
ROBERT-JAN VAN BERCKEL
SR. HR BUSINESS PARTNER BIJ GOOGLE

‘We streven naar
personeel dat happy,

healthy en productive is’

Lees meer artikelen op analyseeconomie.nl
Op analyseeconomie.nl vindt u meer artikelen en interviews over duurzame inzetbaarheid, employer branding, de employee
journey, digitalisering in HR, persoonlijke ontwikkeling en leiderschap.

Lees meer op pagina 8

PERSONEELSMANAGEMENT

Een sterke
organisatie begint
bĳ medewerkers
Door medewerkers op de juiste manier in te
zetten en hier verantwoordelijk mee om te
gaan, kunnen bedrijven veel succes boeken.
Daarom ambieert elke organisatie een aligned
workforce; vaste én tijdelijke medewerkers die
zich thuis voelen, elke dag het beste van zichzelf
geven en weten hoe ze kunnen bijdragen aan de
gemeenschappelijke ambitie.
 Lees verder op pagina 5

Zonder sterke HR
geen toporganisaties
– Job Voorhoeve

‘‘Een goede directeur heeft een sterk managementteam
nodig, met daarin een top-of-the line HR-leider. Niet
gek dus dat onder meer ING, Eneco, Rabobank, Hema
en BAM vorig jaar een nieuwe sterke HR-directeur
hebben aangesteld.” Lees verder op pagina 2

MET FOCUS OP DUURZAME INZETBAARHEID EN ONTWIKKELING NR 1 MAART 2017 ANALYSEECONOMIE.NL

OVERZICHT

EDITORIAL

Dit is een commerciële uitgave. Het FD heeft geen betrokkenheid bij deze productie.

Data en games
hebben de toekomst
Wie heeft gekozen voor het HR-vak puur omdat
hij graag met mensen omgaat, komt er toch niet
onderuit: ook hier zet de digitalisering door. De
cijfers en analyses zijn hard nodig om je beleid
uit te stippelen en je werk goed te doen.
 Lees verder op pagina 6

ANALYSE

Leer tijdens de nlgroeit workshop alles over de belangrijkste
asset voor je bedrijf: MENSEN! Na deze dag kun je
efficiënter en slimmer mensen vinden, houden en ontwikkelen.
• Masterclasses van wereldvermaarde top experts John Spence en
 Geoff Smart.
• Leer van de ervaringen van de snelste groeiondernemers van Nederland.

19.04.2017

nlgroeit
workshop

Leusden

Groeien?
maar goede mensen
vinden, werven en
houden een uitdaging? nlgroeit.nl/workshop

kijk voor meer informatie op

 2

Als werkgever is het opbouwen van een een
sterke reputatie essentieel. Op zoek naar
inspiratie? Lees ons interview met Robert-Jan
van Berckel, de HR-goeroe van Google op
pagina 8 en 9.

 Laura Beekwilder, Project Manager

EDITORIAL – ANALYSEECONOMIE.NL

INHOUD
4 ‘Duurzame inzetbaarheid personeel
 moet meer prioriteit krijgen’
5 Een sterke organisatie begint
 bij medewerkers
6 Data en games hebben de
 toekomst in HR
8	 Profiel	interview:	
	 Robert-Jan	van	Berckel
10 Nieuws
12 Jobboards zijn uit,
 mobiele communicatie is in
14 Expertpanel

ANALYSE PERSONEELSMANAGEMENT
Project Manager: Laura Beekwilder

laura.beekwilder@europeanmediapartner.com

Managing Director: Jonathan Andersson

Hoofdredacteur: Mats Gylldorff
Eindredacteur: Jerry Huinder
Office Manager: Amanda Ghidoni
Layout: European Media Partner
Tekst: Katrien Baarendse
 Wendy de Liefde
 Koos Plegt
 Marc van der Sterren
 Dennis Mensink
 Annette Hoeksema
 Josien Vos
Coverfoto: Jonna Bruinsma
 Renée Hilhorst
Gedistribueerd: Het Financieele Dagblad 2017
Drukkerij: RODI Rotatiedruk

ZONDER STERKE HR GEEN TOPORGANISATIES

European Media Partner Nederland B.V
Kleine-Gartmanplantsoen 21,
1017 RP Amsterdam
Tel: +31 202 622 010
Email: nl@europeanmediapartner.com
www.europeanmediapartner.com
European Media Partner is gespecialiseerd
in contentmarketing en native advertising.
Wij combineren redactionele inhoud met
themakranten die bij toonaangevende
dagbladen zijn bijgevoegd. Wij zorgen ervoor
dat de boodschap van uw merk wordt
overgebracht, en uw doelgroep de juiste
beslissingen neemt.

‘Zowel de politiek als de

maatschappij begrijpt

dat HR-leiders nodig zijn

voor goede governance,

kwaliteit en een

professionele cultuur’

Job Voorhoeve
Voorzitter		Nederlandse	Vereniging	voor	Personeels-
management & Organisatieontwikkeling (NVP)

Een goede directeur heeft een sterk managementteam nodig, met
daarin een top-of-the line HR-leider. Niet gek dus dat onder meer
ING, Eneco, Rabobank, Hema en BAM vorig jaar een nieuwe
sterke HR-directeur hebben aangesteld.

Tot voor kort was personeelsmanagement voornamelijk gericht op de
administratie en het goed vastleggen van arbeidsvoorwaarden. Een
geweldige prestatie om te zien dat HR nu strategisch een leiderschapsrol
neemt in de toekomstige ontwikkelingen van organisaties. Bij de ‘Big 4,’
waaronder KPMG en Deloitte, is HR nu zelfs in de raad van bestuur te
vinden. Zowel de politiek als de maatschappij begrijpt dat HR-leiders
nodig zijn voor goede governance, kwaliteit en een professionele cultuur.

De rol van personeelsmanagement is inmiddels van strategisch belang.
Dit vanwege de snel veranderende economie, vergaande digitalisering en
globalisering. Nieuwe leiders dienen een continu wendbare organisatie te
ontwikkelen met nieuwe structuren en competenties. Deze zijn nodig om
de business klaar te maken voor de nieuwe realiteit en de toekomst.

Zonder een sterke HR-leider, een passend team en daaromheen goede
dienstverleners kunnen grote organisaties tegenwoordig niet optimaal

functioneren. Expertise is een competitief voordeel en daar zien we de
vraag in competenties dan ook naar toe gaan. Het internationaal op de
kaart zetten van een organisatie vraagt om een HR-leider met virtuele
managementervaring, culturele sensitiviteit, kennis en het inzetten van
nieuwe cloud HR-technieken en systemen.

Digitalisering in het HR-vak begon al in de vorige eeuw met
e-recruitment en e-learning. Op dit moment structureren organisaties
zich opnieuw met virtuele werkplekken en dienstverlening, gemanaged
vanuit de cloud. Voor het gehele HR-team brengt dit een nieuwe
focus en aanpak met zich mee. Veel HR-leiders spelen al in op deze
veranderingen en spelen dan ook een leidende rol binnen de
gehele organisatie.

