om tijdens mondeling overleg in te zoomen op de complexe of belangrijke zaken. Het overleg wordt in de zorg ook efficiënter omdat er meer geobjectiverde gegevens beschikbaar zijn. Dit kan echter enkel slagen wanneer de samenwerking op zich niet gedigitaliseerd wordt, of, met andere woorden, het overleg via de PC de bovenhand krijgt op menselijk overleg met collega's.

Technologie heeft ook het potentieel om **de interdisciplinaire samenwerking** te vergemakkelijken. Maar tegelijk schrikt dit ook af, met name vanuit een bezorgdheid voor de privacy van de patiënt. Het is voor betrokkenen niet altijd eenvoudig om de grens te trekken tot waar er vertrouwelijke gegevens gedeeld mogen worden - dit is bijvoorbeeld een bekommernis die bij psychologen sterk leeft. Er schuilt een gevaar in het op mail zetten van informatie waarbij er geen controlemechanismen zijn over bij wie deze informatie uiteindelijk allemaal terecht kan komen.

“Interdisciplinair samenwerken via de computer maakt meer afstemming mogelijk zonder fysiek samen te moeten zitten. Op de afdelingen zelf zien we algemeen niet veel verandering in samenwerking, maar wel interdisciplinair. Tegelijk schrikt het sommigen af dat anderen kunnen zien wat men heeft ingevoerd in het systeem.” (focusgroep zorg)

Anderen wijzen op **verarming van het sociale contact tussen collega's**. Ze benoemen onder andere het verminderen van de kans dat collega's elkaar spontaan tegen het lijf lopen. De spontane ideeën die vaak ongepland in informele contacten tot stand komen, worden hierdoor bedreigd. Ook het verarmen of verschraken van sociale contacten door bijvoorbeeld Skype te gebruiken of samenwerken op afstand wordt aangekaart. Onder andere de non-verbale communicatie zou aan belang inboeten.

“Ik zat gisteren nog met een team te overleggen dat echt aan de alarmbel kwam trekken. Ze zijn allemaal met hun projecten bezig maar de **interconnectie tussen de projecten** gaat een beetje verloren. [...] Via skypegesprekken afstemmen dat gaat allemaal wel, maar de non-verbale communicatie verdwijnt vaak daardoor.” (focusgroep socioculturele sector)

“Door **mekaar toevallig aan de koffiemachine tegen te komen** kunnen eigenlijk vaak mooie dingen ontstaan.”
(focusgroep socioculturele sector)

Samenwerking met externen, ook sectoroverschrijdend, wordt steeds belangrijker, bijvoorbeeld met huisartsen voor de eerstelijnszorg. Hier is technologie enerzijds een drijfveer die deze externe samenwerkingen mogelijk maakt, en anderzijds is het juist gebruiken van de beschikbare digitale tools een voorwaarde om deze samenwerkingen effectief te laten zijn. Dit wordt momenteel niet altijd als dusdanig ervaren.

“Van de toeleiding bij de VDAB en de competenties die daar worden nagegaan, naar de transfer naar de maakbedrijven waar een persoonlijk ontwikkelingsplan (POP) wordt opgesteld. Elk met zijn **eigen structuur, hoe verzeker je daarbinnen naadloosheid?** Ook de mensen van het OCMW hebben een specifieke manier van werken. Op platformniveau speelt digitalisering een belangrijke rol.” (focusgroep maatwerkbedrijven)

Tenslotte stellen we vast dat ook **intergenerationele samenwerking** op de werkvloer door technologie beïnvloed wordt. Zo hoorden we voorbeelden van ‘omgekeerde mentoring’ waarbij jonge medewerkers hun oudere collega's helpen om met de digitale tools om te gaan.

Verhaal van kunnen - gevolgen voor competenties

Digitalisering zit voorlopig dus vooral in de manier waarop de job wordt uitgevoerd en beïnvloedt in hoofdzaak ondersteunende taken. Dit betekent dat de gevolgen zich eerder op **taakniveau** dan op het niveau van functies als geheel zullen voordoen. Dit heeft echter wel belangrijke gevolgen voor de competenties die nodig zijn en worden om de job goed te kunnen uitvoeren.

Algemeen kunnen we een onderscheid maken tussen drie soorten competenties:

- **Jobspecifieke competenties** omvatten vaardigheden, kennis en attitudes die eigen zijn aan de job en de specifieke jobinhoud.
- **Digitale competenties** gaan over het kunnen omgaan met digitale toepassingen en software, zoals sociale media, communicatieplatformen, gedeelde mappen en documenten, enz.
- **Soft skills** verwijzen onder andere naar het werken in multidisciplinaire teams, flexibiliteit, creativiteit, leiderschap, communiceren, enz.

Eerder onderzoek binnen Vlaanderen suggereert dat digitalisering niet zozeer een verschuiving van competenties dan wel een **toename** in competenties die nodig zijn om de job succesvol uit te oefenen, met zich meebrengt. Zo blijkt uit recent VIONA onderzoek dat in Vlaamse vacatures tussen 2010 en 2016 niet enkel de vraag naar hard skills (functiespecifieke expertise) maar ook de vraag naar soft skills een significante stijging kende (Bastiaensens et al., 2018). Voor heel wat jobs, zo blijkt uit dit onderzoek, wordt **de combinatie van hard en soft skills belangrijk**. Daarbij worden vooral vaardigheden die co-creatie en samenwerking toelaten (bijvoorbeeld communicatie, teamwerk) in een complexere wordende de omgeving belangrijker. De top drie van gevraagde soft skills die in vacatures het meest zijn toegenomen zijn ‘zelfstandig werken’, ‘aanpassingsvermogen’, en ‘team player’. Technologische veranderingen, stijgende specialisaties en de snel wijzigende context vragen om medewerkers die autonoom kunnen werken, maar tegelijk kunnen connecteren met anderen. Een andere verklaring kan gevonden worden in organisatiestructuren die evolueren van bureaucratistische, hiërarchische structuren naar zelforganiserende teams waarin de combinatie van individuele verantwoordelijkheid en samenwerking belangrijker wordt. Combineren we dit met het blijvend belang van hard skills, dan bevestigt dit het belang van de zogenaamde ‘T-profielen’, die kennis in de diepte hebben van hun technisch / expertisedomein én die met anderen (vaak andere experts) kunnen samenwerken.

