
Pascal Roskam

Personeel in goede handen
Basishandboek

human resource management

Book-personeel in goede handen 2015.indb 3 31/08/15 14:37

© 	 Academia Press
	 Van Duyseplein 8
	 9000 Gent

Tel. 09 233 80 88	 Fax 09 233 14 09
info@academiapress.be 	www.academiapress.be

Uitgeverij Academia Press maakt deel uit van Lannoo Uitgeverij, de boeken- en multimedia
divisie van Uitgeverij Lannoo nv.

Vormgeving en opmaak: Press Point.be, tel. 09 362 52 50

Pascal Roskam, Personeel in goede handen, Basishandboek Human Resource Management
Gent, Academia Press, 2015, p. VI + 272

ISBN 978 90 382 2492 3
D/2015/4804/113
NUR 807
U 2354

Niets uit deze uitgave mag worden verveelvoudigd en/of vermenigvuldigd door middel van
druk, fotokopie, microfilm of op andere wijze dan ook, zonder voorafgaande schriftelijke
toestemming van de uitgever.

00-Personeel in goede handen.indd 4 2/09/15 10:19

I

Inhoud

hoofdstuk 1
HUMAN RESOURCE MANAGEMENT: WERKEN MET MENSEN OP HET KRUISPUNT
VAN MENS, ARBEID EN ORGANISATIE	 1
1.1	 Definitie en doelen van HRM	 3

1.1.1	H et spanningsveld tussen sociale en economische belangen	 6
1.1.2	H et spanningsveld tussen organisatiedoelen en individuele doelen	 9

1.2	 Definitie van HRM	 12
1.3	 De rollen van de HR-professional	 13

1.3.1	R ol 1: de HR-professional integreert de mens in de organisatie	 14
1.3.2	R ol 2: de HR-professional is een sociaal-juridisch en

administratief expert	 15
1.3.3	R ol 3: de HR-professional is een veranderingsmanager	 15
1.3.4	R ol 4: de HR-professional is een strategische partner	 16

1.4	 Van personeelsbeheer tot HRM	 16
1.4.1	H et paternalisme: ‘de onmondige mens’ (1850-1900)	 17
1.4.2	S cientific Management: ‘de rationeel-economische mens’ (1900-1940) 	 18
1.4.3	H uman Relations: ‘de sociale mens’ (1930-1960) 	 21
1.4.4	R evisionisme: ‘de naar ontplooiing zoekende mens’

(1950-1970) 	 23
1.4.4.1	D e tweefactorentheorie van Herzberg	 24
1.4.4.2	D e X- en Y-theorie van McGregor	 26
1.4.4.3	D e behoeftepiramide van Maslow	 27

1.4.5	D e complexe mens in interactie met zijn omgeving (1960 - heden)	 29
1.4.6	H uman Resource Management (HRM) als synthese van

het hedendaagse denken over personeelsbeleid	 31
1.4.7	S trategisch Human Resource Management (SHRM) -

Competentiemanagement	 33
1.4.8	 Talentmanagement	 34

Oefeningen	 37

hoofdstuk 2
BASISMODELLEN VAN HRM	 47
2.1	 Inleiding	 49
2.2	 Een les in organisatietheorie	 49
2.3	 Het plan van de organisatie: missie, visie, doelen en strategieën 	 54
2.4	 De stroombenadering van Michigan University:

het Tichy- of Michigan-model	 57
2.5	 De systeembenadering van de Harvard Business School: het Beer- of

Harvard-model	 61
2.6	 Een hedendaags HR-model: het model van competentiemanagement	 64

Oefeningen	 69

Book-personeel in goede handen 2015.indb 1 31/08/15 14:37

Personeel in goede handen Basishandboek Human Resource ManagementII

hoofdstuk 3
REKRUTERING, SELECTIE, ONTHAAL & INTRODUCTIE VAN MEDEWERKERS	 73
3.1	 Inleiding	 75
3.2	 Een turbulente arbeidsmarkt	 76
3.3	 De begrippen werving (rekrutering) en selectie	 77
3.4	 FASE 1: Het ontstaan van een vacature	 78

3.4.1	 Behoefte van de organisatie 	 78
3.4.2	 Functiebeschrijving	 80
3.4.3	 Functie-analyse: het competentieprofiel	 85

3.5	 fase 2: Werving	 86
3.5.1	H et lokaliseren van de doelgroep:

interne versus externe werving	 86
3.5.2	H et opstellen van de boodschap	 88

3.5.2.1	H et vacaturebericht	 88
3.5.2.2	C hecklist opstellen van een vacaturebericht 	 89

3.5.3	 Keuze van het medium	 90
3.6	 Fase 3: Selectie	 93

3.6.1	D efinitie en context	 93
3.6.2	D e selectieprocedure	 93
3.6.3	A ctoren in de selectieprocedure	 94
3.6.4	 Verplichtingen en grenzen aan werving en selectie in België	 95
3.6.5	D e eerste stap in het selectieproces: de voorselectie 	 96
3.6.6	S ollicitatiegesprek of selectie-interview	 99
3.6.7	G edragsgericht of criteriumgericht interviewen	 100
3.6.8	 Testen 	 104
3.6.9	 Tweede gesprek	 108
3.6.10	E indbeslissing	 108
3.6.11	 Contractbespreking en/of ondertekening	 108
3.6.12	 Trend: assessment als selectiemethode	 109