De toekomst van werk wordt door de HR-organisatie als strategisch
thema opgepakt. Organisaties als Shell en GE spelen hierop in en
implementeren nieuwe programma’s voor talentmanagement, gericht op
het ontwikkelen van competenties voor de toekomst. Het advies aan
organisaties is om te blijven investeren in de HR-discipline en HR-
competentie. Deze zijn essentieel voor een competitief voordeel in de
toekomst op de steeds complexer wordende wereldmarkt.

Volg ons digitaal: Recycle of geef het magazine door!analyseeconomie.nl@europeanmediapartner

LAURA
TIPT!

www.verzuimondercontrole.nl

• Grip op verzuim

• Kostenbesparing

• Duurzame inzetbaarheid

Grip op verzuim dankzij digitale verzuimcoach
Zowel het verzuimcijfer als de daar-

mee samenhangende (onnodige)

kosten van bedrijven terugdringen.

Deze twee pijlers vormen de rode

draad van Verzuim Onder Controle,

die zes jaar geleden een digitale

verzuimcoach ontwikkelde om het

aantal zieke medewerkers – én de

kosten die zij met zich meebrengen

– te reduceren.

“Verzuim vormt binnen een onderne-
ming de graadmeter van hoe mede-
werkers zich in jouw bedrijf voelen.
In het verlengde daarvan heb ik altijd
geloofd dat je met aandacht verzuim
terug kunt dringen.” Aan het woord is
Patrick Hendriks, oprichter van Verzuim
Onder Controle. Volgens hem hebben
sommige organisaties dringend be-
hoefte aan een verzuimcoach, omdat
de mensen die binnen een bedrijf
verantwoordelijk zijn voor verzuim,
niet altijd bekwaam genoeg zijn dat
vraagstuk op te lossen. “Zij zouden zich
daarbij meer moeten focussen op aan-
dacht voor de medewerkers, en niet te
veel op de administratie. Dat is de kern
van het probleem.”

ADVERTORIAL

Ontzorgen
De digitale verzuimcoach is een portal
waarin de leidinggevende de afwe-
zigheid van zijn medewerker vastlegt,
laat Hendriks weten. “Via het systeem
krijgt de manager vervolgens bepaalde
notificaties, waarop meteen actie kan
worden ondernomen. Op die manier
kan duurzame inzetbaarheid direct in
de praktijk worden gebracht.” De mel-
dingen variëren van een tip voor het
aangaan van een gesprek met de werk-
nemer na opvallend veel ziekmeldingen
in korte tijd, tot een herinnering aan
het delen van de ziektemelding met het
UWV – dat bij afwezigheid van 42 dagen

of langer ingelicht moet worden. “Actuele
wet- en regelgeving zijn in het systeem
verankerd. Ook daarmee ontzorgen we
dus bedrijven.”

Kosten terugdringen
De laatste jaren houdt Verzuim Onder
Controle zich ook bezig met het kos-
tenbesparingsaspect. “Een arbodienst
of bedrijfsarts is vaak een rib uit het
lijf van de werkgever. Met de digita-
le verzuimcoach dringen bedrijven
aantoonbaar hun werkgeverspremie
voor de Werkhervatting Gedeeltelijk Ar-
beidsgeschikten (WGA) terug, die wordt
vastgesteld op basis van de instroom
van zieke medewerkers.” Ook (tijdelijke)
medewerkers die ziek uit dienst gaan,
worden in de vorm van een premie veel-
al toegerekend aan de laatste werkge-
ver, vertelt Hendriks. De portal kan het
aantal zieke werknemers terugdringen
en dus ook de kosten die daaraan ge-
koppeld zijn. “Samenvattend: de digitale
verzuimcoach biedt handvatten voor
het eenvoudig en snel terugdringen van
verzuim én verzuimkosten. Zo krijgen
leidinggevenden én het MT binnen MKB
weer grip op de situatie.”

Patrick Hendriks

De digitale verzuimcoach voor het MKB

Weten wat u kunt besparen?
Wij berekenen vrijblijvend uw potentieel.

FLEXIBILISERING: HET GEHEIM
VAN DE SMID ANNO 2017
“Organisaties hebben er baat bij hun bedrijfsvoering flexibel in te richten”

OVER REDMORE
In de huidige samenstelling bestaat Redmore
Group sinds 2014. CEO Jan van Duijn: “Door de
samenwerking van onze werkmaatschappijen
Triple A Risk Finance, Profource, Talent&Pro en
Redmore Solutions, zijn we in staat optimale
dienstverlening te bieden voor alle financiële
instellingen, en voor de financiële processen
van profit- en non-profitorganisaties en
overheden. “Onze mensen en hun brede én
diepgaande kennisniveau zorgen ervoor dat
onze dienstverlening ook breed inzetbaar is”, stelt
Van Duijn. “Het draagvlak van de vraagstukken
waar we mee te maken krijgen behelst onze hele
organisatie. We kunnen communiceren met zowel
management als IT-afdelingen als inhoudelijke
kennisafdelingen en het klantcontactcentrum,
en kunnen onze diensten en oplossingen dus op
allerlei niveaus inzetten.”

In het kort omschrijft Van Duijn de labels
van Redmore als volgt:

PROFOURCE
”Profource levert ondersteuning, advies en
training op het gebied van Finance, Control, ERP
en Business Intelligence bij gemeenten, rijksbrede
overheid, ziekenhuizen en in de profit sector. Wij
implementeren, beheren en optimaliseren Oracle
Applications, waarbij onze kracht schuilt in onze
consultants: slimme doeners met een unieke
combinatie van proces- én it-kennis.”

REDMORE SOLUTIONS
 “Redmore Solutions brengt samen met
Triple S de talenten en technologie van
Triple A Risk Finance, Talent&Pro en Profource
op een unieke manier samen.Hoogstaande
kennis, gedreven getalenteerde professionals
en slimme software worden hier gecombineerd
tot een complete oplossing. Redmore Solutions
is vooruitstrevend en ondernemend in het
bedenken en implementeren van innovatieve
oplossingen”.

TALENT&PRO
“De grootste detacheerder voor financiële
instellingen (en ook daarbuiten van stevige
omvang) met focus op ontwikkeling van
talenten. Binnen Talent&Pro bouw je bij de
grootste opdrachtgevers in de financiële
dienstverlening in korte tijd veel ervaring op.
“Hier werken hoogopgeleide medewerkers, met
een ervaringsniveau van talent tot zeer ervaren
professional.”

TRIPLE A
“Deze consultants zijn actuarissen en risk
professionals en zijn gespecialiseerd in het
adviseren en ondersteunen van financiële
instellingen en ondernemingen op het gebied
van risicomanagement, sociale zekerheid en
compliance. Bèta-georiënteerde professionals
met uitstekende soft skills; een unieke
combinatie.”

