
Integraal personeelsmanagement

Integraal personeelsmanagement.indd 1 11-6-2015 11:15:16

Integraal personeels­
management
Een praktijkgerichte leerroute
naar samenhangend HRM

drs. J.L. Noomen
herzien in samenwerking met M. Janssen, MBA

12e druk

Boom Lemma uitgevers
Amsterdam
2015

Integraal personeelsmanagement.indd 3 11-6-2015 15:06:21

Inhoud

Voorwoord� 19

Deel I	 Integraal Human Resources Management in een
veranderende wereld� 23

1	 Human Resources Management in een veranderende wereld� 25
1.1	 Human Resources Management� 25
1.2	 Ontwikkelingen rond het HRM en het beroep van

HR‑functionaris� 25
1.2.1	 Ontwikkelingen door een veranderende

arbeidsmarkt� 26
1.2.2	 Ontwikkelingen door een veranderende

opstelling van de overheid� 27
1.2.3	 Ontwikkelingen door een veranderende

opstelling van het individu� 27
1.2.4	 Ontwikkelingen door een veranderende economie� 28
1.2.5	 Ontwikkelingen door internationalisering en

globalisering� 28
1.2.6	 Ontwikkelingen door een veranderende

opstelling van de arbeidsorganisatie� 29
1.2.7	 Ontwikkelingen in het formuleren van de eisen

die aan medewerkers worden gesteld� 29
1.2.8	 Technologische ontwikkelingen� 30

1.3	 Gevolgen voor het beroep van de HR-functionaris� 30
1.3.1	 Van uitvoerder naar adviseur� 30
1.3.2	 Fasen in professionalisering: van P&O via HRM

naar HRD� 31
1.3.3	 Kernvraagstukken� 33

1.4	 De vele verschijningsvormen van de HR-functionaris� 33
1.5	 Verwerkingsvragen� 34

2	 Integraal Human Resources Management� 35
2.1	 Van Human Resources Management naar integraal

Human Resources Management� 35
2.2	 Waarom een integrale benadering?� 37
2.3	 Hoe bereiken we een integrale aanpak?� 39

2.3.1	 De ‘instrumentele’ integratie� 39
2.3.2	 Integratie op basis van het sociaal beleid� 40
2.3.3	 Integratie op basis van de organisatiecontext� 40

Integraal personeelsmanagement.indd 5 11-6-2015 11:15:16

Integraal personeelsmanagement6

2.3.4	 Integraal Model� 40
2.4	 De opbouw van het boek� 41
2.5	 Verwerkingsvragen� 42

Deel II	 Human Resources Management in uitvoering� 43

3	 Human Resources Management in uitvoering: een inleiding� 45
3.1	 Ordening en samenhang� 45
3.2	 Verwerkingsvragen� 48

4	 Functievorming� 49
4.1	 Inleiding� 49
4.2	 Begrippen� 50
4.3	 Stap 1: ordenen en bundelen van de taken,

functieopbouw � 53
4.3.1	 De klassieke benadering� 53
4.3.2	 Vanuit de kwetsbaarheid van de mens� 54
4.3.3	 De sociotechnische benadering� 55
4.3.4	 De Human Resource-benadering� 56
4.3.5	 Vrijheid in de functie: een systeembenadering� 57
4.3.6	 Speelruimte� 58
4.3.7	 Aansluitingen tussen de functies� 59

4.4	 Stap 2: opstellen functieomschrijving� 60
4.5	 Stap 3: vastleggen van gewenst gedrag in

competenties, competentieprofiel� 61
4.6	 Stap 4: het functieprofiel� 65

4.6.1	 Valkuilen� 66
4.6.2	 Wijziging van functieprofielen� 68

4.7	 De samenhang met andere HRM-instrumenten� 69
4.8	 Verwerkingsvragen� 71

5	 Personeelsplanning� 73
5.1	 Inleiding� 73
5.2	 Wat is personeelsplanning?� 74
5.3	 Personeelsplanning op basis van behoefte aan personeel� 75
5.4	 Personeelsplanning op basis van het interne aanbod

van personeel� 77
5.5	 Personeelsplanning op basis van variatie in zowel vraag

als aanbod� 78
5.6	 De afstemming van vraag en aanbod� 78
5.7	 De personeelsprognose: een simpele methode� 79

5.7.1	 Inleiding� 79
5.7.2	 De personeelsbehoefte bepalen� 80
5.7.3	 Het interne personeelsaanbod bepalen� 80

Integraal personeelsmanagement.indd 6 11-6-2015 11:15:16

Inhoud 7

5.7.4	 De combinatie van vraag en aanbod� 81
5.7.5	 Opmerkingen� 83
5.7.6	 Een voorbeeld� 84

5.8	 De samenhang met andere HRM-instrumenten� 85
5.9	 Verwerkingsvragen� 86

6	 Personeelsvoorziening bij instroom� 89
6.1	 Inleiding� 89
6.2	 Rechten van de sollicitant� 90
6.3	 Vacature en profiel� 90

6.3.1	 Het openstellen van de vacature� 90
6.4	 Werving� 93

6.4.1	 Interne of externe werving?� 93
6.4.2	 Imago� 94
6.4.3	 Wervingsmiddelen� 95
6.4.4	 De juiste keuze van wervingsmiddelen� 103

6.5	 Selectie� 105
6.5.1	 Inleiding� 105
6.5.2	 Selectiemiddelen� 105
6.5.3	 Keuze en afwijzing� 115

6.6	 Aanstelling� 116
6.7	 Taakverdeling bij de werving en selectie� 117
6.8	 Introductie� 118

6.8.1	 Inleiding� 118
6.8.2	 Het introductieprogramma� 119
6.8.3	 Taakverdeling� 123

6.9	 De samenhang met andere HRM-instrumenten� 124
6.10	 Verwerkingsvragen� 125

7	 Personeelsvoorziening bij uitstroom� 127
7.1	 Individueel ontslag� 127
7.2	 Planmatige uitstroom� 127
7.3	 Preventie van uitstroom� 128
7.4	 Sociaal plan� 130
7.5	 Collectief ontslag� 130
7.6	 Outplacement� 131
7.7	 Achterblijvers� 132
7.8	 Samenhang met andere HRM-instrumenten� 132
7.9	 Verwerkingsvragen� 133

8	 Loonbepaling� 135
8.1	 Inleiding� 135
8.2	 Beloningssystemen� 136

8.2.1	 Directe koppeling� 137
8.2.2	 Globale koppeling� 138

Integraal personeelsmanagement.indd 7 11-6-2015 11:15:16

Integraal personeelsmanagement8

8.2.3	 Loon op basis van functiezwaarte� 139
8.3	 Loonbeleid� 140
8.4	 Inpassing in de salarisschaal� 141
8.5	 Beoordeling, promotie of bonussen� 142
8.6	 De samenhang met andere HRM-instrumenten� 143
8.7	 Verwerkingsvragen� 144

9	 Functiewaardering� 147
9.1	 Inleiding� 147
9.2	 Wat is functiewaardering?� 147

9.2.1	 Het vaststellen en analyseren van de functie� 148
9.2.2	 Het in rangorde plaatsen van functies volgens

een vast systeem� 149
9.2.3	 De koppeling van het functieniveau aan de

loonschaal� 150
9.3	 Enkele uitwerkingen� 151

9.3.1	 De paarsgewijze vergelijking� 151
9.3.2	 De puntenmethode� 152

9.4	 Bijzondere aandachtspunten� 152
9.4.1	 De rechtvaardigheid van de kenmerken� 152
9.4.2	 Het bijhouden van het systeem� 153
9.4.3	 Het bijhouden van de functies� 153
9.4.4	 Het onderscheid tussen functie en functionaris� 154
9.4.5	 Aandachtspunten bij implementatie van

functiewaardering� 154
9.5	 De samenhang met andere HRM-instrumenten� 155
9.6	 Verwerkingsvragen� 155

