

HUMAN RESOURCES

Rhijnvis Media

BEZOEK OOK WWW.OVER-HR.NL • OKTOBER 2015

HR LIVE

HR Live, vakevent voor personeelsmanagers

Dinsdag 13 oktober 2015, 10.00-16.00 uur, Fokker Terminal Den Haag. Toegang gratis voor HR-managers uit organisaties met meer dan 100 werknemers. Inschrijven via www.hr-live.nl.

“”

Ralf Knechtmans, Managing partner van De Vroedt & Thierry en auteur:

‘Vergeet kwalificaties, waardeer ervaring, maar focus vooral op persoonlijkheid’

LEES VERDER OP PAGINA 2

“”

Rob van Elburg, Recruiter van het jaar:

‘Van alle vacatures die momenteel uitstaan is zeventig procent technisch van aard’

LEES VERDER OP PAGINA 9

“”

Alfons Kouwenhoven, Afdeling Arbeidsjuridische dienstverlening van het UWV:

‘Bij tijdelijke contracten kan geen concurrentiebeding meer worden afgesproken, tenzij er een zwaarwegend bedrijfsbelang is’

LEES VERDER OP PAGINA 10

“”

Emile van der Linde, Docent Hogeschool Rotterdam en spreker op het verzuimevent 2014

‘Ziekteverzuim is de verantwoordelijkheid van werkgever én werknemer’

LEES VERDER OP PAGINA 12

ONLINE

Wilt u deze special online nalezen?

Kijk op www.over-hr.nl Benieuwd naar onze andere websites? Ga naar rhijnvismedia.nl

PERSONEELSMANAGER MOET WEER VOL AAN DE BAK

Alle hens aan dek voor de personeelsmanager. Na jarenlang de ene na de andere reorganisatie te hebben doorgevoerd, is het nu weer tijd voor het echte personeelswerk: zorgen dat werknemers effectief en productief hun werk doen. De belangrijkste HR-thema's van dit moment zijn zeer praktisch: meer aandacht voor functioneren en belonen, extra investeren in opleidingen, een betere aanpak van het ziekteverzuim en recruitment. Pas volgend jaar komen strategischer onderwerpen als personeelsplanning en duurzame inzetbaarheid meer in het vizier.

Dat blijkt uit het jaarlijks onderzoek HR Trends van onderzoeksbureau Berenschot, salarisverwerker ADP en uitgever Performa, tevens organisator van de vakbeurs HR Live. Op deze grootste jaarmarkt in de Benelux voor personeel & organisatie komen jaarlijks duizend personeelsmanagers en HR-directeuren. Zij gebruiken deze dag om te netwerken of te kiezen uit zo'n honderd workshops. Veel van die workshops gaan dieper in op de trends in HR.

Bar slecht

Uit het onderzoek blijkt dat de nieuwe wetgeving bar slecht aansluit op de praktijk. De nieuwe Wet werk en zekerheid beoogt het ontslagrecht sneller, eenvoudiger, eerlijker en minder kostbaar voor werkgevers te maken. Maar slechts 44% van de HR-managers gelooft daarin. En slechts 6% denkt dat door de nieuwe wet er ook meer werknemers in vaste dienst komen – het andere hoofddoel van de wet. De meeste personeelsmanagers gaan hun flexwerkers sturen op de nieuwe, kortere termijn van maximaal twee jaar

aan tijdelijke contracten. Daarmee kunnen ze de beruchte transitievergoeding vermijden. Deze nieuwe ontslagvergoeding is welis waar lager dan volgens de nu afgeschafte kan-

“”

leder jaar een trede erbij in de loonschaal is geen automatisme meer

tonrechtformule, maar geldt voortaan wel voor iedereen met twee of meer dienstjaren.

Hand op de knip

De krappe portemonnee is voor HR nog steeds leidend. Voor het derde jaar op rij wordt er bezuinigd op arbeidsvoorwaarden. Het meest voorkomende middel is een pas op de plaats in het loongebouw. Waar een werknemer vroeger elk jaar een trede erbij kreeg zolang de loonschaal dat toeliet, is de toekenning van een periodiek geen automatisme meer. Door de strengere regels van de fiscus over de aftrekbare werkkosten, is de fiets van de zaak bijna overal gesneuveld.

Intussen zijn personeelsmanagers ook volop bezig met een thema dat lang niet bespreekbaar was: demotie. Werknemers gaan daarbij terug in de zwaarte van hun functie en krijgen een navenant lager salaris. Demotie staat bij bijna de helft van de bedrijven op de agenda. Een op de vijf onderzoekt de mogelijkheden, een op de vier voert die ook uit. Het initiatief voor demotie komt overigens zelden van de werknemer zelf. Blijkbaar is het gebruik de verantwoordelijkheid voor de eigen loopbaan bij de werkgever neer te leggen.

Werk aan de winkel

Gelukkig is er ook goed nieuws voor HR. De economie trekt aan en dat is nu al te merken aan het gebrek aan kandidaten voor bepaalde functies. Denk daarbij aan ICT'ers bij overheid, banken en transport, technici in de bouw en industrie, productiemedewerkers in de bouw en winkelverkopers. Dit zijn de voortekenen van een snel herstel van de arbeidsmarkt. En dat betekent dus volop werk aan de winkel voor HR bij het aantrekken en behouden van goede krachten. **rn**

INHOUD

VOORWOORD

Ralf Knechtmans
PAGINA 2

DIGITALE REGIE

Software om juiste kandidaat te vinden steeds slimmer
PAGINA 4

‘Drink your own champagne’

PAGINA 5

Leer je eigen papegaaien kennen
PAGINA 5

FORWARD MANAGEMENT

Met meer speeltijd wordt talent vastgehouden
PAGINA 6

Werving via video en online past meer in deze tijd
PAGINA 6

HUMAN CAPITAL

‘Gebruik de kracht van oudere werknemers’
PAGINA 8

Verfrissend kijkje in andermans keuken
PAGINA 8

‘Recruiters worden steeds belangrijker’
PAGINA 9

PENSIOEN

Algemeen pensioenfonds biedt uitkomst aan kleine pensioenfondsen
PAGINA 10

ARBEIDSRECHT

Wat verandert er met nieuwe Wet Werk en Zekerheid?
PAGINA 10

VERZUIM EN RE-INTEGRATIE

‘Ziekteverzuim is de verantwoordelijkheid van werkgever én werknemer’
PAGINA 12

ArboNed: Burn-out gevallen vaak steeds jonger
PAGINA 13

ANALYTICS

‘Van elke dag op de weegschaal staan val je niet af’
PAGINA 14

‘We zijn als mens bevooroordeeld’
PAGINA 14

PANEL

‘Bedrijven hebben geduld om juiste persoon te kiezen.’
PAGINA 15

HÉT RECEPT VOOR TOPTALENT

Met de opleving van onze economie is de belangstelling voor het werven van het beste talent sterk toegenomen. Net op tijd, aangezien de 'corporate' helden van gisteren allang niet meer automatisch verzekerd zijn van een goede toekomst. Bedrijven als Nokia raakten binnen een jaar of drie hun dominante positie kwijt, terwijl nieuwe spelers als Uber en Tesla zichzelf in een korte periode op de kaart gezet hebben.

Ralf Knegtman

Volgens een recent wetenschappelijk rapport onder de naam "Human Age" dient er zich een periode aan waarin niet kapitaal, maar creatief toptalent de onderscheidende factor zal zijn voor succes. Maar hoe vind je die pareltjes in een tijd van toenemende wereldwijde concurrentie? De meeste bedrijven selecteren nog altijd vooral op basis van diploma's en competenties. Dat is tenslotte het makkelijkste en het snelste. Amerikaans onderzoek toont echter aan dat de voorspellende waarde van succes slechts ten dele zit in wat mensen kunnen en weten en ook maar matig voorspeld kan worden door de diploma's die ze bezitten. We kennen allemaal voorbeelden van mensen uit onze studie- of middelbare schooltijd die fantastische diploma's behaalden, maar vervolgens worstelden gedurende hun maatschappelijke carrière. Waar zit hem dat in en hoe zou je talent kunnen werven met een grotere kans op toekomstig maatschappelijk succes?

Allereerst dien je bij de werving niet alleen te kijken naar wat mensen kunnen, maar vooral ook naar hun persoonlijkheid. Business-

modellen veranderen snel en dus werken recepten uit het verleden niet meer vanzelfsprekend. Competenties die vroeger hoog gewaardeerd werden, worden straks in veel gevallen weg-geautomatiseerd of simpelweg overbodig. In plaats daarvan zullen persoonskenmerken aan belang winnen. Nieuwsgie-

righeid, veerkracht, weerbaarheid, aanpassingsvermogen en authenticiteit zijn een paar persoonskenmerken die straks getoetst zullen worden bij de werving van het allerbeste talent.

Als je echt wilt voorspellen hoe mensen handelen in de praktijk, dan zul je niet alleen moeten kijken naar de cognitieve kant, maar zal je ook moeten betrekken wat hen drijft. Er zijn verschillende manieren om dit te testen, maar ze zijn niet allemaal even goed. Een van de betere manieren is de mede door voormalig Harvard professor David McClelland ontwikkelde Thematic Apperception Test (kortweg TAT). En zelfs als je goed in kaart hebt gebracht wat de drijfveren van iemand zijn, ben je er nog niet. Er bestaat namelijk niet zoiets als een universeel talent voor alles. Dat een toptalent het bij voorbeeld de ING bank geweldig doet, betekent nog niet dat het

vanzelfsprekend ook goed gaat bij branchegenoot ABN AMRO. Alles hangt af van de omgeving, de cultuur die daar heerst en de zittende hoofdrolspelers oftewel het topmanagement. In jargon wordt dit ook wel de context genoemd. Hoe het ook zij; als u op korte termijn de opdracht krijgt om de best and the brightest te werven, kunt u niet volstaan met het screenen op basis van diploma's, kennis en ervaring. Er is meer onder de zon...

Zoals topondernemer Richard Branson zijn wervingsmethoden kernachtig samenvat: 'Hoe werf ik toptalent? **Vergeet kwalificaties, waardeer ervaring, maar focus vooral op persoonlijkheid.**' **m**

RALF KNEGTMAN IS MANAGING PARTNER VAN HET GERENOMMEERDE EXECUTIVE SEARCHBUREAU DE VROEDT & THIERRY EN SCHRIJVER VAN DE BOEKEN 'TOPTALENT' EN 'HOE WORD JE CEO?'

COLOFON

Dit is een bijlage bij De Telegraaf. De inhoud van deze bijlage valt niet onder de hoofdredactionele verantwoordelijkheid van De Telegraaf.

Projectmanager:
Lara Hakkert

Auteurs:
Gabor Mooij
Wessel Simons
Harmen Weijer
Tijdo van der Zee

Eindredactie:
Frits Mulder

Vormgeving:
Leon Mooijer
Drukkerij:
Drukkerij Noordholland

Rhijnvis Media ontwikkelt themabijlagen voor nationale dagbladen en magazines. Onze themabijlagen geven informatie over een specifieke branche of specifiek onderwerp.

© Copyright 2015

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen of openbaar gemaakt worden in enige vorm of op enige wijze, hetzij elektronisch, mechanisch of door fotokopieën, opname, of op enige andere manier, zonder voorafgaande schriftelijke toestemming van Rhijnvis Media BV.

Rhijnvis Media

Frederiksplein 1-5 • 1017 XK Amsterdam
www.rhijnvismedia.nl

DENK AAN JE CV

'Match je cv altijd met de functie waar je op reageert'

Een goed cv is leesbaar, aantrekkelijk en volledig. En vooral: aangepast aan de functie waar je op reageert. Dat zegt Jolanda Steffens, directeur Werving & Selectie van JS Consultancy, een landelijk opererende HR-dienstverlener voor de overheid.

Steffens ziet het maar al te vaak: 'stoffige' cv's die bij wijze van spreken telkens uit de la worden

getrokken en bij sollicitaties ongewijzigd worden meegestuurd, onafhankelijk van de baan die iemand ambieert. Dat werkt niet.

"Zorg dat bepaalde sleutelwoorden uit de vacature ook terugkomen in je cv. Leg op gelijksoortige functies uit je werkverleden wat meer nadruk. Of zorg dat je de naamgeving van een functie aanpast. Misschien ben je eerder al eens accountmanager geweest, maar heette die functie toen niet zo. Pas dat aan", zegt Steffens.

Het cv is altijd de eerste stap in de screening. Recruiters zullen daarna echter altijd een kijkje nemen op het LinkedIn-account. Zorg dat die twee matchen", zegt Steffens. "Een

te groot verschil, en je kunt het vergeten." Ook de combinatie met de motivatiebrief moet kloppen. "Op je cv kun je ook al een korte pitch geven. Laat in een paar zinnen alvast zien wie je bent. En ook hier weer: laat die pitch aansluiten op de vacature."

Een laatste tip: een foto op je cv is prima. Maar zorg voor een goede foto en laat die anders achterwege. "Met een foto waar je minder goed op staat bewijs je jezelf geen dienst."

TEKST: TIJDO VAN DER ZEE

Erasmus+
europass

CVselect voor werkgevers

- Tijdbesparing
- Zorgvuldig
- Alle gegevens digitaal
- Minder papierwerk
- Gratis

→ www.europass.nl/CVselect

Alle gegevens van uw sollicitanten in één overzicht!

Wij wensen u veel personeel

geen enkel probleem

Wij leiden personeelszaken in goede banen

Veel personeel geeft ook veel problemen, is een bekende opvatting. Maar bij HRM Highway denken we daar totaal anders over. Alles draait om een goed beleid gestoeld op een strak plan, structureel georganiseerd, met kennis van zaken en met oog voor de belangen van werkgever en werknemer. Zo'n personeelsbeleid is niet iets om er even 'bij te doen'. Denk daarom eens aan HRM Highway, voor personeelszaken in goede banen.