3.7	 Fase 4: Onthaal en introductie	 110
3.7.1	 Context en definities	 110
3.7.2	 Wetgevend kader	 111
3.7.3	O nthaal: hoe eraan beginnen?	 111
3.7.4	O nthaal: concrete organisatie	 114

3.7.4.1	I nhoud: welke informatie geven?	 114
3.7.4.2	T iming: hoe lang moet het onthaal duren?	 114
3.7.4.3	 Waar onthalen?	 114
3.7.4.4	 Participanten in het onthaal: wie doet wat?	 115

3.7.5	D e onthaalbrochure	 116
3.7.6	D e introductie	 117

Oefeningen	 119

hoofdstuk 4
BEOORDELEN EN EVALUEREN VAN MEDEWERKERS	 145
4.1	 Inleiding	 147
4.2	 Personeelsbeoordeling: omschrijving	 149
4.3	 Doelen van personeelsbeoordeling	 149

4.3.1	 Prestatiebeoordeling	 150

Book-personeel in goede handen 2015.indb 2 31/08/15 14:37

Inhoud III

4.3.2	 Functioneringsbeoordeling	 150
4.3.3	 Potentieelbeoordeling	 151

4.4	 Performance management (PM)	 151
4.5	 De klassieke HRM-gesprekscyclus	 155
4.6	 Beoordelingspraktijken in Vlaanderen	 158
4.7	 Kwaliteitscriteria voor beoordelingssystemen	 160

4.7.1	S ysteemtechnische criteria	 161
4.7.1.1	 Validiteit	 161
4.7.1.2	 Betrouwbaarheid	 161
4.7.1.3	R elevantie	 162

4.7.2	G ebruikscriteria	 162
4.7.2.1	A cceptatiegraad	 162
4.7.2.2	T ransparantie	 163
4.7.2.3	I nformatiewaarde	 163

4.8	 Soorten beoordelingsmethoden	 163
4.8.1	 Vergelijkingssystemen	 163
4.8.2	 Waarderingsschalen	 164

4.8.2.1	 Basisprincipes van waarderingsschalen	 164
4.8.2.2	G ebruik van waarderingsschalen	 166
4.8.2.3	 Voor- en nadelen van waarderingsschalen	 166
4.8.2.4	I n gedrag verankerde waarderingsschalen (BARS)	 166

4.8.3	 ‘Kritische voorvallen’-methode	 168
4.8.4	 Management by Objectives (MBO)	 168
4.8.5	 Zelfevaluatie	 169
4.8.6	 360°-feedback	 169

4.9	 Potentiële problemen m.b.t. beoordelingssystemen	 170
4.9.1	 Weerstand tegen evaluatie	 170
4.9.2	S ysteemontwerp en operationele problemen	 171
4.9.3	 Beoordelingsfouten bij de beoordelaar	 171

4.10	 De opbouw van een beoordelingssysteem	 173
4.10.1	D oelen bepalen: waarom beoordelen?	 173
4.10.2	 Wie en wanneer beoordelen?	 173
4.10.3	 Wat beoordelen?	 174
4.10.4	H oe beoordelen?	 174

Oefeningen	 175

hoofdstuk 5
BELONEN VAN MEDEWERKERS	 181
5.1	 Inleiding	 183
5.2	 Omschrijving	 184
5.3	 Doelen van een beloningsbeleid	 184
5.4	 Voorwaarden voor een goed beloningsbeleid	 186
5.5	 Verloningsgronden: elementen die de loonhoogte (kunnen) bepalen	 188

5.5.1	I nterne billijkheid	 188
5.5.2	 Functiezwaarte	 188
5.5.3	E rvaring	 189
5.5.4	 Prestaties en resultaten	 189
5.5.5	 Competenties en potentieel	 190

Book-personeel in goede handen 2015.indb 3 31/08/15 14:37

Personeel in goede handen Basishandboek Human Resource ManagementIV

5.5.6	 Marktwaarde en onmisbaarheid	 190
5.5.7	 Bijzondere arbeidsomstandigheden (inconveniënten)	 191
5.5.8	E xterne loonharmonie	 191

5.6	 Bepalen van de loonhoogte	 192
5.7	 Het arbeidsvoorwaardenpakket (mix van beloningselementen)	 195

Oefeningen	 199

hoofdstuk 6
ONTWIKKELEN VAN medewerkers	 203
6.1	 Inleiding	 205
6.2	 Enkele kernprincipes en begrippen 	 207

6.2.1	L eren 	 207
6.2.2	L eren in arbeidsorganisaties	 209
6.2.3	 Kennismanagement en lerende organisaties	 213
6.2.4	 VTO	 216