De focusgroepen met actoren uit de social profit bevestigen grotendeels deze eerdere onderzoeksbevindingen. Opvallend is wel het belang van **digitale competenties** die in deze sector sterker worden benadrukt – daar waar deze in andere sectoren eerder als ‘aanwezige basiscompetenties’ worden aangenomen lijkt dit in de social profit niet zo vanzelfsprekend in iedere job.

Digitale geletterdheid

Voor vele cliëntgerichte beroepen is de vereiste **digitale geletterdheid** de afgelopen jaren drastisch toegenomen en zal dit naar de toekomst toe nog meer het geval zijn. De digitale geletterdheid omvat het mee zijn met de digitale evolutie in functie van de omgang met de vele, vaak intuïtief werkende apps, software en robots, voor zichzelf als werknemer, maar ook naar de patiënt toe om toelichting te geven (Van Waes, 2017). Dit is een logisch gevolg van het feit dat niet zozeer de uit te voeren taken veranderen, maar wel hoe te registreren en digitale informatie te verwerken en te communiceren. Dit vraagt van de medewerkers niet enkel e-skills, maar ook de bereidheid om het gebruik van nieuwe technologie te accepteren (Oeij et al., 2017).

Niet iedereen is echter even bereid om basiscursussen zoals PC of MC Office te volgen – velen hebben het wel nodig maar durven er niet op afkomen. Taalcursussen en aanleren van de juiste terminologie zijn ook nodig zeker voor die beroepen waar laaggeschoolden of anderstaligen aan de slag zijn.

“Mensen gaan in huizen komen met **domotica**, maar zullen er ook moeten mee leren werken, ze moeten **digitaal geletterd** zijn, ze **moeten mee zijn in het verhaal**, zodat er geen andere jobs gecreëerd worden om dat over te nemen.”

(focusgroep familie- en thuiszorg)

“Veel van onze zorgkundigen willen wel meegaan met de technologie, maar ze moeten **hard werken** om een digitaal dossier ingevuld te krijgen of het systeem erachter te begrijpen.” (focusgroep zorg)

“Wat de agenda betreft, mensen kennen niet altijd het principe van Outlook en de uitnodiging die via die weg verstuurd kan worden. Ze weten niet dat ze dit moeten accepteren en dat ze in hun agenda kunnen kijken om zo hun afspraken op te volgen. **Er heerst nog digitaal analfabetisme en computer analfabetisme**. Sommigen weten bijvoorbeeld niet hoe printerinstellingen te veranderen.”

(focusgroep maatwerkbedrijven)

In de zorgsector geeft men aan dat vaste nachtploegen een risicogroep vormen om mee te krijgen in deze veranderingen. Ze zijn moeilijker te bereiken en hebben vaak (nog) minder een administratief profiel – het zijn veelal doeners. De mobiele equipe vormt hier een tussenschakel om ook deze groep mee te krijgen in het bijhouden en rapporteren van de juiste informatie in de systemen.

Communicatievaardigheden

Naast de nood aan meer digitale competenties komt de nood aan (meer) **afstemmings- en communicatievaardigheid** naar voor (in functie van het afstemmen met andere collega's, zorgverstrekkers, mantelzorgers, ...). Hier geldt dat communicatie belangrijk is en je jezelf goed moet kunnen uitdrukken in woord en geschrift (en gebaar), maar ook is het belangrijk om de andere teamleden en de patiënten of cliënten in hun waarde te kunnen laten (Oeij et al., 2017).

Communicatievaardigheden worden belangrijker voor vele functies. Wanneer bijvoorbeeld een patiëntendossier wordt gedeeld tussen verschillende zorgverstrekkers is het des te belangrijk dat informatie over een patiënt niet enkel correct wordt ingegeven maar ook op een professionele manier wat schrijftaal betreft en met respect voor de patiënt.

“We begeleiden medewerkers om iets op een **professionele manier neer te schrijven** over een bewoner. Het dossier wordt immers niet enkel intern meer gedeeld, maar ook met artsen en met familie die een dossier kan inkijken. Dan is het des te belangrijker dat wat er neergeschreven staat niet enkel correct is maar ook geschreven is met respect voor de bewoner.” (focusgroep zorg)

Redeneervermogen

Door automatisering wordt het mogelijk een **objectiever beeld** te krijgen van zorgnoden en om los te komen van subjectieve zaken. Zo kan medicatie in ziekenhuizen nu per patiënt worden geleverd. Automatisering van de farmacie maakt dat er terug tijd vrijkomt. Maar naarmate er meer geautomatiseerd wordt, is het ook belangrijker dat zorgkundigen **klinisch kunnen redeneren en verbanden leggen** tussen informatie. Dit zijn aspecten die vroeger veel minder deel uitmaakten van hun takenpakket en vereist nieuwe competenties. Verpleegkundigen moeten niet enkel kunnen omgaan met mensen, maar ook met cijfers en niet slaafs doen wat de computer zegt. Routines worden minder belangrijk. Dit vraagt andere competenties – en brengt de betekenis van klinisch kunnen redeneren als kerncompetentie in het zorgberoep op scherp. Wat met name belangrijk wordt is de ‘waarom’ vraag stellen. Voor verpleegkundigen die jarenlang op routine hebben gewerkt, is dat geen evidentie.