HRM Highway BV
Transpollspark, Sirtiusdreef 17-27
2132 WT Hoofddorp
Tel. 023 - 751 60 62
info@hrmhighway.nl

hrm highway
Personeelszaken in goede banen

www.hrmhighway.nl

IT DIAMONDS CONFERENCE

11 NOVEMBER 2015

Werk jij in IT en wil je meer weten over hoe vrouwen de IT wereld kunnen verrijken? Schrijf je dan nu in voor het IT-Diamonds evenement.

ENKELE SPREKERS

Jeannine Peek

Algemeen Directeur Dell NL
Succes als vrouw in IT - Mijn verhaal.

Peter Sprenger

CEO Techonomy
Waarom vrouwen nodig zijn binnen IT.

INSCHRIJVEN: MELD JE GRATIS AAN VIA REGISTER@IT-DIAMONDS.NL DATUM: 11 NOV 2015 TIJD: VANAF 15:00u LOCATIE: CAPGEMINI PAPENDORP, UTRECHT

Dé oplossing naar succesvolle spoor 2 en outplacementtrajecten

2de Spoor als vaste partner: samenwerking, transparantie en korte lijnen

Een partnership tussen bedrijven en re-integratie specialisten. Dat is waar Mirelle Klijs, directrice 2de Spoor, voor pleit. "Neem een vaste partner in de hand die weet waar de werkgever behoefte aan heeft en hen ontzorgt." 2de Spoor is al jaren specialist in het adviseren en begeleiden van werkgever en werknemer gedurende een re-integratie tweede spoor of outplacementtraject. "Bedrijven zoeken een sparringspartner. Een vast contactpersoon die in een vroeg stadium meedenkt, de mogelijkheden bekijkt en een stappenplan maakt. Organisaties willen het traject nauwkeurig volgen, zien wat er gebeurt en weten waarvoor ze betalen", aldus Klijs.

2de Spoor speelt in op deze behoefte van organisaties. Haar kracht zit in de samenwerking met het belangrijke driehoeksverband van werkgever, werknemer en coach. Klijs: "Onze werkwijze is transparant voor alle partijen. Iedereen weet exact welke stappen gemaakt moeten worden en wat de status is van het traject. Tijdens een traject houden we de lijnen kort, zijn we continue in contact met werkgever en werknemer, zorgen we voor

een duidelijke verslaglegging en terugkoppeling. Daarnaast gaan we pragmatisch te werk én denken we inhoudelijk mee.

Deze denk- en werkwijze is mogelijk omdat alle coaches van 2de Spoor aantoonbaar succesvolle ervaring hebben als jobhunter, inhoudelijk gespecialiseerd zijn en in staat zijn om te denken in kansen en deze daadwerkelijk te pakken. Het team van 2de Spoor zit verspreid door heel Nederland. Elke regio heeft één of meerdere coaches wat werkgevers als zeer positief ervaren. Naast het hebben van een enorm regionaal netwerk, is de coach op de hoogte van de kansen en mogelijkheden op de arbeidsmarkt in de specifieke regio. Positieve factoren waardoor een coach van 2de Spoor in staat is om inhoudelijk

mee te denken, samen kan sparren en frequent persoonlijke bezoeken kan afleggen bij alle partijen. "We krijgen vaak te horen dat dit absolute meerwaarde is voor werkgevers en werknemers", aldus Klijs.

"Doordat we veel samenwerken met opdrachtgevers kunnen we goed inspelen op de behoeftes op dat moment", vertelt Klijs. "Het houdt ons scherp en zorgt dat we als 2de Spoor niet stil blijven staan op hetzelfde punt. Ik bekijk een klant vanuit mijn eigen perspectief. Wat zou ik zelf willen als ik klant van 2de Spoor zou zijn? Hierdoor blijven we ons ontwikkelen. Neem 'Het Ziekteverzuim Event'. Een nieuw event dat we opgericht hebben vanwege de behoefte van HR-professionals aan goede en complete informatie over verzuim."

2de SPOOR

re-integratie & outplacement

www.2despoor.nl | info@2despoor.nl

- Frequent contact werkgever en kandidaat
- Transparantie, korte lijnen, meedenken
- Regie over het gehele traject
- Landelijke dekking
- Schadelastbeperking werkgever en -nemer

hetziekteverzuimevent

Do's-and-don'ts van uw ziekteverzuimdossiers

Van HR professionals wordt veel kennis over verzuim verwacht. Toch ligt de informatie niet voor het oprapen ontdekte Mirelle Klijs, re-integratie en outplacement specialist van 2de Spoor. "Complete informatie vinden is lastig. Via internet is informatie te achterhalen, maar daar kun je geen vragen stellen. Of je belt een professional in de hoop dat deze die specifieke kennis in huis heeft. Bij het UWV geven ze soms tegenstrijdige antwoorden." Als oplossing heeft Klijs 'Het Ziekteverzuim Event' in het leven geroepen; een pragmatisch event voor iedereen die met verzuim te maken heeft. Een dag lang informatie van sprekers uit de P&O branche, van het UWV en (ervarings) deskundigen die open staan voor interactie met het publiek. Volgens Klijs een nuttig event voor elke HR-professional. "Juist door de discussie tussen de sprekers en het publiek krijg je eindelijk eens een keer complete informatie".

Dit jaar staat Het Ziekteverzuim Event in het teken van 'Het Buikpijn dossier'. Alle ins- en outs, schadelastbeperking, beïnvloedings- en keuzemogelijkheden, do's-and-don'ts over verzuim komen aan bod. Ook is het mogelijk persoonlijke buikpijndossiers voor te leggen. Verschillende partijen zijn aanwezig voor vrijblijvend advies over dossiers. Kortom: alle ingrediënten voor het opbouwen van het perfecte dossier zijn aanwezig tijdens Het Ziekteverzuim Event.

Wilt u ook ALLES weten over ziekteverzuim? Kom naar Het Ziekteverzuim Event op dinsdag 3 november in Uden.

Kaarten zijn uitsluitend online verkrijgbaar: www.hetziekteverzuimevent.nl

HET ZIEKTEVERZUIM EVENT

POWERED BY: 2de SPOOR

**- HET -
BUIKPIJN
DOSSIER**

SOFTWARE OM JUISTE KANDIDAAT TE VINDEN STEEDS SLIMMER

Nederlanders solliciteren steeds meer via mobiele apparaten. Het zorgt voor een forse groei van slimme software waarmee we steeds minder drempels hebben om te solliciteren.

Slimme werving- en selectiesoftware

Uit een recente inventarisatie van recruitmentexpert Jacco Valkenburg blijkt dat er bijna vijftig aanbieders zijn van zogenoemde 'Applicant Tracking Systems' (ATS). Valkenburg staat vooral internationale organisaties bij in het verbeteren of uit handen nemen van het werving- en selectieproces.

Hij zegt: "Met ATS software wordt elke stap van werving en selectie geautomatiseerd en meetbaar gemaakt. Van het interne besluitvormingsproces om een vacature uit te zetten, het automatisch kunnen

doorplaatsen op de belangrijkste 'jobboards' tot het rangschikken en selecteren van de juiste kandidaten."

In bulk afwijzen

De software stelt afnemers in staat om met één druk op de knop een

hele bulk sollicitanten netjes af te wijzen. Valkenburg geeft als voorbeeld de drogisterijketen Kruidvat. "Vorig jaar kreeg Kruidvat maar liefst 308 duizend sollicitaties binnen. Ze hebben er uiteindelijk 7500 geselecteerd, maar velen zijn op basis

van zogenaamde 'killer questions', waarbij streng geselecteerd wordt op opleiding en werkervaring, uitgesloten." Dat kandidaten dus ook gerangschikt kunnen worden op geschiktheid, is voor veel bedrijven interessant.

Groeiend aanbod

De drijver achter de groei zijn vooral bemiddelingsbureaus waarvoor de software doorslaggevend is voor hun

« »

Software stelt afnemers in staat om met één druk op de knop een hele bulk sollicitanten af te wijzen

business. Hoe kunnen leveranciers opvallen in het almaar groeiende aanbod? Valkenburg voorziet weinig problemen. "Een breed aanbod zorgt ervoor dat er voor elk wat wils is. Voor afnemers is het belangrijker te weten hoe je je selectieproces wilt inrichten. Kun je uit de voeten met een generiek product of is meer

JACCO VALKENBURG
Recruitmentexpert

maatwerk nodig? Op basis van gratis softwaredemo's kun je vaak al een selectie maken. Hoe beter je je eigen business kent, hoe gericht je de juiste software kunt uitkiezen."

De kosten van een pakket variëren van gratis tot 100.000 euro op jaarbasis, vaak afhankelijk van aantallen vacatures en gebruikers.

Mobiel solliciteren

Er worden ook steeds meer eisen gesteld aan de bestaande pakketten nu Nederlanders steeds meer via smartphone en tablet solliciteren. Valkenburg: "Organisaties willen dat sollicitanten zo min mogelijk drempels hebben om te reageren en dat er een integratie bestaat met sociale media. Een simpel voorbeeld is dat er automatisch gegevens vanuit je LinkedIn profiel ingeladen kunnen worden."

TEKST: WESSEL SIMONS

OP ZOEK NAAR DE TWINKELING

Automatisering is niet meer weg te denken bij recruitment en HRM. Toch blijft persoonlijk contact tussen sollicitant en recruiter belangrijk. Sterker nog, het belang hiervan neemt toe. "Je wil de twinkeling in de ogen kunnen zien."

Bedrijven die per jaar tientallen vacatures in te vullen hebben, kunnen hun recruiters tegenwoordig eigenlijk geen Applicant Tracking System (ATS) ontzeggen. Die systemen zijn de laatste jaren geëvolueerd van veredelde adresboekjes die registreren en administreren tot

'meedenkende' programma's. Daarin kunnen kandidaten die eerder op een functie gereageerd hebben aan een nieuwe vacature gematcht worden, of er kan bijvoorbeeld mee gecommuniceerd worden over open dagen of nieuwe vacatures. Kortom, het ATS kan het moderne recruitement voor een belangrijk deel automatiseren. "Voor mij is het ATS onmisbaar, anders zou m'n werk voelen als shoppen in het donker", zegt Daphne van Lit-Kempers, recruiter en adviseur arbeidsmarktcommunicatie.

Met de toegenomen automatisering is het persoonlijke contact dat recruiters met kandidaten onderhou-

DAPHNE VAN LIT-KEMPERS
Recruiter en adviseur arbeidsmarktcommunicatie

den echter afgenomen, merkt Van Lit-Kempers. Die lijnen zijn er nog wel, maar lopen tegenwoordig vaker via het persoonlijke netwerk van de hiring manager. "We hebben te lang gefocust op het aantal contacten dat we hadden op sociale media. Als je meer dan duizend connecties had op LinkedIn was je de held", zegt Van Lit-Kempers. Maar daar heeft de

beroepsgroep zich wellicht te veel op blindgestaard. "Als je je contacten niet werkelijk kent, dan heb je daar niet zo veel aan."

Juist omdat bij sollicitaties competenties en vaardigheden het tegenwoordig vaak winnen van pure vakbekwaamheid is het persoonlijke contact dat de recruiter met de kandidaat heeft zo belangrijk. "Krijgt iemand energie van een klus, of voelt het voor de sollicitant juist als een belasting? Je wil de twinkeling in de ogen kunnen zien, daar moet je op durven en kunnen varen."

TEKST: TIJDO VAN DER ZEE

Carerix is een innovatieve speler op het gebied van CRM, Werving & Selectie en detachering

Belangrijke thema's zijn:
Candidate-, Customer- en Recruiterexperience

Zijn dit interessante thema's voor u?
Schrijf u in voor de gratis kennissessies:
www.carerix.com/sessies

OTYS RECRUITING TECHNOLOGY

Start vandaag met bewezen succes

OTYS is dé specialist in technologie. Revolutionaire software en state-of-art websites voor werving & selectie, uitzenden, corporate HRM en vacaturebanken.

www.otys.nl | T: +31 (0)318 584 900 | info@otys.nl

'DRINK YOUR OWN CHAMPAGNE'

plaats geworven moeten worden. 'HR Diagnostics' is voor een aantal organisaties al de normaalste zaak van de wereld. Oracle voorspelt dat HR Diagnostics in de nabije toekomst voor meer en meer organisaties een steeds belangrijkere business driver wordt, net als de zelfrijdende auto."

Strategische waarde

Volgens Jonkeren krijgt HR met 'diagnostics' een strategische waarde binnen elke organisatie. Hij zegt: "Wij hebben 120 parameters geïdentificeerd waarmee voorspeld kan worden of iemand de organisatie gaat verlaten of niet. Is dat een 'high performer', dan moet je in actie komen en snel een aanbieding doen voordat talent naar de concurrent vertrekt. We kunnen ook specificeren waar het aan ligt: salaris (verhoging), woon-werkafstand, normbedrag van de leaseauto. Wat gebeurt er met de uitval van 3,5% zodra we de compensatie met 2,1% verhogen? Hiermee kun je proactief acteren in de dagelijkse HR-praktijk."

Productniveau

Jonkeren benadrukt de voordelen die klanten van Oracle kunnen behalen met hun oplossingen. "Elke HR-organisatie wil weten welke competenties en skills via welke trainingen en workshops ontwikkeld moeten worden. Daar spelen we op in. Want uiteindelijk gaat het om zoveel mogelijk kunnen aansluiten bij je klanten. Wat zijn de behoeften en wensen? Deze zijn uiteraard niet voor alle regio's en industriën gelijk. Het voordeel van Oracle is dat we internationaal opereren, maar lokaal geworteld zijn. Zo kunnen organisaties op hun beurt weer inspelen op de behoeften en wensen van ieder type medewerker en zo een diverse workforce ondersteunen." m

ORACLE ADVISEERT NEDERLANDSE MARKT OOK JONG TALENT TE VERLEIDEN

Met de HR-softwareoplossingen van Oracle kunnen haar klanten beter anticiperen op arbeidsmarktrends zoals vergrijzing, mondialisering, digitalisering en de hogere eisen die werknemers aan werkgevers stellen. Henry Barenholz, Senior Director, HCM Leader Benelux & Nordics en Applications Leader Benelux: "In onze aanpak sluiten we aan bij de behoeften en wensen van onze klanten. Hoe kunnen zij hun HR-strategie met onze oplossingen verbeteren?"

een kantoor dat helemaal is ingericht volgens Oracle's concept 'No Limits', oftewel Het Nieuwe Werken 2.0. We zien medewerkers die op een hometrainer of staand achter hun bureau hun werk doen.