6.3	 VTO-beleid 	 217
6.4	 Het ontwerpen van een VTO-activiteit	 221

6.4.1	 FASE 1 - Analyse	 221
6.4.2	 FASE 2 - Ontwerp	 223

6.4.2.1	 Leerdoelen	 223
6.4.2.2	O ntwerp van de leeractiviteiten	 225
6.4.2.3	 Zelf ontwikkelen of uitbesteden?	 225

6.4.3	 FASE 3 - Ontwikkelen	 227
6.4.4	 FASE 4 - Uitvoeren	 228
6.4.5	 FASE 5 - Evaluatie en transfer	 228

6.4.5.1	 Leertransfer	 228
6.4.5.2	E valuatie van leeractiviteiten	 230

Oefeningen	 235

hoofdstuk 7
UITSTROOM VAN medewerkers	 241
7.1 	 Inleiding – De VUCA-wereld	 243
7.2 	 Uitstroom en zijn verschillende vormen	 244
7.3 	 Personeelsverloop in België	 246
7.4 	 Uitstroommanagement	 250

7.4.1 	G edwongen uitstroom – individueel ontslag	 250
7.4.2 	G edwongen uitstroom – collectief ontslag	 256
7.4.3 	N atuurlijke uitstroom	 258
7.4.4 	 Vrijwillige uitstroom	 259

Bronnen	 267

Book-personeel in goede handen 2015.indb 4 31/08/15 14:37

V

VOORWOORD

Goed personeelsbeleid, Human Resource Management (HRM), staat de
laatste jaren steeds meer in de belangstelling en is in veel arbeidsorganisa-
ties een belangrijk onderdeel van het strategisch beleid geworden.

Vanuit organisatieperspectief hebben ontwikkelingen op het gebied van
ICT, organisatie, kwaliteit en concurrentie ervoor gezorgd dat de behoefte
aan flexibiliteit in arbeidsorganisaties de laatste decennia steeds groter is
geworden. Organisaties vragen om breed inzetbaar en adequaat opgeleid
personeel dat zich makkelijk aan veranderingen binnen en buiten bedrijven
aanpast en daarop inspeelt.

Anderzijds is er ook het medewerkersperspectief. Naast bestaanszekerheid
en materiële welstand zoeken mensen via hun arbeid ook naar zingeving
en ontplooiing. In onze samenleving is de betaalde arbeid, ‘wat we doen’,
immers ook vaak ‘wie we zijn’. Mensen willen zichzelf dan ook graag op
een of andere manier ‘verwezenlijken’ in het werk: het gevoel hebben ‘erbij
te horen’ en ‘ertoe te doen’ door de mogelijkheden te krijgen om de aan-
wezige competenties zo breed als mogelijk in te zetten, aan te scherpen
en bij voorkeur ook de persoonlijke talenten te kunnen ontplooien en te
vertalen in een meerwaarde voor de organisatie.

Het organisatieperspectief en het medewerkersperspectief staan vaak in
een spanningsveld. Wat (op het eerste zicht) goed is voor de organisatie is
niet altijd goed voor de medewerker, en omgekeerd. Dit brengt ons bij de
kern van HRM: het afstemmen van beide perspectieven door aandacht te
schenken aan enerzijds de kwaliteit van arbeid in organisaties en anderzijds
het zorgvuldig beheren, efficiënt inzetten en verder ontwikkelen van het
menselijk kapitaal in organisaties met als doel zowel medewerkers als orga-
nisatie optimale prestaties te laten leveren. Arbeidsorganisaties die hierbij
zowel het perspectief van organisatie als medewerker honoreren, blijken in
de praktijk vaak het meest succesvol.

Dit handboek richt zich op studenten in een professionele bacheloroplei-
ding en toekomstige HR-medewerkers. Het wil hen voorzien van een visie
op HRM en een eerste brede basiskennis over de verschillende domeinen
van HRM.

Book-personeel in goede handen 2015.indb 5 31/08/15 14:37

Book-personeel in goede handen 2015.indb 6 31/08/15 14:37

Hoofstuk 1 1

hoofdstuk 1

HUMAN RESOURCE MANAGEMENT:
WERKEN MET MENSEN OP HET

KRUISPUNT VAN MENS, ARBEID EN
ORGANISATIE

Na het bestuderen van dit hoofdstuk ben je in staat:

•	 De plaats en rol van Human Resource Management in organisaties
toe te lichten

•	 De kern van Human Resource Management te omschrijven
•	 De rollen van een HR-professional te verduidelijken
•	 De historische ontwikkeling van HRM te schetsen
•	 De meerwaarde van HRM voor een organisatie te beargumenteren

Book-personeel in goede handen 2015.indb 1 31/08/15 14:37

Personeel in goede handen Basishandboek Human Resource Management2

1.1	 Definitie en doelen van HRM	 3
1.1.1	H et spanningsveld tussen sociale en economische belangen	 6
1.1.2	H et spanningsveld tussen organisatiedoelen en individuele doelen	 9

1.2	 Definitie van HRM	 12

1.3	 De rollen van de HR-professional	 13
1.3.1	R ol 1: de HR-professional integreert de mens in de organisatie	 14
1.3.2	R ol 2: de HR-professional is een sociaal-juridisch en

administratief expert	 15
1.3.3	R ol 3: de HR-professional is een veranderingsmanager	 15
1.3.4	R ol 4: de HR-professional is een strategisch partner	 16

