

FACULTEIT ECONOMIE EN BEDRIJFS

UNIVERSITEIT GENT

FACULTEIT ECONOMIE EN BEDRIJFSKUNDE

ACADEMIEJAAR 2015 – 2016

**Autisme in het werving- en
selectieproces: een kwalitatief
onderzoek naar de hinderpalen vanuit
het HRM in grote private organisaties in
Vlaanderen**

Masterproef voorgedragen tot het bekomen van de graad van
Master of Science in de Bestuurskunde en Publiek Management

Charlotte Haegeman

onder leiding van

Prof. Lieven Jonckheere

FACULTEIT ECONOMIE EN BEDRIJFS

UNIVERSITEIT GENT

FACULTEIT ECONOMIE EN BEDRIJFSKUNDE

ACADEMIEJAAR 2015 – 2016

**Autisme in het werving- en
selectieproces: een kwalitatief
onderzoek naar de hinderpalen vanuit
het HRM in grote private organisaties in
Vlaanderen**

Masterproef voorgedragen tot het bekomen van de graad van
Master of Science in de Bestuurskunde en Publiek Management

Charlotte Haegeman

onder leiding van

Prof. Lieven Jonckheere

PERMISSION

Ondergetekende verklaart dat de inhoud van deze masterproef mag geraadpleegd en/of gereproduceerd worden, mits bronvermelding.

Naam student: Charlotte Haegeman

Woord vooraf

Tijdens mijn opleiding Bestuurskunde en Publiek Management leerde ik kennis maken met diverse onderwerpen waarbij ik in het bijzonder een sterke interesse ontwikkelde voor het *Human Resource Management*. De inzichten verworven doorheen de opleiding hielpen mij bij het schrijven van mijn masterproef, dewelke het sluitstuk vormt van mijn opleiding.

Via deze weg wil ik graag iedereen bedanken die mij gesteund heeft in dit proces van vallen en opstaan. Zonder hen was het succesvol schrijven van mijn masterproef niet gelukt.

Eerst en vooral wil ik mijn promotor Prof. Lieven Jonckheere van harte bedanken. Zonder zijn begeleiding en ondersteuning was het mij niet gelukt om dit sluitstuk tot een goed einde te brengen. Zijn goede raad en regelmatige feedback waren een grote hulp.

Daarnaast wil ik ook mijn ouders bedanken die steeds in mij bleven geloven en onvoorwaardelijke steun gaven. Hun peptalk zorgde telkens opnieuw voor nieuwe moed wanneer ik het even niet meer zag zitten. Dit niet enkel tijdens het schrijven van mijn masterproef, maar gedurende mijn volledige opleiding.

Ten derde wil ik mijn dank getuigen aan alle respondenten die hun medewerking verleenden. Door hen was het mogelijk om een zinvol en leerrijk onderzoek te voeren. Daarom wil ik ze bedanken voor hun tijd en informatie die zij aan mij ter beschikking stelden.

Tot slot wil ik al mijn vriendinnen en in het bijzonder mijn vriend bedanken. De vele plezierige momenten hebben ervoor gezorgd dat ik op tijd een adempauze kon inlassen en mijn gedachten even kon verzetten.

Van harte bedankt aan allen!

Charlotte Haegeman, mei 2016

Inhoudsopgave

WOORD VOORAF	I
LIJST MET FIGUREN, TABELLEN EN GRAFIEKEN	VI
LIJST MET GEBRUIKTE AFKORTINGEN	VII
INLEIDING	1
DEEL 1: LITERATUURSTUDIE	3
1 Autisme Spectrum Stoornis	3
1.1 Van triade naar diade.....	3
1.1.1 Sociale communicatie en interactie	4
1.1.2 Repetitief gedrag en specifieke interesses	4
1.2 Besluit.....	4
2 Arbeidshandicap en Diversiteit	4
2.1 Begripsdefiniëring arbeidshandicap	4
2.2 Autisme en arbeidshandicap	5
2.2.1 De Vlaamse Ondersteuningspremie	6
2.2.2 Arbeidsbemiddelingsdiensten voor autistische personen in het normaal economisch circuit	7
2.2.2.1 Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB)	7
2.2.2.2 Gespecialiseerde Trajectbepalings- en Begeleidingsdienst (GTB).....	8
2.2.2.3 Gespecialiseerde Arbeidsonderzoeksdienst (GA)	9
2.2.2.4 Gespecialiseerde Opleidings- Begeleidings- en Bemiddelingsdienst (GOB).....	9
2.3 Diversiteit en discriminatie.....	10
2.3.1 Begripsdefiniëring	10
2.3.2 Wettelijk kader	11
2.3.2.1 Internationale regelgeving	11
2.3.2.2 Europese regelgeving	12
2.3.2.3 Federale regelgeving	12
2.3.2.4 Vlaamse regelgeving	12
2.3.3 Diversiteitsbeleid.....	12

2.3.3.1	Private sector	12
2.3.3.2	Publieke sector	13
2.3.4	Attitudevorming	15
2.3.4.1	Aanwervingsdiscriminatie	16
3	Autisme op de werkvloer	16
3.1	Autisme toegepast op de vijf HR-domeinen	17
3.1.1	Rekrutering en selectie	17
3.1.2	Vorming en training	17
3.1.3	Evaluatie en beloning	18
3.1.4	Veiligheid en gezondheid	18
3.1.5	Collectieve benadering	19
3.2	Het werving- en selectieproces	20
3.2.1	Begripsdefiniëring	20
3.2.2	Werving- en selectietechnieken	21
3.2.2.1	Werving	21
3.2.2.2	Selectie	21
3.2.2.2.1	Het curriculum vitae	22
3.2.2.2.2	Cognitieve vaardigheidstesten	22
3.2.2.2.3	Persoonlijkheidstesten	23
3.2.2.2.4	Selectie-interview	24
3.2.2.2.5	Assessment center	25
4	Conclusie	26
DEEL 2: ONDERZOEK.....		27
5	Methodologie.....	27
5.1	Kwalitatief onderzoek.....	27
5.2	Het onderzoeksinstrument	27
5.3	Respondentenselectie.....	27
5.4	Verslag.....	28
5.5	Data-analyse	28

5.6	Validiteit en betrouwbaarheid.....	29
6	Onderzoeksresultaten	30
6.1	Situering op de arbeidsmarkt	30
6.2	Overheidsmaatregelen en – bepalingen	31
6.2.1	Vlaamse ondersteuningspremie onvoldoende benut	31
6.2.2	Stimuleringsmaatregelen geen stimulans	32
6.2.3	Redelijke aanpassingen: haalbaar?.....	33
6.3	Organisatiecultuur	34
6.3.1	Tijdsgebrek.....	34
6.3.2	Teamwerk als prioriteit	35
6.4	Het werving- en selectieproces <i>as it is</i>	35
6.4.1	Werving.....	35
6.4.2	Selectietechnieken.....	36
6.4.2.1	Cognitieve vaardigheidstesten	37
6.4.2.2	Assessment center	38
6.4.2.3	Het selectie-interview	38
6.4.3	Online-testen	40
6.4.4	Werving- en selectiebureaus	40
6.4.5	Belang van non-verbale communicatie	41
6.4.6	Hoge mate van onvoorspelbaarheid	42
6.4.7	Bekendmaking van autisme: een must?	43
6.5	Attitude ten aanzien van autisme	44
6.5.1	Te weinig kennis over autisme	44
6.5.2	Negatieve gevoelens ten aanzien van autisme.....	45
6.5.3	Geringe bereidheid tot aanwerving van personen met autisme	46
6.5.3.1	Gevolg: aanwervingsdiscriminatie ten aanzien van personen met autisme	47
7	Discussie	49
7.1	Bespreking van de resultaten op basis van de onderzoeksvragen.....	49
7.1.1	<i>Zijn overheidsmaatregelen en -bepalingen effectief in grote private organisaties in Vlaanderen?</i>	<i>49</i>

7.1.2	<i>Welke attitude nemen grote private organisaties in Vlaanderen aan ten opzichte van autistische personen?</i>	50
7.1.3	<i>Hoe verloopt het werving- en selectieproces in grote private organisaties in Vlaanderen?</i>	50
7.2	Beperkingen van het onderzoek.....	52
7.3	Suggesties voor verder onderzoek	52
8	Algemeen besluit	54
9	Bibliografie	V
10	Bijlagen	XII
10.1	Bijlage 1: Beslissingsboom redelijke aanpassingen voor ASS	XII
10.2	Bijlage 2: Voorbeeld vragenlijst (interview grote private organisatie).....	XIII
10.3	Bijlage 3: Logboek	XV
10.4	Bijlage 4: Online vragenlijst	XVI
10.5	Bijlage 5: Codelijst	XVIII
10.6	Bijlage 6: Coderingsschema overheidsmaatregelen en - bepalingen	XIX

Lijst met figuren, tabellen en grafieken

Figuren

Figuur 1: Het tricomponent attitudemodel	15
--	----

Tabellen

Tabel 1: Uitstroomresultaten GTB doorheen de jaren	8
--	---

Tabel 2: Duurzaamheid voor trajecten met afsluitreden TW in het NEC in 2014	9
---	---

Tabel 3: Het tricomponent attitudemodel toegepast op autisme in het werving- en selectieproces	16
--	----

Tabel 4: Sectoren van de verschillende respondenten	30
---	----

Tabel 5: Manier van werving in grote private organisaties in Vlaanderen	36
---	----

Tabel 6: Selectietechnieken gebruikt door grote private organisaties in Vlaanderen	37
--	----

Tabel 7: Het belang van non-verbale communicatie tijdens het selectiegesprek in grote private organisaties in Vlaanderen	41
--	----

Tabel 8: Het tricomponent attitudemodel toegepast op grote private organisaties in Vlaanderen	47
---	----

Grafieken

Grafiek 1: De bereidheid van werkgevers tot redelijke aanpassingen volgens personen met autisme	34
---	----

Grafiek 2: Afgenomen selectietesten bij personen met autisme	37
--	----

Grafiek 3: Selectietesten als moeilijk ervaren door personen met autisme	39
--	----

Grafiek 4: Mate waarin werkgevers kennis hebben omtrent autisme volgens personen met autisme	44
--	----

Grafiek 5: Bereidheid tot aanwerving van autistische personen volgens personen met autisme	47
--	----

Grafiek 6: Mate waarin werkgevers vooroordelen koesteren volgens personen met autisme	48
---	----

Lijst met gebruikte afkortingen

ASS	Autisme Spectrum Stoornis
BCAPH	Begeleidingscommissie voor aanwerving van personen met een handicap
CAO	Collectieve arbeidsovereenkomst
DSM	Diagnostic and Statistical Manual of Mental Disorders
EAD	Evenredige Arbeidsdeelname en Diversiteit
ESF	Europees Sociaal Fonds
FFM	Five Factor Model
GA	Gespecialiseerde Arbeidsonderzoeksdienst
GIBO	Gespecialiseerde Individuele Beroepsopleiding
GMA	General Mental Ability test
GOB	Gespecialiseerde Opleidings- Begeleidings- en Bemiddelingsdienst
GTB	Gespecialiseerde Trajectbepaling- en Begeleidingsdienst
HR	Human Resources
KB	Koninklijk Besluit
KMO	Kleine of Middelgrote Onderneming
STAR	Situatie, Taak, Actie, Resultaat
UCBO	Universitair Centrum voor Begeleiding en Opleiding
VAPH	Vlaams Agentschap voor Personen met een Handicap
VDAB	Vlaamse Dienst voor Beroepsopleiding en Arbeidsbemiddeling
VESOC	Vlaams Economisch Sociaal Overlegcomité
VN	Verenigde Naties
VOP	Vlaamse Ondersteuningspremie
VZW	Vereniging zonder Winstoogmerk

Inleiding

Hoewel Kanner voor het eerst autisme beschreef in 1943 is er pas de laatste jaren een enorme stijging van het aantal mensen gediagnosticeerd met een ASS. Terwijl vroeger het aantal diagnoses vijf op 10 000 bedroeg, is er nu sprake van ongeveer 62 personen met een ASS op een totaal van 10 000. Zo leven er in België ruim 80 000 mensen met autisme waar er jaarlijks nog ongeveer een 850 diagnoses aan toegevoegd worden. Slechts 45% hiervan gaat gepaard met een verstandelijke beperking. Meer dan de helft van de personen met een ASS zijn dus normaal- tot hoogbegaafd (De Langhe, 2013; Elsabbagh et al, 2012).

Daarnaast is diversiteit vandaag, zowel in de media als in wetenschappelijk onderzoek, een hot topic. Hoewel er sprake is van een diverse samenleving, is de vertaling hiervan naar de werkvloer nog steeds moeizaam. Meer en meer wordt er gestreefd naar een economie waarin de kwaliteiten, competenties en talenten van iedereen benut worden ongeacht geslacht, leeftijd, afkomst of beperking. Regelgevingen op zowel internationaal, nationaal als regionaal niveau zijn doorheen de jaren tot stand gekomen om de rechten van minderheidsgroepen te waarborgen. Volgens voormalig federaal minister van werk Monica de Coninck (2014) is een inclusieve arbeidsmarkt noodzakelijk voor de uitbouw van onze sociale welvaart.

Ondanks het streven naar diversiteit en de relevante wetgeving op verschillende niveaus stellen Sullings & Baranger (2014) een Europese werkloosheidsgraad vast tussen 70 en 90% specifiek voor personen met autisme. Als we dit vergelijken met de totale werkloosheidsgraad van 11,5 % kunnen we dus besluiten dat er sprake is van een probleem.

De exclusie uit de arbeidsmarkt heeft niet enkel economische gevolgen voor personen met autisme, maar verhindert ook hun volwaardige sociale participatie en heeft dus een grote impact op hun levenskwaliteit (Bruyère, Erickson & VanLooy, 2004; Mansour, 2009). Bijgevolg is het cruciaal om na te gaan welke factoren aan de basis liggen van de lage tewerkstellingsgraad bij personen met autisme.

Er bestaat al heel wat wetenschappelijke literatuur en onderzoek rond de moeilijkheden voor personen met autisme op de werkvloer, zowel vanuit het perspectief van de werknemer als de werkgever. Problemen doen zich voor binnen elk van de vijf pijlers van het Human Resource Management (Armstrong, 2006), namelijk: werving- en selectie, vorming en training, evaluatie en beloning, veiligheid en gezondheid en tot slot de collectieve benadering. Eerdere studies focussen zich vooral op de moeilijkheden tijdens de tewerkstelling en laten het werving- en selectieproces buiten beschouwing. Nochtans is het werving- en selectieproces de toegangsdeur tot een organisatie en vormt het de basis voor de andere vier pijlers.

Onderzoek naar de factoren die de selectie van personen met autisme verhinderen is dan ook noodzakelijk met oog op het verhogen van inclusie op de arbeidsmarkt. De arbeidsmarkt bestaat uit twee grote werkgevers, namelijk: de publieke en de private sector. Omdat de publieke sector reeds gebonden is aan streefcijfers voor de tewerkstelling van personen met een arbeidshandicap (Samoy, 2015) is het interessanter om de situatie in de private organisaties te onderzoeken.

De begrippen “autisme”, “arbeidshandicap” en “werving en selectie” staan centraal in deze masterproef en worden geduid in het eerste luik. De evolutie van autisme en de gevolgen van autisme als een arbeidshandicap worden uitvoerig besproken. Daarnaast worden moeilijkheden op de werkvloer besproken volgens de vijf HR-pijlers en wordt dieper ingegaan op het werving- en selectieproces.

Daarop volgt het onderzoek waarvan ik eerst en vooral de methodologie uiteenzet. Op basis van kwalitatieve data verkregen door middel van semigestructureerde interviews bij zowel HR-personeel uit grote private organisaties, consultants uit arbeidsbemiddelingsdiensten en normaalbegaafde personen met autisme ga ik op zoek naar de factoren die de selectie van autistische personen tegenhouden. Attitudes en beleid omtrent diversiteit en tewerkstelling in het Brussels Hoofdstedelijk Gewest en Wallonië verschillen van attitudes en beleid in Vlaanderen. Aangezien ikzelf woonachtig ben in Vlaanderen is het onderzoek beperkt tot dit gebied.

Daaropvolgend worden de resultaten verkregen uit de kwalitatieve data uiteengezet, besproken en bediscussieerd. De resultaten tonen aan dat de verschillende overheidsmaatregelen en – bepalingen, die van toepassing zijn op personen met autisme, hun doel niet bereiken. Zo is in lijn met Bauffe (2012) de Vlaamse ondersteuningspremie onvoldoende gekend en vormt deze financiële tegemoetkoming slechts een geringe stimulans tot aanwerving van autistische personen. Ook een diversiteitsbeleid en de mogelijkheid tot redelijke aanpassingen zijn grotendeels afwezig in grote private organisaties in Vlaanderen. Verder heerst er een negatieve attitude ten aanzien autisme. Het gebrek aan kennis over autisme en de negatieve gevoelens ten aanzien van autisme leiden tot vooroordelen. Deze vooroordelen kunnen op zijn beurt leiden tot aanwervingsdiscriminatie. Tot slot hebben ook de bedrijfscultuur en het verloop van het werving- en selectieproces op zich een grote invloed op de selectie van autistische personen en moeten ook deze factoren dus aangepakt worden om de tewerkstellingsgraad van deze groep in Vlaanderen te verhogen.

Tenslotte worden de belangrijkste factoren die de selectie van personen met autisme verhinderen nog eens op een rijtje gezet in het algemeen besluit.

DEEL 1: Literatuurstudie

1 Autisme Spectrum Stoornis

Autisme werd voor het eerst beschreven door de Amerikaanse kinderpsychiater Leo Kanner in het jaar 1943 (Kanner, 1943). Sinds de publicatie van Kanner nam de aandacht voor autisme sterk toe. Zo schreef één jaar later ook Asperger een doctoraatsthesis omtrent de stoornis (Pearce, 2005).

Een autismespectrumstoornis (ASS) wordt in het Diagnostic and Statistical Manual of Mental Disorders IV (DSM-IV) benoemd als een pervasieve ontwikkelingsstoornis. Pervasief wil zeggen dat de stoornis invloed heeft op de gehele ontwikkeling en dus beperkingen in het dagelijks leven met zich meebrengt (Vaessen, 2003). Als gevolg van een stoornis in de ontwikkeling van de hersenen wordt informatie op een andere manier verwerkt waardoor deze personen de wereld anders waarnemen (APA, 2013).

De term “Autisme Spectrum Stoornis” geeft aan dat autisme zich op een spectrum bevindt. Dit duidt op de verschillende verschijningsvormen en graden van ernst die de stoornis kan aannemen afhankelijk van de leeftijd, het ontwikkelingsstadium en de omgeving van de persoon. Als gevolg is het niet mogelijk een vaststaande omschrijving te geven van autisme. Wel zijn er drie gemeenschappelijke domeinen waarop deze personen moeilijkheden ondervinden, namelijk: sociale interactie, communicatie en verbeelding. Maar in welke mate en op welke wijze deze moeilijkheden zich voordoen verschilt sterk van persoon tot persoon.

1.1 Van triade naar diade

Zoals vermeld ondervinden normaalbegaafde personen met autisme kwalitatieve stoornissen op drie gebieden, namelijk: sociale interactie, communicatie en verbeelding. Dit wordt de triade van Lorna Wing genoemd (Roeyers, 2008). Deze onderverdeling wordt gebruikt in het DSM-IV om autisme te duiden.

Zeer belangrijk is de overgang van het DSM-IV naar de vijfde editie van het handboek. Hierbij vond een opmerkelijke evolutie plaats, namelijk: de overgang van de triade naar de zogenaamde diade. De drie domeinen werden gereduceerd tot beperkingen in sociale communicatie en interactie enerzijds en repetitief gedrag en specifieke interesses anderzijds (APA, 2013).

Daarnaast deelde het DSM-IV autisme op in vijf subcategorieën gerangschikt volgens de ernst van de stoornis, namelijk: (1) de Autistische stoornis, (2) het Syndroom van Asperger, (3) de Pervasieve Ontwikkelingsstoornis- niet anders omschreven, (4) het Syndroom van Rett en de (5) Desintegratiestoornis van de kindertijd (APA, 2000). Deze subcategorieën verdwenen in het DSM-V en werden samengevoegd onder één noemer: Autisme Spectrum Stoornis. Bij een huidige diagnose wordt enkel aangegeven of het gaat om een milde of een ernstige vorm van ASS.

1.1.1 Sociale communicatie en interactie

De beperking in sociale communicatie en interactie uit zich eerst en vooral in een gebrek aan sociaal emotionele wederkerigheid waardoor deze personen onder andere moeilijkheden kunnen ondervinden om een gesprek te starten of te onderhouden. Ook kan zich dit uiten in een gereduceerd vermogen om interesses en gevoelens te delen tot zelfs de volledige afwezigheid van het aangaan van sociaal contact (APA, 2013).

Ten tweede uit zich dit in beperkingen in de non-verbale communicatie waardoor bijvoorbeeld oogcontact en lichaamstaal afwijkend of zelfs volledig afwezig kunnen zijn (APA, 2013).

Ten derde kan deze beperking zich voordoen in moeilijkheden bij het ontwikkelen, begrijpen en/of het in stand houden van relaties (APA, 2013).

1.1.2 Repetitief gedrag en specifieke interesses

Repetitief gedrag en specifieke interesses kunnen zich eerst en vooral uiten in onder andere stereotiepe of herhalende bewegingen, spraak of gebruik van voorwerpen (APA, 2013).

Ten tweede kunnen repetitieve gedragspatronen en een strikte nood aan routines zich voordoen. Ook beperkte en/of verregaande interesses enerzijds en over- of ondergevoeligheid voor sensorische prikkels anderzijds kunnen hierop wijzen (APA, 2013).

Om te kunnen spreken van een ASS moeten tenminste twee van bovenstaande aanduidingen met betrekking tot repetitief gedrag en specifieke interesses zich voordoen (APA, 2013).

1.2 Besluit

Uit voorgaande kunnen we besluiten dat autisme geëvolueerd is doorheen de jaren. De klassieke triade werd omgevormd tot een diade waarbij de vijf subcategorieën werden samengevoegd onder één noemer: Autisme Spectrum Stoornis. De term wijst op het spectrum waarop autisme zich bevindt en dus op de verschillende verschijningsvormen en graden van ernst die de stoornis kan aannemen.

2 Arbeidshandicap en Diversiteit

De focus van mijn onderzoek ligt op personen met een ASS gekoppeld aan een normale tot hoge begaafdheid. Bijgevolg kan deze groep in principe functioneren in een normaal economisch arbeidscircuit en worden beschutte werkplaatsen in dit onderzoek buiten beschouwing gelaten. Dit hoofdstuk behandelt een ASS als arbeidshandicap en gaat dieper in op de gevolgen die deze benoeming met zich meebrengt.

2.1 Begripsdefiniëring arbeidshandicap

De Vlaamse Dienst voor Beroepsopleiding en Arbeidsbemiddeling (VDAB) definieert een arbeidshandicap als: *“elk langdurig en belangrijk probleem in deelname aan het arbeidsleven dat te*

wijten is aan het samenspel tussen functiestoornissen van mentale, psychische, lichamelijke of zintuiglijke aard, beperkingen bij het uitvoeren van activiteiten en persoonlijke en externe factoren” (Decreet, 15 februari 2008; VDAB, 2010).

Met oog op de toepassing in de praktijk is het belangrijk om gebruik te maken van concrete, meetbare termen. Artikel 3 van het besluit van de Vlaamse Regering van 18 juli 2008 betreffende de professionele integratie van personen met een arbeidshandicap geeft daarom volgende indicaties van een arbeidshandicap aan:

- De persoon is ingeschreven en erkend door het Vlaams Agentschap voor Personen met een Handicap (VAPH);
- De persoon heeft geen hogere kwalificaties dan een getuigschrift in het buitengewoon secundair onderwijs behaald;
- De persoon heeft recht op een inkomensvervangende – of integratietegemoetkoming;
- De persoon is in bezit van een afschrift van een definitief geworden gerechtelijke beslissing of een attest van een bevoegde federale instelling waaruit een blijvende graad van arbeidsongeschiktheid blijkt;
- De persoon geeft recht op bijkomende kinderbijslag of heeft recht op verhoogde kinderbijslag als ouder met een handicap;
- De persoon heeft recht op een invaliditeitsuitkering op basis van de ziekteverzekering;
- De persoon bezit een attest van een door de VDAB aangewezen dienst of arts.

De indicatiestelling gebeurde tot één oktober 2008 door het intern verzelfstandigd Vlaams Agentschap voor Personen met een Handicap (VAPH). Sindsdien is het de VDAB die beslist of een persoon al dan niet recht heeft op tewerkstellingsondersteunende maatregelen (De Clercq, Lion & Verhaert, 2008).

2.2 Autisme en arbeidshandicap

Alvorens het recht van normaalbegaafde personen met een ASS op gespecialiseerde begeleiding en/of ondersteunende maatregelen te bespreken, is het belangrijk om na te gaan of deze stoornis wel degelijk als een arbeidshandicap wordt beschouwd.

Eerst en vooral stelt de VDAB aan de artsen een codelijst ter beschikking met een reeks problematieken ter indicatie van een arbeidshandicap. De codelijst is opgemaakt op basis van de DSM-IV en bestaat uit 18 verschillende aandoeningen met bijhorende onderverdelingen en codes. De vijfde categorie omvat de “psychische, cognitieve en gedragsstoornissen” waaronder autisme geplaatst wordt.

Een tweede argument omvat de goedkeuring van de Resolutie betreffende autisme op 20 april 1994 dewelke de eerste officiële erkenning van autisme als een bijzondere handicap inhoudt. Sinds de officiële erkenning van autisme als handicap zijn het aantal diagnoses sterk gestegen. Roelen (2012) geeft aan dat

autisme in het verleden voornamelijk verbonden werd aan een verstandelijke beperking. Sinds de officiële erkenning werd duidelijk dat ASS ook perfect gepaard kan gaan met een normale tot hoge begaafdheid. Hierdoor steeg het aantal diagnoses tot 1 op 150 mensen in onze samenleving, wat neerkomt op ongeveer 13 000 normaalbegaafde personen met autisme tussen de 18-64 jaar in Vlaanderen. Bijgevolg stellen we hierdoor ook een verschuiving vast op de arbeidsmarkt waarop een steeds hogere instroom van gediagnosticeerde autistische personen is (L. Jonckheere, persoonlijke communicatie, 16 oktober 2015; Roelen, 2012). Het door de Vlaamse overheid voorbehouden budget (zie infra) moet nu dus, in het nadeel van andere personen, verdeeld worden over een grotere groep.

Uit beide argumenten volgt dat een ASS beschouwd wordt als een arbeidshandicap na erkenning van de VDAB. Hierdoor ontstaat het recht op gespecialiseerde begeleiding en/of financiële tegemoetkomingen (zie infra) en is de anti-discriminatiewetgeving van toepassing op autisme (HRW, 2014; VDAB, 2010).

2.2.1 De Vlaamse Ondersteuningspremie

Eén van de financiële tegemoetkomingen betreft de Vlaamse Ondersteuningspremie (VOP) die na aanvraag wordt toegekend door de VDAB. De Vlaamse Regering definieert de VOP als *“een tegemoetkoming aan een werkgever die een persoon met een arbeidshandicap aanwerft of heeft aangeworven ter compensatie van de kosten van de inschakeling in het beroepsleven, ondersteuning en verminderde productiviteit”* (Besluit, 18 juli 2008).