Bij Redmore Group, met 1400 medewerkers het moederbedrijf van Redmore Solutions, Triple A Risk
Finance, Talent&Pro en Profource, draait het allemaal om flexibilisering. En dat zouden meer bedrijven
moeten omarmen, vindt CEO van Redmore Jan van Duijn. “Want flexibilisering is een kans, geen risico.”

ADVERTORIAL

“Flexibilisering omvat voor ons het
flexibiliseren van processen en carrières. We
boosten de carrière van onze medewerkers
door ze op zoveel mogelijk verschillende
projecten in te zetten, veel te laten
samenwerken en scholing aan te bieden. Wij
doen meer aan opleidingen en persoonlijke
ontwikkeling dan menig ander bedrijf.”
Aan het woord is Jan van Duijn, CEO van
Redmore. Volgens hem is flexibilisering
een kans voor medewerkers in plaats van
een risico. “Wij verstaan onder flexibiliteit
het snel inspelen op een veranderende
omgeving en het optimaliseren van
processen. Organisaties moeten in staat zijn
hun bedrijfsvoering flexibel in te richten
en daar dan steeds de beste partners bij te
zoeken op het vlak van mens en IT.” Goed
voor de bedrijven en hun afnemers, en dus
ook voor de betrokken medewerkers, zo
stellen ze bij Redmore.

Garantie met resultaatverplichting
Redmore brengt de talenten en technologie
van Redmore Solutions, Triple A Risk
Finance, Talent&Pro en Profource op een
unieke manier samen. Van Duijn: “Door onze
gezamenlijke kennis en expertise van de
dienstverlenende sector – financieel, zakelijk,
zorg en overheid – zien wij veranderingen
aankomen, duiden we deze, en bedenken we
oplossingen die bijdragen aan een efficiënte
operatie van andere organisaties.

IT, zoals robotisering of BI, speelt daarbij een
steeds grotere rol, zo stelt Van Duijn. “De één
ontwikkelt IT-toepassingen, de ander gebruikt
het. Altijd met als doel bedrijfsprocessen te
optimaliseren.” Redmore werkt ook met data
science, zoals predictive modelling, vertelt
de CEO. “Welke (potentiële) opdrachtgever
krijgt op welk moment te maken met een
ontwikkeling waarbij wij ze kunnen helpen?

Wij hebben de kennis in huis omdat we
die al eens ingezet hebben voor een andere
opdrachtgever. Zo maken we onze toekomst
maakbaar.” En ook de opdrachtgevers, die
stuk voor stuk maatwerk wordt geboden,
zijn er blij mee. “We zijn aantrekkelijk
geprijsd omdat we reproduceerbare en
schaalbare tools en diensten aanbieden. Als
opdrachtgever weet je wat je aan ons hebt,
omdat we ons al bewezen hebben. Bovendien
bieden we proactief aan om te werken met
resultaatverplichting.

“We geven onze opdrachtgevers
die garantie, omdat we vaak
het hele proces overnemen. Wij
hebben daarmee het overzicht en
onze consultants zijn goed in elk
afzonderlijk onderdeel ervan.”

Sterke binding met bedrijf
Niet alleen opdrachtgevers zijn tevreden:
ook op personeelsniveau wordt er
geprofiteerd van het innovatieve beleid
van Redmore, zo blijkt uit de cijfers. Van
Duijn: “De labels bestaan elk afzonderlijk
al tien tot vijftien jaar en we zijn gegroeid
van 180 medewerkers in 2010 tot 1400
in 2017, waarvan het grootste deel in
vaste dienst is. We worden gezien als
een aantrekkelijke werkgever. Ons
ziekteverzuim is opvallend laag en niet
alleen onze opdrachtgevers blijven lang bij
ons, maar ook onze werknemers. Het laatste
is overigens geen hoofddoel: we begeleiden
onze mensen zo goed mogelijk en maken
ze allround, maar steunen ze volledig als
ze ergens anders nieuwe ervaringen willen
opdoen.” Volgens Van Duijn ontwikkelt
personeel zich snel binnen Redmore. “Van
werkstudent tot senior consultant, en van
helpdeskmedewerker tot actuaris: mensen

hebben de ruimte om te groeien binnen
Redmore – en pakken die kans.”

In een recent (extern) onderzoek gaf 86
procent van de medewerkers aan een sterke
band met de werkgever te hebben. Voor een
organisatie waarvan de meeste consultants
op locatie werken, is dat een mooi resultaat.
“Ook zij voelen dus een sterke binding met
onze organisatie. Iets waar we natuurlijk
enorm trots op zijn.”

”Dat is het gevolg van de oprechte,
persoonlijke aandacht die we hebben
voor onze medewerker. Dat kun je niet
spelen, dat moet in je zitten.”

Ruimte voor persoonlijke
ontwikkeling
"Onze labels zijn en blijven sterke merken
in hun markt. Daar zijn we trots op en daar
investeren we in. We willen voor nog veel
meer opdrachtgevers een risicodragende
partner zijn en het concept flexibilisering
naar een hoger plan tillen. Technologische
ontwikkelingen helpen ons daarbij. Daarnaast
nemen we werk dat je makkelijk kunt
automatiseren over, waardoor er meer ruimte
ontstaat voor aandacht voor de medewerkers
en hun persoonlijke ontwikkeling. En dat is
waar het uiteindelijk om gaat. Daar wordt
iedereen beter van."

“Met de kennis en kunde van meer
dan 1400 professionals (waaronder
250 bètamensen) en slimme software,
bedenken en realiseren wij slimme,
resultaatgerichte oplossingen en
voeren we die door. Dat maakt
ons in deze markt uniek voor
opdrachtgevers èn werknemers.”

Meer weten over Redmore? We spreken u graag! Bel ons op +31(0)88 170 14 20, kijk op www.redmore.eu of mail naar info@redmore.eu

 4 ONTWIKKELING – ANALYSEECONOMIE.NL

‘DUURZAME INZETBAARHEID PERSONEEL
MOET MEER PRIORITEIT KRIJGEN’
Werkend Nederland vraagt steeds
meer van zichzelf. We willen onszelf
ontwikkelen en flexibeler werken,
maar krijgen ook vaker te maken
met stress en zelfs burn-outs. Niet
gek dus dat duurzame inzetbaar-
heid van personeel meer en meer
prioriteit krijgt bij bedrijven. Maar
het kan altijd beter. “Nu moet
de overheid nog over de streep
getrokken worden.”

Het duurzaam inzetten van werk-
nemers heeft bij een deel van
de Nederlandse bedrijven anno
2017 al de hoogste prioriteit op
de HR-agenda. En niet onterecht.
Recentelijk liet de Nederlandse
Vereniging voor Arbeids- en
Bedrijfsgeneeskunde (NVAB) al
weten aan HRpraktijk.nl zich zor-
gen te maken over de gevolgen van
het verhogen van de AOW-leeftijd.