“Wij verwachten van onze verpleegkundigen dat ze de ‘early warning score’ interpreteren en niet zonder enige eigen redenering uitvoeren. Ze moeten zelf hun **klinisch redeneervermogen** gebruiken om beslissingen te nemen ook als die tegen dit systeem zouden ingaan.” (focusgroep zorg)

Zelfsturing en eigenaarschap

Dit hangt samen met de autonomie die mogelijk wordt om een zinvolle invulling van de job te geven. Zo vermeldt men in de ziekenhuizen bijvoorbeeld dat verpleegkundigen moeten kunnen omgaan met de tijd die er door automatisering van de farmacie vrijkomt en gericht moeten nadenken over hoe ze invulling kunnen geven aan deze extra tijd. Dit vergt van medewerkers echter de nodige competenties op het vlak van zelfsturing en eigenaarschap. Wanneer dergelijke competenties worden verwacht in een organisatiecontext die door traditionele hiërarchische structuren wordt gekenmerkt, is het niet vanzelfsprekend voor medewerkers om te weten tot hoever deze autonomie reikt en wat zelfsturing in de job precies omvat.

Generieke competenties

Ook andere meer **generieke competenties en eigenschappen** worden genoemd als (meer) belangrijk naar de toekomst toe.

“Want uiteindelijk, je studeert vandaag iets, maar binnen 10 jaar bestaat dat misschien niet meer. En dan geldt: **empathisch vermogen, creativiteit, flexibiliteit**. Dat zijn gewoon heel veel menselijke eigenschappen die je moet hebben maar het feit dat je nog echt een job voor je leven ambieert, dat is veranderd.” (focusgroep socioculturele sector)

“Een **lerende houding** is dan ook één van de belangrijkste competenties bij het aannemen van nieuwe verpleegkundigen.” (focusgroep zorg)

Wat betekent dit voor nieuwe medewerkers?

Wordt er dan **anders aangeworven**? In de zorgsector stelt men alvast van niet. Het gaat nog steeds om attitude en om ‘WOK’ een ‘warm hart, open geest en koel hoofd’. Expertise in een bepaalde pathologie kan belangrijk zijn, maar niet expertise in het digitale. Voor sommige organisaties is dit een bewuste visie, andere voelen dat de krapte op de arbeidsmarkt hen niet toelaat om veeleisend te zijn wat digitale vaardigheden betreft.

“Bij een sollicitatie gaan we niet expliciet vragen naar digitale skills. We staan daar eigenlijk nog niet bij stil. We kijken toch meer naar hoe we de job inhoudelijk zien. Gelukkig laten we daarbij digitale vaardigheden niet als eerste naar boven komen, het zijn toch andere competenties die belangrijk zijn voor mensen in de zorg.” (focusgroep welzijnswerk)

“Ik vrees dat we niet te kieskeurig mogen zijn in het aanwerven van mensen want dat wordt moeilijker en moeilijker om de juiste persoon op de juiste plaats te krijgen. Als we er dan nog eens criteria gaan opzetten qua niveau van digitale competenties, dan vinden we helemaal niemand meer.” (focusgroep welzijnswerk)

“Nieuwe profielen zoals een data-onderzoeker of iemand die robots kan programmeren zijn nice-to-have's maar we kennen de middelen die we hebben liever toe aan vakmannen. Dat is een hele uitdaging om de juiste omkadering te vinden. Vakmannen bekleden vaak knelpuntberoepen, hebben hoge lonen. Als je dat wilt matchen, heb je budget nodig.” (focusgroep maatwerkbedrijven)

Gevolgen voor de inzetbaarheid van huidige medewerkers?

Hebben alle huidige medewerkers vandaag reeds al deze competenties? Zijn zij voorbereid op deze digitale transformatie? Neen, soms is er sprake van obsolescentie. Obsolescentieproblemen zijn vaak een kwestie van niet of moeilijk meekunnen met veranderingen. Obsolescentie verwijst hierbij naar waardevermindering van menselijke kapitaal, als menselijke kwaliteiten niet zijn onderhouden (Thijssen & Walter, 2006). Wanneer processen complex worden, is niet iedereen altijd even snel mee. Zeker wanneer bepaalde digitale systemen in de rand en niet in de kern van de functie zitten.

“Het zou allemaal gebruiksvriendelijk moeten zijn, want eigenlijk is het allemaal heel complex en het wordt nog complexer. Neem de nieuwe systeemsoftware voor het onthaal: alleen mensen die frequent onthaal doen kunnen ermee werken, er kan niet zomaar iemand vervangen worden aan het onthaal die de telefoon opneemt, enz. **Het wordt complexer terwijl het eigenlijk eenvoudiger zou moeten worden.**” (focusgroep familie- en thuiszorg)

“Mensen die voor digitalisering bij ons werkten en die moeten **overschakelen** van manuele planning naar digitale tool, hebben er veel meer moeite mee dan mensen die direct digitaal starten.” (focusgroep familie- en thuiszorg)

“Staan sommigen wel op de juiste werkplek? Neen, maar schaarste aan verpleegkundigen maakt het moeilijker om mensen die niet op hun plaats staan, te verplaatsen.” (focusgroep zorg)

“We merken dat voor heel wat mensen – vooral medewerkers die een stuk boven de 50 waren – dit **een grote impact** had. Heel wat van hen **hadden zelf thuis nog geen computer** en dat is momenteel nog steeds zo. Dus dat was een grote stap voor hen om gewoon al te leren werken met het medium. Nu geleidelijk aan, **door de instroom van jongere mensen, loopt dat vlotter en vlotter.**” (focusgroep welzijnswerk)

Belangrijk is nog om mee te geven dat obsolescentie niet altijd leeftijdsgebonden is. Binnen een stereotiep denken associëren we obsolescentie gemakkelijk met oudere werknemers. Verschillende respondenten wezen tijdens de focusgroepen er evenwel op dat deze associatie vaak onterecht is.

“We hebben ook **jongeren** die overschakelen van het oude naar het nieuwe systeem die er moeite mee hebben, vaak vanuit de redenering: ‘Het blijft toch simpeler om dat op papier te schrijven.’” (focusgroep familie- en thuiszorg)

Verhaal van willen - gevolgen voor motivatie

Naast een verhaal van kunnen, is er ook een verhaal van willen. Hier botsen we vaak op weerstand. Zoals eerder gesteld, vrezen werknemers vaak dat de digitale taken zullen botsen met de mensgerichte taken. Mensen kiezen voor de sector vanuit een mensgerichte motivatie en minder vanuit een technologische of digitale motivatie. Vaak grijpt het digitale verhaal ook in op wat mensen als de kern van hun arbeidsmotivatie zien, nl. het menselijke.