De VOP is van toepassing op de private sector, het onderwijs, in lokale besturen bij aanwerving na één oktober 2008 en in een maatwerkbedrijf ¹bij aanwerving na 1 januari 2015. De maatregel is dus niet geldig voor de overheid (VDAB, s.d.).

De premie is degressief en wordt in totaal gedurende vijf jaar toegekend aan de werkgever. De invulling ervan staat de werkgever volledig vrij waarbij een individuele benadering noodzakelijk is. Mogelijke toepassingen voor normaalbegaafde autistische personen kunnen onder andere aanpassingen aan het uurrooster en het takenpakket betreffen. Bovendien kan de premie extra tijd van leidinggevenden en collega's enerzijds en het rendementsverlies anderzijds compenseren (Leroy, s.d.).

Het doel van de VOP is de integratie van personen met een arbeidshandicap op de arbeidsmarkt te bevorderen door het voor werkgevers aantrekkelijker te maken deze groep in dienst te nemen (Vlaamse Overheid, s.d.). Toch toont Bauffe (2012) aan dat de VOP meestal niet gekend is door werkgevers en dat deze daarenboven voor grote organisaties minder van belang is door de slechts kleine impact in vergelijking met de totale kosten. Daarnaast trekken Roosens et al. (2010) ook de effectiviteit van de premie in twijfel. In hun studie tonen zij aan dat een groot deel premiegerechtigde medewerkers helemaal niets merken van de VOP en deze dus ook niet wordt aangewend ter ondersteuning van hun

¹ Nieuwe benaming voor een beschutte werkplaats.

tewerkstelling. Tevens hechten werkgevers vaak meer belang aan het bezit van de juiste competenties dan aan financiële tegemoetkomingen verbonden aan de sollicitant (Plakman, 2008).

Verder is er wel degelijk een toename in de werkzaamheidsgraad vastgesteld maar zijn er ook steeds meer groepen die recht hebben op een VOP. Zo geeft de Gespecialiseerde Trajectbepalings- en Begeleidingsdienst (2015) aan dat de meest voorkomende maatregel, met zo een 44% in 2014, de VOP is. Doordat de groep steeds omvangrijker wordt, is de Vlaamse overheid steeds meer genoodzaakt om het bedrag van de premie te reduceren. Hierdoor verliest de VOP aan impact.

2.2.2 Arbeidsbemiddelingsdiensten voor autistische personen in het normaal economisch circuit

Naast het verschaffen van een inkomen zorgt arbeid ook voor de ontwikkeling van een volwaardige identiteit. Aangezien het aantal autistische personen met een normale tot hoge begaafdheid in het normaal arbeidscircuit nog steeds laag is, in verhouding tot het aantal autistische personen die in staat zijn om op de reguliere arbeidsmarkt te werken, is de begeleiding naar en tijdens een tewerkstelling voor deze groep van cruciaal belang (Van Dijk & Rodenburg, 2006).

2.2.2.1 Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding (VDAB)

De VDAB is een extern verzelfstandigd agentschap gefinancierd door de Vlaamse overheid. Als publieke dienstverlener vormt een kwaliteitsvolle begeleiding op maat van de werkzoekende hun topprioriteit (VDAB, 2014).

De VDAB werkt volgens de trajectmethodiek, dewelke staat voor *“een methode waarbij de werkzoekende zo snel en efficiënt mogelijk volgens een stappenplan door één vaste consulent, de trajectbegeleider, naar een duurzame tewerkstelling wordt begeleid”* (De Cuyper & Struyven, 2004). De trajectwerking bestaat uit de trajectbepaling, -begeleiding en -uitvoering (Samoy, 2015).

Eerst en vooral is er de diagnose en trajectbepaling die start met een oriënterend gesprek waarbij de consulent op zoek gaat naar onderliggende problemen die de zoektocht naar werk in de weg kunnen staan (De Cuyper & Struyven, 2004). Na dit gesprek wordt het traject gezamenlijk door de trajectbepaler en de autistische werkzoekende uitgewerkt op basis van het competentieprofiel van laatstgenoemde. Indien nodig wordt gebruik gemaakt van een bijkomend gespecialiseerd arbeidsonderzoek (zie infra). Op basis hiervan komt een trajectovereenkomst tot stand waarin een concreet actieplan wordt uitgewerkt (HRW, 2014; Samoy, 2015).

Tot slot is er dan de uiteindelijke trajectbegeleiding en -opvolging. De werkzoekende wordt begeleid door een trajectbegeleider tijdens de uitvoering van het trajectplan (De Cuyper & Struyven, 2004). Door de beperking in sociale interactie is het voor normaalbegaafde personen met autisme belangrijk dat zij één vaste trajectbegeleider hebben, wat in praktijk niet altijd mogelijk is.

2.2.2.2 Gespecialiseerde Trajectbepalings- en Begeleidingsdienst (GTB)

De GTB is een door de VDAB erkende vereniging zonder winstoogmerk (VZW) die gespecialiseerde trajectbepaling en –begeleiding aan werkzoekenden met een arbeidshandicap biedt (Samoy, 2015). Indien een werkzoekende voldoet aan één van de indicaties van een arbeidshandicap (zie supra) kan hij/zij, eventueel op doorverwijzing van een Gespecialiseerde Arbeidsonderzoeksdienst (GA) (zie infra), beroep doen op een gespecialiseerd traject. De VDAB legt hierbij een positief gewogen uitstroomresultaat² van 35% op waarbij de GTB met een gewogen resultaat van 62% in 2014 de norm ruim overschrijdt (GTB, 2015). Toch is dit positief gewogen uitstroomresultaat gedaald doorheen de jaren. Zo toont tabel 1 een positief gewogen uitstroomresultaat van 64% voor 2013 en van 68% voor 2012.

Uitstroom	N	Negatieve ('werkt niet' bij) uitstroom	Positieve ('werkt wel' bij) uitstroom	Positieve gewogen Uitstroomresultaat
2014	N: 6369	61 % (= N:3867)	39 % (= N:2502)	62 %
2013	N: 5626	59 % (= N:3335)	41 % (= N:2291)	64 %
2012	N: 5701	57 % (= N:3236)	43 % (= N:2465)	68 %
2011	N: 6871	49 % (= N:3386)	51 % (= N:3485)	79 %
2010	N: 4550	66 % (= N:3022)	34 % (= N:1528)	54 %

Tabel 1: Uitstroomresultaten GTB doorheen de jaren

Bron: Uitstroomonderzoek GTB, 2014

De GTB biedt autistische werkzoekenden ondersteuning zowel tijdens hun zoektocht naar werk als op het werk zelf. De beperkingen bij de informatieverwerking en de moeilijkheden bij het generaliseren van ervaringen en vaardigheden zorgen ervoor dat normaalbegaafde personen met autisme nood hebben aan een intensieve en langdurige begeleiding (Van Dijk & Rodenburg, 2006). Belangrijk is dat de GTB, vooraleer andere initiatieven in acht te nemen, eerst en vooral begeleiding biedt in de zoektocht naar betaald werk in het normaal economisch circuit. Toch hebben slechts 27% van de trajecten in 2014 als afsluitreden een tewerkstelling in het reguliere arbeidscircuit (GTB, 2015). Wat betreft de duurzaamheid van werk bij trajecten met als afsluitreden het normaal circuit, bedraagt deze voor 2014 na negen maanden 47% (zie tabel 2). Er is dus sprake van een relatief hoge duurzaamheid. Tabel 2 toont dat in 2013 de duurzaamheid na negen maanden slechts 40% bedroeg en er dus een stijging plaatsvond. Toch zien we dat in 2012 de duurzaamheid van werk na negen maanden 80% bedroeg. Er is dus een ferme daling doorheen de jaren (GTB, 2015).

² Met positieve uitstroom wordt bedoeld dat de klant op moment van de meting ingeschreven staat als “werkend”.

Duurzaamheid wanneer afsluitreden TW in NEC was	2014 (N: 6369)	2013 (N: 5626)	2012 (N:5701)	2011 (N:6871)	2010 (N: 4550)
TW bij UV + 3 maand	48%	74%	89%	89%	88%
TW bij UV + 6 maand	47%	63%	83%	85%	78%
TW bij UV + 9 maand	47%	40%	80%	Enkel Steekproef gegevens	NTB

Tabel 2: Duurzaamheid voor trajecten met afsluitreden TW in het NEC in 2014

Bron: Uitstroomonderzoek GTB, 2014

Om een traject te bepalen dat zo goed mogelijk afstemt op de mogelijkheden en beperkingen van de werkzoekende kan de GTB gebruik maken van de Gespecialiseerde Arbeidsonderzoeksdienst (GA) (zie infra). Deze dienst verstrekt een objectief advies op basis van multidisciplinaire expertise betreffende de mogelijkheden van de werkzoekende (GTB, s.d.).

Voor normaalbegaafde autistische personen is het belangrijk dat er vanaf het eerste contact een duidelijke structuur is wat betreft de locatie, het verloop van de gesprekken en de rollen van de betrokken personen. Daarnaast is het belangrijk om elk gesprek te starten met een terugkoppeling naar het vorige gesprek en tijdens de gesprekken gebruik te maken van visualisatie (Van Dijk & Rodenburg, 2006). De gemiddelde duurtijd³ van trajecten van personen met een ASS bedraagt 516 dagen (GTB, persoonlijke communicatie, 15 januari 2016).

2.2.2.3 Gespecialiseerde Arbeidsonderzoeksdienst (GA)

Bij het vermoeden van problemen die de zoektocht naar werk mogelijks belemmeren, kan op vraag van de VDAB of GTB beroep gedaan worden op een GA. De GA voert voor aanvang van het traject een assessment betreffende de arbeidscompetenties van de autistische werkzoekende. Een assessment verschaft een duidelijk beeld van de mogelijkheden van een werkzoekende en geeft een realistisch zelfbeeld van de persoon in kwestie. Op deze manier kunnen zij een gespecialiseerde voorlichting inzake de beroepskeuze verlenen (Steenssens, Sannen, Ory, Nicais, 2008).

2.2.2.4 Gespecialiseerde Opleidings- Begeleidings- en Bemiddelingsdienst (GOB)

Op aanvraag van de GTB kan een autistische werkzoekende terecht bij een Gespecialiseerde Opleidings- Begeleidings- en Bemiddelingsdienst (GOB), dewelke de Vlaamse regering definieert als “*de door de VDAB erkende vereniging met rechtspersoonlijkheid, publiekrechtelijke rechtspersoon of onderdeel van een publiekrechtelijk rechtspersoon die gespecialiseerde opleiding, begeleiding en bemiddeling aanbiedt aan de werkzoekende met een arbeidshandicap*” (Besluit, 15 februari 2008).

Een GOB verstrekt dus professionele vaardigheden aan personen met een arbeidshandicap zowel voor als tijdens de tewerkstelling (HRW, 2014). Zo bieden zij ten eerste een interne opleiding waarbij onder

³ De duurtijd is de tijd tussen het eerste contact geregistreerd door een GTB-medewerker in de trajectlijn tot het moment dat een GTB-medewerker de lijn stopzet.

andere sollicitatietraining en competentieverhoging aan bod komen (Samoy, 2015). Omwille van de kwalitatieve beperkingen in de sociale interactie en/of (non)verbale communicatie kan dit zeer interessant zijn voor normaalbegaafde personen met autisme.

Een andere mogelijkheid is een Gespecialiseerde Individuele Beroepsopleiding (GIBO) waarbij maximum 12 maanden intensieve gespecialiseerde begeleiding geboden wordt aan personen met een arbeidshandicap. Hiervoor krijgt de stagiair een productiviteitspremie dewelke betaald wordt door de VDAB en dus volledig kosteloos is voor de werkgever. Door een GIBO verbindt de werkgever zich ertoe na afloop de stagiair een arbeidscontract aan te bieden (Vandenbroucke, 2008). Na aanwerving kan maximum zes maand een jobcoach ondersteuning bieden aan zowel werknemer als werkgever met oog op een duurzame tewerkstelling (Samoy, 2015).

Sommige GOB's zijn gespecialiseerd in een arbeidshandicap waaronder autisme. Zo voeren Indigo vzw en De Ploeg samen het project "*Talent Telt*" voor autistische personen zelf alsook voor ouders, werkgevers en collega's (De Ploeg, persoonlijke communicatie, 24 februari 2016). Daarnaast ontwikkelde het Universitair Centrum voor Begeleiding en Opleiding (UCBO), verbonden met de Universiteit Gent, een eigen methode gericht op de begeleiding van autistische personen naar een duurzame tewerkstelling. Deze methode omvat een autismevriendelijke aanpak waarbij vormingen over onder andere de kenmerken en aanpak van autisme georganiseerd worden ter sensibilisering. Tijdens de begeleiding wordt aandacht geschonken aan de communicatie en het structureren van informatie. Daarnaast worden zoveel mogelijk prikkels vermeden (Declercq, 2015).

In 2014 startten, op een totaal van 202 effectief gestarte begeleidingen, 33 mensen met autisme op en hadden dus 16% van de cliënten een ASS. Hiervan gingen reeds 12 personen aan de slag, 12 mensen zijn nog in begeleiding en voor negen mensen was de tewerkstelling niet haalbaar op het moment van afsluiten. In 2014 was er een algemene succesratio van 53% (UCBO, persoonlijke communicatie, 22 januari 2016).

2.3 Diversiteit en discriminatie

2.3.1 Begripsdefiniëring

Diversiteit is een basiskenmerk van onze democratische samenleving en betekent letterlijk "verscheidenheid" waarbij de uniekheid van elk individu wordt benadrukt (Vlaams ABVV, 2015).

Ook in het bedrijfsleven is diversiteit vandaag een hot topic. Bedrijven worden aangemoedigd om de kwaliteiten, ervaringen, talenten en competenties van alle individuen in de maatschappij te benutten. Lievens & De Soete (2011) halen verscheidene redenen aan waarom werkgevers kiezen voor diversiteit op de werkvloer. Zo kunnen werkgevers handelen uit sociaal bewustzijn of uit economisch oogpunt. Ook om wettelijke redenen kunnen bedrijven ervoor kiezen een divers personeelsbestand uit te bouwen.

Het bevorderen van diversiteit is zeer belangrijk om volledige inclusie te waarborgen. Is dit niet het geval, dan kan diversiteit leiden tot discriminatie. Discriminatie is het ongelijk behandelen, achterstellen of uitsluiten van mensen op basis van (persoonlijke) kenmerken. Het is verboden en strafbaar bij wet (College voor de Rechten van de Mens, 2014).

Discriminerend gedrag kan zich uiten in (in)directe discriminatie, intimidatie, het weigeren van redelijke aanpassingen en het aanzetten tot haat. In geval van directe discriminatie maakt de werkgever, in een vergelijkbare situatie, rechtstreeks een onrechtvaardig onderscheid omwille van een handicap. Bij indirecte discriminatie wordt daarentegen onderscheid gemaakt dat op het eerste zicht neutraal lijkt maar toch een schadelijke weerslag heeft op personen met een handicap.

Specifieke aanpassingen kunnen ervoor zorgen dat personen met een handicap toch kunnen tewerkgesteld worden. Belangrijk is dat het gaat om redelijke aanpassingen rekening houdend met de financiële kosten en compenserende overheidstegemoetkomingen. Tot slot wordt ook het aanzetten tot haat, geweld of discriminatie strafrechtelijk gesanctioneerd (Centrum voor gelijkheid van kansen en voor racismebestrijding, 2009).

Met oog op het stimuleren van diversiteit en het vermijden van discriminatie ontwikkelen verscheidene organisaties een diversiteitsbeleid dat ontworpen is om medewerkers afkomstig uit diverse sociale groepen te selecteren, te behouden en te ontwikkelen. Sierens (2007) bekritiseert dat organisaties vooral vanuit economische en commerciële strategieën diversiteit promoten. Organisaties schuiven het eigenbelang naar voren waarbij sociale rechtvaardigheid slechts bijkomstig is.

2.3.2 Wettelijk kader

2.3.2.1 Internationale regelgeving

Op internationaal niveau is er ter vrijwaring van de rechten van personen met een arbeidshandicap het VN-Verdrag inzake de rechten van personen met een handicap dat rechtsgeldig is in België sinds 1 augustus 2009. Specifiek bepaalt artikel 27 van het Verdrag dat personen met een handicap moeten kunnen deelnemen aan de open arbeidsmarkt (De Beco, 2013).

Met oog op de bestrijding van discriminatie legt artikel 27 de ondertekende lidstaten de verplichting tot redelijke aanpassingen op. Deze aanpassingen stellen onder andere normaalbegaafde autistische personen in staat om te werken in een open arbeidsmarkt. Niettemin bekritisieren Sullings & Baranger (2014) de effectiviteit van het verbod op weigering van redelijke aanpassingen. Zo kunnen werkgevers het niet aanwerven van een persoon met autisme te gemakkelijk rechtvaardigen op basis van een onevenredige last door de aanpassingen die deze groep nodig heeft.

2.3.2.2 Europese regelgeving

Op Europees niveau is de Richtlijn 2000/78/EC tot gelijke behandeling in arbeid en beroep uitgevaardigd in het jaar 2000. Op basis van deze richtlijn ontwikkelden de lidstaten nationale anti-discriminatiewetgeving betreffende arbeid. Net zoals in het VN-Verdrag wordt discriminatie op basis van onder andere selectiecriteria, werkomstandigheden en redelijke aanpassingen verboden. Er is dus sprake van overlapping tussen internationale en Europese regelgeving. In tegenstelling tot het VN-Verdrag zijn de ondertekende lidstaten niet verplicht tot het nemen van maatregelen met oog op de deelname van personen met een handicap aan de open arbeidsmarkt (De Beco, 2013).

2.3.2.3 Federale regelgeving

Op basis van de Richtlijn 2000/78/EC ontwikkelde België de federale Antidiscriminatiewet van 10 mei 2007, dewelke van toepassing is op zowel publieke als private arbeidsbetrekkingen en betrekking heeft op zowel loontrekkenden, zelfstandigen, vrijwilligers als leerlingen. Naast arbeid is de Antidiscriminatiewet ook nog op tal van andere domeinen van toepassing (CGKS, 2009).

De Antidiscriminatiewet gebruikt het begrip “arbeid” in de ruimste zin en omvat onder andere arbeidsovereenkomsten, stagecontracten, zelfstandigenovereenkomsten en collectieve arbeidsovereenkomsten. In het bijzonder wordt discriminatie verboden in jobaanbiedingen, tijdens het werving- en selectieproces, tijdens de tewerkstelling en bij het ontslag (CGKS, 2009).

Bovendien wordt dit verbod ook vertaald door de Nationale Arbeidsraad in twee collectieve arbeidsovereenkomsten (cao), namelijk: cao 95, waarin de gelijke behandeling van werknemers in alle fasen van het arbeidsproces wordt verzekerd, en cao 38 waarin discriminatie tijdens werving en selectie wordt verboden. Alle beroepssectoren moeten beide cao's verplicht naleven (CGKS, 2009).

2.3.2.4 Vlaamse regelgeving

Vlaanderen ontwikkelde hun eigen juridische instrumenten in lijn met de Europese Richtlijn 2000/78/EC, namelijk: het Vlaams decreet van 8 mei 2002 houdende Evenredige Arbeidsparticipatie (EAD) enerzijds en het Vlaamse Decreet van 2 juli 2008 houdende gelijke kansen en gelijke behandeling. Beide wijzen op de verplichting tot redelijke aanpassingen voor personen met een handicap (De Beco, 2013).

2.3.3 Diversiteitsbeleid

2.3.3.1 Private sector

De overheid is verantwoordelijk voor het bevorderen van diversiteit in de private sector. Op basis van het Vlaams decreet van 8 mei 2002 (zie supra) ontwikkelde de Vlaamse regering het loopbaan- en diversiteitsbeleid (vroeger: impulsbeleid EAD⁴). Dit beleid bevat stimuleringsmaatregelen voor de

⁴ Evenredige Arbeidsdeelname en Diversiteit.

ontwikkeling van een diversiteitsbeleid in bedrijven, organisaties, onderwijs en lokale besturen (Samoy, 2009; Samoy, 2014).

Eén van deze maatregelen betreft het VESOC⁵-actieplan “*EAD & Diversiteit*” dewelke de ontwikkeling van diversiteitsplannen op het niveau van ondernemingen, openbare instellingen en andere arbeidsorganisaties uit zowel de profit als de non-profit sector stimuleert (Samoy, 2015). De diversiteitsplannen worden gesubsidieerd en ondersteund door de Vlaamse overheid. Dit instrument werd sinds 31 december 2015 stopgezet. Organisaties kunnen in de plaats beroep doen op enerzijds de KMO-portefeuille, die subsidies verstrekt voor opleiding en advies omtrent diversiteit, en anderzijds op het ESF-programma. Het Europees sociaal fonds (ESF) voorziet dan een subsidie voor projecten omtrent diversiteit (Agentschap Innoveren & Ondernemen, 2016; Departement Werk & Sociale Economie, 2015; Europees Sociaal Fonds, s.d.).

Daarnaast omvat het loopbaan- en diversiteitsbeleid nog tal van andere acties omtrent bewustmaking en verspreiding van diversiteit. Zo werd in 2007 een goede praktijkengids ontwikkeld omtrent autisme op de werkvloer (Samoy, 2015).

Ondanks de verscheidene stimuleringsmaatregelen omtrent diversiteit in de private sector blijft de tewerkstellingsgraad van normaalbegaafde personen met een ASS laag. Duff, Ferguson & Gilmore (2007) argumenteren dat de grootte van een organisatie en het al dan niet hebben van een publieke identiteit invloed heeft op het al dan niet ontwikkelen van een diversiteitsbeleid. Daarenboven stelt het Interfederaal Gelijkekansencentrum een grote kloof vast tussen intentie en praktijk (Interfederaal Gelijkekansencentrum, 2011).

2.3.3.2 Publieke sector

Eerst en vooral is er op Vlaams niveau het Besluit van de Vlaamse regering van 24 december 2004 houdende de maatregelen ter bevordering en ondersteuning van het gelijke kansen- en diversiteitsbeleid. Daarnaast is in 2006 het Vlaams Personeelsstatuut ontwikkeld waarin streefcijfers bepaald zijn (Samoy, 2015). Op basis van beide kaders stelt de dienst Diversiteitsbeleid jaarlijks een gelijke kansen- en diversiteitsplan op betreffende het eigen personeel van de Vlaamse overheid (SERV, 2014).

Toch is er sinds 2005 slechts een trage groei van personen met een handicap of chronische ziekte in het personeelsbestand van de Vlaamse overheid. Door de huidige besparingen is het initiële streefcijfer van 4% tegen 2020 gereduceerd tot 3% personen met een arbeidshandicap. Diversiteitsscans tonen aan dat 80% van de entiteiten van de Vlaamse overheid slechts beperkt tot matig inzetten op diversiteit en gelijke kansen (SERV, 2014). Een nieuw diversiteitsbeleid met de focus op een sterk engagerend beleid dringt zich dus op. Met oog hierop stelt het diversiteitsplan 2015 enkele actiepunten voorop.

⁵ Vlaams Economisch Sociaal Overlegcomité.

Het diversiteitsplan 2015 legt de klemtoon op het wegwerken van de verschillende instroomdrempels. Zo moet er onder andere aandacht geschonken worden aan de toegankelijkheid van de vacatures en redelijke aanpassingen tijdens de selectie. Bovendien moeten toegewezen VDAB-consulenten, die instaan voor de zoektocht naar personen met een arbeidshandicap, tot de standaardprocedure behoren. Tot slot schuift het diversiteitsplan de mogelijkheid tot een GIBO (zie supra) in de Vlaamse overheid naar voren. Een GIBO-stage, gevolgd door onmiddellijke aanwerving, zal vastgelegd worden in het Vlaams Personeelsstatuut.

Ook op federaal niveau geldt, net zoals op het Vlaamse, een streefcijfer van 3%. Het KB van 6 december 2012 stelt dat personen met een handicap die slagen voor een examen op een bijzondere lijst kunnen terechtkomen indien gewenst. De diensten die niet aan het streefcijfer van 3% voldoen moeten bij aanwerving van een nieuwe medewerker verplicht de voorkeur geven aan een persoon op deze lijst (Samoy, 2015).

Bij Selor, de verplichte rekruteringsdienst voor de federale overheid, kunnen personen met een handicap in hun online CV drie soorten aanpassingen vragen, namelijk: redelijke aanpassingen aan de selectieprocedure (1), voorrang bij aanwerving (2) en/of arbeidspostaanpassingen (3). Els Daems, diversiteitsambtenaar bij Selor, getuigde dat er jaarlijks ongeveer 1700-1800 aanvragen ingediend worden (E. Daems, persoonlijke communicatie, 20/10/2015).

Vanuit de inclusiegedachte voorziet Selor geen aparte selectieprocedures maar worden er redelijke aanpassingen voorzien. In tegenstelling tot de Vlaamse overheid werd een specifieke procedure uitgewerkt voor de selectie van personen met autisme. In kader van het project "*Redelijke Aanpassingen*" werden de noodzakelijke aanpassingen voor mensen met autisme onderzocht. Het project resulteerde in een beslissingsboom waarin noodzakelijke aanpassingen alvorens, tijdens en na de testafname worden naar voren geschoven. De beslissingsboom wordt weergegeven in bijlage 1 (E. Daems, persoonlijke communicatie, 20/10/2015).

Ondanks de verscheidene inspanningen stelt de BCAPH⁶ in het evaluatieverslag 2014 een daling in de tewerkstellingsgraad tot 1,45% van personen met een handicap vast. Daarnaast behalen op 31 december 2014 slechts zeven organisaties, in tegenstelling tot negen organisaties in 2013, het streefcijfer van 3% (BCAPH, 2015).

Tot slot hebben ook lokale besturen enkele algemene verplichtingen betreffende de tewerkstelling van personen met een arbeidshandicap. Op 1 januari 2008 trad het besluit over de rechtspositie van het gemeentepersoneel in werking waarin het streefcijfer op 2% werd vastgelegd. Bovendien is de VOP sinds oktober 2008 ook van toepassing op lokale besturen. Eind 2010 liepen er in totaal 212 VOP's en steeg dit zelfs tot 352 in 2013 (Samoy, 2015).

⁶ Begeleidingscommissie voor de aanwerving van personen met een handicap in het federaal openbaar ambt.

2.3.4 Attitudevorming

Een attitude is een ingesteldheid ten aanzien van iets of iemand en kan zowel positief als negatief zijn. Attitudes worden gevormd doorheen een leerproces en zijn dus niet aangeboren. Het onderstaande tricomponent attitudemodel toont aan dat een attitude bestaat uit drie componenten die elkaar beïnvloeden (Pickens, 2005).

Figuur 1: Het tricomponent attitudemodel

Bron: Pickens, 2005

Zo is er een cognitieve component (1) die betrekking heeft op de kennis en overtuigingen over iets/iemand, de affectieve component (2) die handelt over emoties tegenover iets/iemand en de gedragscomponent (3) betreffende het gedrag ten aanzien van iets/iemand. Met oog op het veranderen van de gedragscomponent is het belangrijk om de cognitieve en affectieve component te veranderen (Pickens, 2005).

Met betrekking tot de cognitieve component onderzocht Nesbit (2000) het verschil tussen werkgevers die autistische medewerkers in dienst hebben en werkgevers die daarentegen geen autistische medewerkers in dienst hebben. Dit verschil was grotendeels te wijten aan een gebrek aan kennis van werkgevers omtrent autisme.