Het grootste probleem ligt volgens
bedrijfsarts en NVAB-bestuurder
Ernst Jurgens bij de verzwaring
van de lasten. “De druk ligt
hoog omdat we de Nederlandse
economie draaiende moeten
houden. Het verdienvermogen
van het land moet immers
gewaarborgd worden. Hoe we
dat doen zonder dat personeel
uitvalt door fysieke en/of geestelijke
problemen, is de uitdaging.”

Volgens Jurgens moeten er andere
manieren van werken worden
bedacht om dit probleem op te
lossen. Het NVAB-bestuurslid
pleit onder meer voor het inzich-
telijk maken en het in contracten
vastleggen van afspraken tussen
werkgevers en werknemers over

hun wederzijdse verwachtingen
met betrekking tot inspanningen,
ondersteuning, scholing en andere
ontwikkelingsmogelijkheden.

De bedrijfsarts verbaast zich over
de plannen die er zijn vanuit de
overheid om meer geld vrij te
maken voor opleidingen, waar het
vervolgens bij blijft. “De overheid
moet nog over de streep getrokken
worden en het probleem serieus
gaan nemen. We praten wel veel
over sociaal innoveren, maar
ondernemen geen actie.” Learning
on the job is wel upcoming zegt
Jurgens, maar staat nog in de
kinderschoenen. “Ook omdat de
overheid deze nieuwe manier van
werken niet stimuleert. Het zijn
bovendien nu vooral de hoog-
opgeleiden die mogelijkheden tot
ontwikkeling aangeboden krijgen.
Ook dat moet anders.”

Jurgens denkt dat er nog een
wereld te winnen valt als het gaat
om duurzame inzetbaarheid van
personeel. “In Amerika starten
mensen op hun vijftigste nog een
nieuwe carrière. In Nederland
heerst die leercultuur niet, en dat
terwijl we ons juist nu moeten
voorbereiden op veranderingen
die nog komen gaan.” Bijvoorbeeld
door werknemers veel eerder uit te
nodigen van baan te veranderen en
nieuwe opleidingen te beginnen.
Jurgen: “Not repair, but prepare.
Dát is sociale zekerheid.”

Petra van de Goorbergh, directeur
van OVAL, benadert de kwestie
vanuit een andere invalshoek.
Helemaal in het kader van de
verhoogde pensioenleeftijd en de
vergrijzing is het volgens haar van
belang ervoor te zorgen dat het nu
al aanzienlijke aantal verzuimende

personeel.” De scan test niet alleen
de gezondheid van werknemers,
maar geeft ook inzicht in bijvoor-
beeld competenties, motivatie en
loopbaanontwikkeling. Daarnaast
kunnen werkgevers testen doen op
bepaalde thema’s als werkstress of
agressie op de werkvloer, vertelt
Van de Goorbergh. “Het is be-
langrijk dat er goede voorlichting
plaatsvindt. Anders bereiken dit
soort programma’s alleen de werk-
nemers die toch al vanuit zichzelf
bezig zijn met doorontwikkeling.”
Als andere manieren om uitval van
personeel tegen te gaan noemt de
directeur een gezond lunchaanbod
in de kantine, bureaus die verhoogd
kunnen worden (om staand werken
te bevorderen) en het aanbieden
van sportschoolabonnementen.
“Maar ook coaching is een goede
optie. Voor werknemers die niet zo
lekker in hun vel zitten, maar ook
voor zij die behoefte hebben aan het
ontwikkelen van nieuwe competen-
ties en vaardigheden.”

Wendy de Liefde

mensen in Nederland niet nóg
meer groeit. “De overheid werkt
daar mijns inziens al aan met plan-
nen de scholingsaftrek te verminde-
ren. Want wil je inzetten op duur-
zame inzetbaarheid van personeel?
Dan moet je niet alleen kijken naar
de gezondheid van je werknemers,
maar ook naar hun competenties
en (gewenste) ontwikkeling. Het is
belangrijk om daar bij nieuwe,
jonge deelnemers aan de arbeids-
markt al mee te beginnen. Jong
geleerd is oud gedaan.”

Volgens Van de Goorbergh komt
de aanpak voor het gelukkiger én
gezonder maken van werk-
nemers op dit moment vooral
vanuit werkgevers. Eén van de tools
die gebruikt kunnen worden is
een inzetbaarheidsscan. “Die kan
eens in de – bijvoorbeeld – drie
jaar afgenomen worden onder

Petra	van	de	Goorbergh:	”Het	is	belangrijk	om	daar	bij	nieuwe,	jonge	deelnemers	aan	de	arbeidsmarkt	al	mee	te	beginnen.	Jong	geleerd	is	oud	gedaan.”

‘Not repair, but

prepare. Dát is

sociale zekerheid’

MEER LEZEN?
ANALYSEECONOMIE.NL

Vond u dit artikel over duurzame inzetbaarheid
interssant? Bezoek dan analyseeconomie.nl.
U kunt hier nog meer artikelen lezen over
personeelsmanagement.

Uw talent, onze zorg
OPTIMAAL INZETBARE MEDEWERKERS
GEDURENDE HUN HELE LOOPBAAN

Rigastraat 4
1531 BV Wormer
T 088 - 700 20 00

www.de-arbodienst.nl

u de regie, wij de deskundigheid

De Arbodienst is een gecertificeerde

arbodienst met een landelijke dekking

en een regionale aanpak. Wij geloven in

optimale inzetbaarheid van talentvolle

medewerkers. Uw medewerkers komen het

best tot hun recht als zij werk doen waar

zij energie van krijgen. Alleen zo kunnen

medewerkers duurzaam inzetbaar blijven

gedurende hun hele loopbaan.

Wilt u weten hoe u effectief kunt investeren

in arbeidsgeneeskundige zorg en hoe uw

talenten kunt blijven verbinden aan uw

organisatie? Bel 088 700 2000 of mail naar

sales@de-arbodienst.nl voor het maken

van een kennismakingsgesprek met

De Arbodienst, want uw talent is onze zorg!

5ANALYSEECONOMIE.NL – ACTUEEL

ALIGNED WORKFORCE

Vond u dit artikel over een aligned workforce
interssant? En wilt u meer lezen over dit
soort onderwerpen? Dan kunt u terecht
op analyseeconomie.nl.

EEN STERKE ORGANISATIE
BEGINT BIJ MEDEWERKERS
Door medewerkers op de juiste
manier in te zetten en hier verant-
woordelijk mee om te gaan, kunnen
bedrijven veel succes boeken.
Daarom ambieert elke organisatie
een aligned workforce; vaste én
tijdelijke medewerkers die zich
thuis voelen, elke dag het beste
van zichzelf geven en weten hoe ze
kunnen bijdragen aan de gemeen-
schappelijke ambitie.

