

The concept of 'work ability' from the view point of employers

Inger Jansson

OT, Ph D

Jönköping University, School of Health Sciences


Kalmar County Council


Faculty Disclosure

<input checked="" type="checkbox"/>	No, nothing to disclose
<input type="checkbox"/>	Yes, please specify:

Perspectives on work ability


People with disabilities

- Want to be part of the labour market
- Experience difficulties in gaining access
- Have less access to the labour market
 - 8 of 10 without disabilities
 - 5 of 10 with disabilities
 - 3 of 10 with mental health problems

Employers

- Express doubt when considering hiring persons with disabilities
 - reactions from others
 - costs
 - concerns regarding qualifications and work performance

Aim and methods


- To identify employers' conception of work ability
- Individual interviews
- Interview question
 - How do you perceive work ability?

The interviewed employers

Women		6
Men		6
Age		
	36-45	4
	46-55	4
	56-65	4
Number of years as employer		
	2-5	4
	6-10	3
	11-25	5
Number of employees at workplace		
	5-20	3
	21-80	4
	81-170	4
	171-1000	1

Employers' work places

- Various types of industries
- Various gender distribution among employees
- Various educational requirements


Discussion

Medical insurance perspective

- 'General' activity
- Function
- Diagnose

Employer perspective

- 'Specific' activity – productivity
- Personal factors
- Environmental factors

Conclusion

Work ability from the view point of employers:

- A relational concept shaped in a work setting resulting in productivity
- Not only health problems can limit work ability
- Commitment and interest important parts for enhancing work ability

Authors: *Inger Jansson*^{1, 2}

*Anita Björklund*¹

Kent-Inge Perseius^{2, 3}

*Birgitta Gunnarsson*⁴

¹*Jönköping University, School of Health Sciences, Department of Rehabilitation, SE-551 11 Jönköping, Sweden;*

²*Nyckeln Competence Centre for Pedagogics in Healthcare, Kalmar County Hospital, SE-391 85 Kalmar, Sweden;*

³*Karolinska Institutet, Department of Neurobiology, Care Sciences and Society, SE-171 77 Stockholm, Sweden; and*

⁴*Unit for Research and Development, Kronoberg County Council, SE-352 34 Växjö, Sweden*