Wat betreft de attitude van organisaties heerst er enige onenigheid. Volgens Hernandez et al. (2000) nemen grotere bedrijven duidelijk een positieve houding aan ten opzichte van personen met een arbeidshandicap, terwijl Unger (2002) de afwezigheid van dit verband benadrukt.

Een voorbeeld van een negatieve attitude betreft vooroordelen ten aanzien van een groep en kan leiden tot discriminatie (Edwards et al., 2014). Wanneer we het tricomponent attitudemodel toepassen op autisme in het werving- en selectieproces komen we tot de volgende tabel:

Vooroordelen	
Cognitieve component	Overtuiging en kennis van grote private organisaties over autisme
Affectieve component	Gevoelens (positief/negatief) van grote private organisaties t.o.v. autisme
Discriminatie	
Gedragcomponent	Gedrag van grote private organisaties t.a.v. personen met autisme

Tabel 3: Het tricomponent attitudemodel toegepast op autisme in het werving- en selectieproces

Bron: eigen bewerking

Vooroordelen tegenover autisme ontstaan dus door een gebrek aan kennis en negatieve gevoelens. Dit kan op zijn beurt leiden tot discriminerend gedrag in het werving- en selectieproces ten aanzien van personen met autisme.

2.3.4.1 Aanwervingsdiscriminatie

Aanwervingsdiscriminatie wordt door Deros en Ryan (2014) gedefinieerd als *“elk onderscheid, exclusie of voorkeur gemaakt op basis van job-irrelevante kenmerken die verband houden met de toegang tot arbeid en afbreuk doen aan de gelijkheid van kansen”*. Aanwervingsdiscriminatie kan een directe vorm aannemen maar ook een indirecte door het gebruik van rekruteringsbronnen waartoe personen met autisme minder toegang hebben of automatisch weg gefilterd worden.

Studies tonen aan dat de bereidheid van werkgevers tot het aannemen van personen met een arbeidshandicap vaak verschilt met de werkelijke aanwerving (Hernandez, Keys & Balcazar, 2000; Siperstein, Romano, Mohler & Parker, 2006). Ook Nico de Cleen, huidig directeur van Passwerk⁷, geeft aan dat het effectief tekenen tot aanwerving van autistische personen moeilijk verloopt als gevolg van vooroordelen (N. De Cleen, persoonlijke communicatie, 14 oktober 2015).

Zichtbare toewijding van het topmanagement ten aanzien van diversiteit en anti-discriminatie is de basis ter bestrijding van aanwervingsdiscriminatie. Het is belangrijk dat werkgevers en/of HR-personeel kennis hebben van de anti-discriminatiewetgeving en de bijhorende overheidsregelingen voor aanwerving van personen met een arbeidshandicap (Bruyère, Erickson & VanLooy, 2004).

3 Autisme op de werkvloer

De verschillende beperkingen verbonden aan een ASS hebben uiteraard ook consequenties voor de tewerkstelling van deze personen. Hierbij is het belangrijk om steeds in gedachten te houden dat de mate van beperkingen erg varieert naargelang de positie op het spectrum en bijgevolg dus ook de hoeveelheid nodige aanpassingen verschilt van individu tot individu (Sullings & Baranger, 2014). De mogelijke problemen worden besproken volgens de vijf HR-domeinen.

⁷ Een uniek Belgisch bedrijf dat instaat voor softwaretesting en bestaat uit autistische medewerkers met een normale tot hoge begaafdheid.

3.1 Autisme toegepast op de vijf HR-domeinen

3.1.1 Rekrutering en selectie

Het rekrutering- en selectieproces is als het ware de toegangsdeur tot een organisatie. Welke precieze hindernissen normaalbegaafde personen met autisme hierbij ervaren zullen mijn onderzoeksresultaten uitwijzen. In deze paragraaf schets ik kort reeds enkele problemen.

Ten eerste bevatten de gepubliceerde jobadvertenties en -beschrijvingen meestal overbodige vaardigheden voor het uitvoeren van de job. Uit schrik dat zij niet over de juiste competenties beschikken kan dit voor deze groep leiden tot een zekere terughoudendheid om over te gaan tot daadwerkelijke sollicitatie (Sullings & Baranger, 2014).

Ten tweede is het selectiegesprek een demonstratie van sociale vaardigheden, iets waarmee personen met autisme nu net moeilijkheden hebben. Zij weten geen gepaste lichaamshouding aan te nemen en vermijden zoveel mogelijk oogcontact. Ook worden zij vaak geprikkeld door sensoriele hindernissen dewelke veel stress veroorzaken. Personen met autisme hebben nood aan structuur en voorspelbaarheid, twee zaken die ontbreken in een selectiegesprek (Brouhard, 2013; Hagner & Cooney, 2005; Sullings & Baranger, 2014).

Door autistische sollicitanten te informeren over de exacte personen waaruit het panel zal bestaan en een zo precies mogelijke beschrijving te geven van de locatie, eventueel door het gebruik van foto's, kan de onvoorspelbaarheid gereduceerd worden. Daarenboven kan het verkrijgen van extra tijd en de mogelijkheid om schriftelijk te antwoorden stress reduceren (Sullings & Baranger, 2014; Whetzel, 2013).

Tot slot kan ook een job coach deze personen helpen bij het solliciteren. Dit kunnen zij doen door het bieden van de nodige ondersteuning in het zoeken naar een job en het geven van training in de nodige interviewvaardigheden (Sullings & Baranger, 2014).

3.1.2 Vorming en training

Vorming en training betreft het ontwikkelen van de competenties van de huidige medewerkers. Studies tonen aan dat normaalbegaafde personen met een ASS praktisch in alle sectoren kunnen functioneren op voorwaarde dat zij de geschikte opleiding en omkadering krijgen (Hendricks, 2010).

Eerst en vooral hebben normaalbegaafde autistische personen nood aan duidelijke werkinstructies terwijl deze in de praktijk vaak zeer abstract zijn. Duidelijke en concrete instructies, zowel mondeling als schriftelijk, met betrekking tot de uitvoering van de taak zijn noodzakelijk vanaf het begin. Daarnaast moeten ook de ongeschreven sociale regels bij aanvang van de tewerkstelling duidelijk uiteengezet worden (Brouhard, 2013).

Ten tweede heeft deze groep vaak een gebrek aan timemanagement. Hierdoor zijn zij vaak niet in staat om taken binnen een bepaalde deadline uit te voeren. Opleiding met betrekking tot het organiseren en plannen, eventueel door middel van een job coach, kan hierbij helpen (Whetzel, 2013). Bovendien kunnen arbeidsmiddelingsdiensten ook ondersteuning bieden op sociaal vlak. Door het bieden van training met betrekking tot gepaste gespreksonderwerpen, het aanvaarden van kritiek, ... kunnen zij retentie verhogen. Studies tonen aan dat een hogere retentie bijgevolg ook zorgt voor een hogere sociale inclusie en aanvaarding van collega's (Hagner & Cooney, 2005; Sullings & Baranger, 2014).

Ten derde zijn ook de organisatiestructuren vaak te abstract en is vorming hieromtrent noodzakelijk. Door het gebruik van onder andere visuele kaders en beschrijvingen van de verschillende posities en functies in de organisatie kunnen deze op een concretere manier uiteengezet worden (Whetzel, 2013).

Tot slot is ook vorming van werkgevers noodzakelijk omdat zij vaak weinig/geen kennis hebben omtrent een ASS. Studies tonen aan dat werkgevers die geen kennis hebben van de stoornis zich eerder focussen op de slechte eigenschappen van hun medewerkers en de kwaliteiten uit het oog verliezen (Hendricks, 2010).

3.1.3 Evaluatie en beloning

Wat betreft de evaluatie hebben autistische medewerkers nood aan regelmatige evaluatie, dewelke veel effectiever is dan jaarlijks uitgebreide evaluaties. Door het verstrekken van directe en duidelijke feedback is het mogelijk om snel op problemen in te spelen (Brouhard, 2013). Daarnaast is het belangrijk dat steeds eenzelfde persoon instaat voor de evaluatie, wat in de praktijk vaak niet het geval is (Van Lierop et al., 2007).

Tot slot wordt evaluatie gekoppeld aan beloning. Hierbij tonen studies aan dat autistische medewerkers vaak minder verdienen in vergelijking met hun collega's (Hendricks, 2010).

3.1.4 Veiligheid en gezondheid

Het vierde HR-gebied betreft het welzijn van de medewerker. De FOD Werkgelegenheid, Arbeid en Sociaal overleg definieert welzijn als *“het geheel van factoren met betrekking tot de arbeidsvoorwaarden waarin het werk wordt uitgevoerd”* (FOD Werkgelegenheid, Arbeid & Sociaal overleg, s.d.).

Zoals eerder vermeld ondervinden normaalbegaafde personen met autisme sensorische beperkingen. Zo kunnen onder andere geluiden en aanrakingen zorgen voor stress. Het voorzien van een geluiddichte hoofdtelefoon, schermen en aparte werkruimtes kunnen hierbij helpen. Belangrijk is dat de leidinggevende ook de andere medewerkers hiervan op de hoogte brengt omtrent de aanpassingen. Daarenboven zijn ook het toestaan van regelmatige pauzes en de mogelijkheid tot telewerk mogelijke oplossingen (Brouhard, 2013; Whetzel, 2013;).

Ten tweede worden jobs steeds complexer en is er bijgevolg een stijgende nood aan teamwerk. Omwille van de kwalitatieve beperkingen in communicatie en sociale interactie is dit voor normaalbegaafde personen met autisme helemaal niet vanzelfsprekend. Hiervoor kunnen het herstructureren van taken, om zelfstandig werken mogelijk te maken, een oplossing bieden. Zij kunnen dan op elektronische wijze de nodige informatie aan hun teamleden verstrekken (Whetzel, 2013).

Ten derde zijn deze personen terughoudend om in interactie te treden met hun collega's en zijn zij dus meestal niet in staat zijn tot het vragen van hulp wanneer er zich problemen voordoen. Het aanstellen van een mentor/buddy op de werkvloer kan hierbij helpen waarbij leidinggevenden één persoon aanstellen die verantwoordelijk is voor de interactie met de medewerker in kwestie (Brouhard, 2013; Hagner & Cooney, 2005).

Zoals reeds vermeld hebben normaalbegaafde personen met autisme nood aan een vaste structuur. Veranderingen in zowel de werkplaats, werktaken als de leidinggevenden kunnen voor hen leiden tot veel stress. Als leidinggevende is het belangrijk om een open communicatie te voeren waarbij toekomstige veranderingen op voorhand besproken worden. Op deze manier kan de autistische medewerker zich hier voldoende op voorbereiden en aanpassen. Ook het beperken van onregelmatige werkuren speelt hierbij een belangrijke rol (Booth, 2014; Whetzel, 2013).

Ten vijfde tonen Bakken et al (2010) aan dat autisme heel vaak gepaard gaat met angst- en stressproblemen. Het is vanzelfsprekend dat verscheidene zaken in de tewerkstelling kunnen zorgen voor een hoge mate van stress bij deze groep. Naast sensorische hindernissen, het werken in teams, multitasking en veranderingen, kunnen ook een te hoge werkdruk en korte deadlines stress veroorzaken. Aanpassingen aan het werkschema en het toestaan van parttime werkuren kunnen hierbij helpen (Sullings & Baranger, 2014; Whetzel, 2013).

Tenslotte hebben conflicten op de werkvloer een impact op het stressniveau. De leidinggevende moet de andere medewerkers hierover sensibiliseren en eventueel conflictraining verstrekken (Sullings & Baranger, 2014). Bovendien komt het vaak voor dat autistische medewerkers vreemde bewegingen maken. Zo gaan zij onder andere met de armen flapperen en/of onrustig heen en weer lopen. Gestructureerde pauzes kunnen dan nodig zijn om de autistische medewerker toe te laten even weg te zijn van de omgeving en zo tot rust te komen. Opnieuw kunnen ook het bieden van aparte werkruimtes of de mogelijkheid tot telewerk dit risico verminderen (Whetzel, 2013).

3.1.5 Collectieve benadering

Om de rechten van personen met een handicap te waarborgen werd zowel op internationaal, Europees, nationaal als Vlaams niveau regelgeving ontwikkeld. Daarnaast waakt de Nationale Arbeidsraad over de gelijke behandeling en anti-discriminatie van personen met een handicap in cao nr. 95 en nr. 38 (zie supra). Opmerkelijk is het gebrek aan een wettelijk kader specifiek gericht op mensen met autisme.

3.2 Het werving- en selectieproces

In kader van mijn onderzoek is het belangrijk om het werving- en selectieproces van dichtbij te bekijken met oog op autistische personen met een normale tot hoge begaafdheid. Hierbij heb ik ervoor gekozen om mij te beperken tot de traditionele personeelsinstrumenten, namelijk: het curriculum vitae, cognitieve testen, persoonlijkheidstesten, selectie-interviews en het assessment center.

3.2.1 Begripsdefiniëring

Werving zijn alle activiteiten gericht op het identificeren en aantrekken van zowel interne als externe kandidaten. Het helpt de organisatie om een getalenteerde pool van kandidaten te creëren die positief kunnen bijdragen aan het doel van de organisatie (Van Hoye & Lievens, 2015). Hierna volgt de selectie waarmee alle activiteiten bedoeld worden die gericht zijn op het selecteren van de geschikte kandidaten uit de aangebrachte kandidaturen. Het selecteren van de juiste werknemers is belangrijk voor het resultaat van de organisatie (Kumari, 2012).

Om de effectiviteit van het werving- en selectieproces te garanderen is het belangrijk om gebruik te maken van valide, betrouwbare en bruikbare instrumenten. Validiteit is de mate waarin testcores één/meerdere belangrijke job gerelateerde criteria, zoals jobperformantie, kunnen voorspellen en heeft dus betrekking op de voorspellende waarde van een techniek. Er is sprake van incrementele validiteit als het toevoegen van één/meerdere selectietechniek(en) enerzijds de validiteit verhoogt en anderzijds zorgt voor een daling van de adverse impact (zie infra) (Bernardin & Russel, 2013).

Betrouwbaarheid is een noodzakelijke voorwaarde voor validiteit en heeft betrekking op de mate van consistentie tussen twee/meerdere scores op eenzelfde selectietechniek. Perfect betrouwbare selectiemethoden bestaan helaas niet maar een organisatie moet wel streven naar een zo hoog mogelijke betrouwbaarheid van de selectieprocedure (Bernardin & Russel, 2013).

De bruikbaarheid is afhankelijk van de validiteit van een selectietechniek en staat voor de economische winsten die een organisatie genereert door het gebruiken van een bepaalde selectiemethode. Selectietechnieken met een hoge validiteit en een lage kost hebben meestal een hoge bruikbaarheid (Bernardin & Russel, 2013).

Met oog op de selectie van een divers personeelsbestand moeten de procedures geëvalueerd worden op adverse impact, namelijk: de hoeveelheid en omvang van subgroepverschillen die zij teweegbrengen (Lievens & De Soete, 2011). Met adverse impact wordt bedoeld dat, ondanks gelijke behandeling, het selectieratio van meerderheidsgroepen hoger is dan het selectieratio van minderheidsgroepen. Dit zorgt ervoor dat onder andere personen met een arbeidshandicap bijgevolg minder kans hebben op het verkrijgen van een job (Verso, 2014).

Ondanks het belang om adverse impact zoveel mogelijk te vermijden, is het belangrijk om de keuze van selectietechnieken niet enkel hierop te baseren maar ook op het bereiken van een zo hoog mogelijke validiteit. Als een hoge validiteit gepaard gaat met een hoge adverse impact is er sprake van een diversiteit-validiteit dilemma. Organisaties kunnen dus verhinderd worden om valide selectietechnieken te gebruiken en tegelijk diversiteit te waarborgen (De Soete, Lievens & Druart, 2013).

Als een organisatie merkt dat de gebruikte procedure personen met autisme benadeelt, moet de organisatie op zoek gaan naar alternatieve procedures met een gelijke validiteit maar minder adverse impact (Zedeck, 2010). Door de manier waarop testen aangeboden worden en de responsmogelijkheden te herbekijken kan vaak aan een groot deel van de adverse impact verholpen worden zonder de validiteit in het gedrang te brengen (Verso, 2014).

3.2.2 Werving- en selectietechnieken

3.2.2.1 Werving

Werving staat voor alle activiteiten die gericht zijn op het identificeren en aantrekken van kandidaten. Eerst en vooral bevatten job beschrijvingen vaak automatisch communicatieve- en/of teamvaardigheden, ook al zijn deze niet essentieel voor het uitoefenen van de functie. Door de kwalitatieve beperking in sociale interactie en/of communicatie kan dit ervoor zorgen dat autistische personen geremd worden om te solliciteren. Met oog op het werven van normaalbegaafde personen met autisme is het dus aangeraden om communicatievaardigheden niet te vereisen indien deze niet noodzakelijk zijn (Sullings & Baranger, 2014).

Ten tweede kan werving zowel intern als extern de organisatie plaatsvinden, waarbij interne rekrutering diversiteit kan onderdrukken (Bernardin & Russel, 2013; Newell, 2005).

Tot slot kunnen zowel formele als informele wervingskanalen gebruikt worden. Wat betreft de formele wervingskanalen worden traditionele methoden steeds meer vervangen door een digitale variant. Newell (2005) toont aan dat via e-recruitment de organisatie een grotere groep kan bereiken en zo de toegankelijkheid vergroot. Door op hun website diversiteit duidelijk naar voren te laten komen kunnen zij personen met autisme motiveren om te solliciteren. Cappelli (2001) daarentegen ontkent diversiteit in online rekrutering en duidt op een stijgend risico tot gebruik van tools dat personen met een arbeidshandicap automatisch wegfilteren.

3.2.2.2 Selectie

Na het werven en verzamelen van de ingediende kandidaturen kan het selectieproces van start gaan. Hierbij worden verschillende testen afgenomen met oog op het vinden van een “fit” tussen een persoon en de functie.

Tijdens het afnemen van de testen is het voor autistische kandidaten belangrijk dat er een aangepaste testzaal wordt voorzien, wat zelden het geval is. Daarnaast hebben zij extra tijd nodig voor het begrijpen van instructies en kan het helpen om deze op papier te verstrekken. Aanpassing van de tijdsaanduiding op de testen, namelijk door gebruik te maken van een tijdsbalk in plaats van wegtikkende seconden, kan stress verminderen en scores van deze groep positief beïnvloeden. Het probleem is dat deze aanpassingen slechts weinig worden voorzien (E. Daems, persoonlijke communicatie, 20/10/2015). Testen afhankelijk van receptieve taalvaardigheden, door onder andere abstracte instructies, kunnen bias vertonen tegenover autisme (Loftin, 2003).

3.2.2.2.1 Het curriculum vitae

Het selectieproces start met de screening van de ingediende kandidaturen. Baert (2014) toont aan dat de kans op een positieve reactie daalt met 51% indien de sollicitant melding maakt van autisme op zijn/haar CV. Daarenboven zorgt het vermelden van de VOP voor een extra benadrukking van de beperking en wekt het een perceptie van lage productiviteit op in organisaties.

Daarnaast wordt de bereidheid tot aanwerving bepaald door het al dan niet hebben van een diversiteitsbeleid en de aard van de job zelf. Zo zullen organisaties, uit schrik voor negatieve reacties, minder geneigd zijn deze personen in te zetten voor functies waarbij contact met klanten plaatsvindt (Derous en Ryan, 2014). Daarentegen tonen Siperstein et al. (2006) aan dat klanten de voorkeur geven aan bedrijven met een sociale verantwoordelijkheid. Door het aanwerven van personen met een arbeidshandicap tonen organisaties dat zij wel degelijk geven om hun personeel. De steeds groter wordende diversiteit in klanten vereist een divers personeelsbestand.

Volgens Rinne (2014) kunnen anonieme job kandidaturen, waarbij geen melding gemaakt wordt van autisme, mogelijks een oplossing zijn. Op deze manier kunnen organisaties zich enkel concentreren op vaardigheden en kwalificaties met een stijgende diversiteit als gevolg. Hoewel discriminatie bij CV screening dus zal dalen, bieden anonieme jobapplicaties geen oplossing voor discriminatie in het latere selectieproces (Rinne, 2014).

3.2.2.2.2 Cognitieve vaardigheidstesten

Cognitieve vaardigheidstesten zijn één van de meest valide voorspellers voor jobperformantie met als doel het meten van de intellectuele vaardigheden zoals onder andere het denk-, redeneer- en probleemoplossend vermogen van de sollicitant (Bernardin & Russel, 2013).

De algemene cognitieve vaardigheidstest, ook wel de General Mental Ability test (GMA) genoemd, heeft een zeer hoge validiteit. Toch zijn er in de resultaten substantiële groepsverschillen waar te nemen ten nadele van minderheidsgroepen en is er dus sprake van adverse impact. Met oog op het reduceren van de adverse impact is het belangrijk cognitieve testen te combineren met niet-cognitieve testen (Bernardin & Russel, 2013).

Naast algemene cognitieve testen zijn er ook specifieke testen, weliswaar met een lagere validiteit. Zo zijn er verbale testen waarbij de bekwaamheid tot het begrijpen van woorden, taal en relaties tussen woorden wordt gemeten. Door de kwalitatieve beperkingen van normaalbegaafde personen met autisme kunnen deze testen leiden tot lage scores en zo dus de aanwerving verhinderen (Salgado, Anderson, Moscoso, Bertua & De Fruyt, 2003). Een andere specifieke test betreft het abstract redeneervermogen. Aangezien normaalbegaafde autistische personen abstracte zaken moeilijk begrijpen vormt deze test voor hen een probleem.

Om de validiteit te bewaren worden cognitieve vaardigheidstesten gestandaardiseerd en dus steeds onder dezelfde omstandigheden en binnen eenzelfde tijdsduur afgenomen, wat nadelig kan zijn voor autistische personen (Loftin, 2003).

3.2.2.2.3 Persoonlijkheidstesten

Cognitieve vaardigheidstesten zeggen weinig of niets over de motivatie van de sollicitant. Hiervoor kan gebruik gemaakt worden van persoonlijkheidstesten waarin verschillende psychologische karaktertrekken van een individu gemeten worden. Het gebruik van persoonlijkheidstesten is de laatste jaren dan ook erg toegenomen (Bernardin & Russel, 2013).

Verscheidene studies tonen aan dat de adverse impact van persoonlijkheidstesten zeer laag is. Met oog op het reduceren van de adverse impact is het dus belangrijk om cognitieve en niet-cognitieve testen te combineren (Arthur, Woehr & Graziano, 2001; Bernardin & Russel, 2013; Robertson & Smith, 2001). Daarentegen kunnen we de validiteit en betrouwbaarheid in vraag stellen aangezien de omgeving een sterke invloed uitoefent op de testcores. Daarenboven argumenteert Stabile (2002) dat een persoonlijkheidstest enerzijds geen goede weergave is van de motivatie en dat anderzijds stress, kenmerkend voor autisme, een negatieve impact heeft op de scores.

Het meest gebruikte model voor het meten van persoonlijkheid is het Five Factor Model (FFM). De Big Five persoonlijkheidsfactoren zijn extraversie (1), vriendelijkheid (2), emotionele stabiliteit (3), consciëntieusheid (4) en openheid (5). Hieraan wordt vaak nog een extra factor toegevoegd, namelijk: emotionele intelligentie. Afhankelijk van de functie kunnen verschillende factoren gemeten worden. Met oog op een hogere validiteit is het belangrijk om verschillende persoonlijkheidskenmerken te combineren (Bernardin & Russel, 2013).

Consciëntieusheid betreft het geweten van de sollicitant en wordt gekenmerkt door een hoge validiteit met een significante incrementele validiteit over de GMA (zie supra). Studies tonen aan dat consciëntieusheid een negatieve correlatie met autisme vertoont. Ook tussen autisme en extraversie is er sprake van een negatieve correlatie omwille van de kwalitatieve beperking in sociale interactie. Daarnaast hebben autistische personen nood aan een vaste structuur waardoor zij lager scoren op openheid voor verandering. Autismen en emotionele stabiliteit vertonen daarentegen wel een positieve relatie

(Wakabayashi, Baron-Cohen & Wheelwright, 2006; Schwartzman, 2014). Tot slot handelt de emotionele intelligentie over de bekwaamheid van een individu om de eigen emoties en de emoties van anderen te begrijpen. Carley (2014) toont aan dat personen met autisme hier lager op scoren.

Personen met autisme ondervinden dus veel moeilijkheden bij het gebruik van persoonlijkheidstesten. Door de relatief lage scores wordt hun kans op de job sterk gereduceerd. Hierbij is het wel belangrijk om in gedachten te houden dat autisme een spectrum aan verschijningsvormen vertoont waardoor de persoonlijkheidsscores dus ook sterk verschillen van persoon tot persoon (Schwartzman, 2014).

3.2.2.2.4 Selectie-interview

Het selectie-interview is de meeste gebruikte selectietechniek en kan gestructureerd of ongestructureerd verlopen. Gestructureerde interviews verhogen de objectiviteit doordat steeds dezelfde vragen gesteld worden in eenzelfde volgorde. Ongestructureerde gesprekken daarentegen bevatten open vragen en zijn niet noodzakelijk gerelateerd aan de job, wat kan leiden tot discriminatie. Bijgevolg hebben structurele interviews een hogere validiteit en betrouwbaarheid dan de ongestructureerde variant. Een derde vorm betreft het semigestructureerd interview waarbij algemene richtlijnen voor afname worden vastgelegd (Bernardin & Russel, 2013).

De validiteit wordt vaak ondermijnd door onderliggende bias als gevolg van stereotypering. Ook het “similar to me-effect” waarbij de interviewer sollicitanten prefereert die gelijkenissen vertonen met zichzelf enerzijds en de non-verbale communicatie waarmee autistische personen moeilijkheden hebben anderzijds, hebben invloed op de rating. Het is belangrijk om gebruik te maken van gestructureerde interviews met oog op het verhogen van de objectiviteit en het reduceren van bias (Bernardin & Russel, 2013).

Omwille van onder andere de communicatie, sensoriele beperkingen en het ontmoeten van nieuwe personen in een onbekende omgeving kunnen selectie-interviews zeer stresserend zijn voor autistische kandidaten. Sullings & Baranger (2014) tonen aan dat het belangrijk is om op voorhand informatie te verstrekken over de panelleden, de locatie en het verloop van het interview. Ook moet de mogelijkheid tot aanpassingen geboden worden. Daarnaast is het cruciaal om enerzijds gebruik te maken van duidelijke vragen en abstracte taal en anderzijds hypothetische en open vragen te vermijden. De interviewer op voorhand op de hoogte brengen van autisme en hiervoor de nodige richtlijnen verschaffen kunnen bijdragen aan een goed verloop (E. Daems, persoonlijke communicatie, 20/10/2015).

Doordat het interview de aanwerving van autistische kandidaten kan hinderen, is het noodzakelijk om hun interviewvaardigheden en zelfvertrouwen te verhogen. Hiervoor kunnen de eerder vermelde sollicitatietrainingen van job coaches nuttig zijn. Bovendien wordt er in Amerika gebruik gemaakt van een virtuele realistische simulatietraining via het internet waarbij er verbale feedback voorzien wordt door

een virtuele jobcoach. Smith et al. (2015) tonen aan dat deze virtuele training leidt tot een significante verbetering in interviewvaardigheden en een stijging van het zelfvertrouwen.