Welk belang heeft payrolling voor
organisaties van nu?

“Een payrollbedrijf ontzorgt een
opdrachtgever. Veel ondernemers
vinden het werkgeverschap inge-
wikkeld. Met name kleine onder-
nemingen zijn niet ingericht op alle
verantwoordelijkheden rondom het
werkgeverschap. Denk bijvoorbeeld
aan het begeleiden van zieke mede-
werkers of het geven van scholing.
Ook grotere bedrijven besteden dit
graag uit en voor hen is payrolling
bovendien een manier om hun
flexibele schil vorm te geven. Het
verschil met klassiek uitzenden is
dat opdrachtgevers zelf de werving
en selectie blijven doen.”

Waar moet men op letten bij het
kiezen van een payrolling-bedrijf?

“De keurmerken van SNA
(Stichting Normering Arbeid) en van
ABU of NBBU, de twee werkgevers-
organisaties in de markt. Dit geeft
de garantie dat de kwaliteit goed is,
dat het payrollbedrijf zich aan cao’s
houdt en netjes belasting afdraagt.
Bij het inschakelen van een payroller
ontstaat een driehoeksverhouding
tussen werknemer, werkgever en
opdrachtgever. Het is belangrijk
dat deze relatie transparant is. Ook
dit is iets om in te gaten te houden
als opdrachtgever.”

Wat staat de sector in 2017 en
daarna te wachten?

“De behoefte aan ontzorging en
flexibiliteit zal niet afnemen. Pay-
rolling zal meegroeien met de
arbeidsmarkt en de economi-
sche groei. Een en ander zal ook
afhangen van hoe ingewikkeld het
komende kabinet werkgeverschap
gaat maken.”

Adjunct-directeur	ABU.

Een sterke reputatie begint intern,
bij medewerkers. Dit stelt Bea
Aarnoutse, managing partner van
internal- en employer branding-
bureau PROOF. “Bedrijven houden
zich veel bezig met de klant en
diens customer journey. Nog te wei-
nig kijken en luisteren ze naar de
eigen medewerkers. De beste ideeën
komen uit het bedrijf zelf.” Vanuit
deze gedachte heeft Aarnoutse de
term employee journey geïntro-
duceerd. “Marketeers zijn al jaren
bezig met hun customer journey,
terwijl de employee journey pas
aan het begin staat. Er is veel te
winnen.” Wat sommige bedrijven
al goed doen is het onboarding-
proces, waarbij nieuwe mede-
werkers kennis maken met het
bedrijf en het verhaal achter de orga-
nisatie. Maar het tegenovergestelde,
het offboarding-proces, is minstens
zo belangrijk. Aarnoutse: “Als dit
respectvol gebeurt, creëert een be-
drijf ambassadeurs voor het leven.”

Organisaties kunnen veel winst
behalen door open en eerlijk te
zijn gedurende alle fases van de
employee journey. Mensen houden
volgens Aarnoutse doorgaans niet

van verandering, wat het extra
belangrijk maakt om beweeg-
redenen achter veranderingen toe
te lichten. Als bestuurders zelf
uitleggen waarom bepaalde keuzes
gemaakt worden, krijgen ze een
menselijk gezicht en komt er meer
begrip vanuit de medewerkers. De
medewerker van nu, en zeker van
de toekomst, is kritisch, mondig
en ondernemend. Hij vraagt een
verdieping van de relatie met zijn
werkgever. Aarnoutse: “Interactie is
daarin essentieel. Betrek hem actief
bij waar de organisatie voor staat en
gaat. En laat ruimte voor dialoog en
eigen invulling. Aandacht voor
medewerkers is essentieel; het
begint allemaal bij de mensen zelf.”

En dit geldt niet alleen voor vaste
krachten. Ook tijdelijke krachten
moeten met dezelfde passie en trots
werken voor een bedrijf. De mate
waarin dit slaagt ligt volledig in
handen van de organisatie. Marco
Bastian, directeur van de NBBU, de

brancheorganisatie voor personeels-
intermediairs, stelt dat bedrijven
niet alleen vaste maar ook tijde-
lijke medewerkers goed moeten
betrekken bij het verhaal achter hun
organisatie. “Het gaat om mensen
die het verdienen om goed begeleid
en behandeld te worden. Vaak gaat

‘Intermediairs in

de arbeidsmarkt

helpen

organisaties

de klappen die

de economie

uitdeelt op te

vangen. Het

maakt ze flexibel
en slagvaardig’

dit goed, maar helaas niet altijd.”
De NBBU behartigt de belangen
van ruim 1100 intermediairs op de
arbeidsmarkt, waaronder uitzend-
bureaus, payroll-ondernemingen
en zzp-bemiddelaars. Het grote
voordeel van het inzetten van
flexibele arbeid is volgens Bastian
dat het werkgevers ontzorgt. Dit
kan op verschillende levels. “Zo
kan een intermediair het volledige
HR-beleid overnemen van een
organisatie, maar ook medewer-
kers aanleveren bij een tijdelijk
personeelstekort.”

Met name in de huidige, snel veran-
derende arbeidsmarkt is flexibele
arbeid een uitkomst voor veel
bedrijven. Bastian: “Intermediairs
in de arbeidsmarkt groeien en
krimpen mee met de economie,
waardoor zij ook de eerste zijn
die signalen van een veranderen-
de arbeidsmarkt opvangen. Het
model van een harde kern met
een flexibele schil staat al jaren.”
Afhankelijk van het type bedrijf
en de marktbewegingen varieert
de omvang van de flexibele schil.
“Flexibele arbeid maakt een bedrijf
slagvaardiger en flexibeler, waar-
door het de klappen kan opvangen
die de economie uitdeelt.”

Josien Vos

Marco	Bastian,	‘Het	model	van	een	harde	kern	met	een	flexibele	schil	staat	al	jaren’.

VRAGEN AAN
MAURICE ROJER

“Ieder uur met je boekhouder is een uur minder
met je klant”, vindt CEO van WePayPeople Julius
Kousbroek. Hij ziet het juridisch werkgeverschap als
een aparte tak van ondernemerssport die vraagt om
specialisme. Het verklaart de snelgroeiende opkomst
van zogenaamde professional employer organizations.
Zoals WePayPeople.

Wat doet WePayPeople concreet?
“Wij faciliteren het mkb door het formele werkgeverschap uit
handen te nemen. Met payrolling, salarisadministratie, en
backofficedienstverlening voor uitzendbureaus stimuleren
wij puur ondernemerschap: het zien en pakken van kansen.
Ondernemers besteden werkgeversrisico’s aan ons uit, zodat
zij zorgeloos kunnen doorpakken in het streven naar groei.
Zonder dat ze daarvoor allerlei ingewikkelde contracten moeten
afsluiten. Of voor een voldongen feit komen te staan bij zieke
werknemers, want ook dat risico nemen we over. We doen dat
ook voor bedrijven die met expats werken door hen te bedienen
met specifieke payroll- en contracting services, via onze Dutch
Umbrella Company.”