“Mensen hebben gekozen voor een **persoonlijke relatie**, men heeft initieel voor iets anders gekozen. Eigenlijk is dat ook zo bij recent afgestudeerden: digitalisering komt wel meer aan bod, maar de focus ligt echt anders.” (focusgroep familie- en thuiszorg)

“90% van de mensen in de sector zijn centraal met het **hart/zorgen** voor andere mensen bezig.” (focusgroep familie- en thuiszorg)

“Velen zien momenteel nog niet hoe digitalisering toelaat om de patiënt beter te helpen.” (focusgroep zorg)

Daarnaast kwamen in de focusgroepen ook de klassiekers naar voor die te maken hebben met **weerstand tegen verandering**. Soms zijn medewerkers geneigd om alles bij het oude te laten, om in de comfortzone te blijven. Veranderingen maken een inbreuk op de behoefte aan zekerheid, waardoor veranderingen vaak heel veel tijd en energie vragen van zowel de medewerkers die effectief moeten veranderen als diegenen die de verandering begeleiden. Vaak gaat weerstand samen met gevoelens van stress en toenemende werkdruk, al is dit heel sterk afhankelijk van persoon tot persoon.

“Bij ons in het onthaal was dat inderdaad **een weerstand**. Je kon niet één woord zeggen van digitalisering en het **was paniek, paniek**. [...] Je moet geduld hebben. Ge moet niet zeggen ‘En vanaf nu gaan we hier heel den boel omslagen.’” (focusgroep socioculturele sector)

“Vaak zien we medewerkers **nu al stresseren** over iets dat binnen een jaar gaat veranderen. Dat is niet goed.” (focusgroep familie- en thuiszorg)

“Bij ons als er iets nieuws wordt geïntroduceerd, zijn daar heel **uiteenlopende reacties** op. De ene zegt, oh Sharepoint bijvoorbeeld, geef maar, geweldig, ik ben ermee weg. **De andere loopt krom van de stress**.” (focusgroep socioculturele sector)

“Dokters zijn niet gemotiveerd om de administratieve opvolging bij te houden, ze moeten echter inzien dat hun werk dient om anderen hun werk te kunnen laten doen. Ze zien het als een **noodzakelijk kwaad**, maar ze moeten de ‘win’ erin zien – bijvoorbeeld meten is weten.” (focusgroep zorg)

Veranderingen ten gevolge van digitalisering hebben vaak niet enkel te maken met een verandering in competentievereisten, maar ook met **attitudes of mindset**. Dit maakt dat de weerstand vaak nog weerbarstiger is. Dit kan ertoe leiden dat er geen keuzes kunnen of durven worden gemaakt.

“In dat scenario heb je ook de **mindset die moet veranderen**, niet meer 9 to 5, de mentaliteit moet wijzigen, ze moeten zaken nalezen en dat kan niet tussen cliënten door [...] Daar krijgen we nu al veel commentaar over: het komt er altijd allemaal bij.” (focusgroep familie- en thuiszorg)

“Wij focussen op zorgcontinuïteit om de artsen mee te krijgen. Hun reactie is vaak ‘we hebben niet gestudeerd om administratie te doen’ – maar om die **zorgcontinuïteit** te realiseren, is administratie essentieel.” (focusgroep zorg)

Medewerkers kunnen ook weerstand vertonen uit **angst om iets fout te doen** – men voelt zich niet altijd voldoende competent om de systemen op de juiste manier te gebruiken. Dit gevoel heeft niet altijd te maken met digitale competenties maar met kennis van de regelgeving bijvoorbeeld. Bij sommige medewerkers speelt de angst voor jobverlies een rol.

“Het roept vaak vragen op wanneer mensen iets nieuws krijgen. Zoals **ja, het gaat me wel helpen maar ben ik hier wel juist bezig – met GDPR** en al die zaken.” (focusgroep welzijnswerk)

Sommigen ervaren een **toegenomen gevoel gecontroleerd** te worden door alle digitale systemen, al zijn ze bedoeld om hen meer empowerment te geven. Een app in het WZC die vertelt wat je moet doen in een bepaalde kamer, leidt niet bepaald tot een sterk gevoel van empowerment. Meer uniformiteit in de benadering van patiënten roept weerstand op. Hier zien we een discrepantie naar voor komen tussen het bedoelde empowerend effect van sommige tools en hoe het bij medewerkers zelf overkomt.

“Medewerkers zien wel een win in de link die we als woonzorgcentrum nu hebben met het ziekenhuis doordat het transferdocument gedigitaliseerd is via e-health boxen. Er zijn veel minder telefoons nodig, medicatieschema’s worden vlot gedeeld. Maar er is veel minder interesse om bijvoorbeeld **valincidenten** te registreren... mensen hebben schrik wat daarmee zou gebeuren, maar net dergelijke informatie bijhouden en delen is ook belangrijk.” (focusgroep zorg)

Het **duurt soms lang om de voordelen te zien** en dit hangt vaak samen met de leercurve die men doorloopt om een nieuwe tool te beheersen. Het is dus belangrijk om hierop in te zetten. Dit kan bijvoorbeeld door een collega die men vertrouwt opleiding te laten geven. Er zijn **gemotiveerde trekkers** nodig. In kleine organisaties of wanneer de middelen beperkt zijn, is het echter niet mogelijk om medewerkers formeel een dergelijke rol te laten opnemen – laat staan om er een aparte functie voor in het leven te roepen.

“In ons ziekenhuis heeft de Chief Nursing Information Officer als opdracht om de zorgvragen die van alle kanten komen (verplegers en artsen) samen te brengen. Er worden dan per discipline workshops georganiseerd om samen zaken te doen – hierdoor is er weinig weerstand omwille van de inhoud.” (focusgroep zorg)

Wanneer de implementatie van een nieuwe technologie door vrijwilligers gebeurt, stappen dezen vaak in een traject waarvan ze vooraf niet goed kunnen inschatten wat de impact op hun tijdsinvestering zal zijn. Het vergeet van deze mensen heel wat om daar op een goede manier mee om te gaan en leidt vaak tot een verhoogde werkdruk.

