

Conference of the Insurance Sectoral Social Dialogue Committee (ISSDC): “Addressing the Demographic Challenge in the Insurance Sector”,

Work-life balance

Brussels, 14 June 2012

Isabelle Bastien from Assuralia,
the Belgian insurance federation

1. Work-life balance, an issue for the insurance sector ?
2. Risks & limitations
3. Best practices are always needed

1. Work-life balance, an issue for the insurance sector ?

The sector demographic challenge is twofold :

1° Aging

With no change to current policy, the proportion of workers aged **over 50** will increase

from **30%** in **2010**

to **50%** in **2020**

1. Work-life balance, an issue for the insurance sector ?

2° Attractivity

- « War for Talents »
- Low fertility rate (1,65 in 2010, belgium)
- Unattractiveness of the insurance sector

MOTIVATION ⇔ WORK-LIFE BALANCE

2. Risks & limitations

- 1) Organizing work in an efficient way
- 2) Observing legislation & HR internal rules & needs
- 3) Avoiding chaos & disorganization
- 4) Keeping team spirit & social network

2. Risks & limitations

- Being aware...

« Only you know what is best for you »

3. Best practices are always needed

- The **Belgian context** – insurance sector
 - Gender parity
 - 35 hours/week (collective negotiation)
 - Flexitime
 - Part time
 - End of career
 - (...)

3. Best practices are always needed

- The Belgian **joint initiative** of the social partners : stress prevention & management
 - Focus on dialogue & concertation
 - Discussion forums, code of best practices, guidelines...
 - 3 actions strategies :
 - Improving communication & internal dialogue
 - Investing in lifelong learning at all levels
 - Encouraging training of middle management
- (...)

3. Best practices are always needed

- **Joint training fund** (insurance Belgian sector)
 - Joint management unions & employers
 - Supporting employment & training
 - Anticipating the future needs of the insurance sector
 - Personal developement & soft skills
 - In accordance with the new demographic challenges (...)

3. Best practices are always needed

1) World, people, business, insurance... are evolving

⇒ Constant changes

2) Needs & expectations are really different from one to another

- Insurance company
- Employee

Own history
Own context
Own goal

⇒ Range of possibilities / solutions

Work-life balance