TEKST: WESSEL SIMONS

Thuis voelen

Naast Barenholz spreken we ook met Synco Jonkeren, Vice-President HCM Product Development & -Management voor de regio's Europa, Midden-Oosten en Afrika over de kracht van de HR-softwareoplossingen van Oracle. We worden ontvangen in

"De omgeving maakt of je je prettig voelt op je werk", zegt Barenholz. Die omgeving betreft niet alleen het gebouw en de werkplek, maar vooral hoe je als organisatie je medewerkers bedient. De manier

waarop je HR processen inricht en aanbiedt is essentieel, daarom ontwikkelt Oracle haar oplossingen vanuit het gebruikersperspectief: hoe kun je het de werknemer zo gemakkelijk en leuk mogelijk maken. Ook diversiteit speelt hierin een belangrijke rol. "Daarom adviseren we klanten om diversiteit in hun wervingstrategie mee te nemen. Het gaat erom dat je personeelsbestand qua leeftijd, geslacht, kennis en ervaring divers is. We raden aan dat organisaties meer vrouwen werven en jong personeel zoals de 'Milleni-als' (geboren tussen 1980 en 2000) en de iGeneration (geboren medio jaren negentig tot medio jaren '0)."

'College recruiting'

Een van de manieren waarmee Oracle een voorbeeld wil zijn richting de markt is via het zogenaamde 'college recruiting', aldus Jonkeren. Dit fenomeen, overgewaaid uit de VS, is erop gericht om 'high potentials' van hogescholen en universi-

Zelfrijdende auto

teiten kennis te laten maken met het bedrijfsleven. Barenholz: "Bij de Human Capital Management Klantendag hebben we naast onze klanten ook dertig jongeren, vooral vrouwen die een commerciële studie deden met een minor in HR, uitgenodigd. Die symbiose pakte geweldig uit voor onze klanten. Ze vonden het fijn om eens met een 24-jarige te praten en ervaringen uit te wisselen. Dit is één van de manieren waarop we richting de markt een voorbeeld willen zijn op het gebied van HR en werving & selectie."

Een van de grootste uitdagingen die het bedrijfsleven treft is de vergrijzing

het personeel uit. Behoorlijk veel kennis gaat dan verloren. Bedrijven moeten dit niet onderschatten. Wij kunnen met onze software intern en bij onze klanten nauwkeurig voorspellen wie er potentieel uitstroomt en welke profielen daarvoor in de

MEER WETEN?

Meer lezen over dit onderwerp?

Ga naar www.oracle.com/goto/nl/diversiteit en lees 'De diversiteit van vandaag'.

FORWARD MANAGEMENT

LEER JE EIGEN PAPEGAAIEN KENNEN

Uit onderzoek blijkt dat managers liever een man hebben als baas. Hoe komt dit? En kunnen vrouwen het denkbeeldige glazen plafond doorbreken?

TEKST: WESSEL SIMONS

Het glazen plafond

"Het glazen plafond is nog springlevend, maar vrouwen moeten daarover niet gaan jammeren en in de slachtofferrol blijven zitten". Aan het woord is Vreneli Stadelmaier, expert in loopbaanadvies voor vrouwen en auteur van het boek 'F*ck die onzekerheid'. Dit is een zelfhulpboek speciaal gericht op vrouwen om hun angsten en onzekerheden op de werkvloer te overwinnen. Vanuit haar bedrijf SheConsult geeft ze presentaties over vrouwelijk leiderschap bij o.a. De Nederlandsche Bank, de Schiphol Groep, Accor hotels en Salesforce.

Papegaaien

"We hebben allemaal papegaaien op onze schouder, maar bij vrouwen zijn het er vaak meer en zijn ze lui-

der", zegt Stadelmaier. "Stemmetjes als 'Ik kan het niet', 'Ik durf het niet' en 'Ik kan geen leider zijn' houden vrouwen klein. Ik generaliseer, maar onderzoeken bewijzen keer op keer dat vrouwen meer last hebben van faalangst en onzekerheid. Dit terwijl ze op school betere prestaties behalen en soms getalenteerder zijn."

Promotiekansen

Dit ondermijnende gedrag leidt er volgens Stadelmaier toe dat vrouwen minder (snel) promotie maken

VRENELI STADELMAIER
Expert in loopbaanadvies voor vrouwen

en kansen laten liggen. "Het gevoel dat ze minder succesvol zijn, is erg hardnekkig." Ze vertelt over een cliënte 'die wel duizend papegaaien' op haar schouder heeft. "Haar directeur biedt een promotie aan, maar zij blijft twijfelen over haar kwaliteiten. Alsof de directeur geen goed zicht heeft op wat zij kan, alsof hij niet weet dat je ook weleens een fout maakt. Door daar aan te twijfelen diskwalificeer je zijn inzicht."

Overwinnen

Welke remedies zijn er om dit te overwinnen? Stadelmaier: "Het is een bewustwordingsproces. Leer de papegaaien op je schouder kennen. Ze hebben vaak geen gelijk. Leer je eigen sterke kanten en verinnerlijk deze. Durf complimenten aan te nemen. Op basis van gesprekken trainen we de hersenen van vrouwen om op de werkvloer meer zelfvertrouwen te tonen." m

MET MEER SPEELTIJD WORDT TALENT VASTGEHOUDEN

Uit cijfers van het Centraal Bureau van Statistiek blijkt dat werknemers minder snel van baan wisselen. Een logisch gevolg van de economische crisis, zo lijkt het. Hoe verhouden deze cijfers zich tot de flexibele arbeidsmarkt? En hoe kun je jong talent behouden?

Jobhopedrag

De cijfers liegen niet. Sinds de economische crisis wordt er minder gejobhopt. In 2008 waren er maar

AUKJE NAUTA
Bijzonder hoogleraar
aan de Universiteit
van Amsterdam

liefst een half miljoen jobhoppers op een totaal van acht miljoen banen. In 2013 is het aantal fors gedaald naar 242 duizend baanwisselaars. Moet het beeld van de flexibele arbeidsmarkt bijgesteld worden?

Hybride arbeidsmarkt

Nee, want deze cijfers laten maar één kant van het verhaal zien, zegt Aukje Nauta. Nauta is bijzonder hoogleraar op de NSvP-leerstoel 'Employability' aan de Universiteit van Amsterdam, oprichter van adviesbureau Factor Vijf en kroonlid van de SER. Ze adviseert bedrijven en instellingen onder meer over inzetbaarheid, arbeidsrelaties, organisatieontwikkeling en sociale innovatie. Nauta: "Alleen de baan-naar-baan-mobiliteit is geme-

ten. De groei van het aantal zzp'ers of mensen die naast een vaste baan gaan ondernemen zit er niet in. Terwijl dit aantal elk jaar toeneemt." Het CBS heeft – in een ander onderzoek – inderdaad bevestigd dat het aantal mensen met twee banen

“”
Het CBS heeft bevestigd dat het aantal mensen met twee banen toeneemt

toeneemt. In 2013 waren er 467 duizend mensen met twee banen, afgerond 8 procent van het totaal aantal werknemers.

Zekerheid ontleen je niet meer aan een vaste baan, maar aan competenties die veelgevraagd zijn op de arbeidsmarkt.

Van baan- naar werkzekerheid

Nauta doet veel kwalitatief onderzoek naar arbeidsmarktrends. Nauta: "We zitten in een transitiefase van baan- naar werkzekerheid: zekerheid ontleen je niet meer aan een vaste baan, maar aan competenties die veelgevraagd zijn op de arbeidsmarkt. Dat betekent dat werknemers zich voortdurend moeten ontwikkelen. Daardoor kunnen ze bredere rollen en verantwoordelijkheden oppakken en worden ze minder afhankelijk van hun werkgever."

Speeltijd

Volgens Nauta is dat ook de manier om met talenten in de organisatie

om te springen. "We adviseren werkgevers om talent niet uit alle macht vast te willen houden. Dat werkt vaak averechts. Bied ze juist volop ruimte zich breed te ontwikkelen en een groot netwerk op te bouwen waardoor ze duurzaam inzetbaar zijn, ook buiten het bedrijf. Voor werkgevers en werknemers is dit interessanter omdat duurzaam inzetbare mensen vaker en sneller een nieuwe baan vinden." Ze geeft Google als voorbeeld die werknemers 20 procent van hun werktijd 'geeft' om te 'spelen'. "Speeltijd is erg belangrijk. Het maakt werknemers sterker en maakt dat ze regelmatig met nieuwe ideeën komen waar het bedrijf weer van profiteert."

Leestip

Bekijk bij het HR-platform Hi-Re de blog "5 tips om de interne mobiliteit te verbeteren", een vertaling van deze blog van de Britse HR-expert Mervyn Dinnen op Broadband.com. **m**

TEKST: WESSEL SIMONS

WERVING VIA VIDEO EN ONLINE PAST MEER IN DEZE TIJD

Hoe kun je als bedrijf of overheidsinstantie een doelgroep bereiken, die steeds minder vaak vacatures scant? Vooral de jongere doelgroep kijkt al jaren niet meer op die manier naar interessante, nieuwe werkgevers. Zij zijn vooral online en met hun mobiel op zoek naar de juiste baan. Om te voorkomen dat je als organisatie niet voldoende verscheidenheid qua personeel hebt, is een meer moderne presentatie een must: online en met beelden, zo laat de gemeente Zwolle heel mooi zien.

Zwolle heeft de trend als een van de eerste gemeenten sinds ruim een jaar erkend en werft nieuw personeel – naast de normale kanalen – steeds vaker online en

met persoonlijke verhalen via bijvoorbeeld video's, vertelt gemeentesecretaris Regina Riemersma. "Wij willen als werkgever collega's hebben die een goede afspiegeling zijn van de stad Zwolle, en dat betekent dat we diversiteit in huis willen hebben. We willen ook meer jongeren binnenhalen, want we merken dat ons personeelsbestand vergrijsd. We zijn ruim een jaar geleden gestart met meer te werven via online-netwerken. Daarnaast kregen we van vooral jongeren te horen dat deze werving veel beter wordt ontvangen en verwerkt als het met beelden wordt gedaan."

Razende Reporters

Dat bracht de gemeente Zwolle op het idee om met zogeheten Razende Reporters aan de slag te gaan.

"Deze Razende Reporters spreken met allerlei mensen die bij de gemeente werken om het bedrijf te presenteren. Dat varieert van de wethouder tot de ambtenaar op het stadskantoor en van jong tot oud. Zij vertellen op een heel eerlijke wijze wat zij van hun werk vinden. De Razende Reporters maken daarvan een verslag, soms in geschreven vorm, maar steeds vaker kiezen we voor videoreportages."

Zwolle weet met deze aanpak zelfs twee vliegen in een klap te slaan door hiervoor jonge, werkzoekende journalisten in te zetten. "In Zwolle worden op Hogeschool Windesheim journalisten opgeleid, die – zoals bekend – moeilijk aan de bak komen. Via het uitzendbureau huren we ze in en helpen we ze hun eerste werkervaring op te doen."

Aanpak werkt

De online-wervingsactiviteiten, inclusief reportages van de Razende Reporters, werpen hun vruchten af. "Het mooie is dat potentiële werknemers ons steeds meer via de digitale kanalen weten te vinden, waardoor we de klassieke manier van werven los kunnen laten. Het zijn juist deze mensen die we willen hebben bij de gemeente: ondernemende werknemers."

De Razende Reporters zijn nu bijna een jaar actief en zowel intern als extern wordt er positief op gereageerd, zegt Riemersma. "Mensen vinden het leuk om te vertellen over hun werk bij de gemeente en hun verhaal te doen voor de camera. We merken dat deze verhalen veel meer tot de verbeelding spreken dan de klassieke aanpak", aldus Riemersma.

De Razende Reporters – volgens Riemersma uniek voor Nederlandse gemeenten – zijn onderdeel van een vernieuwende aanpak van de gemeente Zwolle. "Zo werken we aan een nieuwe vacaturesite, omdat de huidige niet meer voldoet aan de wensen van deze tijd. Op de nieuwe site kun je straks je profiel achterlaten en gevonden worden door onze leidinggevenden, maken we nog meer gebruik van beeld en video – en waarschijnlijk ook animatie. En je kunt zien wie je nieuwe collega's worden als je bij ons komt solliciteren en we laten zien wat afdelingen nou echt de hele dag doen." **m**

TEKST: HARMEN WEIJER

NEVI®

Power to Procurement
Creëer meerwaarde met professioneel inkopen en aanbesteden

Bekijk onze opleidingsmogelijkheden op www.nevi.nl en vraag gratis advies aan voor uw organisatie.

Kennisnetwerk voor inkoop en supply management

Leef je natuurlijk leiderschap!

Veranderen in de Zorg en ICT
De ICT markt staat vaak synoniem voor complexe processen en projecten. Zeker nu de crisis op zijn retour lijkt, neemt de vraag in deze branche weer toe. Na een aantal jaren stilstand worden opgelopen achterstanden en uitgestelde projecten opgepakt om de broodnodige verandering en efficiency te realiseren. Alles moet op een zo kort mogelijke termijn en met een korte projectduur. Voor het management is het vaak 'vol aan de bak' en kan een steun in de rug essentieel zijn om succesvol te zijn. Prolive is die steun in de rug.