3.2.2.2.5 Assessment center

Het assessment center is een verzameling van selectietechnieken met als doel de evaluatie van de bekwaamheid van een sollicitant voor de succesvolle uitvoering van de functie (Thornton & Gibbons, 2009). Het assessment center is gebaseerd op gedragscriteria waarbij verleden gedrag als uitgangspunt genomen wordt ter voorspelling van toekomstig gedrag. Belangrijk is dat er meerdere getrainde assessoren onafhankelijk instaan voor observatie, classificatie en evaluatie van een groep kandidaten die tegelijk dezelfde taken uitvoeren. Het feit dat testen vaak in groep worden afgenomen en er bovendien sprake is van meerdere assessoren kan dit logischerwijs veel stress veroorzaken bij autistische kandidaten. Om mogelijke bias te minimaliseren is het belangrijk dat de manager van de organisatie in kwestie niet instaat als beoordelaar (Rupp, 2015).

Assessment centers maken vaak gebruik van worksamples met als doel de demonstratie van job gerelateerde competenties in een zo realistisch mogelijke situatie (Bernardin & Russel, 2013). Deze simulaties scoren hoog op realisme en functierelevantie maar kunnen enkel in kleine groepen plaatsvinden (Lievens & De Soete, 2011). Hierdoor wordt steeds meer gebruik gemaakt van situationele beoordelingstesten.

Situationele beoordelingstesten spelen ook in op de functierelevantie maar zijn, in tegenstelling tot worksamples, geschikt voor grote groepen. Hierin worden hypothetische werkgerelateerde situaties gepresenteerd waarbij de sollicitant de meest passende handeling moet kiezen uit de aangeboden antwoordmogelijkheden (Lievens & De Soete, 2011). Zoals eerder vermeld kunnen hypothetische vragen moeilijkheden opleveren voor personen met autisme. Vooral interpersoonlijke- en teamvaardigheden worden gemeten waardoor autistische personen vaak laag scoren. Met oog op het verhogen van hun score is het belangrijk om een aangepaste en rustige testzaal te voorzien, persoonlijke begeleiding te bieden, instructies af te printen en de tijdsaanduiding aan te passen (E. Daems, persoonlijke communicatie, 20/10/2015).

Naast werksimulaties en situationele beoordelingstesten worden in een assessment center ook onder andere cognitieve testen en interviews afgenomen. Door de combinatie van zowel cognitieve als niet-cognitieve testen is er sprake van een lage adverse impact, al is deze niet onbestaand. Tenslotte worden assessment centers gekenmerkt door een hoge validiteit indien de testen gebaseerd worden op een functie-analyse (Thornton & Gibbons, 2009).

4 Conclusie

De hoge werkloosheidsgraad van normaalbegaafde personen met autisme heeft impact op zowel hun economische als sociale status en is een maatschappelijk probleem. Omwille van hun kwalitatieve beperkingen ondervinden deze personen moeilijkheden binnen de vijf HR-domeinen. In dit onderzoek wordt specifiek het werving- en selectieproces onder de loep genomen.

In de literatuurstudie kwam duidelijk naar voren dat autisme een arbeidshandicap betreft waardoor deze personen, met oog op het bevorderen van de tewerkstelling, beroep kunnen doen op een reeks overheidsmaatregelen en –bepalingen. Zo hebben autistische personen recht op een VOP waarvan de kennis en de effectiviteit in vraag kunnen gesteld worden. Daarnaast kunnen zij toestappen naar arbeidsbemiddelingsdiensten om een gespecialiseerde begeleiding te krijgen tijdens hun zoektocht naar werk.

Bij het al dan niet aanwerven van een normaalbegaafd persoon met autisme speelt ook de attitude van personeelsselecteurs een grote rol. Het woord “handicap” krijgt nog te vaak een negatieve connotatie waarover er nog te vaak vooroordelen zijn. Deze negatieve gevoelens kunnen leiden tot aanwervingsdiscriminatie van autistische sollicitanten.

Tot slot toont de literatuur ook aan dat de manier waarop het werving- en selectieproces verloopt een invloed kan uitoefenen op de aanwerving van normaalbegaafde personen met autisme. Verschillende selectietechnieken brengen verscheidene moeilijkheden met zich mee en veroorzaken daarenboven adverse impact.

Met oog op het verhogen van de tewerkstellingsgraad van normaalbegaafde autistische personen is het van belang om deze verscheidene factoren te toetsen in de praktijk.

DEEL 2: Onderzoek

5 Methodologie

In dit hoofdstuk ga ik dieper in op de manier waarop mijn onderzoek tot stand is komen. Hierin start ik met de verduidelijking van de keuze voor kwalitatief onderzoek om vervolgens in te gaan op het gehanteerde onderzoeksinstrument, de respondentenselectie en de data-analyse. Tot slot komt de manier waarop ik over de wetenschappelijkheid van het onderzoek heb gewaakt aan bod. De onderzoeksvraag met bijhorende deelvragen luidt als volgt: “Welke factoren verhinderen de selectie van normaalbegaafde autistische personen in grote private organisaties in Vlaanderen?”

- Zijn overheidsmaatregelen en -bepalingen effectief in grote private organisaties in Vlaanderen?
- Welke attitude nemen grote private organisaties in Vlaanderen aan ten opzichte van normaalbegaafde autistische personen?
- Hoe verloopt het werving- en selectieproces in grote private organisaties in Vlaanderen?

5.1 Kwalitatief onderzoek

Het kwalitatief onderzoek richt zich op het begrijpen en beschrijven van de empirische werkelijkheid en is uiterst geschikt om de aard en context van verschijnselen te bestuderen (Philipsen & Vernooy-Dassen, 2004; Van Thiel, 2010). Door kwalitatief onderzoek is het mogelijk om dieper in te gaan op de verkregen informatie en zo rijkere inzichten te verwerven. De werkelijkheid wordt steeds beschreven zoals de respondenten deze ervaren waardoor het mogelijk is om ervaringen en belevingen te begrijpen en te bestuderen (Baarda, de Goede & Teunissen, 2005).

5.2 Het onderzoeksinstrument

Voor mijn onderzoek maakte ik gebruik van semigestructureerde interviews waarbij ik op voorhand een aantal vragen heb geformuleerd. Zo behield ik de mogelijkheid om dieper in te gaan op informatie verkregen van de respondenten. Met oog op het stellen van gerichte vragen paste ik de vragenlijst aan naargelang de respondent uit een private organisatie, een arbeidsbemiddelingsdienst of een autistisch individu was. Wel hanteerde ik steeds eenzelfde structuur op basis van de onderzoeksvragen, namelijk: inleiding, kennis en attitude ten aanzien van autisme, autisme en werk en de rekruterings- en selectietechnieken. In bijlage 2 vindt u één topiclijst terug. Op basis van de verworven inzichten uit de interviews werden interviewvragen bijgesteld of toegevoegd.

5.3 Respondentenselectie

Voor dit onderzoek heb ik in totaal 13 personen geïnterviewd. Hierbij waren acht respondenten afkomstig uit grote private organisaties in Vlaanderen, drie respondenten uit arbeidsbemiddelingsdiensten en twee respondenten met een ASS gekoppeld aan een normale begaafdheid. De private organisaties werden

geselecteerd op basis van twee criteria, namelijk: het aantal werknemers (1) en de afwezigheid van autistische medewerkers (2). Als criterium werd een minimum van 250 werknemers vastgelegd waardoor ik mij dus richtte op grote organisaties. Deze acht respondenten waren, naast andere HR-taken, verantwoordelijk voor de werving en selectie in hun organisatie. De drie arbeidsbemiddelingsdiensten werden geselecteerd omwille van hun specifieke ervaring met de toeleiding van autistische personen naar de arbeidsmarkt. In bijlage 3 vindt u een logboek waarin de respondenten anoniem benoemd worden.

In november 2015 nam ik voor het eerst telefonisch contact op om het onderzoek kort uiteen te zetten en de bereidheid tot medewerking af te toetsen. Omwille van de gevoeligheid van het thema was het vaak moeilijk om medewerking te verkrijgen maar de verzekering van anonimiteit trok veel respondenten over de streep. Indien de respondent bereid was om deel te nemen, werd de methode en het doel van mijn onderzoek nog eens kort schriftelijk uiteengezet.

Vervolgens nam ik eind december 2015 voor een tweede maal telefonisch contact op met oog op het vastleggen van een definitieve afspraak. De arbeidsbemiddelingsdiensten brachten mij in contact met enkele normaalbegaafde autistische respondenten die alsook hun medewerking verleenden. Daarenboven ontwikkelde ik een online survey om een grotere groep respondenten met autisme te bereiken en zo extra inzichten te verwerven. De arbeidsbemiddelingsdiensten zorgden voor de verspreiding van de survey die wordt weergegeven in bijlage 4.

5.4 Verslag

Met oog op het zo goed mogelijk bewaren van de verkregen informatie en de wetenschappelijkheid van mijn onderzoek heb ik ervoor gekozen om alle interviews te transcriberen.

5.5 Data-analyse

Op basis van de getranscribeerde interviews ging ik van start met de analyse van de kwalitatieve data. Voor de analyse maakte ik gebruik van een data analyse software programma, namelijk: Nvivo 11. Dit softwarepakket wordt gebruikt voor het uitvoeren van een kwalitatieve analyse en helpt bij de organisatie, analyse en het verkrijgen van inzichten in kwalitatieve gegevens (QSR international, 2014). Belangrijk in het oog te houden is dat Nvivo zorgt voor een snelle en efficiënte dataverwerking maar dat de effectiviteit van het programma uiteraard afhangt van de gebruiker (K. Verleye, persoonlijke communicatie, 09/03/2016).

Na het ingeven van de transcripties in het analyse programma ging ik van start met de codering van fragmenten onder drie hoofdcategorieën ontwikkeld op basis van de onderzoeksvragen, namelijk: overheidsmaatregelen en –bepalingen, attitude en het werving- en selectieproces. In mijn analyse ben ik dus vertrokken van een codelijst (zie bijlage 5) maar liet ik inductief onderzoek toe door aanpassingen en nieuwe thema's te maken. Vervolgens ontwikkelde ik daarenboven manueel coderingsschema's per respondentengroep, namelijk: respondenten uit grote private organisaties, respondenten uit

arbeidsbemiddelingsdiensten en normaalbegaafde autistische respondenten. Bijkomende subcategorieën en nieuwe categorieën werden toegevoegd om zo een volledig antwoord te kunnen geven op de onderzoeksvragen. In bijlage 6 wordt het coderingsschema omtrent de overheidsbepalingen en -maatregelen weergegeven.

Om tot de resultaten te komen heb ik mij eerst en vooral gebaseerd op de interviews afgenomen met de respondenten uit de grote private organisaties in Vlaanderen (N=8). Dit omwille van het doel van mijn onderzoek. De gecodeerde interviews van de arbeidsbemiddelingsdiensten (N=3) en beide normaalbegaafde autistische respondenten (N=2) enerzijds en de antwoorden verkregen uit de online survey anderzijds heb ik gebruikt ter controle en uitbreiding van de getrokken conclusies. In bijlage 3 vindt u een lijst met de anonieme benoeming, zoals gebruikt in mijn onderzoeksresultaten, van de verschillende respondenten.

5.6 Validiteit en betrouwbaarheid

Omdat er in de interviews vaak gepeild wordt naar meningen, visies en gevoelens van respondenten is er kans op sociaal-wenselijkheid. Om toch de validiteit en betrouwbaarheid te verzekeren heb ik gebruik gemaakt van triangulatie, meer bepaald van methoden-, datatype- en analysetriangulatie (Miles & Huberman, 1994). Zo doe ik beroep op zowel interviews als een online survey, al wordt dit laatste vooral als controle-instrument gehanteerd. Daarenboven beroep ik mij op zowel interviewtranscripties als op relevante cijfers ontvangen van de verschillende arbeidsbemiddelingsdiensten en voerde ik zowel een manuele als een software analyse. Tenslotte leidt het gebruik van een semigestructureerd interview op zich tot een hogere validiteit en betrouwbaarheid (Van Thiel, 2010).

6 Onderzoeksresultaten

In dit onderdeel bespreek ik de onderzoeksresultaten die ik verkregen heb door de kwalitatieve analyse van de semigestructureerde interviews. Zoals reeds beschreven, baseer ik mij prioritair op de interviews afgenomen met de respondenten uit de grote private organisaties (N=8) en gebruik ik de data verkregen van de arbeidsbemiddelingsdiensten (N=3) enerzijds en beide autistische respondenten (N=3) anderzijds ter controle en uitbreiding. Ook de antwoorden verkregen uit de online survey worden gebruikt om de gevormde conclusies te staven.

6.1 Situering op de arbeidsmarkt

In mijn onderzoek ligt de focus op grote organisaties uit de private sector in Vlaanderen. Zoals omschreven in de literatuur is er, sinds de officiële erkenning van autisme als handicap in 1994, een steeds hogere instroom van gediagnosticeerde personen met een ASS op de arbeidsmarkt.

Doordat personen met autisme vaak zeer gedetailleerd en systematisch werken, worden zij dikwijls bestempeld als de ideale kandidaat voor een job in de IT-sector. Bedrijven zoals Passwerk (zie supra) spelen hier dan ook sterk op in door autistische personen in te zetten als softwaretester. Dit clichébeeld zorgt ervoor dat personen met autisme vaak geen kans krijgen in andere sectoren en zij dus als het ware in een hokje geplaatst worden. Respondent I verwierp het clichébeeld en duidde op de veelheid aan sectoren waarin personen met autisme perfect kunnen functioneren: *“Ja dat doen wij niet hé. Alé ik bedoel wij hebben zelden zo een profiel dat echt naar IT gaat. Dat is eigenlijk heel breed ze”*. Ook respondent A betwistte dit stereotiepe beeld en wees op het belang van een persoonlijke kijk op elk individu.

Bijgevolg heb ik ervoor gekozen om kwalitatieve data te verzamelen bij grote private organisaties uit sectoren verschillend van IT. Uit tabel 4 blijkt dat de respondenten afkomstig zijn uit een brede waaier aan sectoren.

Respondent	Sector
Respondent 1	Telecommunicatie
Respondent 2	Productie
Respondent 3	Sales
Respondent 4	Retail
Respondent 5	Productie
Respondent 6	Banken
Respondent 7	Gezondheidszorg
Respondent 8	Zakelijke en financiële dienstverlening

Tabel 4: Sectoren van de verschillende respondenten
Bron: eigen bewerking

De arbeidsmarkt betreft de interactie tussen vraag en aanbod van arbeidskrachten en is voortdurend in verandering. Wanneer het aanbod de vraag overstijgt is er sprake van een ruime arbeidsmarkt. Het omgekeerde, namelijk wanneer de vraag groter is dan het aanbod, wordt een krappe arbeidsmarkt genoemd. Hierin zijn vacatures moeilijk in te vullen en moeten werkgevers creatief op zoek gaan naar medewerkers (Intermediair, 2008). Een krappe arbeidsmarkt kan ervoor zorgen dat organisaties sneller bereid zijn om personen met autisme aan te werven. De positie van vraag en aanbod op de arbeidsmarkt kan dus een hinderende factor zijn voor autistische personen.

“Dus ik denk dat dat wel iets is als ze creatiever moeten gaan zoeken naar arbeidskrachten dan merk je ook wel dat dat gemakkelijker ontstaat om iemand met een arbeidshandicap in dienst te nemen.” [RI]

6.2 Overheidsmaatregelen en – bepalingen

In de literatuur kwamen drie overheidsmaatregelen en –bepalingen aan bod, namelijk: de Vlaamse ondersteuningspremie, het loopbaan- en diversiteitsbeleid en de verplichting tot redelijke aanpassingen in wetgeving op verschillende niveaus. De effectiviteit van deze drie overheidsregelingen werd bestudeerd.

6.2.1 Vlaamse ondersteuningspremie onvoldoende benut

Met oog op het nagaan van de effectiviteit van de VOP heb ik de respondenten bevroegd over de kennis en de impact van de premie.

Wat betreft de kennis van de VOP gaven 5 respondenten uit private organisaties aan dat zij de premie niet kennen. Ook respondent I beaamde dit tekort aan kennis. Daarenboven werden organisaties die beweren wel kennis te hebben van de premie in twijfel getrokken: *“Maar er zijn wel heel wat werkgevers die dat kennen. Euh anderzijds als je naar een sociaal secretariaat belt dan merk je dat je het moet uitleggen, dus dan stel ik mij eigenlijk vragen of het wel gekend is” [RI].*

Het gebrek aan kennis is mogelijks te wijten aan een gebrek aan ervaring. Zo heeft slechts 1 van de 8 respondenten een medewerker met een VOP in dienst. De lage frequentie waarin grote private organisaties beroep doen op een arbeidsbemiddelingsdienst kan dit verklaren. 6 respondenten getuigden dat hun organisatie zelden tot nooit beroep doet op een arbeidsbemiddelingsdienst voor het invullen van vacatures. De reden hiervoor betreft het tekort aan een fit tussen de cliënten van de arbeidsbemiddelingsdiensten enerzijds en de doelgroep die de organisatie voor ogen heeft anderzijds. Ook respondent III bevestigde de complexiteit van het vinden van een goede match tussen wat werkgevers nodig hebben enerzijds en waaraan mensen met autisme behoefte hebben anderzijds.

“Dus vandaar denk ik dat er geen samenwerkingsverband is omdat er meestal geen fit is met de profielen die wij zoeken en de profielen die VDAB voorstelt” [R6].

Hierbij aansluitend klaagde een arbeidsbemiddelingsdienst de beperkte toegankelijkheid van grote private organisaties aan: *“ik denk dat wij voornamelijk naar kleinere organisaties toestappen. Omdat het*

misschien een stukje makkelijker is om contacten te leggen met kleinere organisaties dan in een groot bedrijf. Ik denk dat er daar meer procedures zijn waardoor dat dat soms wat moeilijker loopt”[RIII].

De al dan niet stimulerende werking van de VOP werd verdeeld beantwoord. De grootste redenen die de private organisaties gaven voor de niet-stimulerende werking betreffen enerzijds de hoge kosten en anderzijds de selectiecriteria. Zo gaan grote organisaties gepaard met hoge kosten waardoor de financiële tegemoetkoming slechts een kleine impact uitoefent op de loonkost. Wat betreft de selectiecriteria gaven 2 respondenten aan dat zij medewerkers selecteren op basis van hun competenties. Het al dan niet verwerven van de VOP heeft hier dus geen invloed op.

“Zeker als je kijkt naar grote organisaties, dat dat veel minder van belang is omdat je net met zo veel bent en ergens is dat een heel kleine slok op de borrel zal ik maar zeggen zo een premie” [R1].

“Nee dat denk ik niet. Alé als je ziet wij werven 765 mensen aan dit jaar dus dat is heel wat en daar gaat ook een hele grote kost mee gepaard” [R8].

Daarentegen zijn er 4 respondenten die de VOP wel degelijk als een stimulans tot aanwerving bestempelden. Opvallend is dat 3 van deze 4 respondenten daarenboven getuigden kennis te hebben van de premie. Bijgevolg kunnen we mogelijks een verband stellen tussen kennis over de premie en de mate waarin een organisatie dit werkelijk als een stimulans beschouwd.

Deze resultaten laten zien dat grote private organisaties slechts een beperkte kennis hebben over de financiële tegemoetkoming ter bevordering voor de aanwerving van arbeidsgehandicapten. Daarenboven vormt de premie geen maximaal overtuigingsargument voor het in dienst nemen van nieuwe medewerkers.

6.2.2 Stimuleringsmaatregelen geen stimulans

Zoals omschreven in de literatuur ontwikkelde de Vlaamse Regering een loopbaan- en diversiteitsbeleid met stimuleringsmaatregelen voor de ontwikkeling van een diversiteitsbeleid. Tijdens de interviews ging ik na of dit overheidsbeleid ook effectief een stimulans vormt voor de ontwikkeling van een diversiteitsbeleid in grote private organisaties.

De meerderheid van de respondenten (N=5) getuigden dat hun organisaties niet beschikken over een diversiteitsbeleid. Deze hoeveelheid kan genuanceerd worden doordat in één organisatie het al dan niet hebben van een diversiteitsbeleid beslist wordt per afzonderlijke winkel. Desondanks enkele afdelingen hier dus over beschikken is er geen sprake van een algemeen geldend diversiteitsbeleid.

Als reden voor het niet indienen van een diversiteitsplan werden de geringe subsidies aangehaald. In grote organisaties vormt de financiële tegemoetkoming geen overtuigingsargument door de slechts kleine impact van subsidies op de totale kosten. Hiernaast argumenteren enkele respondenten dat het

ontwikkelen van een diversiteitsbeleid te veel administratieve rompslomp met zich meebrengt en dus te veel tijd in beslag neemt.

Ondanks het gebrek aan een diversiteitsbeleid hadden 3 van deze 5 respondenten toch een positieve perceptie op een divers personeelsbestand. Volgens hen primeert praktijk boven formaliteit en vinden zij het dus belangrijker om diversiteit te bewerkstelligen in realiteit dan op papier.

“Als het gaat puur om awards winnen zoals top employers ja dan heb je dat vaak wel nodig, maar het is niet omdat je het op papier hebt dat het ook in realiteit zo is. Dus ik heb het liever in realiteit en niet op papier dan omgekeerd” [R1].

Daarenboven kunnen we de organisaties die getuigden wel over een diversiteitsbeleid te beschikken in twijfelen trekken. Zo leeft het formeel beleid eigenlijk niet doorheen hun organisatie. Medewerkers op alle niveaus, inclusief het HRM, zijn hier vaak niet eens van op de hoogte en besteden hier dan ook niet veel aandacht aan. Ook de arbeidsbemiddelingsdiensten stelden de effectiviteit van een formeel diversiteitsbeleid in vraag. Zo merken zij dat grote bedrijven, ondanks het bezit van een diversiteitsbeleid, niet open staan voor arbeidsgehandicapte medewerkers. Diversiteitsplannen vormen een stuk bewustwording voor organisaties maar betekenen daarom nog niet een effectief engagement.

Deze resultaten laten zien dat de stimuleringsmaatregelen van de Vlaamse Regering voor het ontwikkelen van een diversiteitsbeleid geen echte stimulans vormen voor grote private organisaties in Vlaanderen. De administratieve rompslomp en de slechts minieme impact van de subsidies vormen hiervan de oorzaak.

6.2.3 Redelijke aanpassingen: haalbaar?

Zoals beschreven in het theoretisch gedeelte worden redelijke aanpassingen voor personen met een handicap verplicht in wetgeving op verschillende niveaus. Personen met autisme hebben nood aan redelijke aanpassingen zowel tijdens de selectieprocedure als op de werkvloer. Welke aanpassingen er precies noodzakelijk zijn, is afhankelijk van de persoon en vraagt dus een individuele analyse.

Slechts 3 van de 8 respondenten uit private organisaties gaven tijdens de interviews aan dat zij bereid zouden zijn tot het maken van redelijke aanpassingen. Hierbij brengen zij vooral aanpassingen aan de werkplek ter sprake. Aanpassingen aan de functie-inhoud kwamen nagenoeg niet aan bod. Daarentegen benadrukt de helft van de organisaties (N=4) expliciet de moeilijkheid tot het maken van redelijke aanpassingen in hun bedrijf.

Doorheen de interviews was het opvallend dat de bereidheid tot redelijke aanpassingen op de werkvloer verbonden is met de cultuur van een organisatie. Zo haalde de meerderheid (N=5) de huidige inrichting van de werkruimte aan als reden voor het al dan niet maken van aanpassingen. Het werken in open ruimtes, waarin alle medewerkers samen zitten, is reeds jaren een vaststaand gegeven waardoor het zeer moeilijk is om hierin verandering te brengen. Het vormt een deel van de organisatiecultuur: *“Niemand zit in een aparte bureau dus dat zou sowieso wel wat vragen oproepen zowel voor de medewerker zelf als*

voor de collega's" [R2]. Wel getuigden 2 respondenten dat het aanpassen van kleine zaken, zoals het toestaan van oordopjes, zeker en vast geen probleem zou zijn. Vooral ingrijpende aanpassingen vormen dus een struikelblok. Ook beide autistische respondenten en de arbeidsbemiddelingsdiensten beaamden dit probleem : "Als dat gaat over aanpassingen van ik neem mijn pauze apart of ik ga 's middags een wandelingetje maken, dan zijn dat allemaal nog wel aanpassingen die kunnen. Maar het is toch nog altijd veel moeilijker om een job te carven/snijden dan iemand in een job te plaatsen hoor" [RI].

Wat betreft het maken van redelijke aanpassingen aan de selectieprocedure is er overeenstemming tussen de respondenten. De meerderheid (N=7) getuigde dat hun organisatie hier geen mogelijkheid toe biedt. Zowel inhoud als tijd van de selectietesten zijn gestandaardiseerd waardoor wijzigingen niet mogelijk zijn. Ook de online vragenlijst toont duidelijk dat het merendeel van de autistische respondenten dit probleem bevestigden.

Grafiek 1: De bereidheid van werkgevers tot redelijke aanpassingen volgens personen met autisme
Bron: eigen bewerking

Deze resultaten laten zien dat zowel de mogelijkheid tot redelijke aanpassingen op de werkvloer als aan de selectieprocedure laag is. Dit kan ervoor zorgen dat personen met autisme verhinderd worden in de selectie van grote private organisaties in Vlaanderen.

6.3 Organisatiecultuur

6.3.1 Tijdsgebrek

Grote organisaties zijn vaak gericht op prestaties en plaatsen het behalen van doelstellingen voorop. Het verwerven van targets op korte termijn zorgt ervoor dat ruimte tot aanpassingen en begeleiding miniem is.

Toch is meer tijdsinvestering, van zowel leidinggevendenden als collega's, voor personen met autisme noodzakelijk doordat zij vaak trager werken en meer behoefte hebben aan uitleg. Respondent A is van mening dat *“we in een tijd gekomen zijn dat bedrijven deze extra inspanningen niet meer zo echt nodig vinden”*. Bijgevolg gaan grote organisaties, uit vrees voor de extra tijdsinvestering, terughoudender zijn tot het in dienst nemen van autistische medewerkers.

Toch waren een aantal respondenten uit private organisaties ervan overtuigd dat het prestatieniveau van normaalbegaafde mensen met autisme hoger is dan dat van de doorsnee medewerker. Waarom hebben deze organisaties dan toch geen autistische medewerker in dienst? Dit kunnen we hoogstwaarschijnlijk verklaren door de behoefte aan een juiste omkadering. Zo stelden enkele respondenten een gecontroleerde context als voorwaarde voor de optimale functionering van autistische personen. Uiteraard vergt het scheppen van de juiste condities opnieuw extra tijd waardoor organisaties eerder terughoudend optreden.

6.3.2 Teamwerk als prioriteit

Met oog op het bereiken van targets en de steeds complexere taken is er een stijgende nood aan teamwerk. Zo gaven 6 van de 8 respondenten aan dat het werken in teams zeer belangrijk is in hun organisatie. Dit aantal kunnen we nuanceren doordat 2 van deze 6 respondenten getuigden dat op sommige afdelingen wel zelfstandig kan gewerkt worden, hoewel teamoverleg alsnog noodzakelijk is. Door de kwalitatieve beperkingen van mensen met autisme in sociale interactie en/of communicatie kan het werken in teams moeilijk zijn. Hierdoor gaan deze organisaties er eerder voor kiezen om deze groep niet in dienst te nemen.