1.4	 Van personeelsbeheer tot HRM	 16
1.4.1	H et paternalisme: ‘de onmondige mens’ (1850-1900)	 17
1.4.2	S cientific Management: ‘de rationeel-economische mens’ (1900-1940) 	 18
1.4.3	H uman Relations: ‘de sociale mens’ (1930-1960) 	 21
1.4.4	R evisionisme: ‘de naar ontplooiing zoekende mens’

(1950-1970) 	 23
1.4.4.1	D e tweefactorentheorie van Herzberg	 24

1.4.4.2	D e X- en Y-theorie van McGregor	 26

1.4.4.3	D e behoeftepiramide van Maslow	 27

1.4.5	D e complexe mens in interactie met zijn omgeving
(1960 - heden)	 29

1.4.6	H uman Resource Management (HRM) als synthese van
het hedendaagse denken over personeelsbeleid	 31

1.4.7	S trategisch Human Resource Management (SHRM) -
Competentiemanagement	 33

1.4.8	 Talentmanagement	 34

Oefeningen	 37

Book-personeel in goede handen 2015.indb 2 31/08/15 14:37

Hoofstuk 1 3

	 1.1	 Definitie en doelen van HRM
Human Resource Management is de doorontwikkeling van wat vroeger
(en vaak nu nog) personeelswerk, personeelsbeleid of personeelsmanage-
ment genoemd wordt. HRM houdt zich bezig met het beheer, aansturen
en begeleiden van het ‘menselijk kapitaal’ in arbeidsorganisaties. Het is in
die zin een onderdeel van het algemene management in arbeidsorgani-
saties en is samen met de andere managementdisciplines gericht op het
effectief en efficiënt bereiken van de organisatiedoelen en dus het voortbe-
staan van de organisatie te verzekeren.

Een model dat - vooral vanuit een bedrijfseconomische benadering - al
een eerste beeld geeft van waar we HRM ergens dienen te situeren binnen
het algemene organisatiebeleid is de waardeketen van Porter (1992). Het
basisidee achter dit model is dat een arbeidsorganisatie meer is dan een
willekeurige verzameling van machines, apparatuur, kennis, mensen en
geld. Het is pas als deze ‘organisatiemiddelen (resources)’ op een welbe-
paalde manier georganiseerd worden in systemen en processen dat het
mogelijk wordt om iets voort te brengen waarvoor klanten bereid zijn een
prijs te betalen. Vertrekkend vanuit dit basisidee geeft de waardeketen
een overzicht van alle activiteiten die een arbeidsorganisatie uitvoert om
die producten of diensten te produceren en te leveren waaraan klanten
waarde toekennen. Er wordt hierbij een onderscheid gemaakt tussen pri-
maire en ondersteunende activiteiten.

De primaire activiteiten zijn die activiteiten die tezamen het proces van
externe dienstverlening vormen en waarvan de output direct bijdraagt aan
het resultaat voor de klant. Het zijn m.a.w. de activiteiten die leiden tot de
producten en/of diensten waaraan de organisatie haar bestaansrecht ont-
leent. Het gaat in de onderstaande figuur om de ingaande logistiek, opera-
ties, uitgaande logistiek, marketing en verkoop en service.

Daarnaast onderscheidt Porter vier ondersteunende activiteiten, waarvan
HRM er één is. Deze sturen en steunen het primaire productie- en/of
dienstverleningsproces via processen van interne dienstverlening. Ze zijn
er op gericht om elk van de primaire activiteiten zo effectief mogelijk (of
effectiever) te laten verlopen.

Book-personeel in goede handen 2015.indb 3 31/08/15 14:37

Personeel in goede handen Basishandboek Human Resource Management4

Figuur 1.1: waardeketen van Porter (www.hit.nl)

Het verschil tussen de kosten en opbrengsten van alle activiteiten bezorgt
de organisatie haar winst(marge). Het model laat niet alleen toe een
kosten/baten-analyse te maken per activiteit, er kan ook geëvalueerd
worden welke meerwaarde elke activiteit bijdraagt aan de producten en/
of diensten die de organisatie voortbrengt. Porter benadrukte trouwens
vooral de synergie tussen de diverse activiteiten als één van de belangrijkste
bronnen voor organisaties om concurrentievoordelen te halen.

Hoewel Porter zijn model oorspronkelijk ontwikkelde voor de profitsector
werd dit later ook hertaald naar modellen voor de not-for-profit sector en
overheidsdiensten. De waardeketen van Porter dient dus vooral gezien te
worden als een ideaaltypisch model dat telkens dient vertaald te worden
naar de concrete configuratie en context waarin een organisatie zich
bevindt. Zo zal er al een groot verschil zijn tussen organisaties die gericht
zijn op de productie van goederen, dan wel organisaties die het verlenen
van diensten als hun kerntaak zien. Het mag duidelijk zijn dat de aard de
primaire activiteiten dus ook een grote invloed zal hebben op welke rol
HRM zal toebedeeld krijgen of dient op te nemen in de organisatie.