WePayPeople: puur ondernemerschap door professioneel werkgeven
Wat voor diensten biedt WePayPeople aan
uitzendbureaus?
“Onze backofficedienstverlening neemt hen het tijdrovende
proces van administratie en de financiële aspecten van de
verloning uit handen. Door de backoffice aan WePayPeople
uit te besteden creëren uitzenders meer tijd voor ondernemen,
met focus op hun core business. En tegelijkertijd krijgen ze
meer financiële armslag. Zo nemen we de voorfinanciering
van de lonen voor onze rekening. En blijft de omzet in de
boeken van de uitzendondernemer. Aangezien geen branche
zo sterk gereguleerd is als de uitzendsector, voldoen we
daarbij uiteraard aan alle actuele wet- en regelgeving.
WePayPeople is NEN 4400-1 gecertificeerd en we voeren met
trots het SNA-keurmerk.”

Wat betekent dat voor de werknemers en de overheid?
“Ook voor de werknemers zijn de voordelen helder. Op tijd en
correct het afgesproken salaris ontvangen, werken onder een
altijd actuele cao, en een pensioenregeling zijn zekerheden
als zij bij WePayPeople op de loonlijst staan. De zorg voor
de werknemer gaat zelfs nog verder: ook als een bedrijf in

zwaar weer belandt
of failliet gaat,
zorgen wij voor
doorbetaling
van het loon.
Niet voor niets
staan er bij
WePayPeople
meer dan
5000 tevreden
mensen op de loonlijst.
Ook de overheid is bij onze
dienstverlening gebaat. Door ondernemers te ontzorgen,
stimuleren we de groei van werkgelegenheid. En via harde
afdrachten in de vorm van belastingen en premies, houden wij
mede het sociale bestel overeind.”

ADVERTORIAL

www.wepaypeople.nl

 6 OVERZICHT – ANALYSEECONOMIE.NL

RECRUITMENT EN HR

Online hebben we interviews verzameld met experts die
kennis hebben van digitalisering, HR en recruitment. Bezoek
analyseeconomie.nl om meer te lezen over de laatste trends.

Geen omkijken naar verloningszaken
Het lijkt zo logisch om salarisbetalingen

en alles wat daarbij komt kijken zelf te

doen. Maar via payrolling kun je het ook

uitbesteden. Het payrollbedrijf wordt

daarbij zelfs de juridisch werkgever en

neemt de arbeidsrechtelijke risico’s over.

Via payrolling besteedt een ondernemer

de complete salarisadministratie en

salarisbetalingen, afdracht van sociale

premies, contractbeheer en pensioenen

uit aan een payrollonderneming. Dat

heeft als voordeel dat de onderneming

geen arbeidsrechtelijke risico’s loopt en

geen doorbetalingsplicht heeft bij ziekte.

De loonbetaling wordt verzorgd en de

loonkosten voorgefinancierd. Ook kan
een payroll-onderneming ziek- en beter-

meldingen verzorgen.

Een onderneming blijft zelf verantwoor-

delijk voor de werving en inhoudelijke

aansturing van medewerkers. Mede-

werkers die via een payrollconstructie

worden betaald, vallen vaak wel onder

een andere cao dan de geldende cao in

de bedrijfstak. Vaak wordt voor hen een

uitzend-cao gehanteerd. Payrolling werkt

vooral voor bedrijven die behoefte heb-

ben aan een flexibele omgang met het
medewerkersbestand, stelt Payroll-

specialist Tentoo.

Minder risico’s en minder kosten
Als een werkgever te weinig heeft

gedaan aan de re-integratie kan hij ver-

plicht worden om het loon nog maximaal
een jaar door te betalen. Dat meldt de

overheidswebsite Arboportaal. De kosten

en risico’s van ziekteverzuim kunnen dus

hoog zijn. Een goed ziekteverzuim-

managementsysteem helpt werkgevers

met verzuimregistratie, verzuimbeheer en

re-integratie.

Met een ziekteverzuimmanagement-

systeem zijn managementrapportages te

maken, de verzuimhistorie van medewer-

kers wordt geregistreerd en een wettelijk

ziekteverzuimdossier wordt opgebouwd.

Het kan aan te raden zijn hiervoor een

externe partij in te huren. Door optimale
benutting van de wettelijke regelingen en

het sturen op arbeidsparticipatie kunnen

externe partijen de kosten en risico’s van
verzuim, ZW, WIA en WW verlagen.

Nieuwe kanalen om medewerkers
te werven
Wie nieuwe medewerkers werft, moet

op díé plek een vacature plaatsen waar

potentiële kandidaten te vinden zijn. En

dat is online. Steeds meer Nederlandse

organisaties zetten social media in voor

werving en selectie, recruitment 2.0,

meldt de website HR Praktijk.

De kracht van werving zit in oorspronke-

lijkheid. Zo zetten bedrijven die op zoek

zijn naar jonge developers, steeds vaker

games in, meldt Peter Runhaar op de

website HR Praktijk. Een Deens bedrijf

koos voor Team Fortress 2 om daar met

de tekst ‘Code Warrior wanted’ nieuwe

front-end developers te werven. In plaats

van een motivatiebrief vroeg ING kandida-

ten om originele en prangende vragen op

te sturen waarover zij met ING-managers

wilden discussiëren. De kandidaten die de

meest oorspronkelijke vragen instuurden,

mochten een ontbijtje nuttigen met één

van de topmanagers. Die konden in een

informele setting kennis maken met de

high potentials.

Wie veel meer kandidaten dan banen

heeft, kan kiezen voor een open huis. Kan-

didaten krijgen een indruk van de cultuur

van de onderneming. En de werkgever

ziet ook hoe de sociale en communica-

tieve vaardigheden van de kandidaat zijn.

De videosollicitatie en de online chat zijn

inmiddels al helemaal ingeburgerd om een

eerste indruk te krijgen van een kandidaat.

Inzicht in data kan werkplezier en
prestaties medewerkers verbeteren
Analyses op HR-gebied beperken zich

vaak tot het in kaart brengen van gege-

vens over verlof, verzuim en verloop of

het meten van de medewerkerstevre-

denheid. Maar HR-Analytics is breder: je

maakt er inzichtelijk mee wat de toege-

voegde waarde is van HR-activiteiten.

Dat gebeurt nog niet veel: slechts zeven-

tien procent van de HR-professionals

gebruikt data om het effect van HR-
activiteiten te meten, meldt de website

HR Praktijk. Om strategisch HR-beleid te
kunnen voeren, moet je HR-doelstellingen

en -resultaten kunnen onderbouwen met

harde cijfers. Die zijn er vaak wel: er zit

veel data in HR-systemen, marketing-

en salesdatabases of in de financiële
administratie. De kunst is om ze eruit te

krijgen en zinvol te gebruiken. Er liggen

vaak nieuwe inzichten en kansen in

verborgen om HR-beleid op te baseren.