“Onze organisatie heeft een heel sterke vergadercultuur, er wordt heel veel in meetings gegaan en dat kan wel eens moeilijk liggen” [R1].

6.4 Het werving- en selectieproces *as it is*

Met oog op het verhogen van de tewerkstellingsgraad van personen met autisme is het belangrijk om de toegangsdeur tot een organisatie te bestuderen, namelijk: het werving- en selectieproces. In vergelijking met kleine tot middelgrote ondernemingen is de selectieprocedure in grote organisaties vaak uitgebreider en minder toegankelijk voor personen met een arbeidshandicap (Bauffe, 2012). Ook respondent III onderstreepte het verschil tussen grote en kleine tot middelgrote ondernemingen: *“in de kleinere organisaties zijn er minder vaak die gefaseerde selectieprocedures. Dus vaak kan er in een gesprek of in een tweede gesprek al een afspraak tot stage of een engagement beklonken worden terwijl bij grote bedrijven heb je meerdere testen”*.

6.4.1 Werving

Met de term werving worden alle activiteiten gericht op het identificeren en aantrekken van zowel interne als externe kandidaten bedoeld. Om de manier waarop grote private organisaties werven na te gaan, werd aan de respondenten gevraagd als er vooral intern of eerder extern gerekruteerd wordt in hun organisatie.

Werving	Aantal organisaties (N=8)
Intern	1
Extern	2
Beide	5

Tabel 5: Manier van werving in grote private organisaties in Vlaanderen

Bron: eigen bewerking

Uit tabel 5 blijkt dat de meeste respondenten (N=5) zowel interne als externe kandidaten werven voor het invullen van vacatures. Slechts 1 organisatie rekruteert vooral interne kandidaten en 2 organisaties doen uitsluitend aan externe werving.

Zoals eerder aangetoond hechten de organisaties veel belang aan teamwerk. Bijgevolg ben ik nagegaan of de vereiste als teamplayer ook reeds duidelijk naar voren komt in de gepubliceerde jobbeschrijvingen. 3 respondenten gaven aan dat jobbeschrijvingen in hun organisatie, ongeacht de functie, automatisch teamvaardigheden vereisen. Door de kwalitatieve beperkingen in sociale interactie en/of communicatie kan dit personen met autisme remmen om te solliciteren. Daarentegen getuigden 2 andere respondenten dat jobbeschrijvingen enkel de essentiële vaardigheden vereisen: *“Je ziet heel vaak als je profielen leest hetzelfde terugkeren, je bent een teamplayer en kan autonoom werken, een doodoener. En we proberen daar dus wel van af te wijken omdat dat zo al niet evident is voor heel veel mensen zetten we het er minder en minder in”* [R1]. Wat betreft de overige respondenten (N=3) werd geen eenduidig antwoord gegeven maar kunnen we doorheen het interview wel vaststellen dat de organisatie heel veel belang hecht aan teamwerk.

Deze resultaten tonen dat de meerderheid van grote private organisaties zowel intern als extern werven. Doordat de jobbeschrijvingen vaak standaard teamvaardigheden vereisen, zullen personen met autisme vaak hun kandidatuur niet indienen.

6.4.2 Selectietechnieken

In de literatuurstudie werden reeds verschillende traditionele selectietechnieken besproken waarbij telkens de moeilijkheden voor personen met autisme aan bod kwamen. In kader van mijn onderzoek is het belangrijk een zicht te hebben op de meest gebruikte technieken in grote private organisaties in Vlaanderen. Om dit te bestuderen heb ik de respondenten bevraagd hoe het selectieproces in hun organisatie verloopt.

Gebruikte selectietechnieken	Aantal organisaties (N=8)
Cognitieve vaardigheidstesten	6
Persoonlijkheidstesten	3
Selectie-interview	8
Assessment center	5

Tabel 6: Selectietechnieken gebruikt door grote private organisaties in Vlaanderen

Bron: eigen bewerking

Uit tabel 6 blijkt dat de meest gebruikte selectietechnieken in grote private organisaties in Vlaanderen zijn:

- Cognitieve vaardigheidstesten
- Selectie-interview
- Assessment Center

Bijgevolg zal ik mij beperken tot de bespreking van deze technieken.

Op de vraag “Met welke testen komt/kwam u in aanraking tijdens uw zoektocht naar werk?” bevestigden autistische individuen via de online vragenlijst deels deze vaststelling. Aangezien deze respondenten zich niet enkel baseerden op grote organisaties moeten we deze cijfers nuanceren.

Grafiek 2: Afgenomen selectietesten bij personen met autisme

Bron: eigen bewerking

6.4.2.1 Cognitieve vaardigheidstesten

Eerst en vooral maken 6 organisaties gebruik van cognitieve vaardigheidstesten tijdens de selectie van hun kandidaten. Opvallend is dat geen enkele organisatie, ondanks de zeer hoge validiteit (zie supra),

gebruik maakt van een algemene cognitieve vaardigheidstest. Wel worden zowel numerieke als abstracte redeneertesten meermaals naar voren geschoven. Respondent III benadrukt de moeilijkheid voor personen met autisme hiervan: *“Dat abstract redeneren bijvoorbeeld, ja eigenlijk bijna in de diagnose van autisme zit er vevat dat er daar moeilijkheden mee zijn. Maar doordat dat test situaties zijn, en als mensen al een paar keer zulke testen gedaan hebben, kunnen ze wel het scenario achterhalen.. En voor sommigen is dat echt makkelijk maar per definitie zijn dat testen die mensen met autisme veel meer uitdagen en die moeilijker zijn voor mensen met autisme”*.

Ook het gebruik van verbale testen kwam meermaals aan bod, waarbij de bekwaamheid tot het begrijpen van woorden, taal en relaties tussen woorden worden gemeten. Nochtans toonden Salgado et al. (2003) aan dat door de kwalitatieve beperkingen van autistische personen deze test kan leiden tot lage scores en dus de aanwerving verhinderen.

Met oog op de testresultaten kunnen aanpassingen aan tijd en inhoud van deze testen ervoor zorgen dat autistische sollicitanten een hogere rating scoren. Redelijke aanpassingen kunnen hier noodzakelijk zijn maar worden, zoals reeds aangetoond, jammer genoeg niet voorzien door het merendeel van de organisaties (zie supra).

6.4.2.2 Assessment center

Vervolgens maakt de meerderheid van de respondenten (N=5) tijdens hun selectieprocedure gebruik van een assessment center. Niettemin hanteren zij deze selectietechniek enkel in geval van kaderleden en leidinggevenden.

“Euh toch wel, standaard bij functies waar leidinggeven mee in zit doen we het wel. In andere functies veel minder” [R1].

“Alleen de kaderleden krijgen dat en die krijgen dat volledig in een assessment center” [R7].

Dit leidt ertoe dat een verdere studie omtrent het assessment center niet echt relevant lijkt in kader van mijn onderzoek waarin de focus ligt op de factoren die de selectie van personen met autisme verhinderen.

“Ja dan klopt het niet dat je begeleiding nodig hebt om aan dat werk te geraken. Geen enkele werkgever gaat u laten leiding geven als je begeleiding nodig hebt. Alé ja, dat klopt eigenlijk niet hé” [RII]

6.4.2.3 Het selectie-interview

Hoewel volgens respondent A het sollicitatiegesprek een ware hel is, bevat de selectieprocedure van elke bevraagde organisatie een selectie-interview. Ook de online vragenlijst toont aan dat een grote meerderheid van personen met autisme de meeste moeilijkheden ervaren tijdens het selectie-interview. Opnieuw moeten we dit resultaat nuanceren doordat de respondenten zich niet enkel op grote private organisaties baseerden.

Grafiek 3: Selectietesten als moeilijk ervaren door personen met autisme
Bron: eigen bewerking

Hoewel het voor personen met autisme belangrijk is dat selectiegesprekken voorspelbaar zijn, verloopt slechts in 2 bevraagde private organisaties het selectie-interview gestructureerd. De overige respondenten duiden op het ongestructureerde verloop van de gesprekken, bepaald door de informatie verkregen op het moment zelf. Doordat de selectiegesprekken ongestructureerd verlopen is het moeilijk voor autistische sollicitanten om zich hierop voor te bereiden. Het gebruik van de STAR-methode kan hier positief aan bijdragen omdat de vragen gebaseerd zijn op het geven van voorbeelden omtrent de vereiste vaardigheden. Zo kunnen zij zich beter voorbereiden op het selectie-interview door zich te focussen op de functieomschrijving. Doordat slechts 1 respondent gebruik maakt van de STAR-methode vormt het selectie-interview een echte hindernis voor personen met autisme.

Daarnaast zijn tijdens de selectie-interviews vaak meerdere personen tegelijk aanwezig. Respondent 3 verantwoordde dit door: *“Het is toch altijd gemakkelijker dat je met twee een sollicitatie doet, omdat je dan toch al een globalere mening hebt”*. Respondent 7 voegde hieraan toe: *“Euh dat hangt ervan af, soms is dat maar 1 iemand maar soms kan dat gaan tot 3 à 4 personen”*. Desondanks getuigden de arbeidsbemiddelingsdiensten dat voor autistische personen het gesprek best plaatsvindt met slechts één persoon. Omwille van de kwalitatieve beperkingen in sociale vaardigheden kan de aanwezigheid van meerdere personen tijdens een selectie-interview het nog moeilijker maken voor personen met autisme.

Tot slot gaf de helft van de respondenten aan dat hun selectieprocedure meerdere selectie-interviews bevat. Verschillende gesprekken met verschillende personen maken het logischerwijs nog moeilijker voor autistische sollicitanten.

Deze resultaten laten zien dat grote private organisaties het meest gebruik maken van cognitieve vaardigheidstesten, een assessment center en een selectie-interview tijdens de selectieprocedure. Hoewel het selectiegesprek veel problemen met zich meebrengt voor autistische sollicitanten, is het de meest gebruikte selectietechniek.

6.4.3 Online-testen

Tijdens het bevragen van de respondenten omtrent hun werving- en selectieproces kwam naar voren dat organisaties meer en meer gebruik maken van online-testen tijdens de selectieprocedure. Hierdoor hoeven sollicitanten zich niet meer te verplaatsen en kunnen zij de testen om het even waar vervolledigen.

Zoals eerder besproken hebben personen met autisme nood aan duidelijke instructies, inclusief tijdens het maken van selectietesten. Literatuur toonde aan dat het afprinten van instructies en het bieden van persoonlijke begeleiding belangrijk kan zijn. Tijdens de interviews gaf de meerderheid (N=5) aan dat hun organisatie gebruik maakt van online-testen. Hierdoor is het niet mogelijk voor de sollicitanten om verduidelijking te vragen. Bijgevolg kunnen het gebrek aan duidelijke instructies en persoonlijke begeleiding ervoor zorgen dat personen met autisme niet slagen voor de test en dus minder kans maken op aanwerving. Ook respondent I benadrukte dit probleem: *“Eigenlijk zou er iemand moeten bijzitten waar ze vragen aan kunnen stellen, iemand dat dat met hen invult. Maarja in grote bedrijven ...”* [RI].

Toch hebben online-testen ook enkele voordelen voor sollicitanten met autisme. Zoals beschreven in de literatuur heeft deze groep nood aan aparte testruimtes met zo weinig mogelijk prikkels. Door middel van online-testen zijn de kandidaten in staat om een deel van de selectieprocedure thuis te vervolledigen. Aangezien autistische personen de testen dus in een vertrouwde ruimte kunnen afnemen met zo weinig mogelijk prikkels, zal dit bijdragen aan een hogere score.

6.4.4 Werving- en selectiebureaus

Naast het gebruik van online-testen gaf tijdens het bevragen van de werving- en selectieprocedure de meerderheid (N=5) aan dat zij beroep doen op een werving- en selectiebureau. Dit kan deels verklaren waarom de geïnterviewde organisaties slechts weinig beroep doen op arbeidsbemiddelingsdiensten (zie supra).

“Voor vaste aanwervingen van bedienden werken wij samen met een selectiekantoor waarbij we dan een testbatterij gaan samenstellen” [R2].

Niettemin hebben werving- en selectiekantoren volgens respondent B te weinig kennis over autisme. Dit kan verhinderen dat zij autistische personen voorstellen voor de invulling van vacatures bij de organisaties in kwestie.

6.4.5 Belang van non-verbale communicatie

De literatuur toont aan dat personen met autisme kwalitatieve beperkingen vertonen in sociale interactie en/of communicatie. Dit kan zich uiten in beperkingen in de non-verbale communicatie waarbij onder andere oogcontact en lichaamstaal afwijkend of zelfs volledig afwezig kunnen zijn (APA, 2013). Om het belang van non-verbale communicatie tijdens de selectieprocedure na te gaan heb ik de respondenten uit private organisaties bevestigd naar de zaken die zij cruciaal vinden tijdens het selectiegesprek.

Om te beginnen gaf de helft van de respondenten aan dat zij non-verbale communicatie tijdens het selectiegesprek heel belangrijk vinden. Doordat een selectiegesprek nooit 100% objectief verloopt, oefent de non-verbale communicatie een grote invloed uit op selectiebeslissingen. Door een gebrek aan oogcontact en een ongepaste lichaamshouding zal deze persoon hoogstwaarschijnlijk niet aangeworven worden, ongeacht non-verbale communicatie al dan niet noodzakelijk is voor de functie [R6]. Niettemin kunnen we dit nuanceren doordat andere respondenten (N=3) het belang van non-verbale communicatie afstemmen naargelang de functie. Zij knappen hier vooral op af als het gaat om functies waarbij sociale interactie en contact regelmatig aan bod komen. Wat betreft de overige respondent werd de non-verbale communicatie niet bevestigd maar kan wel het belang dat deze respondent hecht aan de houding van een sollicitant erop wijzen dat non-verbale communicatie zeker en vast belangrijk is.

“Alé ik heb nog nooit in een HR-dienst gewerkt die in selectie en rekrutering zit, maar ik vermoed dat de manier waarop iemand binnenkomt en de gezichtsuitdrukking en dit en dat al vaak heel veel zegt. Daarin moeten ze dan misschien als dat mensen zijn met autisme rekening houden dat dat niet hun sterkste kanten zijn. Maar dat neemt niet weg dat dat geen goede werknemers zouden kunnen zijn. Dat is geen noodzakelijk verband” [RII].

Volgen Gramsbergen- Hoogland & Van der Molen (2013) vindt bijna de helft van de communicatie plaats via non-verbaal gedrag. Non-verbaal gedrag kan gaan om onder andere oogcontact, gelaatsuitdrukking en lichaamshouding.

Non-verbale communicatie	Aantal respondenten (N=8)
Gelaatsuitdrukking	4
Oogcontact	1
Lichaamshouding	2

Tabel 7: Het belang van non-verbale communicatie tijdens het selectiegesprek in grote private organisaties in Vlaanderen

Bron: eigen bewerking

Uit tabel 7 blijkt dat de respondenten het meeste belang hechten aan de gelaatsuitdrukking van een sollicitant. Volgens hen kan hier een groot deel van de motivatie uit afgeleid worden. Omwille van hun gebreken in non-verbale communicatie kunnen autistische kandidaten het dus moeilijk hebben om hun motivatie te uiten. Het ontbreken van mimiek is een onderschatte maar toch zeer belangrijke factor in de toeleiding naar het werkveld *“want bij een sollicitatiegesprek is het precies of dat hij geen goesting heeft,*

en daar vallen ze er heel vaak op uit” [RII]. Hier voegde respondent III nog aan toe dat gebreken in de gelaatsuitdrukking zorgen voor spanningen tijdens het gesprek. Bijgevolg zal de personeelsselecteur andere kandidaten prefereren.

Ten tweede toont een goede lichaamshouding aan dat je aandacht hebt voor de ander en zorgt het voor een ontspannen sfeer (Gramsbergen- Hoogland & Van der Molen, 2013). Twee respondenten gaven ook expliciet aan dat zij een gepaste lichaamshouding zeer belangrijk achten tijdens het selectie-interview. Opnieuw kan hieruit een deel van de motivatie van een sollicitant worden afgeleid.

Tot slot bestempelde slechts één respondent goed oogcontact als noodzakelijk tijdens het selectiegesprek. Het ontbreken van oogcontact doet de sollicitant onzeker lijken en oefent dus opnieuw een invloed uit op de selectiebeslissing van de personeelsselecteur.

Deze resultaten tonen dat non-verbale communicatie, en in het bijzonder de gelaatsuitdrukking, een zeer belangrijke rol speelt tijdens het selectiegesprek in grote private organisaties in Vlaanderen. Door kwalitatieve beperkingen in de non-verbale communicatie kunnen personen met autisme het moeilijk hebben om een goede indruk na te laten.

6.4.6 Hoge mate van onvoorspelbaarheid

Zoals eerder aangetoond verlopen de selectiegesprekken in het merendeel van de grote private organisaties op een ongestructureerde manier. Hierdoor komt de voorspelbaarheid in het gedrag. Ook uit de interviews met de arbeidsbemiddelingsdiensten en de individuen met autisme kwam het probleem van onvoorspelbaarheid in het werving- en selectieproces sterk naar voren.

Als reden voor deze onvoorspelbaarheid wezen de arbeidsbemiddelingsdiensten op het gebrek aan communicatie. Er is een tekort aan duidelijke communicatie naar de sollicitant toe omtrent de stappen waaruit de selectieprocedure zal bestaan. Transparantie over welke testen zullen afgenomen worden, hoeveel tijd zij hiervoor krijgen, hoeveel mensen zullen deelnemen, op welke manier beslissingen genomen worden en wat er in de pauzes zal gebeuren is noodzakelijk.

Daarenboven kan ook het schriftelijk vastleggen van de sollicitatieprocedure en de manier van testbeoordeling de voorspelbaarheid verhogen. Niettemin ligt de manier waarop testen beoordeeld worden in meerdere organisaties (N=4) formeel vast. Zo beschikt respondent 7 over een verbeterblad dat telkens opnieuw gehanteerd wordt bij het beoordelen van een bepaalde selectietest. Wel is het belangrijk om hierbij te vermelden dat slechts de helft van de respondenten een geformaliseerde beoordeling expliciet ter sprake bracht en we dit dus niet mogen veralgemenen naar de andere organisaties. Daarnaast haalde de meerderheid (N=5) het bezit van een geformaliseerde sollicitatieprocedure aan. De onvoorspelbaarheid van het selectieproces kunnen we mogelijks verklaren door de onvoldoende externe communicatie van beide documenten.

Ook wat betreft de nodige voorbereiding van een sollicitant op het sollicitatiegesprek is er volgens respondent B een tekort aan communicatie. *“Er moet duidelijkheid zijn tussen sollicitant en vacatureplaatser zeg maar over wat er juist verwacht wordt. Heel vaak zie ik dat je toekomt op een sollicitatie en dat dat toch iets anders is dan dat je ervan verwacht zeg maar”* [RB]. Sollicitanten moeten door het lezen van de vacature reeds op de hoogte zijn van wat de organisatie precies verwacht.

“Bijvoorbeeld die Holiday Inn vroeg waarom ik niet in kostuum was. Dat heeft niets te maken met het gesprek zelf maar dat heeft te maken met de gedragsinstelling en met voorbereiding op dat gesprek. En ik denk dat dat soms, zeker door mensen met autisme, kan onderschat worden. En zeker omdat dat niet naar hen gecommuniceerd wordt dat dat belangrijk is. We zitten weer bij die communicatie maar soit, hierdoor kunnen zij niet inschatten hoe belangrijk dat is en wat ze juist moeten doen vóór het gesprek zelf” [RB].

Deze resultaten tonen dat er een gebrek aan communicatie is naar de sollicitant toe omtrent de voorbereiding op en het verloop van de selectieprocedure. Dit tekort verhoogt de onvoorspelbaarheid van het selectieproces en kan het slagen van personen met autisme bemoeilijken.

6.4.7 Bekendmaking van autisme: een must?

Uit de interviews met beide normaalbegaafde autistische individuen bleek dat het al dan niet bekendmaken van autisme in de kandidatuur nog steeds een dilemma is. Personen die naar een school specifiek gericht op autisme gingen, hebben volgens respondent A automatisch geen blanco blad meer. Ook respondent B benadrukte de moeilijkheid van bekendmaking en is ervan overtuigd dat dit in het verleden geleid heeft tot minder reacties.

“Je kan beslissen om het niet te zeggen, maar als je al in een school zat voor mensen met autisme ja dan heb je niet veel mogelijkheden hé. Heel veel speelruimte heb je dan niet hé” [RA].

“Disclosure: you’re damned if you do and you’re damned if you don’t. Vermeld je het dan krijg je de job niet want de private werkgever schuwt begrijpelijkerwijze wellicht de potentiële problemen. Vermeld je het niet dan verlies je uw job na x aantal maanden omdat je toch anders functioneert dan de neurotypical” [Respondent online survey].

Volgens de arbeidsbemiddelingsdiensten wordt autisme het best pas vermeld bij aanvang van het sollicitatiegesprek omdat zij anders bijna nooit zullen uitgenodigd worden. Toch vond de helft (N=4) van de bevroegde organisaties het belangrijk dat de sollicitant zijn/haar autisme reeds op het cv te kennen geeft. Zo kunnen zij onder andere gedragingen en het gebrek aan non-verbale communicatie beter plaatsen en kunnen zij hiermee rekening houden tijdens de beoordeling van de sollicitant.

Deze resultaten tonen aan dat grote private organisaties de bekendmaking van autisme op het CV prefereren hoewel dit in realiteit hoogstwaarschijnlijk de aanwerving van personen met autisme kan verhinderen.

6.5 Attitude ten aanzien van autisme

Zoals beschreven in het theoretisch gedeelte toont het tricomponent attitudemodel aan dat een attitude bestaat uit drie componenten die elkaar beïnvloeden, namelijk: de cognitieve, de affectieve en de gedragscomponent. Een verandering in de cognitieve en/of de affectieve component zal een invloed uitoefenen op de gedragscomponent (Pickens, 2005).

6.5.1 Te weinig kennis over autisme

De cognitieve component heeft betrekking op de kennis en overtuigingen van een persoon over iets of iemand. Bij het bevragen van de kennis over autisme gaven 3 van de 8 respondenten uit private organisaties aan dat zij te weinig kennis hebben over autisme. Daarenboven voegden 3 andere respondenten hieraan toe dat er een algemene onwetendheid heerst bij Vlaamse werkgevers. De meerderheid (N=6) van de bevroegde organisaties haalden dus een tekort aan kennis aan.

“Ik denk dat heel veel mensen, mijzelf inclusief, eigenlijk te weinig weten ervan om het echt goed te plaatsen” [R1].

Aansluitend getuigde respondent III dat er *“heel veel afstand is door onwetendheid”* en haalden ook beide autistische respondenten aan dat werkgevers nog te weinig kennis hebben over autisme. Zo is er heel veel werk waarvoor autistische personen uiterst geschikt zijn maar is er jammer genoeg niet voldoende bewustzijn dat precies mensen met autisme zich daar toe lenen [RB].

Ook de online vragenlijst toont aan dat 50% van de respondenten met autisme slechts in beperkte mate akkoord zijn met de stelling *“werkgevers hebben voldoende kennis over autisme”*. Daarnaast gaf 45,83% aan dat de kennis van werkgevers helemaal niet voldoende is.

Grafiek 4: Mate waarin werkgevers kennis hebben omtrent autisme volgens personen met autisme

Bron: eigen bewerking

Het tekort aan kennis is voornamelijk toe te wijzen aan een gebrek aan ervaring. Het al dan niet hebben van ervaring op zowel professioneel als privé vlak heeft volgens 6 van de 8 respondenten een invloed op de kennis over autisme. Zo vond respondent 2 het moeilijk om over de stoornis te praten door het tekort aan ervaring met deze groep. Respondent 3 daarentegen kent mensen die autistische kinderen hebben en gaf aan dus te weten wat autisme precies inhoudt.

“Ik denk dat dat een beetje gekleurd is door eigen ervaringen in een al dan niet privé of professionele omgeving” [R2].

Ook de arbeidsbemiddelingsdiensten benadrukken het verband tussen kennis en ervaring. De mate waarin werkgevers kennis hebben is afhankelijk van het feit of zij zelf iemand kennen met een ASS. Toch is het belangrijk om dit verband te nuanceren door het heersende stereotiepe beeld ondanks de ervaring met autisme [RI].

Deze resultaten tonen dat er nog steeds te weinig kennis is over autisme in grote private organisaties in Vlaanderen. Er is een duidelijk verband tussen de professionele en/of persoonlijke ervaring van een persoon enerzijds en de cognitieve component anderzijds.

6.5.2 Negatieve gevoelens ten aanzien van autisme

De affectieve component betreft de gevoelens van een persoon tegenover iets of iemand. Tijdens de interviews kwam bij 3 grote private organisaties de term “schrik” aan bod. Deze negatieve gevoelens worden toegewezen aan onwetendheid en dus ook aan het gebrek aan ervaring met deze groep. Het niet goed weten hoe ermee om te gaan, hoe zij zich moeten gedragen en of er al dan niet toenadering mag zijn leidt tot angst [R4]. Respondent 7 wees op het belang van ervaring met oog op het reduceren van deze negatieve gevoelens.

“Euh maar ik denk dat heel veel mensen, mijzelf inclusief, eigenlijk te weinig weten ervan om het echt goed te plaatsen, wat daardoor ook vaak heel sterk afschrikt” [R1].

Ook de arbeidsbemiddelingsdiensten bevestigden de negatieve gevoelens en brachten ook de termen “schrik” en “angst” naar voren. *“Sowieso wekt autisme nog altijd angst op van “wat betekent dat nu?”, zo dat beeld van Rayman, Ben X en Marsman en dan T er nog eens bovenop” [RI].* Opnieuw zijn het gebrek aan kennis en ervaring hier een belangrijke oorzaak van.

Deze resultaten tonen dat grote private organisaties negatieve gevoelens koesteren ten aanzien van autisme. De angst wordt veroorzaakt door onwetendheid en een gebrek aan ervaring waardoor er dus een duidelijk verband is tussen de cognitieve en de affectieve component. Wel is het belangrijk dat we dit nuanceren doordat slechts 3 respondenten uit grote private organisaties de term “schrik” expliciet ter sprake brachten.

6.5.3 Geringe bereidheid tot aanwerving van personen met autisme

De gedragscomponent betreft het effectieve gedrag van een persoon ten aanzien van iets of iemand. Zoals beschreven oefenen de cognitieve en de affectieve component een invloed uit op de gedragscomponent en zorgt bijgevolg een positieve wijziging in eerstgenoemden voor een positieve wijziging in de laatstgenoemde.

Tijdens de interviews met de grote private organisaties brachten 5 respondenten een negatieve gedragscomponent ter sprake, namelijk: het niet bereid zijn tot aanwerving van personen met autisme. Opvallend is dat 4 van deze 5 respondenten zich niet uitspraken over de eigen bereidheid maar wel over de bereidheid van anderen. Dit kan wijzen op sociaal-wenselijkheid tijdens het uitdrukken van de eigen gedragscomponent. Respondent 5 getuigde: *“Dat niet iedereen een goed beeld heeft of weet wat autisme inhoudt en dat zij daardoor misschien sneller zouden geneigd zijn om andere kandidaten toch voorrang te geven denk ik”*. Opnieuw speelt het gebrek aan kennis en ervaring dus een rol.