10	 Personeelsbeoordeling� 157
10.1	 Inleiding� 157
10.2	 Wat is beoordelen?� 158

10.2.1	 Het beoordelen zelf� 158
10.2.2	 De beoordeling systematiseren en objectiveren� 159
10.2.3	 Beoordelingsfouten� 161

10.3	 Vormen van beoordeling: de samenhang tussen doel
en vorm� 163
10.3.1	 Doeleinden van beoordelen� 163
10.3.2	 De klassieke beoordeling� 163
10.3.3	 Het functioneringsgesprek� 165
10.3.4	 Het ontwikkelingsgesprek� 166
10.3.5	 De systeemkenmerken op een rij� 168

10.4	 Het gesprek� 168
10.4.1	 Algemene factoren� 169
10.4.2	 Het klassieke beoordelingsgesprek� 169
10.4.3	 Het functioneringsgesprek� 170

Integraal personeelsmanagement.indd 8 11-6-2015 11:15:16

Inhoud 9

10.4.4	 Het ontwikkelingsgesprek� 172
10.4.5	 Beoordeling middels 360 graden-feedback� 173

10.5	 De samenhang met andere HRM-instrumenten� 174
10.6	 Verwerkingsvragen� 175

11	 Personeelsontwikkeling� 177
11.1	 Inleiding� 177

11.1.1	 Ontwikkelen en bijblijven� 177
11.1.2	 Competentiemanagement� 178
11.1.3	 Opleiden en de organisatie� 180

11.2	 Wat is opleiden?� 181
11.2.1	 Een model� 181
11.2.2	 Leerbehoeften� 183
11.2.3	 Opleidingsdoelen� 184
11.2.4	 Opleidingsinhoud� 185
11.2.5	 Vorm� 185
11.2.6	 Opleidingsproces en leerproces� 187
11.2.7	 Leerresultaten en evaluatie� 187

11.3	 Mentoring en coaching� 187
11.3.1	 Wat is mentoring en coaching?� 188
11.3.2	 Mentor zijn� 189
11.3.3	 Mentoring en coaching van cultureel diverse

medewerkers� 190
11.4	 Erkenning van kwalificaties� 193
11.5	 De samenhang tussen het soort opleiding, de rol van

de opleider/mentor en het doel van de opleiding� 194
11.5.1	 Soorten opleiding en de opleider� 194
11.5.2	 Het doel van de opleiding� 195

11.6	 Opleiden en sociaal beleid� 196
11.6.1	 Het opleidingsbeleid� 196
11.6.2	 Het opleidingsplan� 197

11.7	 Opleiden, taakverdeling� 198
11.7.1	 De mate van bemoeienis� 198
11.7.2	 Opleidingsadviezen� 198
11.7.3	 Een deel van de opleiding, het leerlingstelsel

(beroepsbegeleidende leerweg (bbl))� 199
11.7.4	 Bedrijfsopleiding� 199
11.7.5	 Taakverdeling� 200

11.8	 De samenhang met andere HRM-instrumenten� 200
11.9	 Verwerkingsvragen� 201

12	 Loopbaanontwikkeling� 203
12.1	 Inleiding� 203
12.2	 Wat is loopbaanontwikkeling?� 204

12.2.1	 Fase a: de inwerkperiode� 204

Integraal personeelsmanagement.indd 9 11-6-2015 11:15:16

Integraal personeelsmanagement10

12.2.2	 Fase b: normaal functioneren� 205
12.2.3	 Fase c: zoeken naar een andere functie� 205

12.3	 Vormen van loopbaanontwikkeling� 207
12.3.1	 Beheers- of ontwikkelingsgericht� 207
12.3.2	 Horizontale of verticale loopbanen� 209

12.4	 Promotie en demotie� 211
12.5	 Trends in loopbanen� 211
12.6	 Loopbaanontwikkeling voor speciale doelgroepen� 213

12.6.1	 Restricties in loopbanen� 213
12.6.2	 Loopbaanontwikkeling voor lagere functiegroepen� 213
12.6.3	 Loopbaanontwikkeling voor vrouwen� 215
12.6.4	 Loopbaanontwikkeling voor allochtonen� 215
12.6.5	 Loopbaanontwikkeling voor ouderen� 216

12.7	 Instrumenten voor loopbaanbeleid� 217
12.8	 De samenhang met andere HRM-instrumenten� 218
12.9	 Verwerkingsvragen� 219

13	 Verloopbeheersing� 221
13.1	 Inleiding� 221
13.2	 Oorzaken van disfunctioneel verloop� 221
13.3	 Analyse oorzaken verloop� 222
13.4	 Werken aan werksfeer� 224
13.5	 Behoud begint bij de instroom� 225
13.6	 Kansen op doorstroom� 225
13.7	 Opleidingen� 226
13.8	 Werklast en zorglast� 226
13.9	 Welzijns- en gezondheidsbevorderende maatregelen� 226

13.9.1	 Werkinhoudelijke maatregelen� 226
13.9.2	 Voorkomen van discriminatie, intimidatie en

pesten � 228
13.10	Samenhang met andere HRM-instrumenten� 230
13.11	Verwerkingsvragen� 232

14	 Werkoverleg� 233
14.1	 Inleiding� 233

14.1.1	 Een ander belangrijk instrument� 233
14.1.2	 Achtergronden en motieven� 234

14.2	 Wat is werkoverleg?� 235
14.2.1	 De definitie� 235
14.2.2	 Regelmatig en geregeld� 235
14.2.3	 Er is iets te overleggen� 236
14.2.4	 Afgebakend terrein� 237
14.2.5	 Overleg tussen leidinggevende en

ondergeschikten � 237
14.2.6	 Specifieke groepen� 237

Integraal personeelsmanagement.indd 10 11-6-2015 11:15:16

Inhoud 11

14.3	 Kwaliteitskringen� 238
14.4	 Werkoverleg in de praktijk : de uitvoering� 238

14.4.1	 Randvoorwaarden� 239
14.4.2	 De samenstelling van de groep� 241
14.4.3	 De samenhang tussen overleggroepen� 241
14.4.4	 De frequentie� 242
14.4.5	 De onderwerpen� 242
14.4.6	 De structurering� 243

14.5	 De invoering van werkoverleg: begeleiding en ef fecten� 243
14.5.1	 De wijze van invoering� 243
14.5.2	 Begeleiding bij de invoering� 244

14.6	 De samenhang met andere HRM-instrumenten� 246
14.7	 Verwerkingsvragen� 247

15	 Integratie van de HRM-instrumenten� 249
15.1	 Inleiding� 249
15.2	 Vormen van samenhang� 250
15.3	 De directe technische samenhang� 250
15.4	 Groepering rond een probleem� 252
15.5	 Overzetten naar een ander probleemgebied� 253
15.6	 Uitwerking van de technische relatie tussen de

HRM‑instrumenten� 254
15.6.1	 Inleiding� 254
15.6.2	 Toelichting bij de relaties tussen de

HRM‑instrumenten� 254
15.7	 Samenvatting en afsluiting� 259
15.8	 Verwerkingsvragen� 260

Deel III	 De paraplu� 263

16	 Sociaal beleid: een inleiding� 265
16.1	 Het belang van sociaal beleid� 265
16.2	 Is sociaal beleid hetzelfde als Human Resources-beleid?� 266
16.3	 De verdere opzet� 267
16.4	 Verwerkingsvragen� 267

17	 Sociaal beleid: wat is het en wat doet het?� 269
17.1	 Wat is beleid?� 269
17.2	 Van algemeen beleid naar sociaal beleid� 270
17.3	 De samenhang tussen beleidsonderdelen: aspect- of

deelbeleid� 271
17.3.1	 De samenhang tussen het technisch, financieel

en sociaal beleid� 271
17.3.2	 De samenhang binnen het sociaal beleid� 273

Integraal personeelsmanagement.indd 11 11-6-2015 11:15:16

Integraal personeelsmanagement12

17.4	 Wat doet sociaal beleid?� 274
17.5	 Verwerkingsvragen� 275

18	 Hoe zit sociaal beleid in elkaar?� 277
18.1	 Inleiding� 277
18.2	 Het strategisch niveau� 277
18.3	 Het tactisch niveau� 278
18.4	 Het operationeel niveau� 283
18.5	 Verwerkingsvragen� 284