We kunnen alvast stellen dat de medewerkers die instaan voor het uit-
voeren van de voornoemde primaire en ondersteunende activiteiten de
kern van arbeidsorganisaties vormen. De Nederlandse hoogleraar perso-
neelswetenschappen Rob Vincke (in: Vloeberghs, 2004) geeft aan dat de

algemeen management financieel beheer boekhouding kwaliteitsmanagement

werven,
huren, trainen,

ontwikkelen
en compenseren
van personeel

proces- en
product

verbetering

inkoop van
grondstoffen

ontvangen,
opslaan en

verspreiden van
grondstoffen

marketing
omzetten

grondstoffen in
producten

verkoop

verzamelen,
opslaan en

distributie van
producten

handhaven
en verhogen

productwaarde

infrastructuur

management van menselijk kapitaal

technologie-ontwikkeling

verwerving

ingaande
logistiek

operaties
uitgaande
logistiek

marketing
en verkoop

m
ar

ge

service

on
de

rs
te

un
in

g
ac

tiv
ite

ite
n

primaire activiteiten

Book-personeel in goede handen 2015.indb 4 31/08/15 14:37

Hoofstuk 1 5

toegevoegde waarde van organisaties meer dan ooit afhankelijk geworden is
van de juiste inzet van medewerkers. Medewerkers zijn in de loop der tijd
een steeds belangrijker, zo niet de belangrijkste ‘bron’ (resource) geworden
met het oog op het productief, innovatief en succesvol maken en houden
van organisaties.

Maar medewerkers hebben ook hun eigen belangen en wensen waar op
de een of andere manier aan tegemoet moet worden gekomen. Naast een
rechtvaardige financiële beloning en werkzekerheid willen mensen zich
ook ontplooien in hun werk, vinden ze leuke collega’s belangrijk en ze
willen zich identificeren met de groep waarvan men deel uitmaakt.

HRM dient zich dus te focussen op twee belangrijke opdrachten:

•	 Het bereiken van de organisatiedoelen zoals winst, productiviteit, kwa-
liteit, imagoverbetering,…

•	 Het tegemoet komen aan de individuele en groepswensen van mede-
werkers, wat globaal als het ‘welzijn van de medewerkers’ in de organi-
satie kan aangeduid worden

Voor HR-professionals betekent deze dubbele opdracht in essentie dat
zij voortdurend bezig zijn met het op elkaar afstemmen van mens en
organisatie:

Figuur 1.2: HRM als afstemming mens & organisatie (vrij bewerkt naar:van Soest, 2004)

Zoals deze figuur aangeeft zijn er in dit afstemmingsproces een aantal
belangrijke spanningsvelden waar HRM een oplossing moeten voor zoeken
of een evenwicht in moeten vinden.

We gaan hierna dieper in op de twee belangrijkste spanningsvelden en de
plaats van HRM hierin:

doelen, belangen

Mens

doelen, belangen

organisatie

HRM

Af te stemmen spanningsvelden

Book-personeel in goede handen 2015.indb 5 31/08/15 14:37

Personeel in goede handen Basishandboek Human Resource Management6

•	 Het spanningsveld tussen sociale en economische belangen

•	 Het spanningsveld tussen de individuele doelen en de doelen van de
organisatie

	1.1.1	Het spanningsveld tussen sociale en economische belangen
Zoals aangegeven dienen HR-professionals zich zówel op het voortbestaan
van de organisatie als op het welzijn van de medewerkers die erin functio-
neren te richten. En dat is een bijzonder moeilijke evenwichtsoefening. Er
ligt immers een andere logica aan ten grondslag.

Zo worden organisaties gedreven door een economische logica, ‘het overle-
ven op de markt’, terwijl het welzijn van de medewerkers gebaseerd is op
een sociale logica, ‘het aan en tot hun recht laten komen van mensen’.

Figuur 1.3: HRM als afstemming tussen sociale en economische belangen

Laten we eerst wat dieper ingaan op wat die ‘economische logica’ nu
precies voor organisaties inhoudt.

Algemeen kunnen we (arbeids)organisaties omschrijven als samenwer-
kingsverbanden waarbinnen mensen gericht in groep samenwerken om
een gemeenschappelijk doel te verwezenlijken (vrij naar de Man & Coun,
1995; van Soest, 2004).

Arbeidsorganisaties ontstaan om economische redenen. Dat wil zeggen dat
ze pas opgericht worden als er synergie-effecten mogelijk zijn, met andere
woorden als er verwacht wordt dat het resultaat van samenwerking groter
zal zijn dan de optelsom van de resultaten van de individuele prestaties:
1+1>2 (Thuis, 1996). Of nog: als er resultaten kunnen bereikt worden die
individuen niet of slechts met grote moeite op zichzelf kunnen realiseren.

In arbeidsorganisaties zal men de genoemde synergie proberen bereiken via
taakverdeling en coördinatie: men verdeelt m.a.w. het totale werk over een
aantal mensen (taakverdeling) en probeert hierbij alle individuele activitei-
ten zo optimaal mogelijk op elkaar af te stemmen (coördinatie).

HRMSociale belangen Economische belangen

Book-personeel in goede handen 2015.indb 6 31/08/15 14:37

Hoofstuk 1 7

Belangrijke begrippen hierbij zijn ‘effectiviteit’ en ‘efficiëntie’. Effectiviteit
slaat op het aspect of men ‘de juiste dingen aan het doen is’ en efficiëntie
op het feit of men ‘de dingen goed doen’. Zo zal een organisatie zich in
eerste instantie focussen op het produceren van goederen en diensten waar
consumenten een behoefte aan hebben (= effectief). Daarnaast zal de orga-
nisatie deze goederen of diensten zo voordelig mogelijk proberen produce-
ren (= efficiënt). Dit laatste betekent niet noodzakelijk dat een organisatie
haar producten of diensten ook zo goedkoop mogelijk zal aanbieden. Zij
zal eerder trachten een zo hoog mogelijke prijs, ‘de prijs die consumenten
willen betalen’, te krijgen.