Daarentegen was respondent 8 ervan overtuigd dat onze maatschappij steeds meer openstaat voor autistische personen, maar indien het gaat over de werkvloer dit nog steeds een issue blijft. De bedrijfscultuur speelt hierbij opnieuw een belangrijke rol. Als bedrijf moet je openstaan voor een brede waaier aan personeel waarbij mensen met een beperking ook in aanmerking moeten komen, en dat is op dit moment nog veel te weinig het geval [R4].

Ook beide autistische respondenten en de arbeidsbemiddelingsdiensten getuigden dat er slechts een geringe bereidheid is in grote organisaties om autistische personen in dienst te nemen. Hierbij werd het verschil tussen enerzijds kleine tot middelgrote ondernemingen en anderzijds grote organisaties aangehaald. Kleinere bedrijven gaan sneller bereid zijn om het een kans te geven in vergelijking met grote organisaties waarin zij dit eerder als een deel van een procedure en extra papierwerk beschouwen [RB]. Respondent I beaamde dit: *“Wij merken verder dat dat wel zeer moeilijk is om daar binnen te geraken. Bij organisatie X zijn we binnengeraakt met ISS maar bij organisatie X zelf lukt het dus niet.”*

Tot slot blijkt ook uit de online vragenlijst dat 54,17% van de respondenten met autisme slechts in beperkte mate akkoord zijn met de vraag *“In welke mate bent u akkoord dat werkgevers bereid zijn tot aanwerving van autistische personen?”*. Opnieuw moeten we deze cijfers nuanceren doordat de respondenten zich niet enkel op grote private organisaties baseerden.

Grafiek 5: Bereidheid tot aanwerving van autistische personen volgens personen met autisme
Bron: eigen bewerking

Deze resultaten tonen dat grote private organisaties slechts in beperkte mate bereid zijn tot het in dienst nemen van personen met autisme. Deze negatieve gedragscomponent wordt vooral veroorzaakt door een gebrek aan kennis en ervaring waardoor we dus een verband kunnen vaststellen tussen de cognitieve component enerzijds en de gedragscomponent anderzijds. Daarnaast spelen ook de grootte en de cultuur van een organisatie een rol.

6.5.3.1 *Gevolg: aanwervingsdiscriminatie ten aanzien van personen met autisme*

Vooroordelen zijn een voorbeeld van een negatieve attitude en kunnen op hun beurt leiden tot discriminatie (Edwards et al., 2014) (zie supra). Toegepast op autisme omvatten vooroordelen negatieve overtuigingen en gevoelens en kan dit leiden tot aanwervingsdiscriminatie van personen met autisme. Als we tabel 3 (zie supra) toepassen op de grote private organisaties komen we tot de volgende tabel:

Vooroordelen	
Cognitieve component	Gebrek aan kennis over autisme
Affectieve component	Negatieve gevoelens ten aanzien van autisme
Discriminatie	
Gedragscomponent	Niet bereid tot aanwerving van personen met autisme

Tabel 8: Het tricomponent attitudemodel toegepast op grote private organisaties in Vlaanderen
Bron: Eigen bewerking

Uit tabel 8 leiden we af dat het gebrek aan kennis en de negatieve gevoelens van personeelsselecteur in grote private organisaties tot vooroordelen kunnen leiden. Deze vooroordelen leiden op zijn beurt tot aanwervingsdiscriminatie.

Ook uit de online vragenlijst blijkt dat enerzijds 41,67% van de respondenten met autisme volledig akkoord en anderzijds 45,83 % in meerdere mate akkoord is met de stelling “*werkgevers hebben nog steeds vooroordelen ten opzichte van personen met autisme*”. Opvallend is dat geen enkele respondent aangaf helemaal niet akkoord te zijn. Aangezien deze respondenten zich baseren op alle werkgevers, en dus niet enkel op grote private organisaties, moeten we deze cijfers nuanceren.

Grafiek 6: Mate waarin werkgevers vooroordelen koesteren volgens personen met autisme
Bron: eigen bewerking

Deze resultaten tonen dat grote private organisaties nog steeds vooroordelen koesteren ten aanzien van personen met autisme. Deze vooroordelen kunnen de selectie van deze groep verhinderen.

7 Discussie

7.1 Bespreking van de resultaten op basis van de onderzoeksvragen

7.1.1 *Zijn overheidsmaatregelen en -bepalingen effectief in grote private organisaties in Vlaanderen?*

In de eerste onderzoeksvraag werd de effectiviteit van de overheidsmaatregelen en –bepalingen onderzocht. Uit de resultaten blijkt dat een meerderheid van de respondenten uit de grote private organisaties niet weten wat de Vlaamse ondersteuningspremie inhoudt. Deze bevinding strookt met het onderzoek van Bauffe (2012) betreffende het gebruik van de Vlaamse ondersteuningspremie. Daarentegen zijn de meningen sterk verdeeld als het gaat over de stimulerende werking van de premie. Bauffe (2012) toont stevast aan dat de premie minder van belang is voor grote organisaties door de slechts kleine impact op de totale kosten. Desondanks de hoge kosten ook naar voren komen in de gegenereerde resultaten, worden daarenboven ook de selectiecriteria aangehaald als reden voor de slechts weinig stimulerende werking van de premie. Medewerkers worden geselecteerd op basis van hun competenties en niet zozeer omdat zij recht hebben op een VOP. Deze vaststelling strookt met het onderzoek van Plakman (2008) waarin werkgevers het bezit van de juiste competenties belangrijker vinden dan financiële tegemoetkomingen. Werkgevers zullen dus door deze overheidsmaatregel niet persé sneller autistische sollicitanten aannemen. Daarenboven maakt een steeds omvangrijkere groep gebruik van de maatregel waardoor de Vlaamse overheid de toegekende premie steeds meer reduceert om het budget binnen de perken te houden (GTB, 2015). Door het verhogen van het budget kan de overheid ervoor zorgen dat de VOP aantrekkelijker wordt en zo de selectie van personen met autisme stimuleren.

Ten tweede beschikt een meerderheid van de organisaties niet over een diversiteitsbeleid, hoewel het loopbaan- en diversiteitsbeleid van de Vlaamse regering een reeks stimuleringsmaatregelen hieromtrent bevat. Duff, Ferguson & Gilmore (2007) toonden nochtans in hun onderzoek aan dat organisaties uit de publieke sector en de grotere private organisaties sneller over een diversiteitsbeleid zouden beschikken. Zoals beschreven werd het diversiteitsinstrument vanwege de Vlaamse overheid sinds 31 december 2015 stopgezet en kunnen organisaties nu beroep doen op de KMO-portefeuille en/of het ESF-programma. Een onderzoek naar de effectiviteit van deze nieuwe maatregelen kan interessant zijn. Daarenboven tonen de resultaten een minieme impact van het diversiteitsbeleid in de organisaties waarin laatstgenoemde wel aanwezig is. Dit kan wijzen op de kloof tussen intentie en praktijk zoals vastgesteld door het Interfederaal Gelijkekansencentrum (2011).

Tot slot is de helft van de respondenten niet bereid tot het maken van redelijke aanpassingen in de werkkruimte, desondanks de wetgeving op verschillende niveaus de mogelijkheid tot redelijke aanpassingen verplicht. Niettemin is dit resultaat lager in vergelijking met aanpassingen aan de selectieprocedure, waarvoor 7 organisaties geen mogelijkheid bieden. Een mogelijke verklaring voor deze

minieme bereidheid betreft de geformaliseerde sollicitatieprocedure waarover de meeste grote private organisaties beschikken en dewelke een standaard selectieproces vastlegt. Daarentegen is de federale overheid verplicht tot het maken van redelijke aanpassingen met oog op het behalen van hun streefcijfers (E. Daems, persoonlijke communicatie, 20/10/2015). Het opleggen van streefcijfers met betrekking tot de tewerkstelling van personen met een arbeidshandicap in de private sector kunnen ervoor zorgen dat ook in deze organisaties de mogelijkheid tot redelijke aanpassingen zal stijgen.

7.1.2 Welke attitude nemen grote private organisaties in Vlaanderen aan ten opzichte van autistische personen?

Op basis van het tricomponent attitudemodel onderzocht de tweede onderzoeksvraag de attitude van personeelsselecteurs in grote private organisaties in Vlaanderen ten aanzien van autisme. In lijn met Hendriks (2010) tonen de resultaten dat er een algemeen gebrek aan kennis is over autisme. Dit wordt voornamelijk verklaard door het gebrek aan professionele en/of persoonlijke ervaring van de personeelsselecteurs.

Daarnaast zijn ook de negatieve gevoelens ten aanzien van personen met autisme te wijten aan een gebrek aan ervaring en kennis. Hierdoor gaan werkgevers zich meer focussen op de negatieve eigenschappen van autistische personen.

Daarenboven stelt de meerderheid zich eerder terughoudend op als het gaat om de effectieve aanwerving van personen met autisme. Nesbit (2000) onderzocht het verschil tussen werkgevers die autistische medewerkers in dienst hebben en werkgevers die daarentegen geen autistische medewerkers in dienst hebben. Dit verschil was grotendeels te wijten aan een gebrek aan kennis van werkgevers omtrent het ASS. Het gegeven dat geen enkele respondent in mijn onderzoek een persoon met autisme in dienst heeft, kunnen we dus verklaren door de invloed van de cognitieve en de affectieve component op de gedragscomponent. Niettemin nemen volgens Hernandez et al. (2000) grotere bedrijven duidelijk een positievere houding aan ten opzichte van personen met een arbeidshandicap. Dit tegengesteld resultaat kunnen we mogelijks verklaren doordat mijn onderzoek zich beperkt tot autisme.

Het verlenen van training aan personeelsselecteurs zou kunnen bijdragen aan een bredere kennis over de capaciteiten van personen met een ASS. Ook het in contact brengen van werkgevers en doelgroepen is één van de belangrijkste schakels in het bestrijden van discriminatie (Unger, 2002; Galen, 2015). Het veranderen van de cognitieve en de affectieve component zal bijgevolg leiden tot een wijziging in de gedragscomponent.

7.1.3 Hoe verloopt het werving- en selectieproces in grote private organisaties in Vlaanderen?

De derde onderzoeksvraag onderzocht specifiek het werving- en selectieproces in grote private organisaties in Vlaanderen. Hoewel eerder onderzoek aantoont dat diversiteit vooral onderdrukt wordt

door interne rekrutering (Newell, 2005; Bernardin & Russel, 2013), rekruteert de meerderheid van de respondenten zowel interne als externe kandidaten voor het invullen van hun vacatures. Dat toch geen enkele bevraagde organisatie een autistische medewerker in dienst heeft kunnen we dan mogelijks verklaren door de vereiste van teamvaardigheden in de jobbeschrijvingen die autistische personen, omwille van hun kwalitatieve beperkingen, remmen om te solliciteren.

Daarnaast tonen de resultaten dat een meerderheid van de grote private organisaties beroep doet op werving- en selectiebureaus voor de invulling van hun vacatures. Dit kan deels verklaren waarom de organisaties slechts gering beroep doen op arbeidsbemiddelingsdiensten. Ook de geringe kennis over autisme van de medewerkers in deze werving- en selectiebureaus kan discriminatie deels verklaren.

Indien de bedrijven hun selectieproces zelf uitvoeren dan maken zij voornamelijk gebruik van cognitieve vaardigheidstesten, een assessment center en een selectie-interview. Vooral specifieke cognitieve testen worden afgenomen dewelke volgens Salgado, Anderson, Moscoso, Bertua & De Fruyt (2003) de aanwerving van personen met autisme verhinderen. Ondanks de adverse impact bij vooral algemene cognitieve testen (Bernardin & Russel, 2013) is het opmerkelijk dat geen enkele organisatie hiervan gebruik maakt.

Uit het onderzoek blijkt dat personen met autisme de meeste moeilijkheden ervaren met het selectie-interview. Toch zit het selectiegesprek standaard in elke selectieprocedure vervat. De selectiegesprekken zijn ongestructureerd, wat kan leiden tot discriminatie (Bernardin & Russel, 2013). Het gebruik van de STAR-methode, waarbij de vragen gebaseerd zijn op het geven van voorbeelden omtrent de vereiste vaardigheden, kan hier positief aan bijdragen. Omdat gestructureerde interviews belangrijk zijn met oog op het verhogen van de objectiviteit en de reductie van bias (Bernardin & Russel, 2013), kan het gebruik van ongestructureerde gesprekken aanwervingsdiscriminatie ten aanzien van personen met autisme deels verklaren. Hiermee samenhangend is het grote belang van non-verbale communicatie waarmee deze personen moeilijkheden ervaren.

In tegenstelling tot Galen (2015) tonen de resultaten dat de meerderheid van de grote private organisaties beschikt over een geformaliseerde sollicitatieprocedure⁸. Hoewel een geformaliseerde sollicitatieprocedure ervoor zorgt dat de kans op discriminatie in het werving- en selectieproces verkleint (Galen, 2015), is het merkwaardig dat geen enkele bevraagde organisatie een autistische medewerker in dienst heeft. Een verklaring hiervoor is mogelijks het gebrek aan communicatie betreffende het verloop van deze geformaliseerde sollicitatieprocedure. Dit leidt tot een hogere onvoorspelbaarheid en brengt moeilijkheden met zich mee voor personen met autisme.

Tot slot tonen de resultaten dat grote private organisaties prefereren dat sollicitanten reeds op voorhand hun autisme bekendmaken. Niettemin toont het onderzoek van Baert (2014) aan dat de kans op een

⁸ Het verloop van de procedure is schriftelijk vastgelegd.

positieve reactie daalt met 51% indien de sollicitant melding maakt van autisme op zijn/haar CV. Doordat Baert (2014) gebruikt maakte van een correspondentietest⁹ kan eventueel sociaal-wenselijkheid tijdens de semigestructureerde interviews dit verschil mogelijks verklaren.

7.2 Beperkingen van het onderzoek

Alvorens suggesties te geven voor verder onderzoek is het belangrijk om even stil te staan bij de beperkingen van het onderzoek. Zo moeten we het beperkt aantal respondenten uit grote private organisaties in het oog houden (N=8). Bijgevolg mogen we de conclusies niet zomaar veralgemenen naar alle grote private organisaties in Vlaanderen. Doordat een andere cultuur en procedures aanwezig zijn in Waalse organisaties is generalisatie naar Belgische bedrijven niet mogelijk. Daarnaast is het onderzoek gebaseerd op de private sector en is het dus geen vaststaand gegeven dat dezelfde resultaten van toepassing zijn in de publieke sector. Niettemin heeft kwalitatief onderzoek niet als doel om resultaten te veralgemenen maar brengt het eerder inzichten en verheldering omtrent een bepaald fenomeen (Van Thiel, 2010).

Ten tweede moeten we rekening houden met eventueel sociaal-wenselijke antwoorden van de respondenten uit grote private organisaties. Autismen is een gevoelig thema waarbij geen enkele organisatie als discriminerend wil beschouwd worden. Hierdoor kan sociaal-wenselijkheid mogelijks optreden. Om dit te beperken werden ook interviews afgenomen met respondenten uit arbeidsbemiddelingsdiensten (N=3) en respondenten met autisme (N=2). Ook de online survey voor autistische respondenten kon hier aan bijdragen. Daarenboven probeerde ik sociaal-wenselijke antwoorden in te perken door anonimiteit in de verwerking en rapportage van mijn resultaten te verzekeren.

7.3 Suggesties voor verder onderzoek

Niet enkel de private maar ook de publieke sector is een belangrijke werkgever in ons land. Aangezien het onderzoek enkel werd uitgevoerd in de private sector, zou het interessant zijn om ook op zoek te gaan naar de hindernissen voor personen met autisme in de publieke sector. Het diversiteitsplan 2015 (zie supra) werd uitgevaardigd met oog op het verhogen van diversiteit en gelijke kansen in de Vlaamse overheid. In dit diversiteitsplan zijn verschillende maatregelen opgenomen met oog op het wegwerken van verschillende instroomdrempels voor personen met een arbeidshandicap. Een onderzoek naar de effectieve toepassing van het diversiteitsplan 2015 lijkt mij interessant.

Ten tweede raad ik aan om het onderzoek niet enkel in Vlaanderen maar ook in Wallonië te voeren. Daarbij lijkt het interessant om ook de hindernissen voor personen met autisme in de kleine tot middelgrote organisaties te bestuderen. Op deze manier zal het mogelijk zijn om na te gaan of de resultaten generaliseerbaar zijn of eerder kenmerkend voor grote private organisaties in Vlaanderen. Is er

⁹ Tijdens een correspondentietest worden fictieve sollicitaties uitgestuurd voor bestaande vacatures.

sprake van generalisatie, dan zal het mogelijk zijn om een federaal beleid omtrent autisme te ontwikkelen dat van toepassing is op de gehele private sector.

Daarnaast gaat dit onderzoek op zoek naar de hinderpalen voor personen met autisme specifiek tijdens het werving- en selectieproces. In de literatuurstudie bleek dat deze groep, naast het werving- en selectieproces, ook moeilijkheden ervaart op de vier andere HR-domeinen. Daarom kan het interessant zijn om toekomstig onderzoek te plegen naar de andere domeinen verschillend van het werving- en selectieproces. Zo is het mogelijk om niet enkel de tewerkstellingsgraad te verhogen maar ook de retentie op de werkvloer te bevorderen.

Tot slot vond het onderzoek plaats bij organisaties waarin geen enkele autistische medewerker werkzaam is. De resultaten tonen dat er een verband is tussen de attitude ten aanzien van autisme en ervaring op professioneel en/of persoonlijk vlak. Daarom lijkt het mij interessant om in de toekomst onderzoek te voeren naar de attitude van organisaties waarin wel één of meerdere personen met autisme in dienst zijn.

8 Algemeen besluit

Met als doel het verhogen van de tewerkstellingsgraad van normaalbegaafde personen met autisme onderzocht ik welke factoren in grote private organisaties in Vlaanderen de selectie van autistische personen verhinderen. Uit de literatuur konden we afleiden dat er mogelijks drie hindernissen van belang zouden zijn, namelijk: de effectiviteit van overheidsbepalingen – en maatregelen, de attitude en het verloop van het werving- en selectieproces.

De resultaten tonen dat er nog steeds te weinig kennis is rond en gebruik van de verschillende overheidsbepalingen en – maatregelen. Daarenboven hebben deze te weinig impact op de keuze tot het al dan niet in dienst nemen van autistische personen. Om de impact van de premie te verhogen zal de Vlaamse overheid deze financiële tegemoetkoming aantrekkelijker moeten maken door een ruimer budget te voorzien. Ook meer sensibilisatie omtrent de financiële tegemoetkoming, de voordelen van een diversiteitsbeleid en het beroep op arbeidsbemiddelingsdiensten is noodzakelijk om zo de kennis en effectiviteit te verhogen.

Ten tweede ligt ook de negatieve attitude ten aanzien van autisme aan de basis van de lage tewerkstellingsgraad. Opnieuw is sensibilisering noodzakelijk om de kennis over autisme te verhogen en bijgevolg het stereotiepe beeld te reduceren. Werkgevers en personeelsselecteurs in contact brengen met autistische personen, door onder andere het stimuleren van stages, kan bijdragen aan het probleem. Door het verwerven van ervaring zal ook de kennis van werkgevers en personeelsselecteurs omtrent autisme verhogen.

Vervolgens tonen de resultaten dat het selectie-interview de meest gebruikte, maar ook de meest problematische selectietechniek is voor personen met autisme. Het ongestructureerde verloop tast de voorspelbaarheid aan. Bijgevolg is het gebruik van de STAR-methode aangewezen. Daarenboven zorgt het gebrek aan non-verbale communicatie voor een ongemotiveerde indruk en reduceert het de kansen op een job. Ook het gebrek aan communicatie vanuit de organisatie, zowel tijdens als voor het selectieproces, vormt een struikelblok en leidt tot onvoorspelbaarheid. Communicatie is dus hét kernwoord, zowel voor als tijdens het werving- en selectieproces.

Tot slot kwam in het onderzoek nog een vierde, tevens belangrijke, factor aan het licht, namelijk: de bedrijfscultuur. Het stijgend belang van teamwerk zorgt ervoor dat organisaties nood hebben aan geboren teamplayers. Door de beperkte beeldvorming over de kwalitatieve beperkingen in sociale interactie en/of communicatie zullen organisaties eerder terughoudend zijn om autistische medewerkers in dienst te stellen. Ook het gebrek aan tijd voor het bieden van de nodige begeleiding en het creëren van een juiste omkadering kan de keuze tot het aanwerven van personen met autisme negatief beïnvloeden. Meer sensibilisatie, via allerhande kanalen, omtrent de kwaliteiten van autistische medewerkers is noodzakelijk.

Met oog op het verwerven van een volwaardige economische en sociale identiteit is het belangrijk om de tewerkstellingsgraad van personen met autisme te verhogen. Het wegwerken van bovenstaande factoren die de toegang tot organisaties verhinderen vormt hierbij een eerste, tevens zeer grote stap. Deze masterproef kan hopelijk bijdragen tot de aanpak van het probleem.

9 Bibliografie

Agentschap Innoveren & Ondernemen. (2016). *KMO-portefeuille*. Geraadpleegd via website Agentschap Innoveren & Ondernemen: www.vlaio.be/themas/kmo-portefeuille

American Psychiatric Association. (2000). *Diagnostic and statistical manual of mental disorders* (4th ed., Text Revision) Washington, DC: Author.

American Psychiatric Association. (2013). *Diagnostic and statistical manual of mental disorders* (5th ed.). Arlington, VA: American Psychiatric Publishing.

Armstrong, M., (2006). *A handbook of Human Resource Management practice 10th edition*. London: Kogan Page.

Art. 1 Decr. VI. 15 februari 2008 houdende vaststelling van de regels voor de erkenning en financiering door de Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding van de gespecialiseerde trajectbepaling- en -begeleidingsdienst, de gespecialiseerde arbeidsonderzoeksdiensten en de gespecialiseerde opleidings-, begeleidings- en bemiddelingsdiensten, *BS* 31 maart 2008, 17.514.

Art. 3 Besluit 18 juli 2008 betreffende de professionele integratie van personen met een arbeidshandicap, *BS* 3 oktober 2008, 52.900.

Arthur, W., Woehr, D. J. & Graziano, W. G. (2001). Personality testing in employment settings: Problems and issues in the application of typical selection practices. *Personnel Review*, 30(6), 657-676.

Baarda, D.B., de Goede, M.P.M., & Teunissen, J. (2005). *Basisboek kwalitatief onderzoek. Handleiding voor het opzetten en uitvoeren van kwalitatief onderzoek*. Groningen/Houten: Wolters-Noordhoff bv

Baert, S. (2014). Functiebeperking bij sollicitatie reveleren, kansen op jobgesprek liquideren? *OVERWERK*, 1, 74-79.

Bakken, T.L., Helverschou, S.B., Eilertsen, E.D., Heggelund, T., Myrbakk, E. & Martinsen, H. (2010). Psychiatric disorders in adolescents and adults with autism and intellectual disability: *A representative study in one county Norway. Research in Developmental Disabilities*, 31, 1669-1677.

Bauffe, L. (2012). *Het gebruik van de Vlaamse Ondersteuningspremie* [Elektronische versie]. Gent: Hogeschool Gent.

Begeleidingscommissie voor de aanwerving van personen met een handicap in het federaal openbaar ambt. (2015). *Evaluatieverslag 2014*. Brussel: BCAPH.

Bernardin, H.J. & Russel, J.E.A. (2013). *Human Resource Management : An experiential approach*. New York: McGraw-Hill Education.

Booth, J. (2014). *Autism in the workplace*. Geraadpleegd via TUC website: <https://www.tuc.org.uk/sites/default/files/Autism.pdf>

Brouhard, K. (2013). *Autism Spectrum Disorders in the workplace*. Geraadpleegd via FSAO website: <http://www.bu.edu/fsao/2013/01/22/autism-spectrum-disorders-in-the-workplace/>

Brouhard, K. (2013). *Autism Spectrum Disorders in the workplace*. Geraadpleegd via FSAO website: <http://www.bu.edu/fsao/2013/01/22/autism-spectrum-disorders-in-the-workplace/>

- Bruyère, S., Erickson, W. & VanLooy, S. (2004). Comparative Study of Workplace Policy and Practices Contributing to Disability Nondiscrimination. *Rehabilitation Psychology*, 49(1), 28-38.
- Cappelli, P. (2001). Making the Most of On-Line Recruiting. *Harvard Business Review*, 79(3), 139-146.
- Carley, M.J. (26 augustus 2014). Autism Without Fear: Is Corporate Use of 'Emotional Intelligence' Grounds for Discrimination Under the ADA? *Huffpost Business*.
- Centrum voor gelijkheid van kansen en voor racismebestrijding. (2009). *Discriminatie van personen met een handicap, wat is het en wat doe je eraan? Praktische info en tips*. Brussel: Centrum voor gelijkheid van kansen en voor racismebestrijding.
- Centrum voor gelijkheid van kansen en voor racismebestrijding. (2009). *Discriminatie van personen met een handicap, wat is het en wat doe je eraan? Praktische info en tips*. Brussel: Centrum voor gelijkheid van kansen en voor racismebestrijding.
- College voor de Rechten van de Mens. (2014). *Discriminatie*. Geraadpleegd op 11 november 2015, via <http://www.mensenrechten.nl/wat-zijn-mensenrechten/discriminatie>
- Cummings, T., & Worley, C. (2014). *Organizational development and change: Tenth Edition*. USA, Stamford: Cengage Learning.
- De Beco, G. (2013). Het recht op arbeid voor personen met een handicap volgens artikel 27 van het VN-verdrag inzake de rechten van personen met een handicap met een toepassing in Vlaanderen. *Belgisch tijdschrift voor sociale zekerheid*, 4, 567-589.
- De Clercq, K., Lion, L. & Verhaert, K. (2008). *Overgang indicatiestelling arbeidshandicap naar VDAB*. Infonota nr. 0805. Brussel: Vlaams Agentschap voor Personen met een Handicap.
- De Cuyper, P. & Struyven, L. (2004). *De trajectbegeleiding van werklozen in Vlaanderen, Deel 1: Casestudies (met synthese en beleidsaanbevelingen)*. Leuven: Hoger instituut voor de arbeid (K.U. Leuven).
- De Langhe, F. (2013). *Dagbesteding bij normaalbegaafde personen met een autismespectrumstoornis* [Elektronische versie]. Gent: Universiteit Gent.
- De Soete, B., Lievens, F. & Druart, C. (2013). Strategies for dealing with the diversity-validity dilemma in personnel selection: Where are we and where should we go? *Journal of Work and Organizational Psychology*, 29, 3-12.
- Declercq, L. (2015). *Autismespectrumstoornis*. Geraadpleegd op 8 november 2015, via <http://www.ugent.be/ucbo/nl/expertise/autisme>
- Departement Werk & Sociale Economie. (2012). *Diversiteitsplannen*. Geraadpleegd via Werk & Sociale Economie website: http://www.werk.be/sites/default/files/cijfers/Beleid_in_cijfers/Werk/2012_Diversiteitsplannen_0.pdf
- Departement Werk & Sociale Economie. (2015). *Loopbaan- en diversiteitsplannen*. Geraadpleegd via website Werk & Sociale Economie: www.werk.be/online-diensten/loopbaan-en-diversiteitsplannen

Derous, E., & Ryan, A. M. (2014). By any other name: discrimination in resume screening. In Klehe, U.-C. & van Hooft, E. A. (Eds.), *The Oxford Handbook of Job Loss and Job Search*. Oxford: Oxford University Press.