19	 Hoe komt sociaal beleid tot stand?� 285
19.1	 Inleiding� 285
19.2	 Beleidsvoorbereiding� 286
19.3	 Beleidsvaststelling� 288
19.4	 Beleidsuitvoering� 289
19.5	 Beleidsevaluatie� 289

19.5.1	 Ervaringen vanuit de uitvoering� 289
19.5.2	 Sociale indicatoren� 291
19.5.3	 Beleidsevaluatie: een samenvatting� 293

19.6	 Verwerkingsvragen� 294

20	 Typen sociaal beleid� 297
20.1	 De typering� 297
20.2	 Sociaal beleid, type A� 298
20.3	 Sociaal beleid, type B� 298
20.4	 Sociaal beleid, type C� 299
20.5	 Andere typeringen� 299
20.6	 Verwerkingsvragen� 300

21	 De parapluwerking van het sociaal beleid� 303
21.1	 Inleiding: de parapluwerking� 303
21.2	 De parapluwerking van de typen sociaal beleid� 303

21.2.1	 Sociaal beleid, type A� 303
21.2.2	 Sociaal beleid, type B� 305
21.2.3	 Sociaal beleid, type C� 306
21.2.4	 Samenvatting� 306

21.3	 De parapluwerking van een PIM� 306
21.4	 Verwerkingsvragen� 307

22	 Veranderen van sociaal beleid� 309
22.1	 Inleiding� 309
22.2	 Waar brengt men veranderingen aan?� 309

22.2.1	 Het operationeel niveau� 309
22.2.2	 Het tactisch niveau� 309
22.2.3	 Het strategisch niveau� 310

Integraal personeelsmanagement.indd 12 11-6-2015 11:15:17

Inhoud 13

22.3	 Hoe brengt men veranderingen aan?� 310
22.3.1	 De voorbereidende fase� 310
22.3.2	 De beslissingsfase� 311

22.4	 De HR-functionaris en het sociaal beleid� 311
22.5	 Verwerkingsvragen� 312

Deel IV	 Waarom zouden ze?� 315

23	 Interventiestrategieën; een inleiding� 317
23.1	 Waarom zouden ze?� 317
23.2	 Interventiestrategieën� 318
23.3	 Verwerkingsvragen� 319

24	 Basisingrediënten: rol, cliënt, positie, fasering� 321
24.1	 Inleiding� 321
24.2	 Methodische rol� 321

24.2.1	 De verantwoordelijkheid ligt bij de betrokkenen� 322
24.2.2	 De HR-functionaris neemt de

verantwoordelijkheid over, is – eventueel voor
een deel – partij� 323

24.3	 Cliënt en positie� 324
24.3.1	 Cliënt� 324
24.3.2	 Positie� 325

24.4	 Rol, cliënt en positie� 326
24.5	 Fasering� 328
24.6	 Verwerkingsvragen� 329

25	 Uitwerking van de strategieën� 331
25.1	 Inleiding� 331
25.2	 De processtrategieën� 331

25.2.1	 Algemene typering/kernvragen� 331
25.2.2	 De normatief-reëducatieve strategie� 332
25.2.3	 De processtrategie� 333
25.2.4	 De beperkte processtrategie� 335

25.3	 De rationele strategieën� 337
25.3.1	 Algemene typering/kernvragen� 337
25.3.2	 De gesloten rationele strategie� 338
25.3.3	 De open rationele strategie� 339

25.4	 De machtstrategieën� 340
25.4.1	 Algemene typering/kernvragen� 340
25.4.2	 De gesloten machtstrategie� 341
25.4.3	 De open machtstrategie� 341

25.5	 Overzicht strategieën� 341
25.5.1	 Overzicht: samenvatting� 341

Integraal personeelsmanagement.indd 13 11-6-2015 11:15:17

Integraal personeelsmanagement14

25.5.2	 De samenhang met de cliënt/positie� 342
25.6	 Strategie-cliëntcombinaties� 345

25.6.1	 De probleemsituatie� 345
25.6.2	 Strategie-cliëntcombinaties� 345
25.6.3	 De juiste keuze voor de HR-functionaris?� 350

25.7	 Verwerkingsvragen� 350

26	 Strategie-cliëntkeuze; analyse van de situatie� 353
26.1	 Inleiding� 353
26.2	 De analyse volgens De Bont� 353

26.2.1	 Het thema� 354
26.2.2	 De relaties� 354
26.2.3	 Het niveauaspect� 355
26.2.4	 Voorlopige conclusies� 356

26.3	 De situatie-indeling volgens De Baas� 356
26.3.1	 Uitgangspunt: E = K x A� 356
26.3.2	 De situaties� 357
26.3.3	 De relatie tussen situatie en strategie� 359

26.4	 De combinatie van De Bont en De Baas: het kiezen van
een aanpak� 360
26.4.1	 Een prettige aanpak� 360
26.4.2	 Samenvatting werkwijze� 363

26.5	 Een voorbeeld� 363
26.6	 Afsluiting: soorten aanpakken� 366
26.7	 Verwerkingsvragen� 367

27	 Complexe problemen� 369
27.1	 Inleiding� 369
27.2	 Meerdere cliëntsystemen/partijen� 369

27.2.1	 Beschrijving van het probleem� 369
27.2.2	 De stappen nader bekeken� 370
27.2.3	 Samenvatting� 371

27.3	 Meerdere problemen tegelijk� 372
27.4	 De essentie van de complexe problemen op een rij� 373
27.5	 Voorbeeld 1� 374

27.5.1	 Casus researchmedewerker� 374
27.5.2	 Analyse en aanpak: casus researchmedewerker� 376

27.6	 Voorbeeld 2� 380
27.6.1	 Casus bijkantoor van United Travel� 380
27.6.2	 Analyse en aanpak: casus bijkantoor United Travel� 382

27.7	 Verwerkingsvragen� 387

Integraal personeelsmanagement.indd 14 11-6-2015 11:15:17

Inhoud 15

Deel V	 Alle draden bij elkaar� 389

28	 Inleiding: het Integraal Model voorgesteld� 391
28.1	 Inleiding� 391
28.2	 Het Integraal Model� 392

28.2.1	 Opzet van het model� 392
28.2.2	 Opmerkingen bij het model� 393

28.3	 De toepassing van het model� 396
28.4	 Verdere opzet van deel V� 397
28.5	 Verwerkingsvragen� 398

29	 De situatie� 399
29.1	 De situatiefactoren� 399
29.2	 De omgeving� 399

29.2.1	 Stabiel versus turbulent (of dynamisch)� 399
29.2.2	 Simpel versus complex� 400
29.2.3	 De combinaties� 400

29.3	 Leeftijd en omvang� 401
29.3.1	 Leeftijd� 401
29.3.2	 Omvang� 402
29.3.3	 Leeftijd, omvang én omgeving� 402

29.4	 Het technisch systeem� 403
29.5	 De machtsfactoren� 404
29.6	 De situatie: een samenvatting� 405
29.7	 Verwerkingsvragen� 406

30	 De strategische opstelling� 407
30.1	 Wat bedoelen we met strategische opstelling?� 407
30.2	 De varianten� 407

30.2.1	 De stabiel-reactieve opstelling� 407
30.2.2	 De vernieuwende ad-hocopstelling� 408
30.2.3	 De adaptief/incrementele opstelling� 409

30.3	 De relatie met de omgeving� 409
30.4	 Verwerkingsvragen� 410

31	 De structuur� 411
31.1	 Inleiding� 411

31.1.1	 Vorm en opbouw van de structuur� 411
31.1.2	 De coördinatiemechanismen� 412
31.1.3	 De stromen� 413
31.1.4	 De standaardmodellen� 413