Zo kun je patronen en verbanden in de

organisatie zichtbaar maken en

prognoses doen over trends, risico’s en

kansen. Door een datagedreven aanpak

kan een personeelsmanager het werk-

plezier en de prestaties van medewerkers

vergroten, en zo de performance van de

organisatie verbeteren.

RECRUITMENT
2.0

HR-ANALYTICS
VOOR WERKPLEZIER

ZIEKTEVERZUIM-
MANAGEMENT

PAYROLLING
BIEDT FLEXIBILILEIT

Wie heeft gekozen voor het HR-vak puur omdat hij graag met mensen omgaat, komt er toch niet onderuit: ook hier zet de digitalisering door. De
cijfers en analyses zijn hard nodig om je beleid uit te stippelen en je werk goed te doen. Vier vormen van digitalisering in personeelsmanagement.

DATA EN GAMES HEBBEN DE TOEKOMST
Tekst: Katrien Baarendse

“Als payrollbedrijf nemen

wij werknemers die bij uw

bedrijf werken bij ons in

dienst. Wij zorgen daarmee

voor gemak en flexibiliteit op
personeelsgebied en nemen

de verantwoordelijkheden

van bijvoorbeeld ontslag of

ziekteverzuim van u over.

Doordat wij op grote schaal

inkopen, kunnen we de

kosten laag houden”, vertelt

directeur Pieter Woud van

Dubbel U Payroll.

“Onze naam zegt het al.
Wij zorgen voor u (de
opdrachtgever) en voor
u (de werknemer). Dat
betekent dat wij advies geven
over alles waar werkgevers

Uw personeel verdient het!
en werknemers mee te
maken kunnen krijgen. Denk
aan verzuimbegeleiding,
zwangerschapsverlof, ontslag,
vacatures, een huis kopen of
een werkgeversverklaring. De
verantwoordelijkheid voor
uw personeel nemen wij heel
serieus.”

“Transparantie en duidelijkheid
vooraf is bij ons essentieel.
Van tevoren weten zowel
de werkgever als de
werknemer bij ons precies
waar ze aan toe zijn. Dat
betekent een overeenkomst
zonder kleine lettertjes en
tarieven die inclusief zijn.
Inclusief proefberekeningen,
het 1-op-1 doorberekenen

van onkostenvergoedingen
en alle adviezen. Ook zijn
alle reserveringen voor
bijvoorbeeld vakantiedagen,
feestdagen, vakantiegeld
inclusief. De werknemer
krijgt altijd het vooraf
overeengekomen salaris. Geen
verrassingen dus. We zien
dit wel eens anders in onze
branche.”

“Dubbel U Payroll heeft
zo’n 800 medewerkers van
heel verschillende bedrijven
in dienst. Verzekeringen,
administratie en boekhouding
kopen wij op grote
schaal in en alles is zoveel
mogelijk digitaal. Verder
hebben wij door ons zelf

ontwikkelde software voor
de urenadministratie en
backoffice. Hierdoor kunnen
we gemakkelijk en veel
maatwerk leveren. Let bij het
inschakelen van payrollbedrijf
altijd op de NEN-certificering
en lidmaatschap van de
brancheorganisaties ABU of
NBBU. Die garanderen de
controle op het proces en de
naleving van de cao. Dubbel
U is NEN gecertificeerd en
ABU-lid.

Op onze website is alles over

Dubbel U Payroll te vinden:

www.dubbelu.nl

ADVERTORIAL

Pieter Woud, directeur van Dubbel U Payroll.

DUURZAME INZETBAARHEID DELFT ONDERSPIT DOOR
GEBREK AAN SUPPORT MANAGERS
Hoewel duurzame inzetbaarheid van

medewerkers voor veel werkgevers

hoge prioriteit heeft, weten veel

managers niet hoe ze daarbij kunnen

ondersteunen. Dat blijkt uit onder-

zoek van Lee Hecht Harrison, een

wereldwijd bedrijf dat gespecialiseerd

is in de ontwikkeling van duurzame

loopbanen, beter leiderschap en

wendbare organisaties. Gelukkig is er

wat aan te doen.

Stel je voor, je bent een ingenieur of een
salespersoon en je excelleert in je werk.
Vroeg of laat krijg je de kans manager te
worden. Uiteraard stem je in, want dit is een
buitenkans. Maar je weet eigenlijk niet goed
hoe je men-
sen moet
managen,
ontwikkel-
gesprekken
moet voeren
of welke
tools je je
medewer-
kers kunt aanreiken waarmee ze extra
waarde kunnen toevoegen op hun werk.

Dit komt maar al te vaak voor in het be-
drijfsleven, constateert Lee Hecht Harrison
(LHH). Het bedrijf deed onderzoek naar de
Return on Investment (ROI) van investeren
in medewerkers onder negen organisaties,
waaronder andere DSM, NXP, Adecco, Cap-
gemini en MSD. “Uit het onderzoek blijkt
dat medewerkers weinig zicht hebben op

het loopbaanperspectief en niet voldoende
gevoel hebben te groeien, leren, ontwikke-
len,” vertelt Thirza Koster, Director Talent
Development bij LHH.

Veel managers zijn geen geboren leiders
en managen tussen de bedrijven door.
Daarbij zijn medewerkers en managers
onvoldoende op de hoogte van de beschik-
bare initiatieven op gebied van scholing,
duurzame inzetbaarheid, employability of
diversiteit. Koster : “Werkgevers koppelen de
beschikbare tools en initiatieven vaak niet
aan een grotere talentstrategie of managers
worden niet of nauwelijks betrokken bij het
uitdragen van deze initiatieven. Dat maakt
dat initiatieven vaak stranden.” En dat terwijl
de verwachtingen die medewerkers hebben

naar ma-
nagers toe
hoog zijn.
Medewer-
kers willen
aandacht
voor hen
als persoon,

voor hun ontwikkeling en voor hun welbe-
vinden. Ze willen regelmatige (ontwikkel)
gesprekken in plaats van het jaarlijkse
beoordelingsgesprek.

Voor LHH ligt de sleutel tot succes bij de
managers van een organisatie. “De huidige
generatie managers moet zich realiseren dat
het leiden van mensen een absolute hoofd-
taak is. Zij zijn dé sleutel naar een betere
betrokkenheid van werknemers, verhoogde
motivatie en uiteindelijk duurzame inzet-

baarheid van medewerkers”, aldus Koster.