“Dan wordt er vaak gekeken naar wie er hier al wat kennis over heeft en krijgt die persoon al snel de vraag of hij het ziet zitten om dit te trekken. En dan **start dat altijd heel klein maar op termijn ja dan krijg je een heel deel op uw takenpakket bij dat eigenlijk niet was voorzien**. En, ja, doe het maar en dan wordt er wel naar u gekeken.” (focusgroep welzijnszorg)

Algemeen neemt in verschillende sectoren de zorgzwaarte toe. Er is daardoor een toename in **werkdruk** en daar komt het digitale nog bovenop. De werkdruk wordt vooral groter wanneer het systeem niet gebruiksvriendelijk is. De implementatie van een nieuwe technologie brengt in de beginfase vaak extra afstemmingsmomenten en evaluaties met zich mee. Het evalueren waarom zaken al dan niet goed lopen, is belangrijk maar wordt op korte termijn vaak als tijdsverlies ervaren, als extra werk bovenop de dagdagelijkse taken.

Werkdruk wordt verhoogd door de moeilijkheid die heel wat medewerkers hebben om op een efficiënte manier om te gaan met de grote hoeveelheid data waarover ze beschikken. Deels komt dit doordat velen niet weten wat de efficiëntste manier is om informatie bij te houden of te delen met anderen.

“Het is zo **makkelijk om een bestand te verdubbelen** en dat naar veel mensen te sturen en het dan op veel plaatsen op uw netwerk op te slagen. En ik zie daar eigenlijk ook een trend in die bijdraagt tot de **overload** van mensen en voor een stuk ook de werkdruk en de vele **prikkels** die op mensen afkomen.” (focusgroep socioculturele sector)

Naast weerstand zien respondenten natuurlijk ook vele motivatiemogelijkheden of -versterkers. Vooral de empowerende functie van digitalisering werd benadrukt, naast efficiëntieverhoging.

“Wij moeten elk jaar opnieuw eigenlijk **meer doen met hooguit dezelfde middelen**. Niet alleen omdat subsidieregelingen sterk zijn veranderd maar ook omdat wij gewoon jaar op jaar meer hectaren kopen, in beheer krijgen, en de middelen stijgen totaal niet in proportie. [...] dus allemaal meer **workload die dezelfde mensen moeten doen** en ik denk dat vooral inderdaad digitalisering daar toch een uitweg kan bieden.” (focusgroep socioculturele sector)

“Mensen zijn meer **empowered om planning zelf te maken** en daar de verantwoordelijkheid over te krijgen.”
(focusgroep familie- en thuiszorg)

Het efficiënter overdragen van gegevens tussen zorgverstrekkers is een potentieel voordeel. Dergelijke transfer momenten lopen vaak niet vlot (bijvoorbeeld wanneer in de zorg, een bejaarde die in een RVT verblijft, in een ziekenhuis wordt opgenomen). Een vlot verloop van dergelijke transfer laat toe om de patiënt beter te helpen. Wanneer dergelijke finaliteit wordt ingezien, zal men sneller digitalisering omarmen. Maar niet iedereen zal dit spontaan zo percipiëren. Hierbij is het belangrijk dat medewerkers de efficiëntiewinst inzien.

“We merken dat medewerkers makkelijker een digitale tool omarmen die hen toelaat hun eigen verloop efficiënter te registeren dan een app die bewonersdossiers digitaliseert. Voor dat laatste is de directe winst minder snel duidelijk.” (focusgroep zorg)

Door digitalisering kan er meer geobjectiveerd worden en kunnen sommige beslissingen, zoals bijvoorbeeld over medicatie, in de zorgsector automatisch verlopen. Dit is in principe een verbetering voor de patiënt maar wordt niet door alle zorgkundigen als verbetering gezien. Zij geven er de voorkeur aan om te focussen op het helpen van de patiënt tijdens een consultatie, door interactie, door tijd bij de patiënt te spenderen. Software die een deel van de diagnose en het beslissingsproces overneemt, kan een bedreiging vormen van deze kerntaak en derhalve hun arbeidsmotivatie.

Naarmate digitalisering en automatisering zich voortzet, is er ook potentieel om de gepercipieerde voordelen te vergroten. Nu wordt er in de zorgsector bijvoorbeeld nog veel verschillende software ingezet voor verschillende zaken wat tot complexiteit leidt en niet altijd tot tijdswinst. Door deze te koppelen, wordt deze belemmering weggenomen.

Conclusies en aanbevelingen

Algemeen durven we op basis van deze focusgroepen besluiten dat *digitalisering* het potentieel heeft om jobs en de manier van (samen)werken binnen al de subsectoren van de social profit positief te beïnvloeden. Van robotisering is slechts sprake in beperkte mate (zorgsector en maatwerkbedrijven). *Informatisering* is een uitdaging naarmate meer digitalisering tot meer beschikbare data leidt en dit een toenemende druk legt op het registreren en delen van informatie met diverse stakeholders.

Digitalisering die zich voordoet in de manier van (samen)werken maakt dus deel uit van de realiteit in alle organisaties binnen de sector en in die zin is dit niet anders dan in andere sectoren.

Naast de invloed op hoe het werk wordt uitgevoerd, zien we daarbij ook directe en indirecte gevolgen voor wat medewerkers doen, met name verschuivingen in takenpakket tussen jobs, het wegvallen of het bijkomen van bepaalde taken.

Ook al is dit een sectoroverschrijvende trend, toch tekent hierin ook de eigenheid van de sector zich af. **Menselijke interactie** vormt de kern van de opdracht van organisaties in de social profit sector en dit vertaalt zich in beroepen waarin medische zorg, sociale dienstverlening of hulpverlening centraal staat. Dit maakt dat soft skills zoals interpersoonlijke vaardigheden geen 'nice to have' zijn maar altijd al centraal staan in de meeste beroepsprofielen. Technologische evoluties brengen een nood aan digitale competenties naar voor en stellen organisaties voor de uitdaging om medewerkers te motiveren dit technologische aspect in hun jobuitvoering en takenpakket te omarmen en zich op dat vlak bij te scholen. Het is daarbij een uitdaging om de aandacht voor deze 'harde', technische vaardigheden niet als een verarming van de job te zien maar wel als een manier om de kern van de job te versterken.