31.2	 Vorm en opbouw van de structuur� 414
31.2.1	 De hoofdgroepen� 414
31.2.2	 Opbouw van de organisatie� 415

Integraal personeelsmanagement.indd 15 11-6-2015 11:15:17

Integraal personeelsmanagement16

31.3	 De coördinatiemechanismen� 416
31.3.1	 Wederzijdse afstemming� 417
31.3.2	 Directe supervisie� 417
31.3.3	 Standaardisatie� 417
31.3.4	 Planning-en-controlsystemen� 418

31.4	 De stromen� 419
31.4.1	 Stroom van autoriteit� 419
31.4.2	 Stroom van informatie� 420
31.4.3	 Stroom van besluitvormingsprocessen� 420
31.4.4	 Stroom van middelen� 420

31.5	 Standaardmodellen: de samenhang tussen de
structuurelementen� 420
31.5.1	 De simpele of pioniersstructuur� 421
31.5.2	 De machinebureaucratie� 422
31.5.3	 De professionele bureaucratie� 425
31.5.4	 De adhocratie� 427
31.5.5	 De divisiestructuur� 428

31.6	 Het veranderen van de organisatiestructuur� 431
31.6.1	 Inleiding� 431
31.6.2	 Veranderen: nieuwe samenhang� 431
31.6.3	 Implementatie van de verandering� 433

31.7	 Samenvatting� 434
31.7.1	 Samenvatting met betrekking tot de consistentie� 434
31.7.2	 De samenhang met de omgeving, de

strategische opstelling en de structuur� 435
31.8	 Verwerkingsvragen� 435

32	 De cultuur� 437
32.1	 Inleiding� 437
32.2	 Typering van de cultuur� 437

32.2.1	 De machtscultuur� 437
32.2.2	 De rollencultuur� 438
32.2.3	 De taakcultuur� 439
32.2.4	 De persoonscultuur� 439

32.3	 Veranderen van cultuur� 439
32.3.1	 Cultuur en verandering� 439
32.3.2	 Het veranderen van de cultuur� 440
32.3.3	 HRM-instrumenten bij cultuurverandering� 442

32.4	 De relatie tussen cultuur, strategische opstelling en
structuur: de organisatiecontext� 443
32.4.1	 Cultuur en strategische opstelling� 443
32.4.2	 De samenhang met structuur� 443
32.4.3	 De samenhang tussen de strategische

opstelling, structuur en cultuur: de consistente
organisatiecontext� 444

Integraal personeelsmanagement.indd 16 11-6-2015 11:15:17

Inhoud 17

32.5	 De samenhang tussen organisatiecontext en omgeving:
de contingentie� 444

32.6	 Verwerkingsvragen� 445

33	 Sociaal beleid, HRM-instrumenten en interventie
strategieën: de samenhang met de organisatiecontext� 447
33.1	 Inleiding� 447
33.2	 Organisatiecontext en sociaal beleid� 447

33.2.1	 Organisatiecontext en de doelen van het sociaal
beleid� 447

33.2.2	 Organisatiecontext en het type sociaal beleid� 448
33.3	 Organisatiecontext en HRM-instrumenten� 450
33.4	 Organisatiecontext en interventiestrategieën� 451
33.5	 Samenvattend overzicht� 452
33.6	 Verwerkingsvragen� 453

34	 Het Integraal Model in de praktijk; de integrale aanpak� 455
34.1	 Inleiding� 455
34.2	 Het oplossen van bestaande problemen� 457

34.2.1	 Inleiding� 457
34.2.2	 Stap 1. De probleemsituatie� 458
34.2.3	 Stap 2. Een nadere verkenning� 459
34.2.4	 Stap 3. De relatie met de organisatiecontext� 460
34.2.5	 Stap 4. Ontwerpen nieuwe organisatiecontext� 466
34.2.6	 Stap 5. Ontwerpen nieuw sociaal beleid� 467
34.2.7	 Stap 6. Ontwerpen nieuwe uitvoering� 469
34.2.8	 Stap 7. Realisering en evaluatie� 469
34.2.9	 Het oplossen van bestaande problemen:

een samenvatting� 473
34.3	 Reorganisaties� 476

34.3.1	 Inleiding� 476
34.3.2	 Reorganisaties waarbij de vorm nog onbekend is� 476
34.3.3	 Geplande verandering van structuur of cultuur� 480
34.3.4	 Verandering van beleid en/of uitvoering� 484
34.3.5	 Reorganisaties: een samenvatting� 487

34.4	 Problemen voorkomen� 488
34.5	 Wat heb je nu aan de integrale aanpak?� 490
34.6	 Verwerkingsvragen� 492

35	 Enkele voorbeelden� 495
35.1	 Inleiding� 495
35.2	 Casus Het Veilige Huys nv� 495

35.2.1	 De casus� 495
35.2.2	 De stappen toegepast� 497

35.3	 Casus Plastibag� 508

Integraal personeelsmanagement.indd 17 11-6-2015 11:15:17

Integraal personeelsmanagement18

35.3.1	 De casus� 508
35.3.2	 Uitwerking casus Plastibag� 510

35.4	 Casus ROC Grote Stad� 514
35.4.1	 De casus� 514
35.4.2	 De stappen toegepast� 515

Tot slot� 523

Bijlage 1: Overzicht van alle werkzame factoren� 525

Bijlage 2: Verklarende woordenlijst� 527

Literatuur� 531

Register� 535

Integraal personeelsmanagement.indd 18 11-6-2015 11:15:17

Voorwoord

Waarom dit boek?

Het boek dat voor je ligt, is gebaseerd op ervaringen in de HBO-opleiding tot
‘personeelswerk/personeelsmanagement’ (tegenwoordig HR en HRM) van de
Hogeschool Gelderland te Arnhem, Hogeschool de Horst te Driebergen, Hoge-
school van Amsterdam en de Post-HBO opleiding Management, Organisatie
en Beleid te Rotterdam, alsmede individuele leertrajecten van personeelsmana-
gers die uit een andere beroepspraktijk kwamen. Er bleek duidelijk behoefte te
bestaan – zowel vanuit de opleiding (de studenten) als ‘het veld’ – om te komen
tot een vorm van ‘integraal personeelsmanagement’. Dat wil zeggen: een goede
integratie van alle onderdelen van het personeelswerk en een duidelijke(r) aan-
sluiting bij de organisatieaspecten. De hier gepresenteerde benadering bleek in
die behoefte te kunnen voorzien. Zij is gedurende een aantal jaren ook in de
praktijk getest door voltijd- en deeltijdstudenten die haar in hun eigen werk
situaties en stages toepasten. En het blijkt goed te werken.

Voegt dit boek iets toe?

Op zich genomen zijn de elementen waar dit boek zich mee bezighoudt, niet
nieuw. Er zijn al boeken over HR-instrumenten, over sociaal beleid en over
organisatieleer. Toch voegt dit boek het nodige toe aan de bestaande literatuur.
Allereerst het feit dat de bestaande onderdelen samen tot één verband worden
gebracht in een ‘Integraal Model’. Ook dit is nog niet uniek. Het model is door
anderen ontworpen. Maar de literatuur daarover is (nog) beperkt. De kracht
van dit boek zit vooral in het feit dat (vrijwel) alle onderdelen die nodig zijn
om met dit model te werken, bij elkaar zijn gebracht in één boek. Daarbij zijn
nog enkele elementen opgenomen die minder algemeen voorkomen, maar die
wel belangrijk zijn om te kunnen werken vanuit de integrale benadering. Dat
zijn: het onderdeel over de ‘interventiestrategieën’, de nadruk op integratie in
alle organisatieonderdelen en de gerichtheid op de praktijk. Vooral dat laatste
tekent het karakter van dit boek. Het is een leerboek, voor de praktijk, geba-
seerd op ervaringen uit de praktijk. Het gaat om de integratie tussen theorie en
praktijk. Vanuit de ervaring dat theorie nodig is om de praktijk hanteerbaar te
maken, maar dat het uiteindelijk de praktijk is waarin het werk gedaan moet
worden.

Integraal personeelsmanagement.indd 19 11-6-2015 11:15:17

Integraal personeelsmanagement20

Voor wie is dit leerboek bestemd?