Organisaties moeten zich aan blijven passen aan de veranderende omgeving om concurrerend te blijven, hun positie te kunnen behouden of zelfs uit te bouwen. Bij groei hoort verandering.

Anneke Lubbers, zelf al jaren werkzaam in de ICT, weet als geen ander waar de branche behoefte aan heeft.

Zij helpt ondernemers in de ICT en Zorg sector met de noodzakelijke veranderingstrajecten die zij de komende periode moeten doormaken. Alles is gericht op het realiseren van de juiste efficiency slag of het aanpassen van de organisatie aan de eisen van vandaag en morgen. Anneke initieert en begeleidt de implementatie van veranderingsprocessen en geeft de nieuwe organisatie vorm. Dit op zowel technisch en organisatorisch vlak, teamverband en op persoonlijke niveau. Daarin zet ze een gezamenlijk ontwikkelt tactisch kader om in operationele daden. De juiste combinatie van strategie ontwikkeling, organisatieverandering en daarna training en coaching van de juiste mensen

zal zorgen voor een doeltreffend duurzaam resultaat waarbij de mensen binnen de organisatie centraal staan. Haar werkwijze is te omschrijven als praktijkgericht. Gevoed door haar eigen vakkennis herkent zij de knelpunten tijdens projecten en kent de terminologie binnen het vakgebied. Als onderdeel van het veranderingsmanagement biedt zij een driedaagse basis training 'Natuurlijk Leiderschap' aan volgens het NLP model. Communicatietechniek, patroon analyse en strategie ontwikkeling staan daarin centraal. Door de praktijktraining leren deelnemers beter te communiceren en beperken de patronen bij zichzelf en anderen te ontdekken. Het resultaat vertaalt zich in betere projectresultaten en op uitermost flinke kostenbesparingen.

Voor meer informatie kijk op onze website www.prolive.nl. Hier kunt u ook het recente interview bij RTL LifeStyle Experience+ zien.

WAT IS UW RACE?

BEZOEK ONS OP HR LIVE

Director Coaching Anje-Marijcke van Boxtel van Schouten & Nelissen deelt haar ervaringen rondom het coachen van team Brunel in de Volvo Ocean Race. Haar verrassende invalshoeken leiden tot nieuwe inzichten op het gebied van leiderschap en teamontwikkeling. Inzichten die u kunt toepassen op uw eigen "race" en die helpen om de high performing teams te creëren waarmee uw organisatie het

verschil gaat maken. Kom op 13 oktober tijdens HR-Live naar de grote zaal van 12:00 uur tot 12:45 uur.

Niet in de gelegenheid om ons tijdens de HR-Live beurs te bezoeken, maar wel geïnteresseerd? Kijk dan voor meer informatie op sn.nl/events

Meer info: www.sn.nl/hrlive

ONTBIJTSESSIES:

Talent in een wendbare wereld

Meld u aan op www.olympia.nl/talent

WENDBARE WERELD

De wereld verandert steeds sneller. Dat vraagt om een andere kijk op de markt, op talentmanagement en op bedrijfsvoering. Bedrijven moeten vooruit blijven kijken en blijven bewegen. Stilstand is achteruitgang. Wie niet beweegt wordt ingehaald door partijen die vanuit het niets opeens concurrent blijken te zijn. Want de winnaars van morgen trekken zich steeds minder aan van de regels die ooit golden voor ondernemen en organiseren. Nieuwe organisaties dagen de gevestigde orde uit en de voortrazende technologie maakt anders denken en anders organiseren mogelijk op manieren die we nooit voor mogelijk hielden. Dát is de nieuwe realiteit.

WENDBAAR ONDERNEMEN

Ondernemerschap, voor alle bedrijven, is juist nu meer dan ooit van belang. In de wereld van nu is de omvang van een organisatie niet langer bepalend voor succes. Succes wordt behaald

met de grootte van een idee, de ambitie van de organisatie en de mate waarin een bedrijf in staat is talent te mobiliseren en te laten meebewegen met de grillen van de markt. Het vinden van een juiste balans tussen continuïteit en wendbaarheid is meer dan ooit van belang om het verschil te kunnen maken.

WENDBAAR TALENT

Talent vormt hierin de spil. Maar ook hiervoor geldt dat de wereld – in dit geval de arbeidsmarkt – een andere is dan die van enkele jaren geleden. Andere functies, een andere werkomgeving en een andere vragen dan twintig jaar geleden domineren het speelveld tussen werkgevers en werknemers. Deze laatste bezitten daarnaast ook andere skills en vragen om een andere manier van vinden, verbinden en (laten) excelleren. Vraagstukken waarop ondernemers, managers en HR-professionals een antwoord op moeten vinden.

INSPIREREND ONTBIJT

Verschillende sprekers nemen u tijdens één van de negen ontbijtsessies door heel Nederland graag mee in hun visie op trends en ontwikkelingen rondom de thema's ondernemen, organiseren, arbeid en talent, en bieden u stof tot nadenken. Een heerlijk ontbijt, motiverende sprekers en inspirerende onderwerpen bieden u een goede start van de dag!

PROGRAMMA EN AANMELDEN

Benieuwd naar het programma, de data en de locaties? Kijk op Olympia.nl/talent, meld u aan en wij verwelkomen u graag met een ontbijtje!

We love to work for you

“GEBRUIK DE KRACHT VAN OUDERE WERKNEMERS”

Veel bedrijven investeren niet genoeg in ouderen. Vooral leidinggevenden zien meer in jongeren, omdat ze denken dat die flexibeler en creatiever zijn. Maar zij gaan voorbij aan de kracht van oudere medewerkers, zegt Beatrice van der Heijden, hoogleraar Strategisch HRM aan de Radboud Universiteit in Nijmegen.

Van der Heijden pleit al jaren hartstochtelijk voor een duurzame inzetbaarheid van ouderen in bedrijven. Dat impliceert dat dit minder het geval is. “Klopt, bij een flink aantal leidinggevenden is de gedachte sterk dat oudere medewerkers minder flexibel, creatief, innovatief en productief zijn dan jongere medewerkers. En hoewel leeftijdsdiscriminatie verboden is, staat hoe dan ook de leeftijd op het cv en in het dossier.”

En dat terwijl oudere medewerkers veel werkervaring hebben, en

daarmee veel wijsheid en expertise hebben opgebouwd; iets wat jongere medewerkers gewoonweg nog niet kunnen hebben. “Wijsheid komt echt met de jaren. Die moet je als bedrijf benutten. Dat kan op verschillende manieren. Denk bijvoorbeeld aan mentorschap, maar dan ook naar bei-

““”

Wijsheid komt echt met de jaren. Die moet je als bedrijf benutten. Dat kan op verschillende manieren

de kanten toe, zeg maar: reverse mentorschap. Zodat de oudere de jongere wegwijs maakt, maar andersom ook, waarbij jongere werknemers hun oudere collega's op de hoogte houden van wat er bijvoorbeeld op ICT-gebied speelt. Het heeft als extra voordeel dat jongere medewerkers meer begrip en waardering krijgen voor

VERFRISSEND KIJKJE IN ANDERMANS KEUKEN

Het is vaak even wennen, als je als vaste werknemer door je werkgever in de flexibele schil van het bedrijf wordt geplaatst. Toch kan het daar aangenaam vertoeven zijn, want plotseling blijkt er wel degelijk belangstelling te zijn voor ideeën die je jarenlang tevergeefs hebt proberen te pluggen. Een voorbeeld uit de ingenieurspraktijk.

De ingenieurswereld heeft het zwaar te verduren gehad in de crisis. Geplande bouwprojecten werden massaal uitgesteld, waardoor de vraag naar advies- en ingenieurswerk kelderde. Die tijd is nu voorbij. Maar de crisis heeft blijvende sporen achtergelaten en de ingenieursbranche voorgoed veranderd: de vaste kern van werknemers werd kleiner en de flexibele schil groter.

Werknemers voelen zich vaak aanvankelijk wat onzeker als hun leidinggevende ze een plek toebedeelt in de flexibele schil, zegt Timo Bralts, directeur van VIAD, een jong ingenieursbemiddelingsbureau dat opdrachtgevers en ingenieurs met elkaar in contact brengt. Die onzekerheid ebt echter weg als ze zien dat hun nieuwe positie ook nieuwe

mogelijkheden biedt. “Veel werknemers lopen binnen hun bedrijf tegen muren op. Bureaucratie, het eindeloos volgen van de bestaande regels, kan verstikkend werken. Een kijkje in de keuken van een ander bedrijf kan dan verfrissend zijn”, stelt hij. “Soms is het zelfs mogelijk om uiteindelijk eens je eigen ideeën ten uitvoer te brengen.”

Een voorbeeld? Bralts: “Een omgevingsjurist die zich ineens bewust werd van zijn kansen op QHSE-afdelingen [Quality, Safety, Health, Environment, red.] bij middelgrote

bedrijven. Bij ondernemingen als Shell zijn die functies doorgaans wel goed ingevuld, maar de wat kleinere bedrijven hebben hier nog een achterstand in te halen.” Deel uitmaken van de flexibele schil is, kortom, een verrijking. “Het vergroot je werkvreugde.”

Daar kan Hans Westerhof, afdelingshoofd bij ingenieursbureau Tauw zich in vinden. “Veel werknemers willen meer ondernemerschap tonen, maar lopen vast in bestaande structuren. Dat frustrereert enorm. Je kan ze dan beter plaatsen in >>

“Iemand die twee jaar gedetacheerd is geweest en weer terugkomt bij Tauw neemt al zijn ervaringen bij die externe opdrachtgever mee.”

50-plussers”, weet Van der Heijden. Het is tevens zaak dat bedrijven en organisaties continu proactief kijken naar wat deze groep nodig heeft om op een gezonde en uitdagende manier hun loopbaan te blijven invullen. “Trainingen en opleidingen spelen hierin een belangrijke rol. Het voorkomt dat deze werknemers te routinematig hun werk doen, het houdt ze scherp. Bovendien houden ze binding met het bedrijf, anders dan

sommige bedrijven denken. Dat is de zogeheten employability paradox: beter opgeleid door cursussen zou de werknemer aantrekkelijker zijn voor andere bedrijven en zou je ze kwijt kunnen raken. Niets is minder waar: de binding wordt juist groter.”

Andere zaken die bedrijven kunnen regelen om oudere werknemers aan zich te binden zijn maatwerkdeals. “Daarmee bedoel ik dat bedrijven rekening houden met

de persoonlijke situatie van deze oudere medewerker, bijvoorbeeld bij mantelzorg. Maar ken ook de thuissituatie van deze medewerker goed. Wanneer gaat de partner bijvoorbeeld met pensioen? Want als dat eerder is dan de eigen medewerker, is de kans groot dat hij of zij ook eerder met pensioen wil terwijl hij nog van groot belang kan zijn.”

TEKST: HARMEN WEIJER

Planet Interim brengt u gratis in contact met hoger opgeleide interim professionals

- 1 Krijg kosteloos toegang tot meer dan 15.000 hoger opgeleide interim professionals
- 2 Plaats uw interim opdrachten gratis of vind en contact de professionals direct uit onze database
- 3 Bespaar door onze unieke veilingtechnologie en doordat wij geen fee berekenen
- 4 Bouw talent pools op en ontvang automatisch alerts over relevante nieuwe professionals

Doe wat meer dan 2.000 opdrachtgevers voor u deden. Registreer nu:
<http://planetinterim.nl/homepage-opdrachtgevers>

mijnrooster[®]

Uw planning werkt in mijnrooster

www.mijnrooster.nl | 088 088 0288

een eenheid die initiatief juist faciliteert, mensen de ruimte geeft." Werknemers hebben de structuur nodig die een vaste baan bij een bedrijf hen biedt, zegt Westerhof. Maar evenzogoed willen de werknemers van tegenwoordig zich kunnen ontplooien. "Als je die behoeftes veronachtzaamt, als je het maar laat sudderen, dan zul je zien dat de motivatie terugloopt en het ziekteverzuim toeneemt."

Tauw is nadrukkelijk bezig zich om te vormen tot een flexibel bedrijf waar werknemers zowel aan eigen projecten kunnen werken als zich kunnen laten detacheren bij andere bedrijven. Het detachingsplatform van Viad is voor Tauw een van de kanalen om dit voor elkaar te krijgen. "Iemand die twee jaar gedetacheerd

Deel uitmaken van de flexibele schil is, een verrijking. 'Het vergroot je werkvreugde'

is geweest en weer terugkomt bij Tauw neemt al zijn ervaringen bij die externe opdrachtgever mee. En daar worden zowel de werknemer als Tauw beter van."

Ook afdelingen die wat minder goed draaien, bijvoorbeeld omdat de markt voor bepaald ingenieurswerk opdroogt, kunnen baat hebben bij flexibiliteit. Werknemers van zulke afdelingen zullen flexibiliteit wat vaker als bedreiging kunnen ervaren; als opmaat voor ontslag zelfs. Van ontslag is echter geen sprake, stelt Westerhof, "maar iemand die dertig jaar aan rioolwaterzuiveringsinstallaties heeft gewerkt denkt vaak dat hij niets anders kan. Als je hem dan voorhoudt dat hij in de basis werktuigbouwkundige is en dus veel meer moet kunnen, gaat er vaak een wereld voor hem open. Dan gaat hij nieuwe kansen zien." m

BRON: TAUW
TEKST: REDACTIE RHIJNVIS MEDIA

ROB VAN ELBURG, RECRUITER VAN HET JAAR: "RECRUITERS WORDEN STEEDS BELANGRIJKER"

De arbeidsmarkt verandert heel snel en daarmee ook het werk en zelfs het vak van de recruiter. Wat zijn de huidige trends in recruitment? Waar moeten recruiters van bedrijven en bureaus het komende jaar en verder op letten? We vroegen het aan de recruiter van het jaar Rob van Elburg, eigenaar van recruitmentbureau RAVE-cruitment, maar ook al vier jaar lang gedetacheerd als senior IT-recruiter bij ING.