Dit is enigszins een omgekeerde tendens van wat we in andere sectoren zien, vooral die sectoren waar de kernactiviteiten zitten in technologie of productie maar ook in zakelijke dienstverlening. Hier komt men tot de vaststelling dat technologische evoluties het belang van (inter)persoonlijke vaardigheden op scherp stelt en vormt het vinden en ontwikkelen van medewerkers met deze competenties eerder een uitdaging dan de digitale competenties zelf. (De Vos & Gielens, 2016)

Hoe hiertoe komen als organisatie?

Als organisatie kan je op vele fronten inzetten om het proces van digitalisering, informatisering en robotisering te begeleiden en te ondersteunen. Het inspelen op de 'waarom' vraag zal daarin heel belangrijk zijn. Waarom zouden medewerkers moeten investeren in hun digitale geletterdheid? Hoe kan die winst tastbaar worden gemaakt? Misschien winnen medewerkers wel tijd die zij kunnen investeren in direct-cliëntgeboden taken?

We concluderen hierbij dat deze **waarom vraag** belangrijk is op **twee niveaus**, en dat een proces van investering in technologie niet losgekoppeld mag worden van de vraag waarom dit nodig is op organisatieniveau: hoe en onder welke voorwaarden dit tot een verbetering van de medische zorg, hulp- of dienstverlening kan leiden. Hoe scherper deze vraag kan worden beantwoord op organisatieniveau, hoe makkelijker het zal zijn om de vertaalslag hiervan te maken naar wat dit betekent voor de jobinhoud en -uitvoering van een specifieke medewerker. Daarbij is het van belang een onderscheid te maken tussen technologische veranderingen in de kern- versus ondersteunende processen.

Het zou ook verkeerd zijn om de **beslissing omtrent technologie op organisatieniveau** te nemen en de **gevolgen** voor het juiste gebruik ervan eenzijdig **bij medewerkers** te leggen. Op medewerkersniveau bevestigen onze gesprekken dat digitalisering, informatisering en robotisering **andere competentievereisten** met zich meebrengen. Waar het gaat om digitale competenties zelf, kunnen opleidingen en coaching op de werkplek maar ook systemen van 'reversed mentoring' een oplossing bieden om medewerkers te begeleiden om nieuwe systemen onder de knie te krijgen.

Om het potentieel van digitalisering te realiseren is echter **meer nodig dan een technische vaardigheid om ermee aan de slag te kunnen**. Tijdens de focusgroepen hoorden we tal van voorbeelden die dit direct of indirect onderstreepten. Denk bijvoorbeeld aan het correct professioneel communiceren op een digitale manier, het volgens eigen klinisch inzicht beslissingen nemen in functie van data die automatisch worden geregistreerd en gerapporteerd, meer interdisciplinair samenwerken. Dergelijke competenties zijn **complexer** dan de digitale vaardigheid op zich, er zit ook een belangrijke **attitude** component in, en ze zijn derhalve minder eenvoudig te verwerven. Hierbij enkel naar de medewerker kijken en bijvoorbeeld een opleiding of coaching op de werkvloer voorzien vormt hierbij een eenzijdige aanpak. Het daagt organisaties uit om hun bestaande manier van werkorganisatie, hun organisatiestructuur en cultuur te herzien. Je kan immers moeilijk van medewerkers verwachten dat ze autonomie omarmen en eigenaarschap vertonen in hun job wanneer de bestaande rapporteringsstructuren vereisen dat formele goedkeuring van de supervisor nodig is voor beslissingen. Naarmate digitalisering meer ingrijpt in de inhoudelijke taken van het werk zelf, zal dit meer belangrijk worden. Bijvoorbeeld, digitalisering die toelaat om werkroosters zelf samen te stellen brengt empowerment op vlak van zelforganisatie naar het team en medewerkers wat hun uurregeling betreft. Digitalisering die automatisch medische data over patiënten ter beschikking stelt en van verpleegkundigen verwacht dat zij op basis van hun klinisch inzicht beslissingen nemen, brengt empowerment mee in de kern van de job en gaat over zelfsturing (als persoon of als team). Hierbij is meer nodig dan opleiding om correct met de software te kunnen omgaan - en daagt technologie de organisatie uit om in dialoog met alle betrokkenen te bekijken wat dit betekent voor de manier van werken en samenwerken en welke veranderingen in **organisatiestructuur**, bijvoorbeeld qua rapporteringsstructuren, dit vereist. Zo kan het helpen om samen met medewerkers te bekijken welke vormen van overleg of afstemming nodig zijn opdat mensen snel zelf beslissingen kunnen en durven nemen in functie van beschikbare data.

Een veranderende mindset bij medewerkers op dit vlak kan bovendien maar worden verwacht voor zover de **organisatiecultuur** deze mindset ook ondersteunt en aanmoedigt. Dit betekent onder andere ook aandacht voor een organisatiebrede, gedeelde visie en afspraken rond samenwerking tussen teamleden, tussen leidinggevenden en medewerkers, en alle andere stakeholders – niet in het minst de cliënt of patiënt. Naarmate digitale innovaties meer impact hebben of andere competenties van medewerkers vereisen, en dus een meer organisatiebrede impact hebben, spreken we niet meer van digitalisering maar van een **digitale transformatie** en dergelijk proces is veel ruimer dan technologie alleen.