Dit boek is vooral bedoeld als een leerboek. Het is zo opgezet dat het als het
ware een leerroute vormt. Een leerroute van concreet naar steeds meer abstract,
van betrekkelijk simpel naar steeds meer complex. De route is uit aparte onder-
delen opgebouwd die steeds op elkaar aansluiten. Wie dat echter wil, kan er
ook een onderdeel uit lichten; ze zijn daartoe voldoende afgerond. Maar samen
geven ze een logisch opgebouwde leerroute.
Het boek is praktijkgericht. Dat wil zeggen: steeds is getracht met voorbeelden
uit de praktijk te werken, aan te geven hoe men er in de praktijk mee omgaat, er
zijn verwerkingsvragen toegevoegd gericht op de praktijk, enzovoort.
Het boek is vooral geschreven voor HBO-studenten, zowel voltijd- als deel-
tijdstudenten. Voor beide categorieën lijkt de praktijkgerichtheid een belang-
rijk voordeel: voor de voltijdstudent (zeker vóór de stageperiode) geeft het een
idee wat men zich bij de theorie kan/moet voorstellen. Voor de deeltijdstudent
geeft het juist herkenning en vergemakkelijkt het daardoor de vertaling naar
zijn eigen praktijk. Uiteraard is het boek ook bruikbaar voor iedere ervaren
HR-functionaris die zich verder wil oriënteren op de integrale aanpak van zijn
vak.

De opzet van dit boek

Tot slot nog een toelichting op de gekozen leerroute. Men zou kunnen zeggen
dat de kern van dit boek bestaat uit de hoofdstukken die handelen over de toe-
passing van het Integraal Model (de hoofdstukken 34 Het Integraal Model in de
praktijk; de integrale aanpak en 35 Enkele voorbeelden). Alle voorgaande hoofd-
stukken zijn dan te beschouwen als een noodzakelijke aanlooproute. Ze leveren
de benodigde hulpmiddelen om met het model te kunnen werken.
Natuurlijk is dat zwart-wit, want de delen hebben ook hun eigen waarde; maar
het geeft wel aan hoe de onderdelen zich tot elkaar verhouden. De (aanloop)
route verloopt van concreet naar abstract. Daar is bewust voor gekozen. De
beginnende HR-functionaris wordt doorgaans het eerst geconfronteerd met de
concrete kanten van het vak: regelingen en uitvoeringshulpmiddelen, de zoge-
noemde HRM-instrumenten. Naarmate hij laat zien dat hij daarmee uit de voe-
ten kan, mag hij een stapje verder zetten en groeit hij door tot adviseur van het
lijnmanagement dat steeds meer verantwoordelijk is voor de uitvoering van het
HRM-instrumentarium. De volgende stap is dan het doorgroeien tot gespreks-
partner en adviseur van het management. De rol van de HR-functionaris wordt
dan om het management te adviseren over de consequenties van algemene
beleidsveranderingen voor het te voeren sociale beleid. De ervaren HR-func
tionaris speelt tenslotte een nadrukkelijke rol als procesbegeleider van organi-
satieveranderingen. Zo groeit de beginner door van uitvoerder, of begeleider
van de uitvoering, tot begeleider van organisatieveranderingstrajecten. Zo wil-
len we ook het leerproces opbouwen. Beginnen met concrete instrumenten en

Integraal personeelsmanagement.indd 20 11-6-2015 11:15:17

Voorwoord 21

die in een steeds ruimer kader plaatsen, totdat het gehele beeld van alle samen-
hangen duidelijk is geworden. Naar ons idee sluit dat het beste aan bij de wer-
kelijkheid van de HR-student.

De HR-instrumenten worden elk vrij kort besproken. Het gaat steeds om basis-
informatie: Wat is het voor instrument, waar is het voor bedoeld, hoe gaat men
ermee om? En vooral: hoe hangen ze met elkaar samen? De vele details die in
de praktijk kunnen voorkomen, vallen daarbij buiten het bestek van dit boek.
Er zijn genoeg gespecialiseerde boeken over. Hier wordt dan ook regelmatig
naar verwezen. En bovendien moet de beginnende HR-functionaris toch in
zijn eigen organisatie leren omgaan met de varianten die dáár gelden. Met
onze basisinformatie moet dat kunnen. Hetzelfde kan gezegd worden van de
volgende delen, het sociaal beleid, de interventiestrategieën en het Integraal
Model. Steeds is geprobeerd een goede balans te vinden tussen het weglaten
van – onnodige – details en het geven van praktische informatie om in de eigen
werksituatie uit de voeten te kunnen. Ik hoop dat dat gelukt is. Je praktijk zal
het leren.

J.L. Noomen, december 1989

Bij de 10e druk

Deze uitgave is geheel herzien en geactualiseerd naar de rol van de HR-
functionaris voor de eenentwintigste eeuw.
De HRM-instrumenten zijn aangevuld met instrumenten om kennismanage-
ment en levenslang leren te stimuleren. Ook zijn hoofdstukken toegevoegd
die betrekking hebben op HRM bij reorganisatie en krimp en op beleid voor
beheersing van verloop onder medewerkers. Omdat het aanbod van arbeids
potentieel als gevolg van demografische veranderingen sterk wijzigt, wordt in
de toepassing van het HRM-instrumentarium steeds meer maatwerk gevraagd.
Ook hier is rekening mee gehouden. De kracht van dit boek – de praktijk
gerichte aanpak – is echter ongewijzigd gebleven.

J.L. Noomen in samenwerking met
M.J. Janssen
Juli 2004

Bij de 11e druk

Afgelopen jaren hebben we kunnen zien dat als gevolg van de economische
crisis, de werkloosheid sterk is gestegen. Tegelijkertijd ontstaan steeds meer
moeilijk vervulbare functies in de sectoren zorg en techniek. Dit vraagt om de
nodige creativiteit bij de planning van instroom en uitstroom van medewerkers.

Integraal personeelsmanagement.indd 21 11-6-2015 11:15:17

Integraal personeelsmanagement22

Tevens zien we dat aansturing en ontwikkeling van medewerkers niet alleen
meer gebeurt op basis van taakeisen maar tevens op competenties. Het boek is
hierop aangepast en de hoofdstukken 1 tot en met 15 zijn geactualiseerd.

J.L. Noomen in samenwerking met
M.J. Janssen
Juli 2012

Bij de 12e druk

De ontwikkelingen in bedrijven en in de economie gaan verder. In deze druk
hebben we aspecten toegevoegd die te maken hebben met de huidige stand van
zaken in de economie. Ook de ontwikkelingen bij het individu ondergaan ver-
anderingen, die we in deze druk hebben opgenomen. Tevens komt de nadruk-
kelijke verandering in de rol van de HR-functionaris in deze druk aan de orde.
Met name de hoofdstukken 1 en 2 zijn aangepast aan deze ontwikkelingen. De
praktische hoofdstukken 4 tot en met 14 zijn waar nodig uitgebreid met aan-
dachtspunten op het gebied van de ontwikkelingen in het personeelsbestand,
met name de benodigde aandacht voor vrouwen, ouderen en allochtonen. Ver-
der zijn de casussen in hoofdstuk 35 aangepast aan de huidige tijd. Bij dit boek
is een website, www.integraalpersoneelsmanagement.nl, met daarop de sche-
ma’s ‘Enkele vuistregels voor het kiezen van een strategie-cliënt combinatie’ en
‘Een vereenvoudigd keuzemodel voor de strategiekeuze bij organisatieverande-
ring’. Wanneer in het boek verwezen wordt naar deze schema’s op de website
vindt u het icoontje van de wereldbol in de marge.
Door de ontwikkeling van P&O-beleid naar Human Resources Management
(HRM) en naar Human Resources Development (HRD) (zie ook subpara-
graaf 1.3.2) en de druk op de traditionele personeelsafdelingen en -functiona-
rissen in die richting zien we in de praktijk de terminologie daarop aansluiten.
Om verwarring met de praktijk te voorkomen passen we in dit boek de ter-
minologie daarop aan. Personeelsbeleid wordt HRM, personeelsinstrumenten
worden HRM-instrumenten en de traditionele personeelsfunctionaris wordt
HR-functionaris. Hoewel deze functionaris zich uitdrukkelijk tot een adviseur
en businesspartner van het management ontwikkelt, gebruiken we hier toch de
algemenere term van ‘functionaris’ om ook de beginnende HR’er daaronder te
kunnen vatten. En, terwijl duidelijk is dat de HR-functionaris zowel manne-
lijk als vrouwelijk is en wij ook de multiculturele en multi-gender benadering
bepleiten, gebruiken we in het boek toch alleen de ‘hij-vorm’ om te voorkomen
dat overal ‘hij’ of ‘zij’ gebruikt moet worden. Uiteraard wordt de vrouwelijke
vorm daar ook onder verstaan. Ten slotte zijn ook de literatuurverwijzingen
geactualiseerd.