ROB VAN ELBURG
Eigenaar van recruitmentbureau RAVE-cruitment en IT-recruiter bij ING

IT-sector. Amsterdam ziet dat in en laat met het IAMsterdam-platform zien waar de stad goed in is. Dat blijkt met name in het aantrekken van technisch personeel uit het buitenland te werken. Ook jongeren kiezen steeds vaker technische beroepen, omdat ze beseffen dat ze een vak moeten zoeken waar werk in is te vinden. De gemeente Amsterdam, met burgemeester Van der Laan voorop, werkt hier samen met recruiters. Dat is uniek in de wereld. Iets om trots op te zijn!"

Trend 3: Data wordt steeds belangrijker, ook in recruitment

"Voorheen haalden recruiters hun informatie uit selectie-interviews; tegenwoordig halen we die vooral uit data. Neem Google: dankzij gestructureerde vragen en interviews

weten ze veel sneller van hun kandidaten wat hun performances zijn. Dat is veel makkelijker vergelijken en het levert ook betere kandidaten op. Dat is voor bedrijven natuurlijk het allerbelangrijkste.

In dat kader past het ook dat er steeds vaker op competenties dan op de juiste studie wordt geselecteerd. Ik zit in de IT-sector en daar zijn communicatievaardigheden nu veel belangrijker dan voorheen. Dat komt doordat IT'ers steeds meer in teams werken en hun werk vaker moeten presenteren."

Trend 4: Recruiter steeds belangrijker

"Het vak van recruiter verandert snel. Natuurlijk is hij of zij primair verantwoordelijk voor het aanneemen van personeel. Steeds vaker gebeurt dit via een proactieve benadering. Dat vraagt dus om meer marketingvaardigheden. Een beweging hierbij is dat de recruiter steeds specialistischer wordt: er is dus niet meer eentje voor alle soorten

sectoren, maar juist per vakgebied. De recruiter is dan beter ingevoerd. Dit vergroot de kans op succes. En dat is nodig. Unieke mensen maken het verschil in elke organisatie. De juiste recruiter weet die te vinden."

Trend 5: Afwijzingsstrategie wordt veel belangrijker

"Aannemen van personeel stond voorheen voorop; afwijzen hing er maar een beetje bij. Dat kan in deze tijd van social media niet meer, want we leven in een 'consumer sharing economie', oftewel: we delen alles. Misstappen kan geen enkele organisatie zich nog veroorloven. Voordat je het weet ga je viral en in relatie tot branding van je bedrijf is dat alleen op positieve wijze gewenst. Dus behalve een recruitmentstrategie, zie je als trend ook dat steeds meer organisaties een 'afwijzingsbeleid' hebben. Dat is positief. Iedere sollicitant dient op de juiste wijze en persoonlijk behandeld te worden!" m

TEKST: HARMEN WEIJER

MEEGROEIEN

Het adaptieve vermogen van medewerkers wordt een kerncompetentie

40 procent van de vacatures van vijf jaar geleden bestaat niet meer. Nieuwe banen ontstaan. Wat betekent dit voor medewerkers, managers en de huidige afdeling HR?

Om mee te kunnen groeien met de HR veranderingen van nu is het van essentieel belang dat de

FRANK CAMPMAN
Direkteur Business School Nederland

medewerker en manager in staat is de voor hun uitdaging relevante informatie te selecteren, deze om te zetten in kennis, in actie, in resultaat en in reflectie.

Het adaptieve vermogen wordt enorm op de proef gesteld, want wat vandaag hot is kan morgen weer ingehaald zijn door iets anders. Hierdoor wijzigt het uitgangspunt en moet je opnieuw informatie zoeken, deze omzetten in kennis, actie, resultaat en reflectie. De job description wijzigt en de vraag rijst:

hoe ga jij jouw collega helpen een duurzaam cv voor de interne en externe arbeidsmarkt te managen zodat jouw organisatie ook in de disruptieve markt succesvol blijft?

Met de BSN Action Learning programma's leren wij je op deze manier te kijken en aan je eigen duurzaamheid als werknemer en manager te werken. Hiermee draag je structureel bij aan het bestaansrecht van jouw werkgever.

Meer weten? Kijk dan op www.bsn.eu

Hoe boek je succes in een veranderende wereld?

Verandering is een constante factor geworden. In deze transparante en interactieve wereld kan iedereen over dezelfde informatie en technologie beschikken. Ook de concurrentie. Maar wie begrijpt wat de klant overmorgen nodig heeft? Wie past zich het snelst aan? Wie zet plannen om in actie?

Meer dan ooit draait het om de mensen. Een goed samengesteld team is de onderscheidende factor. Een team kun je niet kopiëren, de mensen maken het verschil.

It's all about people

Mercuri Urval

Beslissingen die je vandaag neemt over mensen bij werving, selectie en ontwikkeling vormen de basis voor het succes van morgen en overmorgen. Daarom adviseert Mercuri Urval bij:

- (strategische) werving & selectie
- executive search
- assessments en coaching
- talent management en strategische personeelsplanning

Mercuri Urval verbindt mensen en strategie met elkaar. Wil je weten hoe wij samen kunnen werken aan de toekomst? Bel 033 450 14 00 of neem contact op via www.mercuriurval.nl.

ALGEMEEN PENSIOENFONDS BIEDT UITKOMST AAN KLEINE PENSIOENFONDSEN

Hoogstwaarschijnlijk komt er vanaf 1 januari 2016 een nieuw soort pensioenfonds bij, het algemeen pensioenfonds (APF). Dit fonds kan meerdere pensioenregelingen tegelijk uitvoeren, bijvoorbeeld van kleine pensioenfondsen die in een APF opgaan. De Tweede Kamer ging op 18 juni 2015 akkoord met het APF. Het wetsvoorstel ligt nu bij de Eerste Kamer.

Een APF zit niet vast aan een bepaalde sector en kan pensioenregelingen uitvoeren die nu nog zijn ondergebracht bij pensioenfondsen en verzekeraars. Ook kan het nieuwe pensioenregelingen uitvoeren. Uitgezonderd zijn pensioenregelingen van verplicht gestelde bedrijfstakpensioenfondsen. Deze omzetten naar een APF zou marktverstoring werken. Het ministerie van Sociale Zaken onderzoekt nog hoe ze dit kan organiseren zonder marktverstoring.

Collectiviteitkringen

De uitvoering van meerdere pensioenregelingen kan zorgen voor schaalvoordelen en daarmee lagere beleggings- en uitvoeringskosten. De uitvoering gaat via collectiviteitkringen. Deze omvatten een of meerdere pensioenregelingen. Daarbij zijn de collectiviteitkringen strikt van elkaar gescheiden. Dat is nodig voor de bescherming van de pensioenrechten van pensioendeelnemers en gepensioneerden.

Een kring kan bestaan uit meerdere pensioenregelingen, bijvoorbeeld van verschillende ondernemingen. De vermogens van deze regelingen gaan dan samen in één

pensioenvermogen. Hoe groter de collectiviteitkring is, hoe meer kans er is op schaalvoordelen.

Binnen een APF hoeven niet alle collectiviteitkringen op dezelfde manier te zijn ingericht. Per collectiviteitkring maken het APF en sociale partners afspraken over de kwaliteit van de dienstverlening en de bijbehorende uitvoeringskosten.

Oprichten APF

Bestaande pensioenfondsen kunnen een APF oprichten, maar ook derden, zoals verzekeraars, sociale partners, vermogensbeheerders en pensioenuitvoeringsorganisaties. Daarbij gelden voor iedereen dezelfde regels voor toezicht, fiscaliteit en besturing. De oprichting door derden moet op korte termijn tot een voldoende groot aanbod van APF's leiden. Het kabinet denkt dat tien algemene pensioenfondsen in de nabije toekomst haalbaar is. Dit zou voldoende moeten zijn, omdat een APF verschillende pensioenregelingen kan uitvoeren.

Een APF moet wel een stichting zijn en mag geen andere rechtsvorm hebben. Het kabinet wil daarmee conflicten voorkomen tussen kortetermijnbelangen van een APF met winstoogmerk en de langetermijnverplichtingen aan de deelnemers.

Anders dan bij de bestaande pensioenfondsen gaat voor een APF een vergunningplicht gelden. De Nederlandsche Bank (DNB) verleent de vergunning als het aankomende APF voldoet aan eisen aan onder andere bestuur, intern toezicht, medezeggenschap en werkkapitaal. Dat laatste is nodig om de bedrijfsrisico's te dekken.

Minder bestuurlijke lasten

Net als 'gewone' pensioenfondsen heeft een APF een bestuur. Het gaat om één bestuur voor de verschillende pensioenregelingen. Dat is een oplossing voor het tekort aan be-

PENSIOENFONDSEN

Aantal pensioenfondsen in Nederland

De laatste 20 jaar daalde het aantal pensioenfondsen in Nederland sterk: van **1122 fondsen** in 1992 naar **361 fondsen** eind derde kwartaal 2014. Naar verwachting van DNB daalt het aantal fondsen op korte termijn tot **onder de 300**.

Kenmerken van het Algemeen Pensioenfonds

1. Meerdere pensioenregelingen tegelijk goed uitvoeren met behulp van collectiviteitkringen en ringfencing.
2. Zit niet vast aan een sector.
3. Vergunning nodig van DNB
4. Iedereen die aan de vergunning voldoet, kan een APF oprichten.
5. Een APF heeft één bestuur, ook bij uitvoering van meerdere regelingen.
6. Iedere collectiviteitkring heeft zijn eigen belanghebbenden- of verantwoordingsorgaan.
7. Kan leiden tot minder pensioen kosten, een betere dienstverlening en minder bestuurlijke lasten.

Eisen vergunning

DNB verleent de vergunning als de aankomende APF voldoet aan de eisen voor:

- de inrichting van het bestuur
- de uitbesteding van taken
- het interne toezicht en het belanghebbendenorgaan
- de geschiktheid van de bestuurders en de interne toezichthouders
- de statuten
- de bedrijfsvoering
- werkkapitaal

Pensioenregelingen die een APF kan uitvoeren

- nieuwe pensioenregelingen
- bestaande pensioenregelingen die worden uitgevoerd door pensioenfondsen (uitgezonderd verplicht gestelde bedrijfstakpensioenfondsen)
- bestaande pensioenregelingen die zijn ondergebracht bij verzekeraars

stuurders en de bestuurlijke lasten van veel pensioenfondsen. Vanwege de uitvoering van meerdere pensioenregelingen moet het bestuur apart verantwoording afleggen voor de bedrijfsvoering van het APF en voor de collectiviteitkringen. Iedere collectiviteitkring heeft zijn eigen belanghebbenden- of verantwoordingsorgaan.

Door de complexe uitvoering van meerdere pensioenregelingen is continu intern toezicht noodzakelijk. Een APF moet daarom een raad van toezicht hebben of een gemengd bestuur (met toezichthoudende bestuursleden).

Kleine pensioenfondsen

Het APF kan een uitkomst zijn voor kleinere pensioenfondsen, omdat die fondsen zich steeds meer willen aansluiten bij een collectief. Een belangrijke reden daarvoor is een afname van het aantal deelnemers. In een APF behouden deze pensioenfondsen hun eigen karakter, terwijl ze toch profiteren van collectieve schaalvoordelen. Behalve minder kosten kan dat ook zorgen voor een betere dienstverlening. Dat is voordelig voor deelnemers, gepensioneerden en werkgevers.

TEKST: GABOR MOOIJ

ARBEIDSRECHT

WAT VERANDERT ER MET NIEUWE WET WERK EN ZEKERHEID?

Per 1 januari van dit jaar is de Wet Werk en Zekerheid ingegaan en op het gebied van arbeidsrecht en ontslagrecht zijn daarin belangrijke wijzigingen doorgevoerd. De opvallendste wijziging zit in het ontslagrecht, waar de overbekende kantonrechttersformule is gewijzigd in een transitievergoeding.

De ingangsdatum van 1 januari 2015 moeten HR-afdelingen goed in de gaten houden, zegt Alfons Kouwenhoven van de afdeling Arbeidsjuridische dienstverlening van het UWV. "Sommige bepalingen in de nieuwe wet, zoals de aanpassing van de proeftijd en het concurrentiebeding bij tijdelijke contracten, gelden vanaf het nieuwe jaar, terwijl lopende contracten daar nog niet op zijn aangepast. De cao kan worden gevolgd of er dient overgangsrecht plaats te vinden."

Een belangrijke wijziging zit in het verlengen van tijdelijke contracten. Waar voorheen maximaal 3 keer een arbeidscontract voor een bepaalde periode in 3 jaar met een tussenpoos van 3 maanden kon worden afgesproken, is dat nu verkort. Kouwenhoven: "Vanaf 1 juli 2015 geldt dat bij het vierde contract binnen twee jaar een verbintenis

voor onbepaalde tijd moet worden afgesloten. En heel belangrijk voor HR-adviseurs: de werknemer moet 1 maand voor het einde van zijn contract schriftelijk op de hoogte worden gesteld of zijn contract wordt verlengd of niet." Of dit nu al tot problemen leidt, kan Kouwenhoven nog niet zeggen. "Daarvoor is het nog te vroeg. Werkgevers heb- >>

Uw specialistische totaaloplossing.

De productiviteit en winstgevendheid van uw organisatie verbeteren? Robert Half helpt u bij het vinden van de beste oplossing voor uw specifieke behoeften. Al meer dan 65 jaar helpt Robert Half naar het vinden van de optimale balans tussen tijdelijke en fulltime medewerkers.

roberthalf.nl

 Robert Half®

Bergamin

p e n s i o e n r e c h t a d v i e s

Bergamin:

“Heldere visie op pensioenbeleid noodzakelijk”

Pensioen is de laatste jaren steeds meer een onderdeel geworden van een veel complexer vraagstuk: de vergrijzing van de arbeidsmarkt. Daarnaast is er grote druk op de kosten van pensioen ontstaan en werkgevers, steeds vaker met hoofdkantoor en management buiten Nederland, willen de kosten terugdringen.