Dit leidt ons rechtstreeks naar het aspect ‘winststreven’ van een organisatie.

Deze ‘winst’ wordt, naargelang het profit of een non-for-profitorganisatie
betreft, anders uitgedrukt.

Zo stelt Pijs (1996) dat de hoofddoelstelling, al dan niet op lange termijn,
van een profitorganisatie altijd het maken van winst is. Deze winst wordt
dan opnieuw geïnvesteerd of uitgekeerd aan eigenaren, zoals bijvoor-
beeld aandeelhouders. Karakteristiek is tevens dat dit soort organisaties
hun doelstellingen in cijfers uitdrukken: omzet, marktaandeel, bruto- en
nettowinst,…

Regelmatig zien we van dit winststreven de perverse effecten in onze
samenleving: bedrijven die herlokaliseren naar lage loonlanden, aandelen-
koersen die naar omhoog veren als een bedrijf een herstructurering aan-
kondigt met massale ontslagen.

Een not-for-profitorganisatie streeft andere hoofddoelen na: het verlenen
van een dienst ten behoeve van het algemeen belang (Pijs, 1996). Het gaat
hier om organisaties zoals bijvoorbeeld ziekenhuizen, welzijnsorganisa-
ties, onderwijsinstellingen, een groot deel van de cultuurorganisaties,… De
overheid treedt hierbij op als subsidieverstrekker, die wil dat haar burgers,
al dan niet onder bepaalde voorwaarden, gebruik kunnen maken van
bepaalde diensten.

Ook not-for-profitorganisaties dienen op een bepaalde manier ‘winst’ te
maken. Het gaat dan doorgaans niet om winst in de strikt financiële zin van
het woord, maar wel over de mate waarin de organisatie er in geslaagd is
vooropgestelde doelstellingen te realiseren.

Algemene doelstellingen zijn dan bijvoorbeeld bestrijding van armoede,
verhoging van de participatie van bewoners, verhoging van het gevoel van
welzijn, daling van de criminaliteit,…

Book-personeel in goede handen 2015.indb 7 31/08/15 14:37

Personeel in goede handen Basishandboek Human Resource Management8

Deze doelen zijn doorgaans (zeer) moeilijk in cijfers uit te drukken. De
laatste tien à vijftien jaar is er echter een sterk toenemende tendens dat
de subsidieverstrekkende overheid de verwachte resultaten vertaalt in
cijfers: het betreft dan bijvoorbeeld het aantal begeleidingen te doen door
een maatschappelijk werker, het percentage van cliënten dat succesvol een
hulpverleningstraject doorloopt, het aantal langdurig werkzoekenden dat
na begeleiding een vaste job vindt,…

De HR-professional zal bij het uitoefenen van zijn job rekening moeten
houden met de economische dimensie van de organisatie waarin hij/zij
actief is. De economische situatie waarin een organisatie zich bevindt zal
immers bepalend zijn voor de middelen en mogelijkheden die beschikbaar
zijn voor het te voeren personeelsbeleid. Het economisch welzijn van de
organisatie bepaalt dus als het ware de grenzen waarbinnen de personeels-
werker een beleid kan ontwikkelen.

Tegenover de economische wetmatigheden van effectiviteit, efficiëntie en
winst die het succes en daarmee de overlevingskansen van een organisatie
bepalen, staan de ‘sociale belangen’ die de samenleving nastreeft.

De sociale belangen kunnen we terugvoeren tot de betekenis die arbeid
heeft in onze huidige samenleving. Zo stellen Vranken en Henderickx
(1998) dat in onze samenleving economische productieve arbeid nog
steeds de heersende en best gelegitimeerde manier is om aan een inkomen
te geraken. Het vormt de verdeelsleutel voor alle beloningen: inkomen,
status en macht.

Het is dan ook niet verwonderlijk dat de meeste mensen via arbeid trachten
te realiseren wat zij in hun leven wensen te bereiken. Vele mensen willen
door hun arbeid immers een aantal levenswaarden verwezenlijken, zoals
creativiteit, ontplooiing, materiële welstand en levensgeluk (Mok, 1994).

Het betekent tevens dat het niet hebben van werk wordt beleefd als een
buitengesloten zijn uit de maatschappij.

Ook ons systeem van sociale zekerheid wordt grotendeels gefinancierd
door bijdragen op arbeid. Vanuit maatschappelijk perspectief is de voort-
durende uitstoot van arbeidskrachten uit het productieproces dan ook een
erg kwalijke zaak.

Het creëren van betaalde arbeid staat dus om allerlei redenen hoog op de
politieke agenda van zowat elke regering.