J.L. Noomen in samenwerking met
M.J. Janssen
Mei 2015

Integraal personeelsmanagement.indd 22 11-6-2015 11:15:17

Deel I
Integraal Human
Resources
Management in een
veranderende wereld
Veranderingen in het vakgebied en de
consequenties voor de integrale aanpak

Integraal personeelsmanagement.indd 23 11-6-2015 11:15:17

Integraal personeelsmanagement.indd 24 11-6-2015 11:15:17

1Human Resources
Management in
een veranderende
wereld

1.1	 Human Resources Management

‘The only vital value an enterprise has is the experience, skills, innovations
and insights of its people.’ (Leif Edvinsson)

Dit boek gaat over ‘integraal Human Resources Management’. Wat bedoelen
we ermee? Om dat duidelijk te maken, beginnen we met ‘Human Resources
Management’ (HRM). HRM gebruiken we als een verzamelnaam voor alle
managementactiviteiten die een bijdrage leveren aan het bevredigend werken
en samenwerken van mensen in arbeidsorganisaties. Bevredigend zowel van-
uit het gezichtspunt van de mensen als gezien vanuit de arbeidsorganisatie als
geheel.

HRM richt zich dus op het managen van de afstemmingsproblematiek tussen
de belangen van mensen en die van de organisatie. We spreken over ‘mana-
gen’ in de betekenis van ‘sturen’ of ‘afstemmen’. HRM houdt dan in dat men
actief bezig is met de afstemmingsproblematiek tussen mens en organisatie.
Niet (meer) afwachten hoe het management van de organisatie de afstemming
wil hebben, en dit dan met behulp van regelingen en uitvoerende instrumenten
proberen te realiseren, maar steeds meer zelf actief (mee)denken en managen
hoe de afstemming er het best uit kan zien en proberen die te bereiken, dan wel
het management in die richting adviseren.

1.2	 Ontwikkelingen rond het HRM en het beroep van
HR‑functionaris

HRM is geen statisch gebeuren. Het is niet zo dat als de afstemming eenmaal is
aangebracht, dat die dan ongewijzigd kan blijven. Situaties veranderen en daar-
naast zijn er vele ontwikkelingen in en rondom het HRM die om voortdurende
aanpassing vragen.

Integraal personeelsmanagement.indd 25 11-6-2015 11:15:17

Integraal personeelsmanagement26

‘Human resources are like natural resources: They are buried deep. You
have to go looking for them, they are not lying around at the surface. You
often have to create circumstances where they show themselves.’ (Ken
Robson)

Onder meer TNO-Arbeid (2004), het UWV (2012) en het Landelijk Overleg
Personeel en Arbeid opleidingen (Format P&A, 2004+) noemen vele ontwikke-
lingen die het HRM en het beroep van HR-functionaris beïnvloeden. Samen
gevat zien we de volgende ontwikkelingen:
–	 ontwikkelingen door een veranderende arbeidsmarkt;
–	 ontwikkelingen door een veranderende opstelling van de overheid;
–	 ontwikkelingen door een veranderende opstelling van het individu;
–	 ontwikkelingen door een veranderende economie;
–	 ontwikkelingen door internationalisering en globalisering;
–	 ontwikkelingen door een veranderende opstelling van de arbeidsorganisa-

tie;
–	 ontwikkelingen in het denken over eisen aan de medewerkers;
–	 technische ontwikkelingen.

1.2.1	 Ontwikkelingen door een veranderende arbeidsmarkt

Voor de samenleving is een goed werkende arbeidsmarkt van groot belang. En
voor arbeidsorganisaties is goed personeel steeds meer een basis voor succes.
Maar deze arbeidsmarkt verandert. Er komen steeds meer vrouwen door het
toenemende aanbod van deeltijdbanen. Door de vergrijzing wordt het aan-
deel van senioren groter, terwijl vervolgens door pensionering in de toekomst
een grote groep senioren zal uittreden, hetgeen leidt tot verlies van kennis en
ervaring. Dit zal aangevuld moeten worden met de steeds schaarser wordende
groep jongeren, terwijl het aandeel van allochtonen onder de jongeren alleen
maar toeneemt.
Organisaties zullen volgens TNO-Arbeid (2004) dan ook steeds meer reke-
ning moeten gaan houden met de toenemende verschillen in werknemers, met
ieder hun eigen wensen en verwachtingen. Dat vereist steeds meer maatwerk in
het Human Resources Management. HRM-instrumenten worden dan vooral
gericht op het ontwikkelen van de medewerkers, waarbij de diverse belangen in
hun samenhang bekeken worden. Bij de jongste generatie personeelsleden gaat
welzijn boven welvaart en dat betekent dat ze meer belang hechten aan zorgver-
lof en andere mogelijkheden om werk met privé te combineren. Thuis werken is
gezien de stand van de techniek steeds meer aan de orde en dat heeft invloed op
de samenhang van personeel binnen het bedrijf.
Dan is er ook nog het vraagstuk rond senioren. Hoe te zorgen dat de door-
stroom niet verstopt door de vergrijzing, terwijl aan de andere kant uitstroom
van senioren leidt tot verlies van kennis en ervaring? Dit vraagt om aandacht
voor de leeftijdsfasen met ieder hun eigen belangen, aandacht voor de balans

Integraal personeelsmanagement.indd 26 11-6-2015 11:15:17

1 Human Resources Management in een veranderende wereld 27

tussen werk en privéleven door voorzieningen te creëren waardoor vrouwen en
mannen de mogelijkheid hebben om zorgtaken te combineren met hun werk,
en aandacht voor de verschillende culturen, noodzakelijk om het toenemende
aandeel van allochtonen op te vangen.

1.2.2	 Ontwikkelingen door een veranderende opstelling van de
overheid

Overheidsmaatregelen hebben een grote invloed op het Human Resources
Management. Voor de overheid is arbeidsparticipatie belangrijker dan inko-
men en heeft arbeidsparticipatie een hoge prioriteit. Dat vinden we terug in
sterke aandacht voor het begeleiden van doelgroepen en re-integratie naar
arbeid door bijvoorbeeld het UWV, Sociale Diensten en ook uitzendbureaus en
loopbaanadviesbureaus.
Op het terrein van arbeidsbemiddeling, werkgelegenheidsbeleid, milieu, arbo
en de positie van allochtonen is er sprake van overheidsbemoeienis, deels door
ingrijpen in het beleid van arbeidsorganisaties, deels door een steeds dwingen-
der wetgeving. Men spreekt HR-functionarissen aan op hun maatschappelijke
verantwoordelijkheid inzake het realiseren van zinvolle arbeid voor zo veel
mogelijk mensen zonder discriminatie naar geslacht, leeftijd of afkomst.
Door deze grote dadendrang wordt het beleid onoverzichtelijk en complex.
Aan de andere kant is er ook een terugtredende overheid. Op het gebied van
arbeidsparticipatie en loopbanen worden mensen ook steeds meer zelf verant-
woordelijk gesteld voor hun opleiding en hun loopbaan. Mensen moeten zelf
zorgen dat ze goed inzetbaar zijn, maar door de snelle veranderingen en de
steeds minder duidelijke beroepenstructuur en beroepsidentiteit is steeds meer
een permanente scholing nodig om bij te blijven. Het belang van een goede,
intensieve en langdurige loopbaanadvisering neemt daardoor toe.