Enkele concrete suggesties:

- Een voordeel is dat in de meeste organisaties de digitale evolutie geleidelijk verloopt – er is geen sprake van een ‘revolutie’. Dit maakt dat je mensen er degelijk op kan voorbereiden. Het is wel belangrijk om transparant te zijn over de finaliteit van digitalisatie: besparing of verbetering.
- Zet in op heldere communicatie: verduidelijk het waarom voor organisatie en medewerker, maak duidelijke afspraken.
- Overwin weerstand tegen vernieuwing door directe collega’s mee te krijgen, “ambassadeurs”, “super-“ of “key users” en believers die de brug tussen technologie en jobuitvoering mee kunnen leggen – vermijd dat digitalisering een zaak is van enkele experts die vervolgens gaan uitleggen aan de andere hoe dit moet worden gebruikt. Laat experts (bv IT-ers) voldoende meelopen op de werkvloer om de kerntaken te begrijpen en vanuit die kennis na te denken over de meerwaarde die een digitale tool kan bieden en onder welke voorwaarden. Betrek eindgebruikers bij de ontwikkeling.
- Digitalisering is een proces en geen eenmalig initiatief. Implementatiebegeleiders zijn nodig.
- Bij informatisering: maak datacollectie relevant voor de invoerder: wat wordt er met deze data gedaan, wat kunnen we er zelf uit leren? Vermijd dat het wordt ervaren als “zo maar wat moeten invoeren”. Vertrek bijvoorbeeld van wat medewerkers nu bijhouden op welke manieren en hoe dat samengebracht kan worden op een manier die efficiëntie voor iedereen ten goede komt.
- Zorg dat de basis goed zit (hygiënefactoren moeten in orde zijn). Oude systemen of infrastructuur die de functionaliteit niet, onvoldoende of op een onbetrouwbare manier ondersteunen/ondersteunt doet mensen afhaken. Wanneer het fout gaat komt de weerstand en verwijzen mensen naar de tijd van vroeger.
- Vermijd om globale vormingen rond digitale vaardigheden te geven. Zorg voor een tool die men wil gebruiken en organiseer specifiek daarover opleiding.
- Dit kan ook gaan om e-learning. Op die manier kunnen medewerkers zelf bepalen wanneer zij de cursus en/of opleiding willen volgen.
- Hou daarbij rekening met het leervermogen van de doelgroep van medewerkers over wie het gaat. Om sommigen mee te krijgen zal het nodig zijn om handleiding zo letterlijk mogelijk stapsgewijs en met screenshots uit te schrijven.
- Verantwoordelijken hebben een voorbeeldfunctie, als zij niet goed mee zijn dan zal het niet doorsijpelen.”
- Erken dat technologie niet het enige is wat verandert en bekijk op welk vlak medewerkers wel en niet mee zijn in een veranderingstraject. Toenemende regelgeving, persoonsgebonden financiering of organisatie-interne veranderingen vallen met technologische veranderingen samen. Formuleer prioriteiten en vermijd alles tegelijk te willen realiseren.
- Zet in op een ‘groeimindset’ die benadrukt dat het enkel is door uit de comfort zone te treden en fouten te durven maken dat men kan leren. Dit omvat onder andere bespreekbaar maken, welke competenties medewerkers wel of nog niet goed beheersen zowel vanuit hun eigen perspectief als dat van de anderen. Coachend leiderschap is daarbij belangrijk.

Andere domeinen van het personeelsbeleid zullen ook geïmpacteerd worden als gevolg van digitalisering. Neem bijvoorbeeld selectie. Aangenomen kan worden dat digitale geletterdheid een belangrijke competentie zal worden binnen selectie. Ook thema's als plaats- en tijdsafhankelijk werken, leiderschap en work life balance vragen in een context waar er meer digitaal wordt gewerkt en samengewerkt, om duidelijke afspraken.

Hoe hiertoe komen als ecosysteem?

De digitalisering gebeurt niet binnen de geïsoleerde muren van de organisatie. Samenwerken en co-creatie met diverse stakeholders binnen het ecosysteem van de sector kan op vele vlakken een meerwaarde geven. We onderscheiden verschillende perspectieven. Samenwerking kan bijvoorbeeld gestimuleerd worden vanwege technische, inhoudelijke of financiële (optimalisatie)overwegingen.

“Je kan je de vraag stellen of een organisatie wel een zware IT afdeling nodig heeft, ik denk dat niet. Ik denk dat er **middelen en partners** genoeg zijn om u daarin te ondersteunen.” (focusgroep familie- en thuiszorg)

“Je moet **servicecontracten** afspreken, het is ook aan de sector om daar mee leren om te gaan.” (focusgroep familie- en thuiszorg)

“Vandaag heb ik heel wat contacten zelfs **over de landsgrenzen** heen, ja, meestal zijn dat leveranciers van het één of andere product maar dat gaat dus ook over contacten binnen bijvoorbeeld een SOCIALware, dat is een vzw ook die voor België donaties aan vzw's van technologie beheert.”

(focusgroep socioculturele sector)

“Daar wordt er samengewerkt **om de inhoud te ontwikkelen** en doordat er dan een digitaal platform is, maakt dat eigenlijk niet uit waar dat staat en is dat dan toegankelijk voor verschillende groepen.” (focusgroep socioculturele sector)

“Wat Softwel doet is, ze ontwerpen software op vraag van voorziening. Dus Softwel is een **ledenorganisatie waarbij dat voorzieningen inspraak hebben bij het ontwikkelen van de software**. Dus het project waarvoor ik verantwoordelijk ben – het digitale cliëntendossier – is in principe een lege doos die je zelf kan vullen op maat van de organisatie. Dus je bepaalt zelf de inhoud van het pakket.”

(focusgroep welzijnszorg)

Als voornaamste sponsors van het digitaliseringsthema binnen de sector kan je denken aan de overheid, scholen en opleidingsinstituten, maar ook aan minder intuïtieve partners als b.v. vakbonden.

“De **overheid** is de grote sponsor op vele vlakken: keuzes maken, niet alleen voor investering op zich (soft en hardware), maar ook nodige vormingsruimte.”

(focusgroep familie- en thuiszorg)

“**In het onderwijs moeten ook zorgopleidingen digitale skills in hun pakket mee opnemen.** Als je hiervan nooit iets van hebt meegekregen is het wel heel moeilijk om dat op te pikken, terwijl dat het wel verwacht wordt van medewerkers dat ze bijvoorbeeld weten hoe ze alles digitaal moeten registreren.”