Drie goede redenen om voor een diversiteitsbeleid te kiezen (2014). *Knack*. Geraadpleegd via <http://www.knack.be>

Duff, A., Ferguson, J., & Gilmore, K. (2007). Issues concerning the employment and employability of disabled people in UK accounting firms: An analysis of the views of human resource managers as employment gatekeepers. *British Accounting Review*, 39(1), 15-38.

Edwards, R., Marangio, K., Moore, V. Blaher-Lucas, E. & Ganino-Day, F. (2014). *Oxford Psychology Units 1+2 Student Book + obook/assess*. Australia: Oxford University Press.

Elsabbagh, M., Divan, G., Koh, Y.-J., Kim, Y. S., Kauchali, S., Marcín, C., et al. (2012). Global prevalence of autism and other pervasive developmental disorders. *Autism Research*, 5(3), 160-179.

ESF. (s.d.). Wat is een project en hoe indienen? Geraadpleegd via website Europees Sociaal Fonds: www.esf-agentschap.be/nl/node/3417

Federale Overheidsdienst Werkgelegenheid, Arbeid & Sociaal overleg. (s.d.). *Welzijn op het werk*. Geraadpleegd op 6 september 2015, via http://www.werk.belgie.be/welzijn_op_het_werk.aspx

Gespecialiseerde Trajectbepalings- en Begeleidingsdienst. (2015). *Inhoudelijk jaarverslag 2014*. Geraadpleegd via GTB website: <http://www.gtb-vlaanderen.be/docs/default-source/default-document-library/inhoudelijk-jaarverslag-2014.pdf?sfvrsn=0>

Gespecialiseerde Trajectbepalings- en Begeleidingsdienst. (2015). *Uitstroomonderzoek 2014*.

Gespecialiseerde Trajectbepalings- en Begeleidingsdienst. (s.d.). *Voor de werkgever*. Geraadpleegd op 7 november 2015, via <http://www.gtb-vlaanderen.be/werkgevers>

Gespecialiseerde Trajectbepalings- en Begeleidingsdienst. (s.d.). *Voor de werkzoekende*. Geraadpleegd op 7 november 2015, via <http://www.gtb-vlaanderen.be/werkzoekenden>

Gramsbergen- Hoogland, Y. & Van der Molen, H. (2013). *Gesprekken in organisaties*. Groningen/Houten: Noordhoff Uitgevers.

Hagner, D. & Cooney F. B. (2005). "I do that for everybody": Supervising employees with autism. *Focus on autism and other developmental disabilities*, 20(2), 91-97. doi: 10.1177/10883576050200020501

Hendricks, D. (2010). Employment and adults with autism spectrum disorders: Challenges and strategies for success. *Journal of Vocational Rehabilitation*, 32(2), 125-134.

Hernandez, B., Keys, C. & Balcazar, F. (2006). Employer attitudes toward workers with disabilities and their ADA employment rights: a literature review. *Journal of Rehabilitation*, 66(4), 4-16.

Hoge Raad voor de Werkgelegenheid. (2014). *Deelname aan de arbeidsmarkt van personen met een arbeidsbeperking of een chronisch gezondheidsprobleem*. Geraadpleegd via FOD Werkgelegenheid, Arbeid en Sociaal overleg website: <http://www.werk.belgie.be/publicationDefault.aspx?id=41752>

- Interfederaal Gelijkekansencentrum. (2011). *Personen met een handicap: nog steeds te veel discriminatie*. Geraadpleegd op 20 november 2015, via <http://www.diversiteit.be/personen-met-een-handicap-nog-steeds-te-veel-discriminatie>
- Kanner, L. (1943). Autistic disturbances of affective contact. *Nervous Child*, 2, 217-250.
- Kumari, N. (2012). A study of the Recruitment and Selection process: SMC Global. *Industrial Engineering Letters*, 2(1), 34-43.
- Leroy, F. (s.d.). De Vlaamse Ondersteuningspremie (VOP). Geraadpleegd via VDAB website: <https://www.vdab.be/sites/web/files/publiek/arbeidshandicap/FicheVOP.pdf>
- Lievens, F. & De Soete, B. (2011). Instrumenten om Personeel te Selecteren in de 21^{ste} Eeuw: onderzoek en praktijk. *Gedrag en organisatie*, 24(1), 18-42.
- Lievens, F. & De Soete, B. (2011). Visie: de zoektocht naar nieuwe selectieprocedures. Diversiteit op de werkvloer. *HR Square*, 109, 51-52.
- Loftin, R. (2003). Standardized tests and students with an autism spectrum disorder. *The Reporter*, 8(2), 11-13.
- Mansour, M. (2009). Employers' attitudes and concerns about the employment of disabled people. *International Review of Business Research Papers*, 5(4), 209-218.
- Miles, M.B. & Huberman, A.M. (1994). *Qualitative data analysis. An expended source book*. Thousand Oaks: Sage.
- Nesbitt, S. (2000). Why and why not? Factors impacting employment for individuals with Asperger syndrome. *Autism*, 4(4), 357-369.
- Newell, S. (2005). Recruitment and Selection. In Bach, S. (Eds.), *Managing Human Resources: Personnel Management in Transition* (pp. 115-128). Oxford: Blackwell Publishing.
- Pearce, J.M.S. (2005). Historical note: Kanner's infantile autism and Asperger's syndrome. *Journal of Neurology, Neurosurgery and Psychiatry*, 76(2), 205.
- Philipsen, H. & Vernooy-Dassen, M. (2004). Kwalitatief onderzoek: nuttig, onmisbaar en uitdagend. *Huisarts en Wetenschap*, 47, 288-292.
- Pickens, J. (2005). Attitudes and perceptions. In Borkowski, N. (Ed.), *Organizational behaviour in health care* (pp. 43-77). Canada: Jones and Bartlett Publishers.
- Plakman, M. (2008). *Wat maakt een sollicitant aantrekkelijk? Een onderzoek naar de motieven van werkgevers voor het wel of niet in dienst nemen van arbeidsgehandicapten* [Elektronische versie]. Utrecht: Universiteit Utrecht.
- Pyrek, M. (2005). Heeft diversiteitsbeleid zin? Aan welke voorwaarden (succesfactoren) moet worden voldaan om succesvol diversiteitsmanagement te kunnen implementeren? (Scriptie). Geraadpleegd via: <file:///C:/Users/vincent/Downloads/Scriptie%20marta.pdf>
- Qsr international. (2014). Nvivo 10 for windows. Verkregen op 20 april 2016 via http://www.qsrinternational.com/products_nvivo.aspx

- Redactie. (2008). *Arbeidsmarkt: een introductie*. Geraadpleegd op 4 april 2016, via <http://www.intermediair.nl/carriere/een-baan-vinden/vinden-en-gevonden-woorden/arbeidsmarkt-een-introductie>
- Rinne, U. (2014). Anonymous job applications and hiring discrimination: anonymous job applications can level the playing field in access to jobs but cannot prevent all forms of discrimination. In Zimmermann, K. F. & Kritikos, A. S. (Eds.), *Evidence-based Policy Making in Labor Economics: The IZA World of Labor Guide 2015*. London: Bloomsbury Publishing Plc.
- Robertston, I. T. & Smith, M. (2001). Personnel selection. *Journal of Occupational and Organizational Psychology*, 74, 441-472.
- Roelen L. (2012). Autisme en werk. In Smet, K. (Ed.), *Aan het werk met autisme: (sociale) economie anders bekeken* (pp. 92-95). Gent: Politeia.
- Roeyers, H. (2008). *Autisme: alles op een rijtje*. Leuven: acco.
- Roosens, B., Huys, R., Van Gramberen, M., & Van Hootegem, G. (2010). *Werken met een VOP*. Leuven: Centre for Sociological Research (CeSO).
- Rupp, D. (2015). Guidelines and Ethical Considerations for Assessment Center Operations. *Journal of Management*, 41 (4), 1244-1273.
- Salgado, J. F., Anderson, N., Moscoso, S., Bertua, C. & De Fruyt, F. (2003). International validity of GMA and Cognitive Abilities: A European Community Meta-Analysis. *Personnel Psychology*, 56, 573-605.
- Samoy, E. (2009). *Handicap en arbeid: deel 2 beleidsontwikkelingen*. Brussel: Departement Werk en Sociale Economie.
- Samoy, E. (2015). *Handicap en arbeid: deel 2 beleidsontwikkelingen*. Brussel: Departement Werk en Sociale Economie.
- Schwartzman, B. C. (2014). *Five Factor Model of Personality in Adults with Autism* (working paper). Geraadpleegd via University of California website: <http://eprints.cdlib.org/uc/item/1zk1g4c0#>
- Siperstein, G.N., Romano, N., Mohler, A. & Parker, R. (2006). A national survey of consumer attitudes toward companies that hire people with disabilities. *Journal of Vocational Rehabilitation*, 24, 3-9.
- Smith, M. J., Ginger, E.J., Wright, K., Wright, M.A., Taylor, J.L., Humm, L.B., Olsen, D.E., Bell, M.D. & Fleming, M.F. (2014). Virtual Reality Job Interview Training in Adults with Autism Spectrum Disorder. *Journal of Autism and Developmental Disorders*, 44(10), 2450-2463.
- Sociaal-Economische Raad van Vlaanderen, advies, 8 december 2014, nr. 9539, <http://www.serv.be/diversiteit/publicatie/advies-gelijke-kansen-en-diversiteitsplan-vlaamse-overheid-2015>.
- Stabile, S. J. (2002). The Use of Personality Tests as a Hiring Tool: Is the Benefit Worth the Cost? *Journal of Business Law*, 4(2), 279-313.
- Steenssens, K., Sannen, L., Ory, G. & Nicaise, I. (2008). *W2: Werk- en welzijnstrajecten op maat*. Leuven: Hoger instituut voor de arbeid (K.U. Leuven).

- Sullings, N. & Baranger, A. (2014). *Autism and work: together we can*. Geraadpleegd via Autism Europe website: <http://www.autismeurope.org/files/files/report-on-autism-and-employment-en-online-updated.pdf>
- Thornton, G.C. & Gibbons, A.M. (2009). Validity of assessment centers for personnel selection. *Human Resource Management Review*, 19, 169-187.
- Unger, D. (2002). Employers' attitudes toward persons with disabilities in the workforce: myths of realities? *Focus on Autism and Other Developmental Disabilities*, 17(1).
- Vaessen, G. (2003). Een kink in de kabel. Psychiatrische problemen bij kinderen en jeugdigen in een leefgroep. Een praktisch handboek voor groepsleiders en leerkrachten. Antwerpen: Maklu en Garant.
- Van Dijk, A. & Rodenburg, D. (2006). *KIRA: arbeidstoeleiding voor mensen met autisme*. Nijmegen: HRmedia.
- Van Hoya, G., & Lievens, F. (2015). Rekrutering en Employer Branding. In Lievens, F. (Ed.), *Human Resource Management: back to basics* (pp. 117-165). Tiel: Uitgeverij Lannoo nv.
- Van Lierop, B., Reichrath, E., Van Lieshout, G., Heykers, J., Wismans, J. & Rasquin, S. (2007). *Een werknemer met autisme*. Eindhoven: Creanza Print.
- Vandenbroucke, F. (2008). Grondige hervorming en extra investering moet meer mensen met arbeidshandicap aan het werk krijgen [Persbericht]. Geraadpleegd via website Vlaanderen: <http://www.vlaanderen.be/nl/vlaamse-overheid/persberichten/grondige-hervorming-en-extra-investering-moet-meer-mensen-met-arbeidshandicap-aan-het-werk-krijgen>
- Verso. (2014). *Social Profit Jaarboek 2014-2015*. Antwerpen: Standaard Uitgeverij Professional.
- Vlaams ABVV. (2015). *Wat is diversiteit?* Geraadpleegd op 11 november 2015, via <http://www.abvv-vlaamsbrabant.be/art/pid/21673/Wat-is-diversiteit.htm>
- Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding. (2010). *Arbeidsgehandicapten op de Vlaamse Arbeidsmarkt* (Kansengroepen in kaart rapport n°3). Geraadpleegd via VDAB website: <https://www.vdab.be/trends/kik>
- Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding. (2014). *Jaarverslag 2014: Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding*. Geraadpleegd via VDAB website: <https://www.vdab.be/sites/web/files/doc/trends/VDABjaarverslag2014.pdf>
- Vlaamse Dienst voor Arbeidsbemiddeling en Beroepsopleiding. (s.d). *Vlaamse Ondersteuningspremie (VOP)*. Geraadpleegd op 4 november 2015, via <https://www.vdab.be/arbeidshandicap/wzvop.shtml>
- Vlaamse Overheid. (s.d.). *Vlaamse ondersteuningspremie (VOP) voor het aanwerven van personen met een arbeidshandicap*. Geraadpleegd op 4 november 2015, via <http://www.vlaanderen.be/nl/gezin-welzijn-en-gezondheid/handicap/vlaamse-ondersteuningspremie-vop-voor-het-aanwerven-van-personen-met-een-arbeidshandicap>
- Wakabayashi, A., Baron-Cohen, S. & Wheelwright, S. (2006). Are autistic traits an independent personality dimension? A study of the Autism-Spectrum Quotient (AQ) and the NEO-PI-R. *Personality and Individual Differences*, 41, 873-883.

Whetzel, M. (2013). *Employees with Autism Spectrum Disorder*. Geraadpleegd via JAN website: <https://askjan.org/media/downloads/ASDA&CSeries.pdf>

Zedeck, S. (2010). Adverse impact: History and Evolution. In Outtz, L. J. (Ed.), *Adverse impact: Implications for Organizational Staffing and High Stakes Selection* (pp. 3-27). New York: Routledge Taylor and Francis Group

10 Bijlagen

10.1 Bijlage 1: Beslissingsboom redelijke aanpassingen voor ASS

		voor testafname			tijdens testafname				na testafname		
		functiebeschrijving	website	onthaal	ABS	PCIB	SJT	mod 2.1	interview	Taaltest	feedbackrapport
Algemeen voor iedereen met autisme: aanpassing automatisch toekennen	sociale interactie en communicatie		<ul style="list-style-type: none"> - duidelijke communicatie - filmpje over testzaal en aangepaste testzaal - informatie over verloop testsessie - herinnering aan testsessie enkele dagen ervoor 	<ul style="list-style-type: none"> - kandidaten met RA later uitnodigen - een kopje koffie (ofzo) aanbieden - iemand van de dienst diversiteit wacht de kandidaat op 	<ul style="list-style-type: none"> - aangepaste, rustige testzaal - afspraken duidelijk communiceren (bv eten tijdens test of luchtje scheppen) - persoonlijke begeleiding bij testen - persoonlijk en warm onthaal 				<ul style="list-style-type: none"> - jury op de hoogte brengen van problematiek 	<ul style="list-style-type: none"> - aangepaste, rustige testzaal - persoonlijke begeleiding bij testen - persoonlijk en warm onthaal 	
	<ul style="list-style-type: none"> informatieverwerking * TOM * centrale coherentie * executieve functies * ... 		<ul style="list-style-type: none"> - duidelijke communicatie 		<ul style="list-style-type: none"> extratijd voor instructies (+10 minuten) 	<ul style="list-style-type: none"> extratijd bij testdeel PCIB (+ 28 minuten) 	<ul style="list-style-type: none"> scoring test aanpassen? (3-schalig ipv 5-schalig) 		<ul style="list-style-type: none"> extrakladpapier 		<ul style="list-style-type: none"> Duidelijke communicatie
Specifieke problemen waar men extra aanpassingen voor kan vragen	stereotiep gedrag & routines		<ul style="list-style-type: none"> - meer omkadering bieden 		<ul style="list-style-type: none"> - meer omkadering bieden aan kandidaten - algemene instructies afprinten (inclusief instructies rond ET) en ter consultatie op bureau kandidaat leggen tijdens testsessie 				<ul style="list-style-type: none"> - meer omkadering bieden aan kandidaten - algemene instructies afprinten (inclusief instructies rond ET) en ter consultatie op bureau kandidaat leggen tijdens testsessie 		
	sensorische moeilijkheden				<ul style="list-style-type: none"> - eigen hoofdtelefoon - oordopjes - afscheidingen tussen PC's - tijdsaanwijzing op testen - time timers kunnen gebruiken - aangepaste, rustige testzaal - mogelijkheid tot nemen van pauzes tussen testen - mogelijkheid tot rustige plaats in gewone testzaal 			<ul style="list-style-type: none"> - richtlijnen voor onthaal personen met ASS aan juryvoorzitter bezorgen - mogelijkheid tot extra tijd 	<ul style="list-style-type: none"> - eigen hoofdtelefoon - oordopjes - afscheidingen tussen PC's - tijdsaanwijzing op testen - time timers kunnen gebruiken - aangepaste, rustige testzaal - mogelijkheid tot nemen van pauzes tussen testen 		

Bron: B. Van den Bon, persoonlijke communicatie, 26 oktober 2015

10.2 Bijlage 2: Voorbeeld vragenlijst (interview grote private organisatie)

1. Algemeen

- Introductie van het onderzoek (doel van het onderzoek) strategie opstellen
- Introductie van de respondent
 - Wat is uw functie in de organisatie?
 - Wat zijn uw belangrijkste taken?
 - Hoelang bent u al werkzaam in de organisatie?
- Omvang van de organisatie + core business

2. Kennis van en attitude tegenover autisme

- Wat verstaat u onder autisme?
- Is het een term dat u afschrikt?
- Welk beeld roept autisme bij u op?
- Heeft u ervaring met personen die aan autisme lijden? Zo ja, was dit positief of negatief?
- Hoe denkt u dat het algemeen beeld is over autisme bij Vlaamse werkgevers?
 - Welk beeld roept autisme bij u op?
- Hoe hoog is de werkloosheidsgraad van personen met autisme volgens u in Europa?

3. Overheidsregelingen en wetgeving (kader)

- Beschikt de organisatie over een diversiteitsbeleid? Waarom wel/niet?
 - Indien ja, heeft dit beleid een grote invloed?
 - Indien neen, denkt u dat er een mogelijkheid is tot verbetering in de toekomst? Heeft de organisatie hiervoor de juiste cultuur?
 - In welke mate vindt u het zelf belangrijk dat er een diversiteitsbeleid is?
 - Diversiteit rond arbeidshandicap? Hoe zetten jullie dit om in praktijk?
- Kent u de Vlaamse Ondersteuningspremie (VOP)? Zo ja, wat?
 - Wat zijn volgens u de voordelen hiervan?
 - Zou deze premie de organisatie stimuleren tot aanwerven van personen met autisme? Waarom wel/niet?
- Vindt u de taak van arbeidstoeleidend instanties noodzakelijk voor onze samenleving? Hoe denkt u dat zij personen met autisme het best kunnen helpen in hun zoektocht naar werk?
 - Regelmatige samenwerking met arbeidstoeleidend instanties? Reden waarom wel/niet? (welke?)
 - Indien ja, hoe verloopt communicatie? Vlot? Ervaring? Hoe verloopt begeleiding?
 - Staat de organisatie open voor stages? Wat vindt u daarvan? Meerwaarde?
 - In welke mate is de organisatie bereid tot het uitvoeren van redelijke aanpassingen? Is er ruimte voor aanpassingen in de organisatie? Welke aanpassingen denkt u dat nuttig zouden zijn voor personen autisme?

4. Autismen en werk

- Welke functie in uw organisatie denkt u dat iemand met autisme het best geschikt voor zou zijn en waarom?
- Welke gevolgen brengt volgens u het in dienstnemen van personen met autisme met zich mee?
- Hoe denkt u over de prestatieniveau van personen met autisme op de werkvloer?
- Wat zijn volgens u de mogelijkheden bij het in dienst nemen van een persoon met autisme?
- Hoe denkt u dat verschillende stakeholders van de organisatie, zowel intern als extern, zouden omgaan met een autistische medewerker?

- Vindt u sensibilisering van alle medewerkers in alle lagen van de organisatie belangrijk moest u een persoon met autisme in dienst nemen?

5. Werving- en selectieproces

- Is de sollicitatieprocedures geformaliseerd in de organisatie? D.w.z. worden alle sollicitaties verzameld worden en op eenzelfde moment één voor één bekeken en ligt het verloop van de procedure vast op papier?
 - Werving:
 - Wordt er vooral intern in de organisatie of extern gerekruteerd?
 - Zijn teamvaardigheden in uw organisatie belangrijk? Communicatievaardigheden? Zo ja, standaard opgenomen in de jobomschrijving?
 - CV's: waar let u op?
 - Cognitieve testen:
 - Maakt de organisatie gebruik van algemene testen en/of specifieke testen (bv verbale test, abstracte redeneertest). Indien specifieke testen, welke?
 - Wordt er met verschillende normgroepen gewerkt in de beoordeling van de test scores?
 - Persoonlijkheidstesten:
 - Welke test wordt gebruikt voor het meten van de persoonlijkheid?
 - Welke persoonlijkheidskenmerken worden gemeten? (Voorleggen Big Five)
 - Selectie-interview:
 - Ongestructureerd of gestructureerd?
 - Hoeveel personen aanwezig? Wie? Reden hiervoor?
 - Hoe verloopt dit interview?
 - Waar knapt u het meest op af tijdens het afnemen van een gesprek?
 - Wat is voor u het allerbelangrijkste tijdens een sollicitatiegesprek? (motivatie?)
 - Mate van belang aan nonverbale communicatie? (oogcontact, lichaamshouding)
 - Assessment Center:
 - Iemand van de organisatie als assessor?
 - Welke testen?
 - Situationele beoordelingstest: multiple choice of open vragen?
 - Wordt er op voorhand informatie gegeven over het verloop?

-> Op voorhand gebrieft over het verloop van de testen?

-> Mogelijkheid tot aanpassing van de testen? Tijd, inhoud: standaardtesten? Voor iedereen gelijk?

-> Ruimte van testafname. Meerdere personen tegelijk?

-> In welke mate vindt u het belangrijk om kennis te geven van een arbeidshandicap tijdens het sollicitatieproces?

-> Testprocedures + manier van testbeoordeling formeel vastgelegd? Neergeschreven?

-> Selectiecriteria?

10.3 Bijlage 3: Logboek

Grote private organisaties

Respondent	Datum interview
1	8 januari 2016
2	1 maart 2016
3	18 januari 2016
4	18 januari 2016
5	6 januari 2016
6	7 januari 2016
7	1 februari 2016
8	26 januari 2016

Arbeidsbemiddelingsdiensten

Respondent	Datum interview
I	23 februari 2016
II	15 januari 2016
III	22 januari 2016

Normaalbegaafde personen met autisme

Respondent	Datum interview
A	12 februari 2016
B	16 februari 2016

10.4 Bijlage 4: Online vragenlijst

Autisme in het werving- en selectieproces

In kader van mijn opleiding Bestuurskunde en Publiek management aan de Universiteit Gent ga ik op zoek naar factoren die de selectie van autistische personen bemoeilijken in grote private organisaties in Vlaanderen. Het eindresultaat zal een model zijn dat aantoont hoe personen met autisme kunnen gepromoot worden bij eerder terughoudende bedrijven.

Na het verzamelen van gegevens bij een reeks grote organisaties en enkele arbeidstoelijdende instanties zou het zeer interessant zijn om, met oog op het vervolledigen van een correct onderzoek, ook uw mening te kennen.

De vragenlijst neemt maar enkele minuten tijd in beslag maar betekent voor mij een zeer grote hulp.

Alvast heel erg bedankt!
Charlotte Haegeman

1 Ik ben

- op zoek naar werk
- aan het werk
- andere

2 In welke mate bent u akkoord dat werkgevers bereid zijn tot aanwerving van autistische personen?

Helemaal niet akkoord	In beperkte mate akkoord	In meerdere mate akkoord	Volledig akkoord
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

3 Werkgevers hebben voldoende kennis omtrent autisme.

Helemaal niet akkoord	In beperkte mate akkoord	In meerdere mate akkoord	Volledig akkoord
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

4 Werkgevers hebben nog steeds vooroordelen ten opzichte van personen met autisme.

Helemaal niet akkoord	In beperkte mate akkoord	In meerdere mate akkoord	Volledig akkoord
<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>

5 Welke hindernissen ervaart/ervoer u tijdens uw zoektocht naar werk?

6 Bij welke testen ervaart/ervoer u moeilijkheden tijdens de sollicitatieprocedure?

- Abstracte redeneertesten
- Persoonlijkheidstesten
- Selectiegesprekken (een face-to-face gesprek met de selectieverantwoordelijke van de organisatie)
- Verbale testen (deze testen peilen naar hoe goed en hoe snel u verbanden kan zien tussen woorden, teksten en informatie)
- Ik weet het niet

7 Met welke testen komt/kwam u in aanraking tijdens uw zoektocht naar werk?

- Abstracte redeneertesten
- Persoonlijkheidstesten
- Selectiegesprekken (een face-to-face interview met de selectieverantwoordelijke van de organisatie)
- Verbale testen (deze testen peilen naar hoe goed en hoe snel u verbanden kan zien tussen woorden, teksten en informatie)
- Ik weet het niet

8 Krijgt/kreeg u de mogelijkheid tot aanpassing (tijd, inhoud, testruimte, ...) van de testen tijdens uw sollicitatieprocedure?