1.2.3	 Ontwikkelingen door een veranderende opstelling van het
individu

In het algemeen kunnen we zeggen dat er sprake is van een toenemende indi-
vidualisering. Mensen worden steeds meer op hun persoonlijke verantwoor-
delijkheid aangesproken. Hierdoor doet men een steeds groter beroep op
zelfstandigheid, zelfredzaamheid, flexibiliteit en assertiviteit. Sociale voor-
zieningen worden omgezet in sociale verzekeringen; het individu wordt zelf
verantwoordelijk voor de risico’s van werkloosheid, ziekte en arbeidsonge-
schiktheid. Bovendien verschuiven de onderhandelingen over arbeidsvoor-
waarden steeds meer van een collectieve onderhandeling naar een persoonlijke.
Banen worden steeds meer tijdelijke overeenkomsten of het aangaan van pres-
tatiecontracten. Op projectbasis werken is inmiddels een omvangrijk deel van
de arbeidsmarkt. De jongste generatie werknemers heeft niet meer uitsluitend

Integraal personeelsmanagement.indd 27 11-6-2015 11:15:17

Integraal personeelsmanagement28

de drive om carrière te maken. In veel gevallen gaat welzijn vóór welvaart bij het
individu. Het belang van een prettig arbeidsklimaat en van de mogelijkheid om
werk te combineren met zorgtaken wordt bij deze groep steeds groter.
Voor de organisatie betekent dit een steeds meer persoonlijke benadering,
waarbij aandacht nodig is voor de ontwikkeling van het individu. Dit verklaart
de verschuiving van personeelsbeheer naar personeelsontwikkeling (talent
management), die we terugzien in de inzet van opleidingen, loopbaanbegelei-
ding en persoonlijke coaching.

1.2.4	 Ontwikkelingen door een veranderende economie

Door de afnemende economische groei van de afgelopen jaren is de werk-
loosheid weer toegenomen. Naar verwachting zal deze ontwikkeling nog lan-
ger voortduren dan in 2012 werd voorspeld, zeker tot 2015 of misschien nog
langer (UWV, 2012). Daarna hebben de toenemende vergrijzing en de daaruit
ontstane vervangingsvraag tot effect dat de werkloosheid weer zal dalen. De
achterblijvende economische groei maakt dat men van de HR-functionaris een
goed kostenbewustzijn verwacht; daarbij is het hebben van een goede en lange
termijnpersoneelsplanning essentieel. Deze functionaris zal ook een bijdrage
moeten leveren aan kostenbesparing door het ziekteverzuim terug te dringen
en de arbeidsongeschiktheid aan te pakken. Kennis en vaardigheden voor een
goed uitstroombeleid bij reorganisaties, bezuinigingen of faillissementen wor-
den als vanzelfsprekend verwacht.
Een uitdaging hierbij is dat veel organisaties in 2011-2014 door de economi-
sche recessie en de bezuinigingen afscheid hebben moeten nemen van veel
jonge vakkrachten en professionals. Dit wordt veroorzaakt door het last in, first
out-principe, dat nog steeds gehanteerd wordt (zie ook hoofdstuk 7 Personeels-
voorziening bij uitstroom). Hierdoor ontstaat een situatie waarbij jonge ‘poten-
tials’ ontslagen worden, terwijl ze binnen een paar jaar hard nodig zijn. Zolang
de nadruk blijft liggen op besparing van kosten is dat niet te voorkomen.

1.2.5	 Ontwikkelingen door internationalisering en globalisering

De internationalisering en globalisering hebben voor organisaties drie effecten:
1.	 Mondiale en Europese verhoudingen hebben een sterker wordende invloed

op organisaties.
2.	 Grote dynamiek, nieuwe technologieën, producten, concurrenten en mark-

ten vragen om een groot aanpassingsvermogen en innovatieve reacties.
3.	 Tot slot legt de noodzaak van efficiency en effectiviteit een groeiende druk

op organisaties.

Arbeidsorganisaties oriënteren zich steeds meer op ontwikkelingen buiten
Europa. De concurrentie met landen uit Azië neemt toe. Vanuit het oogpunt

Integraal personeelsmanagement.indd 28 11-6-2015 11:15:17

1 Human Resources Management in een veranderende wereld 29

van efficiency en effectiviteit zullen zowel profit- als non-profitorganisaties
druk uitoefenen om te komen tot afschaffing van beperkende wetgeving, ver-
groting van de flexibiliteit van arbeid, verlaging van de (bruto)prijs van arbeid,
verhoging van de kwaliteit van het product en vergroting van klantgerichtheid.
Van de HR-functionaris verwacht men dat deze niet alleen kennis heeft van de
Nederlandse arbeidsmarkt, maar ook dat hij internationale kennis heeft. Daar-
naast acht men kennis van internationaal arbeidsrecht en arbeidsverhoudingen
van belang.

1.2.6	 Ontwikkelingen door een veranderende opstelling van de
arbeidsorganisatie

Parallel aan de hiervoor besproken veranderingen veranderen arbeidsorgani-
saties ook: reorganisaties, schaalvergroting, schaalverkleining, plattere organi-
satiestructuren en toenemende automatisering van de informatievoorziening.
Naast de ontwikkelingen binnen de organisatie zijn er ook ontwikkelingen in
de manier waarop de organisatie met haar omgeving omgaat. Om te overle-
ven zullen organisaties ook steeds meer moeten samenwerken in wisselende
samenwerkingsverbanden. Cultuurverschillen gaan zich daarbij voordoen en
moeten gemanaged worden om te voorkomen dat de verschillen een negatieve
invloed hebben op de organisatie.
Dit alles leidt tot een noodzaak van flexibilisering van de organisatie zelf, maar
daarmee ook van de werknemer. Dat uit zich in een behoefte aan breder en
flexibeler inzetbaar personeel, maar ook in flexibeler vormen van contracten,
beloning en andere arbeidsvoorwaarden. We zien wisselende arbeidsplekken
en schuivende werktijden. Voor de HR-functionaris betekent deze ontwikke-
ling dat hij betrokken moet worden bij de strategische ontwikkelingen binnen
het bedrijf en vervolgens bekwaam zal moeten zijn in organisatieadvisering en
organisatieontwikkeling, waardoor de organisatie afgestemd blijft op de ont-
wikkelingen van de markt.

1.2.7	 Ontwikkelingen in het formuleren van de eisen die aan
medewerkers worden gesteld

Naarmate een organisatie beter beseft dat de kwaliteit van het werk dat mede-
werkers leveren meer bepaald wordt door de wijze waarop het werk uitge-
voerd wordt, raakt het inzetten en aansturen van de medewerkers op basis van
competenties steeds meer ingeburgerd. Werden in het verleden vooral eisen
gesteld met betrekking tot kennis en vaardigheden waarover medewerkers
zouden moeten beschikken, in de huidige tijd worden daar competenties aan
toegevoegd. Een competentie is dan: het zichtbare gedrag dat een medewerker
vertoont die over de gevraagde kwaliteiten beschikt. Met andere woorden: het
gaat er niet alleen om of je kennis en vaardigheden hebt, maar er wordt vooral

Integraal personeelsmanagement.indd 29 11-6-2015 11:15:17

Integraal personeelsmanagement30

gekeken naar de manier hoe je die gebruikt om vooraf vastgestelde resultaten
te bereiken.
Voor de organisatie betekent dit het systematisch ontwikkelen en gericht
inzetten van de competenties van medewerkers om de doelstellingen van de
organisatie te realiseren. Het competentiedenken heeft grote gevolgen voor
het Human Resources-beleid in de organisatie omdat niet alleen meer bepaald
wordt wat een medewerker moet doen, maar ook hoe het gedaan moet worden.
Hierdoor wordt het gewenste gedrag objectief en concreet gemaakt, waardoor
het ook toetsbaar wordt. Het legt de basis voor een integraal proces van selectie,
beoordeling, inzet en door- en uitstroom.