Werknemers daarentegen willen meer keuzevrijheid ten aanzien van de uitvoering. Uitvoering van een regeling kan soms best in een internationaal vehicle plaatsvinden in plaats van een nationaal ingerichte pensioenuitvoerder, waarvan de wortels teruggaan tot de jaren '50 van de vorige eeuw. “Juist dit laatste fenomeen komen we steeds vaker tegen bij ondernemingen met een buitenlandse moeder” zegt Eric Bergamin. “Bij de wens naar overzicht, harmonisatie en kostenbesparing, is een internationale uitvoerder steeds vaker een serieuze optie”. Een dergelijke stap wordt vaak als complex gezien. Bergamin beaamt dat het zeker geen ‘eenvoudige’ oplossing is “maar met een gedegen voorbereiding en begeleiding is het absoluut een reële mogelijkheid”.

Inzicht

“Werknemers hebben vaak geen reëel beeld van hun financiële situatie na pensionering” stelt Eric Bergamin. “Vraag het eens op straat en mensen beginnen over zeventig procent van het laatste salaris. Velen krijgen uiteindelijk veertig procent van het gemiddeld verdiende loon. Werknemers kunnen aan het einde van de rit vervelende verrassingen krijgen.”

Ook ondernemers weten doorgaans niet hoe pensioenregelingen in elkaar steken. “Dat is gezien de complexiteit van het stelsel niet zo vreemd” zegt Bergamin. “Pensioen is iets dat lang loopt en gaandeweg steeds wordt aangepast. De kwaliteit van de wetgeving laat te wensen over en de pensioensector heeft jarenlang niet duidelijk gecommuniceerd. Deze ondoorzichtigheid maakt dat mensen hun schouders ophalen als pensioen ter sprake komt. Maar er zit wel ruim 1300 miljard euro in de pot, dus het gaat ergens over.”

Kijken met een brede blik

Volgens Eric Bergamin kijkt zijn team van juristen pensioen met een brede blik naar de problematiek en vraagstukken en daar profiteert een bedrijf van. “We kennen de wet, houden ontwikkelingen in de gaten, gaan het gesprek binnen netwerken en op overheidsniveau aan én we zien de mogelijkheden voor bedrijven. Nu de vergrijzing om ons heen grijpt, lopen bepaalde sectoren tegen een tekort aan arbeidskrachten aan. Een goede pensioenregeling wordt een belangrijk middel om jezelf te onderscheiden. We kunnen deze secundaire arbeidsvoorwaarde als strategisch instrument in het HR-pakket integreren. De regeling kan zelfs onderdeel zijn van een mobiliteitsplan. Een voorwaarde is echter dat een bedrijf een heldere visie op pensioen ontwikkelt.”

Over Bergamin Pensioenrechtadvies

Bergamin Pensioenrechtadvies is gevestigd in Rotterdam. Niet voor niets. De stad met mooie nieuwe innovatieve architectuur. Dat is waar wij ons mee identificeren. Hoe heeft een architect het bijvoorbeeld ooit aangedurfd om hier een brug te bouwen op slechts één pyloon. Zijn lef zorgde wel voor die verbinding. Ons kantoor heeft al veel bruggen gebouwd. Hoe ver liggen werkgevers en werknemers, HR-directors, ondernemingsraden en pensioenfondsen soms niet uit elkaar?

Wij leggen de verbinding tussen die partijen om samen tot een goede pensioenoplossing te komen. Een mooie oplossing, binnen de wettelijke mogelijkheden. Eén die steunt op de belangrijkste pyloon: de dialoog; en niet op een gevecht bij de rechter. Pensioenrechtadvies betekent in de praktijk zo veel meer dan alleen juridische kennis. Wij kijken breder en zoeken voor onze opdrachtgever altijd naar innovatieve en solide oplossingen. Deze oplossingen spiegelen we altijd aan ons juridische kader. Kortom, wij staan voor u klaar, om als uw sparringpartner op te treden bij pensioenvraagstukken. Want nog zo’n mooie brug willen wij wel bouwen.

Quickscan

Het probleem van de markt

Veel werkgevers hebben geen inzicht in de bedrijfseigen pensioenregeling. Ook niet in de strategische mogelijkheden van pensioen. De toenemende vergrijzing levert echter een grotere kostenpost op, zonder dat er wat aan gedaan wordt.

Uw visie

Pensioen moet aansluiten bij hetgeen een bedrijf wil uitstralen in de markt: eigentijds, vertrouwen, flexibel en verzorgend.

Onze oplossing

Wij lopen (graag) voorop bij het aanpassen van pensioenregelingen door vanuit de juridische mogelijkheden verder te kijken dan het bestaande kader. We dragen bij aan de maatschappelijke veranderingen die pensioen in het perspectief van de 21e eeuw plaatsen. Resultaten voor bedrijven: kosten onder controle en een pensioenregeling die op waarde wordt geschat door werknemers.

Bergamin Pensioenrechtadvies B.V.
Bahialaan 502
3065 WC Rotterdam
010-463 77 55
info@bergamin.eu

www.bergamin.eu

ben wel vooraf aangegeven dat dit het inhuren van flexibel personeel bemoeilijkt.”

Voor flexibel personeel in concurrentiegevoelige jobs is in de nieuwe wet een klein voordeeltje behaald. Kouwenhoven: “Bij tijdelijke contracten kan geen concurrentiebeding meer worden afgesproken,

“”

Bij tijdelijke contracten kan geen concurrentiebeding meer worden afgesproken

tenzij er een zwaarwegend bedrijfsbelang is. Zo wordt het voor tijdelijke werknemers makkelijker snel een nieuwe baan te vinden als hun tijdelijke contract niet wordt verlengd.”

Ontslagregels

De meest in het oog springende wijzigingen in de wet Werk en Zekerheid zijn de aanpassingen van de ontslagregels. Kouwenhoven: “Als werkgever en werknemer het eens zijn over het ontslag, kunnen ze met wederzijds goedvinden uit elkaar gaan. Dat moet schriftelijk worden vastgelegd en de werknemer krijgt twee weken bedenktijd.”

De grootste en meest ingrijpende veranderingen zitten hem in ontslagen met conflicten. “Nieuw is de vuistregel: de ontslagreden bepaalt welke route er wordt genomen. Voor-

heen kon men kiezen of de ontslagafhandeling via het UWV of de kantonrechter liep. Nu is de reden dus bepalend wie het ontslag behandelt. Is het ontslag bedrijfseconomisch of gaat het om langdurige ziekte, dan is dit aan het UWV. Zijn er persoonlijke redenen mee gemoeid, zoals disfunctioneren of een verstoorde arbeidsrelatie, dan ligt het bij de kantonrechter.”

En ook daar geldt vanaf 1 juli niet meer de overbekende kantonrechtformule, maar de transitievergoeding, met als belangrijke reden dat deze manier van vergoeden eenvoudiger moet zijn. “Werknemers die minimaal twee jaar in dienst zijn, hebben recht op een transitievergoeding. Die is ook gebaseerd op het aantal dienstjaren, maar is lager dan de kantonrechtformule.”

MKB

Het zal vooral wennen zijn voor kleinere bedrijven die onder de vorige wetgeving hoofdzakelijk gebruik maakten van de zogeheten UWV-route, stelt Kouwenhoven. “Hierbij werd geen vergoeding uitgekeerd. Deze route kan nu alleen worden gebruikt in het geval van bedrijfseconomische redenen of bij langdurige ziekte. Een werknemer krijgt nu altijd een transitievergoeding, zowel bij de UWV-route als bij de kantonrechter, behalve als sprake is van ernstig verwijtbaar handelen.”

TEKST: HARMEN WEIJER

ARBOSPECIALIST EMILE VAN DER LINDE: “Ziekteverzuim is de verantwoordelijkheid van werkgever én werknemer”

Eind vorig jaar kwam minister Asscher van Sociale Zaken met een alarmerend bericht. Psychische problemen zouden de schatkist elk jaar maar liefst twintig miljard euro kosten, zo had de OESO, de Organisatie voor Economische Samenwerking en Ontwikkeling, berekend. In hoeverre is flexibilisering van de arbeidsmarkt en de toenemende baanonzekerheid daarin een factor?

Emile van der Linde, docent Eigen Regie en gezondheidsmanagement van de Hogeschool Rotterdam en spreker op het verzuim-event 2014, dat ziet in empathische en zakelijke communicatie een sleutel om verzuim terug te dringen.

Heeft u de indruk dat de trend van flexibilisering tot meer psychische klachten leidt?

Van der Linde: “De psychische klachten zijn vaak te verklaren door onduidelijkheid in de organisatie. Zodra een bedrijf gaat reorganiseren, ontstaat er veel onduidelijkheid. Zie de situatie van Mtech. Hou ik mijn

EMILE VAN DER LINDE
Docent Hogeschool Rotterdam en spreker op het verzuim-event 2014

baan en krijg ik volgende week nog mijn salaris uitbetaald, zijn vragen die dan gaan spelen onder het personeel. Een HR-manager of lijnmanager weet daarop vaak het antwoord niet. Nu de economie weer aantrekt, zien we een kentering ontstaan naar meer banen en langere contracten. Baanonzekerheid kan ook voorkomen worden door werknemers om te scholen of door al in de schoolbanken studenten te laten kiezen voor beroepen met meer baankansen zoals de techniek, ICT en biotechnologie.”

Ziet u flexibilisering als een bedreiging of een kans?

Van der Linde: “Ik zie het als een kans. Organisaties zouden hun personeel moeten schouwen op kansen en mogelijkheden en op basis van die analyse kan een organisatie klaargestoomd worden voor de toe-

komst. Een strenge selectie aan de voordeur is daarbij nodig. Ook om toekomstige kosten, die zeer zeker gemoeid zijn bij ziekteverzuim en ontslag, te voorkomen. Anderzijds vind ik dat werkgevers in Nederland stappen kunnen zetten in hun voorwaarden. In het buitenland worden relatief meer en vaker contracten voor onbepaalde tijd gegeven. Dus heb je iemand nodig voor een klus of opdracht, bied dan ook meer zekerheid voor een langere tijd. Wij zien in de praktijk de meeste arbeidsconflicten ontstaan bij tijdelijke contracten.”

Wat zijn de andere trends?

Van der Linde: “De vergrijzing gaat een steeds grotere rol spelen op de arbeidsmarkt. Veel babyboomers gaan of zijn met pensioen. De kans dat iemand uitvalt neemt ook toe, naarmate iemand ouder is dan 45 jaar. We moeten toe naar een situatie waarbij inzetbaarheid, dus dat betekent het voorkomen van verzuim, het uitgangspunt wordt. Een werkgever heeft ook de verantwoordelijkheid om met zijn personeel daarover open en transparant in gesprek te gaan. Concreet voorbeeld: stel dat een werknemer van 52 jaar nog maar 80 procent inzetbaar is vanwege lichamelijke klachten. Welke nieuwe rol krijgt hij binnen de organisatie? Met andere woorden, hoe kan iemand zich weer nuttig maken en weer arbeidsvreugde ervaren?”

Is dat het recept om het verzuim te doen dalen?

Van der Linde: “In Nederland hebben we een verzuimcijfer van bijna vier procent. In de rest van de Europese Unie ligt het verzuimcijfer tussen de twee en drie procent.

De leidende HR informatiebron

Met 130 jaar ervaring

THEMA PLATFORMS

www.overduurzameinzetbaarheid.nl
www.overhetnieuwewerken.nl
www.overpersoneelsplanning.nl
www.overehrm.nl

OPLEIDINGEN

www.pwdegids.nl/opleidingen

BOEKEN

www.pwdegids.nl/shop

WEBSITES

www.pwdegids.nl
www.hrbase.nl

WHITEPAPERS

www.pwdegids.nl/whitepapers

U vindt op pwdegids.nl/vakbase snel een betrouwbaar en praktisch antwoord!

PW DE GIDS VAKBASE

www.pwdegidsvakbase.nl

E-MAILNIEUWSBRIEVEN

www.pwdegids.nl/nieuwsbrieven

WWW.PWDEGIDS.NL

PW|De Gids
VOOR HR PROFESSIONALS

Investeren in arbeidsperspectief

De medewerker van nu moet omgaan met snelle veranderingen. Maar voor een positief arbeidsperspectief zijn ook werkgevers verantwoordelijk.

Aanpassingsvermogen lijkt het sleutelwoord voor de arbeidsmarkt. Voor zowel werkgever als werknemer. Wie leert met verandering om te gaan, blijft interessant voor de andere partij. “Dat betekent voor iedereen de verplichting om constant aandacht te besteden aan scholing”, aldus Mick Netiv, directeur van HR-dienstverlener Robidus. “Zeker nu alles zo snel verandert, is een leven lang leren

essentieel. Het is dan ook vreemd dat kinderen in havo 4 al een beroep moeten kiezen, terwijl ze helemaal niet weten of dat beroep over tien jaar nog wel bestaat.”

Verantwoordelijkheid delen

Netiv gelooft heilig in gedeelde verantwoordelijkheid. “HR-afdelingen zouden zich alleen nog bezig moeten houden met strategisch personeelsbeleid; zorgen dat iedereen maximaal inzetbaar is voor de arbeidsmarkt. Niet alleen voor het huidige bedrijf, maar ook voor het huidige bedrijf, maar ook voor concullega’s.” Dat dit vaak het privé leven van werknemers raakt, ziet Netiv niet als een probleem. “Op social media deelt men tegenwoordig toch ook alles met elkaar?”