De sociale belangen, “het welzijn van de personeelsleden”, zal zich dus
in organisatie manifesteren in een streven naar werkzekerheid (en dus
bestaanszekerheid), menswaardige arbeidsomstandigheden en het hebben

Book-personeel in goede handen 2015.indb 8 31/08/15 14:37

Hoofstuk 1 9

van een kwalitatieve job die het mogelijk maakt de bovengenoemde levens-
waarden te verwezenlijken.

Werknemers kunnen hiervoor trouwens beroep doen op georganiseerde
vormen van ‘sociale belangenverdediging’, met name de vakbonden. In
België zijn de grote contouren van deze sociale belangen ook vastgelegd in
allerlei wetgevingen zoals bijvoorbeeld arbeidsrecht en sociaal zekerheids-
recht. Daarnaast bestaat er ook uitgebreid systeem van sociaal overleg waar
vertegenwoordigers van werknemers en werkgevers en vaak ook vertegen-
woordigers van de overheid allerlei collectieve afspraken maken omtrent
diverse aspecten die met tewerkstelling in arbeidsorganisaties te maken
hebben.

De HR-professional zal net zoals met de economische dimensie ook reke-
ning dienen te houden met de sociale belangen zoals die zich manifesteren
in de organisatie. Meer nog: het bewerkstellingen en bewaken van een goed
sociaal klimaat behoort tot de kerntaken van de HR-professional.

	1.1.2	Het spanningsveld tussen organisatiedoelen en individuele
doelen
Het tweede spanningsveld waarmee HR-professionals geconfronteerd
worden in de uitoefening van hun job is dat tussen de doelen van de orga-
nisatie en die van het individu die zijn diensten aan de organisatie aanbiedt.

Eigenlijk gaat het hier om een vertaling van het spanningsveld tussen
economische en sociale belangen naar het niveau van het individu versus
werkgever:

Figuur 1.4: HRM als afstemming tussen doelen van het individu en doelen van de organisatie

Een belangrijk begrip in dit kader is het ‘psychologisch contract’.

Naast een formeel arbeidscontract op papier bestaat er tussen werkne-
mer en werkgever ook zoiets als een psychologisch contract. Dit omvat
de wederzijdse verwachtingen tussen werknemers en werkgevers betref-
fende hun wederzijdse rechten en plichten (Maund, 2002). Het is m.a.w.

HRMindividuele
doelstellingen

organisatie
doelstellingen

Book-personeel in goede handen 2015.indb 9 31/08/15 14:37

Personeel in goede handen Basishandboek Human Resource Management10

een ongeschreven overeenkomst over wat de medewerker inbrengt in de
organisatie en wat de organisatie daar tegenover stelt (Kluytmans, 1998).

Volgens Maund (2002) verwacht de werknemer van de werkgever het vol-
gende om aan zijn individuele behoeften te voldoen:

•	 Financiële compensatie voor zijn werk;
•	 Status;
•	 Promotiekansen;
•	 Uitdagend werk;

Als tegenprestatie verwacht de werkgever daarvoor van de werknemer:

•	 Tijd;
•	 Energie;
•	 Talenten;
•	 Loyaliteit.

Hoewel het psychologisch contract niet zwart op wit staat, is het een
belangrijke bepalende factor voor het gedrag in organisaties.

Derijcke (in: Broeckx & Van der Auwera, 2002) maakt gewag dat er sinds
enkele jaren een ‘nieuw psychologisch contract’ in de maak is. Zo beschrijft
Derijcke een aantal trends die het hiervoor beschreven ‘oude’ psycholo-
gisch contract onder druk zetten. Vooreerst is er de groeiende mondigheid
van de nieuwe groepen werknemers. Voorts verliest het klassieke arbeids-
ethos (= betekenis van arbeid) gaandeweg zijn glans. Werk als centrale bron
van zingeving, persoonlijke ontplooiing of sociale identiteit geeft steeds
meer terrein prijs aan andere levenssferen en activiteiten zoals reizen,
sporten, dansen, creatief bezig zijn, luieren en noem maar op. Tenslotte
neemt ook de loyaliteit van de werknemers af.

Dit laatste dient voor een stuk genuanceerd te worden. Bruel en Colsen
(1998) onderscheiden op dit vlak twee soorten personeel: de gebonden
en de geboeide medewerkers. De ‘gebonden medewerkers’ vertonen een
hogere loyaliteit en identificeren zich sterker met de organisatie. Ze streven
vooral naar zekerheid. Daarnaast zijn er de ‘geboeide medewerkers’. Zij
opteren voor een tewerkstelling bij een werkgever zolang die hen job kan
bieden die boeit en uitdaagt. Op zoek naar afwisseling wisselen ze regelma-
tig van job. Uit onderzoek blijkt trouwens dat er een correlatie is tussen de
dimensie binden-boeien en het opleidingsniveau van de werknemer. Hoe
hoger de opleiding hoe meer de werknemer het gedragspatroon van de
‘geboeide werknemer’ zal aannemen.

Eenzelfde evolutie naar een toenemende veeleisendheid aan werkne-
merszijde (cf. het nieuwe psychologische contract), merken we ook aan

Book-personeel in goede handen 2015.indb 10 31/08/15 14:37

Hoofstuk 1 11

werkgeverszijde. Dit wordt in de literatuur omschreven met het begrip
‘employability’ (Armstrong, 2001; Maund, 2002; Vloeberghs, 1997).