1.2.8	 Technologische ontwikkelingen

Automatisering en gegevensbeheer spelen een belangrijke rol in het werk van
de HR-functionaris. Goed beheer van geautomatiseerde gegevens geeft het
management een adequaat overzicht over de kwantitatieve en kwalitatieve
bezetting. Dat zijn niet alleen noodzakelijke feiten waarover het management
dient te beschikken in situaties van krimp en reorganisatie, waardoor ze beslui-
ten kunnen nemen met betrekking tot afvloeiing van medewerkers, zonder de
kwaliteit van de productie of dienstverlening aan te tasten. Ook in situaties
van groei of bij moeilijk vervulbare vacatures (zorg, techniek, ICT en financiële
dienstverlening) is een goede kwantitatieve en kwalitatieve planning noodza-
kelijk.
Daarnaast zien we dat de opkomst van sociale media tot stevige wijzigingen
geleid heeft in de wijze van arbeidsmarktcommunicatie. Werving gebeurt nu
meestal via de website, LinkedIn en andere sociale media. Selecteurs vergelij-
ken nu vaak het cv van de kandidaat met de gegevens die ze op sociale media
vinden, als eerste selectie. Gebruik van sociale media door medewerkers tijdens
werktijd stelt de leiding voor vragen rond gewenst en ongewenst gedrag met
betrekking tot chatten, appen en twitteren op het werk.

1.3	 Gevolgen voor het beroep van de HR-functionaris

De hiervoor beschreven ontwikkelingen hebben uiteraard hun gevolgen voor
het beroep van de HR-functionaris.

1.3.1	 Van uitvoerder naar adviseur

‘Steeds meer personen en instanties bemoeien zich met de uitvoering van
de ooit onvervreemdbare kenmerken van “Personeelszaken”. Soms is dat
de medewerker zelf, soms zijn dat collega’s. Vaker is het een leidinggevende

Integraal personeelsmanagement.indd 30 11-6-2015 11:15:17

1 Human Resources Management in een veranderende wereld 31

(top-, midden-, lijn- of directe manager) en toenemend is dat een externe
adviseur, een interne kwaliteitsmanager of een Arbo-dienst.
De traditionele PZ-functionaris ondervindt heftige concurrentie. Er wordt
geknaagd aan zijn traditionele werkveld. Vervelend wordt het als minder
deskundigen op de loop gaan met de instrumenten en deze “scheef” toe-
passen. Maar daar heeft Personeelszaken het naar gemaakt. Te veel is de
legitimatie van het handelen gezocht in een uitgebreide gereedschapskist
waarvan de PZ-functionaris de enige toepasser en het geweten vormt. Dat
heeft Personeelszaken op een onbereikbaar eiland geplaatst. Steeds duide-
lijker wordt het dat anderen Personeelszaken lastig vinden en dat Perso-
neelszaken niet helpt om problemen van de lijn op te lossen. Dus waarom
doen we het niet gewoon zelf.’

Bron: ‘Werken op de rand van 2000’. Uit: Gids plus, 1999

De toenemende verzakelijking leidt ertoe dat de bedrijfscultuur van zowel pro-
fit- als non-profitorganisaties zakelijk en resultaatgericht wordt. Organisaties
zijn zich er goed van bewust dat het menselijk kapitaal de belangrijkste suc-
cesfactor is in de concurrentiestrijd. Dit succes wordt steeds meer afhankelijk
van de wijze waarop werknemers worden ingezet en aangestuurd, waarbij in
toenemende mate rekening gehouden moet worden met de groeiende wens van
personeel om te werken in een prettig arbeidsklimaat en om minder gefocust
te zijn op het carrière maken. Welzijn gaat bij nieuwe generaties werknemers
boven welvaart. Maar de organisatie verwacht van dit menselijk kapitaal wel
meetbaar resultaat. Human Resources-beleid wordt dan ook steeds meer een
onderdeel van het integrale organisatiebeleid. De verantwoordelijkheid voor
de uitvoering van het Human Resources-beleid is in de afgelopen jaren bijna
geheel overgeheveld naar het lijnmanagement.

Van de huidige HR-functionaris wordt verwacht dat deze proactief optreedt
als adviseur en beleidsbeslissingen kan vertalen naar consequenties voor het te
voeren Human Resources-beleid. Niet meer als de deskundige die voorschrijft
hoe het moet, maar als de adviseur die de lijn en de medewerkers beschouwt als
businesspartners met wie hij als expert samen de doelstellingen van de orga-
nisatie realiseert, met als eigen specialisatie de verhoudingen tussen personeel
en de doelstellingen van het bedrijf. Een adviseur die betrouwbaar is en op
wie lijnfunctionarissen terug kunnen vallen bij de uitvoering van het HRM-
instrumentarium. De HR-functionaris zal zijn of haar meerwaarde als adviseur
duidelijk moeten bewijzen om uitbesteding van het werk te voorkomen.

1.3.2	 Fasen in professionalisering: van P&O via HRM naar HRD

Samenhangend met de ontwikkeling uit subparagraaf 1.3.1 zien we een
ontwikkeling in de professionalisering van de Human Resources-functie.

Integraal personeelsmanagement.indd 31 11-6-2015 11:15:17

Integraal personeelsmanagement32

De MBO-raad ziet daarin drie fasen en draagt zijn leden op de Human
Resources-functie in deze richting te ontwikkelen. Zoals we in het voorwoord
van dit boek al hebben aangegeven, volgen ook wij in dit boek deze indeling en
terminologie.
-	 De P&O-fase

Nadruk op de beheersfunctie. Vooral gericht op uitvoering en beheersing
met behulp van diverse HRM-instrumenten. Er wordt jaarlijks een plan
opgesteld met aandacht voor de uitvoerende instrumenten, zoals beheer-
sing van het ziekteverzuim, het aannamebeleid, het opleidingsplan, de
arbo-regelingen, beoordeling en beloning en ontslag. Er zijn goed werkende
systemen voor informatie, salarisadministratie en personeelsadministratie.
Het hoofd van de afdeling is een staffunctionaris die een stafrol vervult in
de organisatie.

-	 De HRM-fase (Human Resources Management)
Hier ligt de nadruk op de adviesfunctie. Gericht op het bereiken van de
doelstellingen van de organisatie met behulp van de inzet van de medewer-
kers. Resultaatgericht, maar met oog voor de belangen en behoeften van
de diverse medewerkers. Er wordt een meerjarig beleidsplan opgesteld met
aandacht voor beoordeling en ontwikkeling. Hoofd van de afdeling is een
staffunctionaris die een duidelijke strategische rol speelt in de top van de
organisatie.

-	 De HRD-fase (Human Resources Development)
De nadruk ligt hier eveneens op de adviesfunctie, maar nu gericht op het
bereiken van de doelstelling van de organisatie met behulp van de per-
manente ontwikkeling van de medewerkers. Er is ook sprake van een
meerjarig plan, met onderwerpen als de permanente ontwikkeling van de
medewerkers, het realiseren van het excellent functioneren van teams en
professionals, het creëren en in stand houden van een professionele cul-
tuur en aandacht voor een goede in-, door- en uitstroom van medewerkers.
Hoofd HRD is een bestuurlijke functie in de strategische top van de orga-
nisatie.
Bron: MBO Academie, De drie fases van professionalisering van HRM

‘In alle fasering en rollenmodellen binnen de HRM theorievorming neemt
strategie een belangrijke plaats in. Hierbij geeft strategisch HRM het
hoogst haalbare, en in vele ogen dus een streefsituatie aan, omdat daar
de meeste toegevoegde waarde kan worden gecreëerd en de organisatie
haar concurrentie voordeel kan realiseren. Al deze aandacht voor HRM
en strategie heeft echter tot effect dat er een grote druk op HR-afdelingen
is ontstaan om “strategisch” te zijn.’

Bron: Het veranderende beroepsprofiel van HRM-ers, fictie of feit,
(Biemans, 2007, p. 23-24)

Integraal personeelsmanagement.indd 32 11-6-2015 11:15:17