Tegelijkertijd waarschuwt Netiv ervoor dat HR-managers zich niet te veel bezig moeten houden met die ene procent probleemgevallen. “Dat gaat ten koste van de arbeidsfitte populatie. Ervaring leert dat als je niet genoeg in mensen investeert, ze op termijn een risicogroep vormen. HR moet ervoor zorgen dat personeel interessant blijft voor de arbeidsmarkt.”

Blijven leren

Volgens Netiv moet de werknemer overigens ook zelf investeren. “Het moet in de mindset van medewerkers komen dat ze meegaan in veranderingen. Ze moeten zichzelf opleggen constant iets anders te leren. Een stratenmaker ligt al niet meer op zijn knieën, maar bestuurt een machine die in één keer een heel blok stenen neerlegt. Die machine moet je wel kunnen bedienen. Door constant te leren kun je makkelijker schakelen en blijf je aantrekkelijk voor de arbeidsmarkt.” ■

ROBIDUS

ken. Binnen dit proces van advisering moet je zakelijk en empathisch te werk gaan. Dat betekent dat we ook plek inruimen dat iemand kan rouwen om zijn eigen situatie en dat hij niet meer optimaal inzetbaar is voor zijn geliefde bedrijf. Alleen door zo concreet mogelijk te communiceren, geef je een werknemer de duidelijkheid waar hij uiteindelijk het meeste aan heeft. Want daarna volgt meestal een ander gesprek over mogelijkheden en kansen die er nog wél liggen.”

Waar liggen de verantwoordelijkheden voor de werkgever?

Van der Linde: “Organisaties en HR-afdelingen hebben vaak geen regie over het ziekteverzuim. We adviseren om kordaat in te grijpen en verantwoordelijkheid te nemen. De eerste reflex is vaak: ‘Ik ben geen

Waarom ligt het bij ons hoger? Een groot deel is te verklaren door de bekende ziektebeelden zoals griep, oncologische klachten zoals kanker en toenemende psychische klachten. Maar de rest van het verzuim is beïnvloedbaar, is onze overtuiging. Het is in het belang van werkgevers én werknemers dat dit verzuim daalt. Er zijn namelijk ongelooflijk veel kosten mee gemoeid. Uit onderzoek blijkt dat een werknemer binnen de huidige wet sociale zekerheid 12 jaar kan worden doorbetaald. Wij vinden het echt jaren ‘70 denken dat ziekteverzuim alleen op het bordje van de werkgever ligt.”

Wat is de rol van de arbodienst?

Van der Linde: “Volgens de wet mogen zij alleen adviserend zijn, dus het is uiteindelijk de werkgever die het besluit neemt. Voor 80 procent van de leidinggevenden is dat nieuws, waarbij ze zich afvragen: ‘Maar ik ben toch geen arts?’ Het is onze taak om de rolverdeling tussen werkgever en werknemer zo helder en concreet mogelijk te maken. Dat doen we door de risico’s en gevolgen van verzuim voor beide partijen in kaart te brengen. z

We kijken altijd naar wat een werknemer nog wél kan. Maar we wijzen een werknemer ook op de financiële gevolgen van verzuim. Zodra iemand in de WIA terecht komt, is er in het gunstigste geval nog maar recht op 75 procent van het laatstverdiende salaris. In het meest ongunstige scenario kan dit inkomen tot onder bijstandsniveau zak-

medicus’. Maar wij hebben ontdekt dat in 7 van de 10 gevallen er geen medische klachten ten grondslag liggen aan het verzuim. Een andere reflex bij het management is het schuld denken. ‘Straks is het mijn schuld dat ik het verkeerde besluit neem’. Maar wij vinden dat anno 2015 een manager zakelijk en empathisch moet kunnen handelen hierin. Toon leiderschap door een open en transparant gesprek te voeren over inzetbaarheid. In de praktijk zien we wel verbeterlagen, ook in de publieke sector. Door bijvoorbeeld op vaste tijden een consult af te spreken met een arbo-professionaal en leidinggevende, om zo tot een gestructureerde werkopbouw te komen. Op die manier coach en begeleid je gaandeweg iemand naar meer arbeidsvreugde en optimale inzetbaarheid. m

TEKST: WESSEL SIMONS

ARBONED: BURN-OUT GEVALLEN VAAK STEEDS JONGER

De landelijke arbodienst ArboNed helpt ruim 1 miljoen werknemers om bij verzuim weer aan de slag te gaan. Bedrijfsarts Rob Hoedeman, gespecialiseerd in psychische klachten, ziet dat steeds meer dertigers en twintigers uitvallen met burn-out verschijnselen.

“Er is sprake van een burn-out als je de volgende drie vragen met ‘ja’ beantwoordt”, zegt Rob Hoedeman. “Ben je al meer dan half jaar oververmoeid? Ervaar je een grote geestelijke afstand tot je werk? En is je professionele zelfvertrouwen duidelijk afgenomen? Veel mensen denken bij hun klachten al snel aan een burn-out, en het is een opluchting als ze te horen krijgen dat het niet zo is.”

Neemt het aantal ziektegevallen met psychische klachten toe?

Hoedeman: “Vorig jaar bleek uit onze cijfers dat een derde van het verzuim dat langer duurt dan twee weken, psychisch is. Bij langdurig verzuim, dus langer dan zes weken, gaat het zelfs om bijna de helft van de gevallen. Cijfers laten ook zien dat de cliënten jonger worden. In onze data is er een toename van het aantal dertigers met burn-out-verschijnselen.”

Welke psychische klachten onderscheiden jullie?

Hoedeman: “Burn-out en depressie zijn de meest ingrijpende vormen. Maar ook overspannenheid komt vaker voor. Kijk, stress is onderdeel van ons dagelijkse bestaan en vaak nodig om tot betere resultaten te komen. Maar zodra je niet meer kunt ontladen en de spanningsboog voor een langere tijd strak staat, loopt de emmer over en moet je er iets aan doen.”

Ralf Knechtmans

Het gemiddelde verzuim is 3,8 procent en is gedaald ten opzichte van tien jaar geleden. Hoe verklaart u dat?

Hoedeman: “In tijden van economische crisis daalt het ziekteverzuim. Ook de Wet Verbetering Poortwachter, waarmee werknemer, werkgever en de arbodienst zich meer moeten inspannen om de werknemer

maatschappij en omgeving aan hen stelt. Maar er zijn ook groepen die een mindere stressbuffer hebben. Voorbeelden zijn werknemers, ook steeds meer jongeren, die van de ene tijdelijke baan naar de andere rollen en weinig vastigheid ervaren.

Doordat we op meerdere borden moeten schaken in ons werk en daarbuiten, hebben we ook het gevoel dat we een stressvoller bestaan leiden.”

Kunt u meer uitleg geven over stressbuffers?

Hoedeman: “Neurobiologisch is aangetoond dat ons alarmsysteem eerder aanspringt zodra er een mindere stressbuffer is. We hebben zowel werkgebonden als persoonlijke stressbuffers. Werkgebonden stressbuffers zijn het hebben van autonomie, steun van je collega’s en het hebben van interessant werk.

Op persoonlijk vlak gaat het om het hebben van hoop, optimisme, professionaliteit en zelfvertrouwen. Werknemers die in hun jeugd meer tegenslag hebben overwonnen, zijn vaak veerkrachtiger. Ook mensen die reëel zijn in hun verwachtingen en de eisen die ze aan zichzelf stellen, hebben minder klachten.”

Wat kunnen werkgevers doen?

Hoedeman: “Leidinggevenden hebben vaak een goede intuïtie of iemand blij, mat of depressief is. We raden aan om bij onbewuste signalen juist door te pakken. Ga met je werknemer in gesprek. Op de lange termijn is het beter om er vroeg bij te zijn en preventief op te treden. We zien in het mkb dat er een hogere urgentie is om verzuim snel op te lossen. Bij de non-profit- en overheidssector wordt er vaak moeilijker gepraat over problemen. We zien dat verschil als een cultuurkwestie.” m

TEKST: WESSEL SIMONS

Stress is onderdeel van ons dagelijkse bestaan

zo snel mogelijk weer aan het werk te krijgen, en een strengere WIA-regelgeving, zijn verklaringen voor deze daling.”

De gemiddelde werkdruk is gelijk gebleven. Hoe rijm je dat met een toename van psychische gevallen?

Hoedeman: “Werkdruk wordt gemeten in een gemiddelde. Er is een groeiende groep die beter leert omgaan met de hogere eisen die de

T. 0343 710 140
info@barkconsult.nl

Wij staan voor uw arbeidsmarktsucces!

Bark is uw partner & specialist in:

- Outplacement
- Loopbaanbegeleiding
- Re-integratie 2e & 3e Spoor

Dochteronderneming van Human ConneXion

www.barkconsult.nl

“Krijgen uw dossiers wel de juiste aandacht?”

Vraag de gratis dossiercheck aan bij VerzuimVitaal.

Optimale inzetbaarheid met lagere verzuimkosten.

lid van

Postbus 263
3440 AG Woerden
t 088 1999 100
info@verzuimvitaal.nl
www.verzuimvitaal.nl

'VAN ELKE DAG OP DE WEEGSCHAAL STAAN VAL JE NIET AF'

Big data. Bij Finance zit het in de genen. De operationele afdelingen weten er inmiddels ook wel raad mee, maar bij HR kijkt men nog vaak de kat uit de boom. Daar komt echter snel verandering in, zeggen Alfred Lagendijk en Robert Charlier, HR-experts bij adviesbedrijf PwC. "De juiste data-analyse helpt HR bij strategische interventies op het gebied van personeel."

Lagendijk en Charlier adviseren grote bedrijven, instellingen en overheden (vanaf 500 fte) over de inrichting van hun organisatie. Nu én in de toekomst. Waar wil het bedrijf over een aantal jaar staan? Welke markten wil het veroveren? En dan: groeit het personeel waarmee je die doelstellingen wil bereiken automatisch mee of zijn er juist ingrepen nodig?

Bij het beantwoorden van die laatste vraag komt HR-data-analytics

om de hoek kijken. Hoe dat werkt? "Wij maken een aantal nauwkeurige momentopnamen van de opbouw van het personeelsbestand", legt Charlier uit. "Op basis daarvan kunnen we een lijn trekken en accurate voorspellingen doen over hoe de organisatie er over een aantal jaar uit-

«»

Ruim de helft van de grote en middelgrote organisaties in Nederland maakt inmiddels gebruik van HR analytics

ziet. Daarmee kan je dus inschatten of er wel of geen gat zit tussen wát je wil bereiken, en met wie je dat doel wil bereiken. En kan je gerichte interventies doen."

Ruim de helft van de grote en middelgrote organisaties in Neder-

land maakt gebruik van HR-analytics, zo bleek in 2014 uit onderzoek* van Motivaction onder 306 bestuurders en HR-professionals. Opvallend is echter dat een groot deel van de respondenten aangaf niet precies te weten waarom ze dat beleid precies hadden geïmplementeerd. "Vaak om korte-termijnproblemen op te lossen", zegt Lagendijk, "zoals het terugdringen van ziekteverzuim. Veel minder HR-professionals zien het als instrument om het succes op de lange termijn mee te verzekeren."

Twee belangrijke oorzaken die daaraan ten grondslag liggen zijn een onjuiste dataverzameling en een te beperkte analyse van de verzamelde data, meent Charlier. "Het is zaak om de data niet alleen te verzamelen binnen de gelederen van de eigen afdeling, maar ze ook op te halen bij de operationele of financiële afdelingen. Dat betekent dat je een goede verstandhouding zult moeten ontwikkelen met deze

Robert Charlier (links) en Alfred Lagendijk HR-experts bij adviesbedrijf PwC.

afdelingen." En als de data eenmaal zijn vergaard, moet je ze intelligent gaan analyseren. "Je moet de data vertalen naar inzichten waar je iets mee kan. Het presenteren van cijfers alleen is te beperkt; van elke dag op de weegschaal staan val je immers ook niet af", zegt Charlier. "Inzichten die er echt toe doen zijn inzichten die de business vooruit helpen, die impact hebben."

Een HR-afdeling die zijn HR-analytics op deze manier slim inricht, bewijst de organisatie als geheel een dienst en zeker ook zichzelf. "HR-afdelingen zijn nu nog te vaak de uitvoerders van beleid: salarisbeta-

lingen, ontslaan van mensen of juist het inhuren. Maar ze zitten niet aan tafel als er belangrijke beslissingen genomen", meent Lagendijk. Door goede HR-analytics te gebruiken, zetten HR-managers zich neer als mensen met een visie, een visie die wordt ondersteund door data. "Zo kunnen ze hun afdeling een premium omhoogschuiven en zal de waardering voor HR groeien." **m**

TEKST: TIJDO VAN DER ZEE

* GA VOOR HET ONDERZOEK OVER STRATEGISCHE PERSONEELSPLANNING NAAR: WWW.PWC.NL/STRATEGISCHE-PERSONEELSPLANNING

OPRICHTSTER ANALITIQS: "WE ZIJN ALS MENS BEVOORDEELD"

Het aantal dienstjaren, de hoogte van het salaris en het aantal ziektemeldingen. Het is allemaal ergens opgeslagen. De meeste HR-organisaties doen weinig tot niets met deze 'slapende' data. HR-analytics moeten deze data tot leven wekken en er 'meer waarde uithalen', zegt Irma Doze, oprichtster van het jonge bedrijf AnalitiQs ('turning data into profit') dat zich hierin heeft gespecialiseerd. Onder meer TomTom, Capgemini en Spil Games maakten gebruik van deze diepgaande HR-analyse.

Wat houdt HR-analytics in?

Doze: "Veel HR-afdelingen hebben veel data tot hun beschikking. Indienstreding, leeftijd, salaris, ziekteverzuim, promoties etc. Het gaat erom daar meer waarde uit te halen, bijvoorbeeld door daarmee het gedrag van medewerkers te verklaren. Melden oudere werknemers zich vaker ziek en wat zijn daarvoor de meest genoemde redenen? Een stap verder is het voorspellen: welke mensen moet ik aantrekken om mijn organisatie toekomstbestendig te maken en op welke competenties moet ik dan selecteren? Onze aanpak is een combinatie van kwantitatieve en kwalitatieve analyses, aangevuld met inzichten

uit de wetenschap en het nieuws. Ons gereedschap zijn data, analyses en algoritmen."