Dit begrip is een samentrekking van vier andere Engelse begrippen:

•	 employment: werk
•	 ability: bekwaamheid, vermogen
•	 capability: vermogen, capaciteit
•	 adaptability: aanpassingsvermogen.

In het Nederlands kunnen we deze term het best vertalen als ‘blijvende
inzetbaarheid’. Omdat organisaties in steeds sneller wisselende omstan-
digheden en steeds intensievere concurrentie moeten proberen overle-
ven (men spreekt hier vaak van ‘turbulente tijden’), groeide het besef dat
organisaties niet langer in staat zijn om een levenslange tewerkstelling te
garanderen voor al hun medewerkers. Om die redenen dienen werknemers
‘blijvend inzetbaar’ gemaakt te worden. Dat wil zeggen dat medewerkers
zich zo dienen te ontwikkelen dat ze zowel in hun huidige als in een toe-
komstige positie kunnen (blijven) ingezet worden. Dit bij voorkeur bij de
huidige werkgever, maar als het er op aan komt ook elders op de arbeids-
markt. Het uiteindelijk bereiken van deze blijvende inzetbaarheid is zówel
een verantwoordelijkheid van de werknemer als van de organisatie: de
organisatie schept het kader waarin de medewerker zijn employability kan
ontwikkelen, de werknemer neemt zélf de verantwoordelijkheid op voor
zijn ontwikkeltraject.

Maund (2002) geeft een vijftal domeinen waarop de inzetbaarheid zich
kan/moet manifesteren bij de medewerker:

•	 geografische inzetbaarheid: de bereidheid van de werknemer om op
verschillende werkplekken te worden ingezet;

•	 kwantitatieve inzetbaarheid: bereidheid om in een flexibel werkroos-
ter te werken, bvb. op verschillende dagen en tijdstippen, overwerk;

•	 kwalitatieve inzetbaarheid: de medewerker kan meerdere taken en/
of functies uitoefenen;

•	 opleidingsbereidheid: de medewerker onderhoudt en ontwikkelt
bestaande competenties en verwerft er nieuwe;

•	 veranderingsbereidheid: de mate waarin een medewerker verande-
ringen ten aanzien van hun werk, werksituatie, loopbaan en zichzelf
willen aanvaarden of zelf tot stand brengen.

Book-personeel in goede handen 2015.indb 11 31/08/15 14:37

Personeel in goede handen Basishandboek Human Resource Management12

Uit de voorgaande beschrijving mag duidelijk worden dat de
HR-professional geen makkelijke taak wacht op de werkvloer. Hij of zij
zal immers voortdurend bezig zijn met het nastreven van een evenwicht
tussen de belangen van de organisatie en die van het personeel. Volgens
Derijcke (2002) zijn die soms identiek, bijvoorbeeld wanneer het gaat om
het bestendigen van het voortbestaan van de organisatie. Af en toe duiken
er evenwel tegengestelde belangen op, bijvoorbeeld wanneer het gaat over
lonen en arbeidsvoorwaarden of bij herstructureringen. Het personeelsbe-
leid zit dan in een spanningsveld. Belangrijkste les hierbij is dat de belangen
van de organisatie en die van het personeel niet altijd in mekaars verlengde
liggen. Of: wat goed is voor het bedrijf is dus niet altijd noodzakelijk goed
voor de mensen. En omgekeerd. Ook hier zal de HR-professional mee te
maken krijgen.

	 1.2	 Definitie van HRM
De beschrijving van de spanningsvelden waarmee de HRM geconfronteerd
wordt, laat toe om de overstap te maken naar het definiëren van HRM:

“Human Resource Management is dat aspect van management dat mee
verantwoordelijk is voor het op het elkaar afstemmen van de organisatie
en haar medewerkers met als doel toegevoegde waarde te creëren voor de
organisatie en haar stakeholders”

We lichten enkele kernelementen uit deze definitie nader toe:

•	 HRM is een managementsaspect: HRM is een aspect van het alge-
mene management van arbeidsorganisaties en ontleent daaraan zijn
bestaansrecht. Het gaat er hierbij om dat de arbeidsrelaties – dat zijn
de relaties die werknemers aangaan met een werkgever om arbeid
te leveren en in ruil daarvoor een beloning te ontvangen – voor de
betrokken partijen productief en evenwichtig in te zetten.

•	 Het afstemmen van organisatie en medewerkers: zoals in het voor-
gaande deel uitgebreid beschreven bestaat de kerntaak van HRM
erin de doelen van organisatie en medewerkers voortdurend op
elkaar af te stemmen.

•	 Toegevoegde waarde creëren voor de organisatie en haar stakehol-
ders: alle activiteiten die in het kader van HRM ondernomen worden
dienen rechtstreeks of onrechtstreeks bij te dragen tot de realisatie
van de doelen van organisatie en haar stakeholders. Met stakehol-
ders wordt bedoeld alle belanghebbenden van een organisatie. Dit
zijn bijvoorbeeld de cliënten, het personeel, de aandeelhouders,
de leveranciers, de geldverschaffers, de overheid, de omwonenden,

Book-personeel in goede handen 2015.indb 12 31/08/15 14:37