(focusgroep welzijnszorg)

“**Vakbonden** zouden er wel een dynamiserende rol in kunnen krijgen als ze het belang er van inzien, verzorgenden op hun niveau brengen en hierin een rol spelen, vakbonden kunnen hierin een positieve impact hebben. Ze moeten het willen.”

(focusgroep familie- en thuiszorg)

Deelnemers aan de focusgroepen reiken ook uit naar sectororganisaties om hen te ondersteunen en te faciliteren. Zo vermeldt men bijvoorbeeld de nood aan een integraal HR-pakket. Dergelijke pakketten zijn duur in aankoop en dit betekent dus een serieuze investering - op sectorniveau zou deze kost verdeeld kunnen worden.

Algemeen besluit

Op basis van deze eerste verkenning binnen de sector, zien we over het algemeen en ondanks sceptische geesten een **geloof in het potentieel dat digitalisering meebrengt**.

Digitalisering heeft al een **positieve impact** op verschillende manieren: het werkt efficiëntieverhogend, faciliteert communicatie en vaak ook het bereiken van de doelgroep. Er is het potentieel om meerwaarde te creëren (bijvoorbeeld de creatie via nieuwe therapieën en meer tijd om zich toe te leggen op kernprocessen) en kan een oplossing bieden voor oude problemen (bijvoorbeeld: ticketverkoop die makkelijker loopt, mensen online ipv telefonisch kunnen bereiken).

Er blijven echter een aantal **uitdagingen** om dit potentieel te realiseren. Enerzijds budgettair en technologisch: het opzetten en onderhouden van systemen betekent vaak een grote investering en ook de kost van aanpassingen nadien mag daarbij niet worden onderschat. Ook het samenbrengen van medewerkers (met beperkte digitale kennis maar voeling met de job) en experts (IT-professionals die geen voeling met de job hebben) is daarbij een voorwaarde om pakketten maximaal te kunnen afstemmen op de noden van de sector en weerstand bij medewerkers te doen inzien. Er zijn tenslotte andere competenties en een open mindset nodig die niet snel aanleerbaar zijn en die om een cultuurverandering en een andere manier van leiderschap vragen.

Digitalisering, informatisering en robotisering zijn hefboomen die organisaties binnen de social profit sector kunnen toelaten om hun kernopdracht efficiënter te realiseren en die het voor medewerkers mogelijk kunnen maken om nog meer te in te zetten op de kernopdracht van hun job. Net zoals andere sectoren, dagen snelle technologische evoluties alle actoren in de sector uit om stil te staan bij de invloed van deze veranderingen. We kunnen niet voorspellen hoe de toekomst op dit vlak verder zal evolueren, maar als sector hierover in dialoog gaan creëert mogelijkheden om te leren van elkaar, zowel uit goede praktijken als uit wat er misliep en helpt om voorbereid het digitale tijdperk (verder) in te stappen. We hopen dat de ervaringen die in dit rapport gedeeld worden hiertoe een inspiratiebron vormen en danken al diegenen die tijdens de focusgroepen hun ervaringen zo open met ons hebben gedeeld.

Referenties

- Arntz, M., Gregory, T., & Zierahn, U. (2016). *The Risk of Automation for Jobs in OECD Countries: A Comparative Analysis*. Paris (France): OECD Publishing.
- Bastiaensens, S., Cannaerts, N., & De Vos, A. (2018). *Wijzigingen in jobs, vacatures en vaardigheden*. Antwerpen: Antwerp Management School.
- De Vos, A. & Gielens, T. (2016). *The future of jobs in chemistry & life sciences. Sectoranalyse Vlaamse chemie, kunststoffen en life sciences in opdracht van essenscia Vlaanderen*. Antwerpen: Antwerp Management School en Brussel: essenscia vlaanderen. November 2016.
- Dierdorff, E. C., Norton, J. J., Drewes, D. W., Kroustalis, C. M., Rivkin, D., & Lewis, P. (2009). *Greening of the world of work: Implications for O* NET®-SOC and new and emerging occupations*. O* NET, February.
- Freese, C., & Dekker, R. (2018). *Samen werken met robots*. De Burcht, Wetenschappelijk Bureau voor de Vakbeweging.
- McKinsey&Company. (2017). *Jobs lost, jobs gained: workforce transitions in a time of automation*.
- Oei, P., Van der Torre, W., Van de Ven, H., Sanders, J. & Van der Zee, F. (2017). *Nieuwe technologie en werk*. Leiden: TNO rapport voor UWV. Sectorconvenant Social Profit 2018-2019.
- Serv (2018). *De transitie naar een digitale samenleving. Aanbevelingen en acties*.
- Thijssen, J. & Walter, E. (2006). *Obsoletie van oudere personeelsleden*. Tijdschrift voor HRM (1), 45- 60.
- Van Opstal, W. (2018). *Sociaal ondernemen voor een wereld in verandering. Werven voor sociale ondernemers en beleidsmakers*. Verso.
- Van Waes, L. (2017). *Zorgsector. Over.Werk*, Tijdschrift van het Steunpunt Werk (2), 106-111.
- Went, R., Kremer, M., & Knottnerus, A. (2015). *De robot de baas. De toekomst van het werk in het tweede machine tijdperk*. Den Haag: WRR.
- World Economic Forum (2016). *The future of jobs: employment, skills and workforce strategy for the 4th industrial revolution*.
- De Vos, A. & Gielens, T. (2016). *The future of jobs in chemistry & life sciences. Sectoranalyse Vlaamse chemie, kunststoffen en life sciences in opdracht van essenscia vlaanderen*. Antwerpen: Antwerp Management School en Brussel: essenscia vlaanderen. November 2016.

Contact

Bieke Struyf

bieke.struyf@ams.ac.be

Peggy De Prins

peggy.deprins@ams.ac.be

Ans De Vos

ans.devos@ams.ac.be

Sarah Desmet

sarah.desmet@ams.ac.be

Antwerp Management School
Opening minds to impact the world