- Ja
- Neen

9 Wat moeten werkgevers volgens u veranderen om de sollicitatieprocedure voor mensen met autisme te verbeteren?

10.5 Bijlage 5: Codelijst

Overheidsmaatregelen- en bepalingen	VOP
	Diversiteitsbeleid
	Arbeidsbemiddelingsdienst
	Redelijke aanpassingen
Attitude	Kennis ASS
	Ervaring ASS
	Gevoelens tav ASS
	Bereidheid tot aanwerving
Werving- en selectieproces	Werving
	CV
	Cognitieve vaardigheidstest
	Persoonlijkheidstest
	Selectie-interview
	Assessment Center

10.6 Bijlage 6: Coderingsschema overheidsmaatregelen en - bepalingen

Grote private organisaties

<u>Respo ndent</u>	<i>VOP</i>	<i>Diversiteitsbeleid</i>	<i>Arbeidsmiddelingsdienst</i>	<i>Redelijke aanpassingen</i>
1	<p>Niet gekend</p> <p>“omdat we merken dat ook bij andere premie’s, als je de bijvoorbeeld de IBO-contracten en dergelijke... in onze organisatie bij het rekruteren en selecteren werken wij heel hard vanuit competenties van mensen en die staan vaak los, of toch heel vaak los van de arbeidshandicap die deze heeft.”</p> <p>“zeker als je kijkt naar grote organisaties, dat dat veel minder van belang is omdat je net met zo veel bent en ergens is dat een heel kleine slok op de borrel zal ik maar zeggen zo een premie.”</p>	<p>Neen</p> <p>“Euh wij hebben geen uitgeschreven diversiteitsbeleid, euh dat is recent vanuit onderzoek bij top employers wel naar boven gekomen dat we het op zich niet op papier hebben maar als je kijkt naar de realiteit hebben we wel een heel divers personeelsbestand.”</p> <p>“De cultuur van onze organisatie vraagt nu niet om heel veel geschreven wetten en procedures. En zolang dat ook de realiteit uitwijst dat het doet, vind ik het best prima euh dat het niet op papier staat. Als het gaat puur om awards winnen zoals top employers ja dan heb je dat vaak wel nodig, maar het is niet omdat je het op papier hebt dat het ook in realiteit zo is. Dus ik heb het liever in realiteit en niet op papier, dan omgekeerd.”</p> <p>“Je ziet het heel sterk doorheen afdelingen heen. “</p> <p>“vandaar vind ik diversiteit op zich een heel belangrijk topic, maar of dat op zich in een nieuw beleid moet worden gegoten hmm daar sta ik wat gemengd tegenover. “</p>	<p>Uitzonderlijk</p> <p>“Neen, af en toe via VDAB wel eens maar dat is de enige en dat is eerder de uitzondering. Vaker euh via scholen, van middelbaar tot tweede kans onderwijs tot hoger onderwijs. Volgend jaar hebben we wel iemand met autisme die bij ons stage komt lopen. “</p>	<p>Bereidt</p> <p>“thuiswerk is toegelaten al is het wel afhankelijk van functie tot functie”</p> <p>“Euh aparte ruimtes die zijn voorzien. We hebben een open space kantoor, maar naast de meetingrooms zijn er ook nog, we noemen ze de bubbels, euh die echt afgesloten zijn en bedoeld om echt geconcentreerd te werken. “</p> <p>“kunnen mensen hun voorkeurshift gaan aangeven euh en daar wordt in de mate van het mogelijke rekening mee gehouden. “</p>
2	<p>Niet gekend</p> <p>“die subsidies en die premies en zo, alé voor ons is dat</p>	<p>Neen</p> <p>“Wij hebben overwogen om een</p>	<p>Minder</p> <p>“mdat wij goede ervaringen hebben</p>	<p>Niet bereidt</p> <p>“Wij werken sowieso met open</p>

	<p>geen stimulans om te zeggen van “ok als we een premie krijgen dan gaan we dat doen.”</p> <p>“als er daar een goede kandidaat tussen zit en die heeft al dan niet een beperking, maakt niet uit op welk niveau, dan staat dat eigenlijk los van die premie.”</p>	<p>diversiteitsplan in te dienen maar we hebben dat niet gedaan.”</p> <p>“Euh enerzijds omdat zij vaak over de brug komen met subsidies, wat voor ons eigenlijk minder relevant is. Ik weet dat dat bij kleinere bedrijven kan spelen of bij kmo's maar voor ons is dat een minder overtuigingsargument zeg maar. En anderzijds ook wel omdat we daar binnen onze eigen filosofie mee bezig zijn met gelijkwaardigheid en respect en zo. En dan ook naar workload hebben we ook niet echt veel ruimte vrij hebben om daar tijd in te steken.”</p> <p>“Ik vind het belangrijk dat we werken rond diversiteit en dat we respect hebben voor iedereen ongeacht zijn leeftijd, afkomst of andere problematiek. Dus dat vind ik zeker belangrijk maar moet dat daarvoor in een formeel diversiteitsplan? Voor mij is dat geen must”</p>	<p>met onze partners, dus onze selectie- en interim partners, omdat zij voor ons goede selecties doen waardoor we tijd en euh alé vooral tijd winnen eigenlijk.”</p>	<p>landschapsburelen dus iedereen zit samen, zelfs de director tot de president toe. Niemand zit in een aparte bureau dus dat zou sowieso wel wat vragen oproepen zowel voor de medewerker zelf als voor de collega's. “</p> <p>“Ons arbeiders die werken ook allemaal met targets dus alé er is daar weinig ruimte om te zeggen van “neemt uw tijd.”. “</p> <p>“dat er minder mensen zijn voor meer werk waardoor dat dat denk ik niet zo evident is om te zeggen van “oke we gaan hier nu iemand apart zetten en daar de nodige aanpassingen voor doen.”. Ik denk niet dat dat zo evident is.”</p>
3	<p>Gekend</p> <p>“Ik weet wel niet hoeveel dat die bedragen zijn, maar bij vorige werkgevers waren er wel mensen in dienst met een beperking zal ik maar zeggen waar dat er subsidies voor waren. Goh, ik denk voor grote organisaties dat dat toch wel belangrijk is.”</p> <p>“Uiteindelijk is dat een korting op hun personeelskost eigenlijk hé.”</p>	<p>Neen</p> <p>“C: Vindt u dat zelf belangrijk dat een organisatie een diversiteitsbeleid heeft? R: Ja, eigenlijk wel. C: En waarom? R: Gewoon dat er regels en afspraken zijn, alé ja. Ik bedoel, iedere mens heeft recht op een job en waarom niet iemand met... alé moet je dat een afwijking noemen? Alé ja...”</p>	<p>Nooit</p> <p>“Ik denk dat er hier heel veel, alé hogere profielen zitten, en dat dat ja vaak mensen zijn die wel al ergens aan de slag zijn. “</p>	<p>Niet bereidt</p> <p>“Neen, het zijn allemaal open ruimtes. “</p>

4	<p>Niet gekend</p> <p>“R: Pff neen. Dan nog, het is korte termijn. C: En wat bedoelt u dan met korte termijn? R: Omdat je misschien eigenlijk vooral interesse hebt in de korting, en het feit dat het een goedkopere arbeid gaat zijn ... C: Dus zodra dat die dan in dienst is genomen dan is volgens u het voordeel weg? R: Ja.”</p>	<p>Afhankelijk van winkel</p> <p>“Euh het helpt om het management er zich bewust van te maken dat het helpt in die zin dat de uiteindelijke klanten waarvoor we er als winkel zijn is heel breed, divers. En door op zulke initiatieven de nadruk te leggen worden ze er zich van bewust. Dus een stuk bewustmaking, een stuk ook sensibiliseren van euh het openstaan voor.”</p>	<p>Regelmatig</p> <p>“Redelijk veel een stage van een IBO, individuele beroepsopleiding.”</p> <p>“zelfs nog voor dat je een IBO kon opstarten zijn de winkels begonnen met een enkele dagen training, gefinancierd door VDAB in kader van verkoop, dan zijn ze gestart met ja de basis in verkoop als training te krijgen. Dan is IBO gestart en nadien als het IBO positief was is het dan een vast contract geworden. Dus het zijn eigenlijk andere opleidingstrajecten euh op van maat van onze behoeften eigenlijk maar wel in samenwerking met VDAB.”</p>	<p>Niet bereidt</p> <p>“Dat is moeilijk. “</p> <p>“Eigenlijk is dat ook een stuk maatwerk he. Je moet kijken naar de situatie concreet wat euh wat is de problematiek, wat zijn de behoeftes, welke benadering moet er gegeven worden. Is dat op materieel vlak of zijn dat de uurroosters of is dat allebei. Ik denk dat je het op het moment zelf moet bekijken. C: Ja, maar algemeen genomen... R: is dat wel een stap te hoog ja. “</p> <p>“C: U zegt dus eigenlijk dat de productiviteit hoog zal zijn op voorwaarde dat er voldoende aanpassingen worden gedaan? R: Ideaal gezien wel. Maar dat gaat niet altijd kunnen. Ik denk dat het heel moeilijk is om een goede match te vinden tussen job inhoud, ook het kader errond, en de eventuele mogelijkheden van elk persoon. “</p>
5	<p>Gekend</p> <p>“ik denk wel dat het wel een goeie aanmoediging is naar de werkgevers toe.”</p>	<p>Ja</p> <p>“Een diversiteitsbeleid hebben wij, maar die ken ik ook niet.”</p> <p>“Nee, als het opgesteld is, ik denk dat het euh 30 jaar geleden is opgesteld, dan is er</p>	<p>Nooit</p> <p>“En ik zou ook niet weten hoe dat komt, misschien is dat omdat er gewoon geen kandidaten worden, geen stagairs worden voorgesteld aan onze organisatie. Dat weet ik niet</p>	<p>Bereidt</p> <p>“Hier kunnen sowieso aanpassingen gemaakt worden euh... maar bij ons is het heel belangrijk, alé de veiligheid, gezondheid en hygiëne wordt op</p>

		<p>wel ergens een campagne geweest en.. maar het is niet dat er heel veel aandacht aan besteed wordt.”</p> <p>“Nee, in het arbeidsreglement wordt er wel vermeld dat euh iedereen ongeacht geslacht, man en vrouw zijn of alé afkomst of kenmerken, dat voor iedereen hetzelfde van toepassing is en dat wij niet anders zullen kijken naar hen. Er is dus geen specifieke campagne mee.”</p>	<p>want ik heb ook niet zoveel contact met de VDAB. “</p> <p>“Maar IBO contracten, dat wel. Dat hebben we af en toe maar dat komt dan van de kandidaten zelf die dan solliciteren maar niet van de instanties zelf.”</p>	<p>de eerste plaats gezet en maandelijks wordt er ook door de preventieadviseur en de arbeidsgeneesheer gekeken wat kan er beter op vlak van die drie zaken. Dus er zijn zeker aanpassingen mogelijk. Wij hebben ook een speciaal formulier ontwikkeld om deze zaken te verbeteren. Dus iedereen kan, iedere werknemer kan een voorstel indienen en dat wordt ook opgenomen en moet binnen een bepaalde periode ook aangepakt worden. Dus het is niet zozeer dat als er aanpassingen nodig zijn dat dat naast hen neer wordt gelegd. Er wordt wel degelijk aangepast.”</p>
6	<p>Niet gekend</p> <p>“Euh het is altijd fijn als je zo een persoon aanwerft en je moet daar inderdaad aanpassingen voor doen dat je zo een ondersteuning krijgt. Euh maar moest dat er bijvoorbeeld niet zijn zou dat misschien wel minder kunnen zijn voor de meeste bedrijven omdat dat toch wel een kost is. Euh dus in dat opzicht wel maar euh wij hebben nog niet veel, alé echt die vraag euh onderzocht omdat wij eigenlijk nooit niet veel van dergelijke sollicitaties binnenkrijgen, hebben wij daar nog niet echt bij stil gestaan.”</p>	<p>Ja</p> <p>“Goh, dat leeft voornamelijk onder HR maar dat is niet gekend bij iedereen neen. Alé ik denk dat er heel wat medewerkers, jammer genoeg misschien, daar ook niet van wakker liggen in de organisatie.”</p> <p>“Goh, ik denk dat een organisatie daar altijd belang bij heeft om euh verschillende diverse groepen van mensen in dienst te stellen. Maar of dat wij daar belang bij hebben, of dat wij daardoor beter zouden presteren dat weet ik niet.”</p> <p>“Nee, ik vind dat heel belangrijk. Enerzijds voor uw medewerkers zelf, euh als ik nu terug ga naar jong/oud en die</p>	<p>Nooit</p> <p>“alé als we kijken naar de medewerkers die hier tewerkgesteld zijn, niet echt onze euh alé de doelgroep. Euh, sowieso wij hebben hier enkel bedienden, dat zijn hogere profielen. Dus vandaar denk ik dat er geen samenwerkingsverband is omdat er meestal euh geen fit is met de profielen die wij zoeken en de profielen die VDAB voorstelt.”</p>	<p>Bereidt</p> <p>“Euh thuiswerken is nog niet mogelijk, en ik denk in de toekomst dat we daar zeker naartoe gaan moeten evolueren, zeker ook met de toenemende fileproblemen enzoverder nu. “</p> <p>“C: En de organisatie zelf zou ook bereid zijn om aanpassingen door te voeren of...?</p> <p>R: Goh, dat weet ik niet. Geen idee van, daar durf ik geen uitspraak over te doen.”</p>

		<p>oudere medewerkers dan ook nog altijd voelen van kijk ik ben nog altijd geëerd, de werkgevers investeert nog altijd in mij, ik krijg nog altijd kansen, euh dus dat is zeker een voordeel voor de medewerker. Maar zoals ik daarnet zei, ook voor de buitenwereld, euh als werkgever, als organisatie. Alé dat is die employer branding dat dan een positieve invloed heeft.”</p>		
7	<p>Gekend</p> <p>“Ja wat soms wel belangrijk is, en zeker als dat mensen zijn die iets trager zijn maar daar toch wel een financiële tegemoetkoming aan is, dan zijn die eigenlijk al meer bereid om te luisteren.”</p> <p>“Ja ik denk dat er hier wel een stuk of 15 mensen met zo een premie in dienst zijn en daar heb ik het gevoel dat voor een concrete functie met een concrete persoon dat de dialoog veel gemakkelijk gaat en dat is ook integratie maar dat is niet met een grote theorie errond en dan lukt het wel. En als we dan een directielid aanspreken van “ok we willen dit doen, we willen die persoon inzetten.” en die heeft inderdaad een VOP of een ander soort begeleiding, dat men dan eigenlijk wel luistert. “</p>	<p>Neen</p> <p>“Goh wij hebben al een paar keer gekeken om zo een plan op te stellen en we hebben daar ook met externe organisaties het over gehad. Maar eigenlijk die hele rompslomp die er administratief aan zat en de beperkte subsidiëring heeft ons afgeschrikt. En we hebben dat eigenlijk gemaakt volledig op papier en onze selectie heeft dan gezegd dat het teveel regeltjes vonden en dat we omdenduur gelijk de overheid te veel dingen op papier gingen zetten en men voelde zich daardoor wat gedwongen. “</p> <p>“zo een high level verklaring dan hebben ze allemaal schrik van “oei oei wat het gaat geven en dan gaat er gedwongen worden van mensen aan te nemen die wij eigenlijk niet zien zitten en het werk gaat niet gedaan worden.”.</p>	<p>Regelmatig</p> <p>“alé als we kijken naar de medewerkers die hier tewerkgesteld zijn, niet echt onze euh alé de doelgroep. Euh, sowieso wij hebben hier enkel bedienden, dat zijn hogere profielen. Dus vandaar denk ik dat er geen samenwerkingsverband is omdat er meestal euh geen fit is met de profielen die wij zoeken en de profielen die VDAB voorstelt.”</p>	<p>Bereidt</p> <p>“Een beetje maar toch niet alles. Bijvoorbeeld ja sommige diensten hebben gewoon een open ruimte. Boekhouding, facturatie dat kunnen wij niet voor iemand die eigenlijk graag alleen wekt. Goh wat dan wel mogelijk is, is dat ze bijvoorbeeld een koptelefoon ofzo aanzetten. Dus zo zaken, kleine zaken wel. Maar echt van ruimtes of pauzes of ...Bijvoorbeeld bij ons was het wel vaak zo dat die jongen vaak voor ons ging gaan eten en dat hij dat ook leuker vond.”</p>

8	<p>Niet gekend</p> <p>“Nee dat denk ik niet. Alé als je ziet wij werven 765 mensen aan dit jaar dus dat is heel wat en daar gaat ook een hele grote kost mee gepaard. “</p> <p>“Het is niet dat we iemand die daar die compensatie alé dat we die dan persé zouden aanwerven of niet. Als je begrijpt wat ik bedoel. Ik denk dat dat geen verschil gaat maken.”</p>	<p>Ja</p> <p>“Euh voor zover dat ik weet wel. Maar ik ben daar nu niet de persoon voor, dat is de social responsibility en dan ook binnen een HR-organisatie.”</p> <p>“Ja als ik nu gewoon kijk naar de verschillende culturen die wij tewerkstellen, goh ik ben heel slecht in cijfers noemen maar ik denk dat er 41 verschillende nationaliteiten euh... alé dus dat is een heel diverse populatie hé. Alé op vlak van nationaliteiten dan toch. Ook op de etnische groepen enzo dus ja absoluut. “</p> <p>“Dat is een weerspiegeling van uw maatschappij.”</p>	<p>Nooit</p> <p>“</p>	<p>Niet bereid</p> <p>“Goh dat is al een hele moeilijke want wij gaan naar flexdesken, dus wij gaan verhuizen hé eind dit jaar, waar dat we eigenlijk activity-based seating hebben. Dus waar dat je eigenlijk gewoon ja gaat zitten waar je op dat moment een meeting hebt of in interactie met euh. Dus dat wordt moeilijk hé want die mensen moeten zich kunnen concentreren. Alé ik zie dat hier ook die meneer waar dat ik net over sprak doet oordopjes in en daar heb ik geen problemen mee, maar als ik al zie mijn team is exponentieel gegroeid dus ik moet al vechten om ze te kunnen zetten dus om dan te zeggen ik heb een specifieke locatie nodig voor mijn specifieke doelgroep, dat wordt moeilijk.”</p>
---	---	---	-----------------------	---

Normaalbegaafde respondenten met autisme

Respondent en	<i>VOP</i>	<i>Diversiteitsbeleid</i>	<i>Arbeidsbemiddelingsdienst</i>	<i>Redelijke aanpassingen</i>
A	<p>“Maar voor die test had ik aan banden gelegd van als je mij aanvaardt dan krijg je dat voordeel en die zei meteen “ daar gaat het niet over. Het is goed programmeren, het is goed werken of niet. Die premie dat levert wel iets op maar als het werk daardoor achteruit gaat dan doet dat er niet toe.”. Hij geloofde daar helemaal niet in.”</p> <p>“als het werk niet goed is dan levert dat niet op hé ja”</p>		<p>“ Alé ze wilden vooral op zoek naar werk maar niet naar werk dat ik aankon en mij interesseert”</p> <p>“ niet vraag gestuurd”</p>	
B	<p>“ Er zijn sommige mensen die daar zeer bereid toe zijn en sommige niet. Alé ja dat hangt af van persoon tot persoon hé. Ik heb een paar vacatures gezien van werkgevers die specifiek vragen naar mensen met een beperking omdat die weten dat die mensen op zich even goed werken maar ze krijgen er een subsidie voor. Oké ja dat is dan de uitgang van het bedrijf hé van “ we krijgen dan een Vlaamse Ondersteuningspremie of we krijgen dan een GIBO of ...”.”</p> <p>“C: Ja, dus dat recht op een VOP kan echt een stimulans vormen voor organisaties volgens u? R: Dat denk ik wel.”</p>		<p>“ de begeleider heeft op zich geen inspraak in wat voor werk dat ik daar, alé wat voor opdrachten dat ik daar uiteindelijk krijg hé.”</p> <p>“ ik denk dat er zeker nog ruimte is voor verbetering hé. Euh niet alleen voor bedrijven maar bijvoorbeeld ook buiten diensten van VDAB die expliciet gespecialiseerd zijn daarin is er, dus in de algemene VDAB duurde het wel even vooraleer dat ik terecht kwam bij GTB. Dus die reflex en doorschakeling bij de algemene VDAB mag bijvoorbeeld ook wel iets beter.”</p> <p>“ En ik denk dat er inderdaad bijvoorbeeld van de VDAB uit meer gepolst kan worden wat iemand kan en wat de leefwereld van iemand is, wat hem interesseert en of er daar een link kan gevonden worden met openstaande vacatures.”</p>	<p>“ Euh ik denk qua grote bedrijven, ik denk dat ze wel zeker bereid zijn voor af en toe een begeleidingsgesprek en een evaluatiegesprek te doen en dat daaruit dingen kunnen groeien. Maar expliciet een aparte werkruimte geven ofzo daar ben ik niet zo zeker van. Maar ze gaan wel helpen sowieso. Ze gaan zeker bijvoorbeeld een uitlaatklep leveren voor gesprekken en zo, dat kunnen ze zeker doen ...</p>

Arbeidsbemiddelingsdiensten

Respondent	<i>VOP</i>	<i>Diversiteitsbeleid</i>	<i>Arbeidsbemiddelingsdiensten</i>	<i>Redelijke aanpassingen</i>
I	<p>“C: En merkt u dat die VOP een stimulans vormt voor organisaties om mensen met autisme aan te werven? R: Voor werkgevers die dat kennen. C: Ja, en merkt u dat veel werkgevers daarvan op de hoogte zijn? R: Nog niet gigantisch.”</p> <p>“Maar er zijn wel heel wat werkgevers dat dat kennen. Euh anderzijds als je naar een sociaal secretariaat belt dan merk je dat je het moet uitleggen dus dan stel ik mij eigenlijk wel vragen of het wel gekend is. “</p> <p>“Ik heb het idee dat grote bedrijven programma’s maken precies. Één sociaal aanvaard programma of één sociaal programma om mensen te activeren of iets voor hen te doen. Maar dat kan dan zijn dat ze zeggen van “een beschutte werkplaats mag hier komen werken.” Wij merken verder dat dat wel zeer moeilijk is om daar binnen te geraken.”</p> <p>“Ik heb toch wel het gevoel dat er ondanks die VOP nog veel verwacht wordt dat die gewoon meedraait ze. Dat je gewoon meegaat met de rest en als dat gaat over aanpassingen van ik neem mijn pauze apart of ik ga ’s middags een wandelingetje maken, dan zijn dat allemaal nog wel aanpassingen die kunnen maar het is toch nog altijd veel moeilijker om een job te carven/snijden dan iemand in een job te plaatsen hoor.”</p>	<p>“Dat hangt een beetje af van welk diversiteitsbeleid er is. Ik heb ooit gebeld met een groot bedrijf waarvan ik wist dat er een diversiteitsbeleid was maar waar men zelfs niet open stond.”</p> <p>“ik denk dat dat wel iets is als ze creatiever moeten gaan zoeken naar arbeidskrachten dan merk je ook wel dat dat gemakkelijker ontstaat om iemand met een arbeidshandicap in dienst te nemen.”</p>	<p>“Ja wij hebben zeker bedrijven dat daar voor open staan en zelfs ook nieuwe bedrijven dat er voor open staan euh dus er is zeker bereidheid. Maar het is ook wel zo dat wij dat niet altijd direct aan de telefoon gaan zeggen. Wij gaan eerst meestal gewoon op gesprek om dan pas een match te maken met een profiel. Dus eigenlijk is er eerst wel al een beetje een sociaal engagement gecreëerd vooraleer dat wij zeggen dat het om iemand gaat met autisme.”</p> <p>“stage is over het algemeen niet gigantisch een probleem tenzij er een overload is want tegenwoordig doet iedereen stage hé. “</p>	<p>“Goh euh ik merk dat wij niet gigantisch veel mensen met autisme aan het werk krijgen omdat het niet lukt voor hun om die minimale aanpassingen te doen aan de werkvloer”</p> <p>“Ik heb toch wel het gevoel dat er ondanks die VOP nog veel verwacht wordt dat die gewoon meedraait ze. Dat je gewoon meegaat met de rest en als dat gaat over aanpassingen van ik neem mijn pauze apart of ik ga ’s middags een wandelingetje maken, dan zijn dat allemaal nog wel aanpassingen die kunnen maar het is toch nog altijd veel moeilijker om een job te carven/snijden dan iemand in een job te plaatsen hoor.”</p>

<p>II</p>	<p>“Dus het mankement of hetgeen dat mensen niet kunnen éh de hindernis op de werkvloer mag niet te groot zijn want anders compenseert die Vlaamse Ondersteuningspremie niet genoeg, verre van.”</p>	<p>“Euh als... aé heel lelijk gezegd hé, als bedrijven daarmee bezig zijn dan is het vooral voor de premies die daar aan vasthangen en niet zozeer vanuit maatschappelijk bewustzijn van “wij moeten ook andere mensen...” alé als iedereen aan het werk moet, moeten we wel iedereen een kans geven om aan het werk te geraken.”</p> <p>“Ik zeg niet dat je dat soms eens niet tegen komt hé, maar het financiële hangt er eigenlijk altijd aan”</p> <p>“Ik denk dat die diversiteitsplannen goed zijn voor ergens een bewustwording maar ik heb nog niet veel werkgevers heel bewust het engagement horen uitspreken”</p> <p>“Het is zeker een bewustwording maar als dat dan effectief een engagement is, dat is dan weer nog een stapje verder.”</p>	<p>“Omdat ze zo nauwkeurig nadenken over alles, omdat ze veel meer analyseren of ik weet niet waarom dat juist is maar het is moeilijk om dat tempo op te drijven. En dat is een moeilijkheid om te bemiddelen naar werkgevers want tegenwoordig moet je multi-inzetbaar, hyperflexibel en vooral snel zijn.”</p> <p>“Het is niet de schuld van de groep van mensen met autisme want dat zijn ook allemaal individuen, en het is niet de schuld van de trajectbegeleiders want dat zijn ook weer allemaal individuen en het is ook niet de schuld van de werkgevers, van de weinig openstaande vacatures, maar het is een mix van alles.”</p> <p>“Euh awel vanuit het ministerie van werk en onderwijs zijn ze vooral aan het promoten rond werkplekklaren en iedereen moet leren op de stageplaats, maar ze moeten eigenlijk ook de werkgevers sensibiliseren dat die mensen nog aan het leren zijn. Dat dat geen gratis werkkrachten zijn die dat werk al kunnen. Oké ja ze moeten hem er niet voor betalen maar ze moeten er ook wel tijd insteken om dat aan te leren, en ze moeten ook niet verwachten dat dat in het begin even snel gaat gaan.”</p> <p>“Het is niet altijd gemakkelijk om een stageplek te vinden. Niet elk bedrijf staat open voor stageplekken omdat het ook allemaal zo rap moet gaan”</p> <p>“Maar ja als die persoon met autisme</p>	<p>“Als het geen te grote aanpassingen zijn en die niet te veel impact hebben op andere werknemers.”</p> <p>“Ja een werkgever gaat niet al die lampen vervangen voor die persoon want er zijn 1000 anderen die die job ook willen doen en kunnen doen.”</p> <p>“als je bij een sollicitatie een ganse boel eisen aan de dag legt dan is het wel zeer moeilijk.”</p>
------------------	--	--	--	---

			<p>dan openstaat voor stage, dat dat bedrijf dan eigenlijk “we gaan dat eens een paar dagen proberen en zien of dat iets wordt.” in de plaats van direct.. alé als iemand met autisme hem aanbiedt om stage te doen zou dat wel leuk zijn mocht de werkgever daar op in gaan. Van “kijk we gaan dat een paar dagen proberen, we engageren ons nog voor niks, de persoon met autisme engageert zich ook nog niet definitief aan ons bedrijf, hij kan het ook ondervinden of dat het voor hem hier een goede werkplek is.” Maar ik weet niet of dat haalbaar is.”</p>	
III	<p>“Het doet er zeker toe omdat het geld is, en geld is belangrijk voor bedrijven. Euh maar het is een kunst om, een Vlaamse Ondersteuningspremie biedt onderhandelingsmarge, en het is een kunst om als persoon met autisme of in de coaching als coach om daar op een goeie manier ook over te onderhandelen.”</p>	<p>“Ik denk dat er niet zo veel organisaties zijn die dat echt hebben uitgeschreven. Ik verwacht wel dat grotere bedrijven dat wel eerder hebben.”</p>	<p>“Het moeilijk vinden van een match tussen wat werkgevers nodig hebben, verwachten, als basis stellen en hetgeen dat mensen met autisme behoefte aan hebben.”</p> <p>“Euh is dat gemakkelijk om stages te vinden of staan organisaties daar voor open? Sommige wel, sommige niet.”</p> <p>“ik denk dat wij voornamelijk naar kleinere organisaties toestappen. Omdat het misschien een stukje makkelijker is om contacten te leggen met kleinere organisaties dan in een groot bedrijf. Ik denk dat er daar meer procedures zijn waardoor dat dat soms wat moeilijker loopt”</p>	<p>“Het is ook moeilijk en opnieuw duidelijkheid bij redelijke aanpassingen is gewoon heel moeilijk want dat woord het moet “redelijk” zijn zegt het al zelf. Die redelijkheid is een inschatting. Maar wat redelijk is voor de ene is niet altijd redelijk voor de andere. Dat maakt dat wij dat, ik vind dat heel belangrijk dat die wetgeving er is, maar het is niet zo evident om dat in de praktijk te gaan gebruiken en dat toe te passen of wanneer dat je aan de werkgever iets vraagt om dat te benoemen van “dat is een redelijke aanpassing.””</p>