Wat zijn de voordelen van HR-analytics?

Doze: "We denken dat door middel van onze analyse-uitkomsten er beter onderbouwde besluiten worden genomen door een HR-manager. Bij recruitment wordt bijvoorbeeld vaak een keuze gemaakt op basis van een cv, een aantal sollicitatiegesprekken en eventueel een assessment. Maar we zijn als mens beperkt in onze beoordeling, om-

IRMA DOZE
AnalitiQs ('turning
data into profit')

dat we bevooroordeeld besluiten nemen. Onze hersenen zijn zo gecodeerd dat we zien wat we verwachten te zien. Een sollicitant wordt onbewust binnen enkele seconden intuïtief gescreend en beoordeeld. Vervolgens zoeken we, wederom onbewust, naar bewijzen die dat oordeel staven. Tegelijkertijd willen

we liever geen risico lopen dat we de verkeerde kiezen. Data kunnen een organisatie vooraf veel meer informatie geven over de kans op succes van diverse kandidaten."

Wat zijn de mogelijke risico's? Elke rekensom is afhankelijk van de variabelen die je erin stopt.

Doze: "Ja, dat klopt. Je zal dus heel zorgvuldig moeten bepalen wat de input wordt. Weet vooraf ook precies welke vraag je wilt beantwoorden. Dat kan ziekteverzuim zijn, personeelsverloop, medewerkers betrokkenheid, prestaties, klanttevredenheid, etc. Ook de resultaten moeten zorgvuldig geïnterpreteerd worden. We faciliteren daarin door resultaten tijdens een workshop te delen en te bespreken. We zien HR-analytics als een middel om de HR-praktijk te faciliteren en niet als een doel op zichzelf. Integriteit staat bij ons hoog in het vaandel om juist data-manipulatie te voorkomen."

Hoe voorkom je dat gegeneerde data en algemene uitkomsten toch individueel worden uitgelegd en geïnterpreteerd?

Doze: "We gaan niet uit van het individu. Dat is juist de fout die veel HR-afdelingen maken! We gaan bij onze rekenmodellen uit van de

grootste gemene deler. We zeggen dus niets over een individu. We doen wel uitspraken over bijvoorbeeld de sterkte van het verband tussen (hoge) betrokkenheid en (hoge) prestaties van medewerkers en we berekenen kansen. Er bestaat altijd het risico dat data verkeerd worden geïnterpreteerd of uitkomsten verkeerd gebruikt worden. Maar dat geldt ook als je geen gebruik maakt van HR-analytics. We zien vaak dat onze onderzoeken óf verwachtingen bevestigen óf bestaande overtuigingen en mythes juist doorprikken. Leuke uitkomst is bijvoorbeeld: het aantal keer dat een normbedrag voor je leaseauto wordt verhoogd is van grotere invloed op je medewerkerstevredenheid dan de verhogingen van je salaris. Opmerkelijk toch?"

Nog een laatste advies aan de HR-manager?

Doze: "Breng als HR-organisatie al je bestaande data systematisch in beeld. Het in kaart brengen ervan is de basis en het vertrekpunt voor verdere analyse, rapportage en benchmarking. Zo heb je een compleet 'datawarehouse', waarmee je vervolgens kunt gaan voorsorteren op de toekomst." **m**

TEKST: WESSEL SIMONS

EXPERTS RECRUITMENT: "BEDRIJVEN HEBBEN GEDULD OM JUISTE PERSOON TE KIEZEN."

Het juiste personeel binnenhalen is geen opdracht voor de zaterdagmiddag; dat vraagt meer dan ooit aandacht. Waar kies je voor: een gedreven 50-plusser of een empathische jonge leider? Maar breng in ieder geval het geduld op om de juiste persoon binnen te halen, zo vertellen drie experts over recruitment en advies.

TEKST: HARMEN WEIJER

Peter Lussing
Senior HR-consultant HRM Highway

Over bestendig personeelsbeleid

"Ik constateer twee grote trends in het personeelsbeleid: steeds meer mkb'ers moeten als gevolg van de nieuwe wet Werk en Zekerheid serieus werk maken van allerlei HR-zaken. Een trend die iets meer in de toekomst speelt, maar steeds vaak ook nu al: er dreigt een te verliezen generatie, namelijk 50-plussers.

Wij merken dat vooral het midden- en kleinbedrijf door de nieuwe wet Werk en Zekerheid de HR-zaken beter wil regelen. Veel mkb'ers hebben niet goed de dossiers van hun personeel bijgehouden, terwijl dat nu wel noodzakelijk is. Dat is bijvoorbeeld nodig bij mogelijk ontslag, maar ook om de performance van je personeel goed bij te houden en afspraken vast te leggen. Het is in dat wel geval wel slim dat dossier op te bouwen op een tactische en transparante wijze, zodat je personeel dat niet verkeerd interpreteert als zou je van hen af willen.

Ook is het belangrijk gestructureerder te communiceren met je personeel. Er zijn bedrijven die gegroeid zijn van een paar medewerkers

naar ruim 30 man personeel. Dan werkt het niet meer om een mededeling bij wijze van spreken over de tafels heen te roepen. Dat vraagt om goede communicatie.

Wat we verder zien is dat onder 50-plussers steeds meer werkloosheid optreedt. In de jaren tachtig kenden we veel jeugdwerkloosheid en hadden we het over de verloren generatie; nu dreigt ouderenwerkloosheid en heb ik het over een te verliezen generatie. En dat is zonde, gezien het talent, werkervaring en levenswijze van deze 50-plussers. Bedrijven adviseer ik: ga met ze in gesprek, kijk wat hun toegevoegde waarde is in het bedrijf. Ik zeg dan ook vaak: er zijn jonge, actieve werknemers van 60 en er zijn 'oude lullen' van 40 jaar oud. Waarmee ik wil zeggen dat leeftijd niets zegt over hun inzet en bijdrage aan de organisatie.

Daarnaast wil ik op dit gebied ook de overheid meegeven: kom met actief beleid hierop, want deze trend staat haaks op het beleid van de overheid om ons langer aan het werk te houden."

Hetty van Ee
Managing director ORMIT

Over het verschil maken

"Als ik kijk naar de organisaties waarmee ORMIT samenwerkt, dan zie ik dat er overal heel veel gebeurt, veranderingen volgen elkaar steeds sneller op en zijn complex. We leven in een digitaal tijdperk en dat vraagt steeds meer om aansturing waarbij het verbinden van mensen, meningen en afdelingen van groot belang is. Dat vraagt vervolgens om groot empathisch vermogen. Er wordt steeds vaker gevraagd of ORMIT jonge leiders kan inzetten die zich zowel in de materie als de mensen kunnen inleven, in verschillende standpunten en belangen. Die dus goed kunnen luisteren en dan de verbinding weten te maken. De bevlogenheid van de ORMIT'ers is iets dat meer dan ooit gewaardeerd wordt, omdat het nu zo nodig is. Bevlogen mensen, die contact met hun medewerkers kunnen maken, want persoonlijkheid is heel belangrijk in de huidige wereld.

Wat daar uit volgt is de overtuiging die er bij bedrijven moet zijn en er lang niet altijd is dat om de juiste personen te vinden een cv alleen

echt niet meer voldoet. Bij sommige grote organisaties zie je dat bij de inhuur van flexibele inzet een afdeling inkoop simpelweg cv's vergelekt en te weinig kan kijken naar het verschil dat een persoon kan maken. In een persoonlijk gesprek wordt sneller en effectiever duidelijk of je de juiste medewerker binnenhaalt. Die tijdsinvestering aan de voorkant, haal je er later echt wel uit.

Een andere trend om als bedrijf rekening mee te houden, zijn de veranderende eisen van jong toptalent. Voorheen werd een goed inkomen, een mooie leaseauto en een mooie functietitel wel belangrijk gevonden. Nu is dat echter helemaal anders: mensen willen werken voor bedrijven waar ze trots op kunnen zijn, waar ze de ruimte krijgen om te werken en zich blijvend te ontwikkelen en waar ze vertrouwen krijgen. Voor bedrijven is het daarom belangrijk dat je uitdraagt wat je bedrijfscultuur is en hoe je het talent betreft bij de uitdagingen van deze tijd; daar worden ze enthousiast van!"

Stephan Renken
Directeur Robert Half Nederland

Over goed personeel

"Wij richten ons op personeel op financieel gebied, en dit zowel op tijdelijke als vaste basis. In die sector zijn er de laatste jaren uitdagingen geweest, maar sinds anderhalf jaar is de opgaande lijn weer opgepakt nu de economie steeds meer herleeft en bedrijven in toenemende mate investeren in het opstarten van nieuwe projecten en groei-initiatieven. En hoewel goed personeel niet makkelijk is te vinden, zien we als belangrijkste trend dat bedrijven bereid zijn te wachten totdat ze de perfecte kandidaat hebben gevonden. In dergelijke gevallen doen ze vaak een beroep op een tijdelijke medewerker die – indien die aan de verwachtingen voldoet – een vast contract aangeboden krijgt. Dat gaat om mensen die niet alleen vaktechnisch goed zijn, maar ook passen in de organisatie. Dat is niet altijd even eenvoudig, maar de bedrijven in deze sector wanhopen niet en wachten op de juiste persoon.

Dat is ook meteen een bruggetje naar een andere

trend: bedrijven hebben hoge verwachtingen van financieel personeel. Tegenwoordig worden minimaal HBO en universitair geschoolde mensen gevraagd, maar zij moeten wel sterk ontwikkelde technische vaardigheden hebben. In sommige functiedomeinen is het aanbod daarom niet breed. Dat is overigens een wereldwijde trend, beter bekend onder de 'War of Talent'. Ik was onlangs in de Verenigde Staten op een congres en daar kwam naar voren dat wereldwijd er in 2020 een tekort van 18 miljoen HBO- en WO-opgeleid personeel wordt verwacht. Neem een accountant: het is echt lastig om goede accountants te vinden. Er wordt dan ook veel van ze verwacht, kennis van compliance, veranderende wet- en regelgeving. En bedrijven willen steeds vaker dat mensen zich hebben bewezen aan de hand van vorige werkervaringen. Bij Robert Half bieden we dan ook tijdelijk en vast personeel aan. Tot die laatste groep behoren mensen die bij bedrijven zeker drie tot vijf jaar blijven, zodat ze kunnen groeien en ontwikkelen." m

Mag jij binnen je organisatie grenzen verleggen of word je hierin beperkt?

Stuur dan je manager naar ons!
www.bsn.nl

Dick!

Bureau *feith*

Uw website klaar voor de toekomst

Personeelszaken op orde? Nu uw website nog!

Bureau Feith zorgt voor het MKB dat de websites weer van deze tijd zijn. Veel websites zijn jaren geleden gemaakt en waren toen erg mooi alleen zijn nu achterhaald.

Google waardeert responsive design!
Tegenwoordig waardeert Google de websites die in responsive design gebouwd zijn beter. Met een website voorzien van responsive design kom je dus hoger in de zoekresultaten. Hierdoor verdwijnen verouderde websites meer en meer naar de achtergrond, zorg dus dat jouw website daar niet bij zit.

Visitekaartje 3.0
Het is niet alleen nog face-to-face wat de klok slaat om indruk te maken. Potentiële klanten doen zowel bewust als onbewust ook online een "is dit mijn toekomstige partner" check. Wanneer je dus in je website investeert zorg je ervoor dat je goed gezien wordt op zowel desktop, mobiel als tablet.

Meer weten over de mogelijkheden van nieuwe websites of het ombouwen hiervan?
.....
Bel 020 763 05 60 of mail info@bureaufeith.nl
www.bureaufeith.nl

WELK TALENT MIST U?

TALENT GEGARANDEERD!

ORMIT heeft het beste talent voor uitdagende opdrachten en functies binnen uw organisatie. In het ORMIT traineeship voor leiderschapsontwikkeling wordt jong toptalent (we noemen ze ORMIT'ers) ontwikkeld in hun persoonlijk leiderschap. Deze ORMIT'ers weten het verschil te maken! Zij zijn direct inzetbaar en kunnen na het tweejarige ontwikkelprogramma bij u in dienst treden. Voor specifieke klantvragen maken we ook traineeships op maat.

ORMIT heeft een duidelijke visie op talent en leiderschap en al 20 jaar een bewezen succesformule voor het vinden, binden en ontwikkelen van hoogopgeleid toptalent. ORMIT'ers vallen op door hun persoonlijk leiderschap, hun gedrevenheid, hun capaciteiten en resultaatgerichtheid.

Toptalent kiest voor ORMIT, omdat het de springplank is voor een succesvolle start van hun loopbaan. Door middel van een op de praktijk afgestemd selectieproces worden de typische ORMIT'ers geselecteerd. In het tweejarig traineeship voeren de ORMIT'ers uitdagende opdrachten bij onze klanten uit. In de praktijk blijken de opdrachten en de resultaten daarbij de cruciale basis voor de persoonlijke en professionele ontwikkeling die zij doormaken in het ORMIT-ontwikkelprogramma. Na twee jaar maakt de ORMIT'er een goed doordachte keuze voor het bedrijf waar hij/zij gaat werken.

Benieuwd naar hoe de ORMIT'ers binnen uw organisatie het verschil kunnen maken? Bel dan met Linda van der Plaats of bekijk onze website.

Linda van der Plaats

T 030-298 43 00

@ linda.van.der.plaats@ORMIT.nl

www.ORMIT.nl/voororganisaties

t @ormit

f Like Us! [facebook.com/ormitnederland](https://www.facebook.com/ormitnederland)

ORMIT
Enjoy talent