Managers hoeven deze uitdaging gelukkig
niet alleen aan te gaan. LHH heeft jaren-
lange ervaring op het gebied van duur-
zame loopbanen en leiderschap in veel
verschillende landen en kunnen daarom
hulp bieden aan managers die zich willen
ontwikkelen. Koster : “Zodra managers een
bewuste keuze maken voor leiderschap én
goede loopbaangesprekken gaan voeren,
kunnen medewerkers zich pas echt volledig
ontwikkelen. En dit komt ten goede aan
zowel de medewerker, als de manager, als
aan het bedrijf in het geheel.”

ADVERTORIAL

Uit het onderzoek blijkt dat onder medewerkers weinig zicht hebben op het loopbaanperspectief en niet
voldoende gevoel hebben te groeien, leren, ontwikkelen.

040-2368925 · thirza.koster@lhh.nl
www.lhh.nl

Hoe de wetten van ‘real time’ en ‘all the time’ digitaal HR ondersteunen

7 op de 10 bedrijven vinden het digitaliseren van
HR belangrijk, blijkt uit onderzoek van Deloitte. Of
het nu gaat om kosten besparen versus omzetgroei,
operatie versus strategie, in alle gevallen hoort een
HRM-business case bij de besluitvorming. Volgens de
onderzochte bedrijven gaat deze digitaliseringsslag
verder dan alleen een HR platform ontwikkelen.
Organisaties moeten data gebruiken om erachter te
komen welke talenten ze intern hebben en welk talent
ze extern moeten werven. Tegenwoordig gaat bijna
alles digitaal, van het vinden van een levenspartner
tot een afspraak maken bij de tandarts. In lijn met
deze digitalisering zien we dat organisaties steeds
meer digitale data vergaren, welke verschillende
mogelijkheden bieden voor rijke (HR) analyses. In een
ideaal scenario leg je de verantwoordelijkheid bij de
medewerker om zijn gegevens up to date houden. Als
je als organisatie erin slaagt medewerkers van jouw
systemen gebruik te laten maken, net zoals ze dat doen

met LinkedIn, Facebook en andere sociale netwerken,
dan heb je jouw medewerkers maximaal betrokken en
geactiveerd.

Performance Experience
De afgelopen jaren zijn organisaties bezig geweest
met nieuwe performance management methodes
waaronder continuous feedback. Het beoordelings- en
functioneringsgesprek wordt meer een empowerment
en ambitiegesprek. Maar hoe haalt jouw organisatie
hier geborgd voordeel uit? Het is de kunst om deze
inzichten digitaal vast te leggen en van performance
een experience te maken. Daarbij kan een
gevalideerd beoordeling-framework helpen om data
te standaardiseren. Hierbij geldt weer: zorg dat de
medewerker continu alert is op zijn of haar persoonlijke
ontwikkeling en maak dit onderdeel van de experience.
Anderzijds is het voor jouw organisatie waardevolle input
voor HR Analytics.

Talent Sourcing
Het vinden van geschikt talent lijkt relatief makkelijk met
de technologie van vandaag. Het verbonden blijven met
geschikt talent is lastiger. Traditionele werving betekent
telkens weer een vacature uitzetten, alsof er nog nooit
eerder is geworven. Waren de nummers twee en drie van
eerdere werving echt niet passend voor je organisatie?
Het in contact blijven met deze kandidaten kan je een
hoop tijd en geld schelen op het moment dat er een
nieuwe vacature vrijkomt. Door kandidaten een innovatief
online profiel te geven en dit op te slaan heb jij een
rijkere database. Door vervolgens een actief community
platform te bieden (uiteraard digitaal) blijven kandidaten
actief verbonden. Dit zorgt ervoor dat je bij een nieuwe
vraag sneller een geschikte kandidaat kan vinden.

Employee Engagement
Zestig procent van de organisaties hebben geen inzicht
in de aanwezige kennis en expertise in hun organisatie,
blijkt uit onderzoek van Development Dimensions
International (DDI). Terwijl er wel systemen bestaan waarin
bijvoorbeeld competenties en skills van medewerkers
zijn vastgesteld. De makke van huidige systemen is dat
deze data verspreid is opgeslagen en dat medewerkers
hier geen toegang toe hebben. Het gebruiken van één
centraal platform waar medewerkers hun profiel kunnen
aanmaken, acties kunnen ondernemen en zichzelf
kunnen profileren kan als basis dienen voor een nieuwe
medewerker-ervaring. Deze ervaring zorgt er op haar
beurt weer voor dat medewerkers getriggerd worden
om hun gegevens up to date te houden. Medewerkers
zijn technologieën gewend waar gebruiksvriendelijkheid
voorop staat, zoals bij de diverse social mediaplatformen.

Blue Carpet zet digitale technologie zo in dat de
betrokkenheid en productiviteit van medewerkers wordt
verhoogd: Leveraging digital technology to design and
improve work, the workplace, and the workforce.
Bezoek onze website www.bluecarpet.nl

Perform Recruit Incompany

Profile Manager

 8 PROFIEL – ANALYSEECONOMIE.NL

Google is cool. Iedereen kent het
bedrijf; de naamsbekendheid in
Nederland is bijna 100 procent.
Het technologiebedrijf blijft continu
vernieuwen, innoveren en veran-
deren. Daarnaast doet het bedrijf
nadrukkelijk ook ‘things that
matter’. Maatschappelijke relevantie
is een key issue. Dat staat ook in
de missie van Google: ‘Informatie
toegankelijk en bruikbaar maken’.

Logisch dat de sollicitaties vanzelf
binnenstromen. Toch is het innova-
tieve imago niet het enige succes van
het personeelsbeleid van Google,
verklaart Robert-Jan van Berckel,
sr. HR Business Partner.

Het bedrijf zet zwaar in op een
prettige werksfeer. Dat zie je aan
de inrichting van de kantoor-
ruimten. Het kleurgebruik en de
aanwezigheid van daglicht. Er is
tijd en ruimte voor ontspanning en
het bedrijf kent een TGIF: ‘Thank
Google it’s Friday’. Dit gaat verder
dan een vrijmibo. Want naast de
obligate drankjes wordt regelmatig
een gastspreker uitgenodigd en via
Hangout beantwoorden de oprich-
ters van Google vanuit Californië
de vragen van medewerkers.

Een HR-manager van zo’n cool bedrijf
heeft een makkelijke baan. De
sollicitaties stromen vanzelf binnen.

“We hebben inderdaad geen wer-
vingsprobleem, wij hebben meer een
selectieprobleem. Hoeveel mensen

moeten we spreken? En vooral: wel-
ke? Kwaliteit staat altijd voorop, dus
daar nemen we alle tijd en ruimte
voor. We doen nooit concessies om-
dat we snel iemand nodig hebben.”

Dat is eigenlijk een luxeprobleem.
Wat adviseert u bedrijven die ook
erg relevant zijn, maar minder cool?
Zoals een verzorgingstehuis of
een afvalverwerker?

“Bij een verzorgingstehuis zet je
de mens centraal. Ook die uitstra-
ling past bij een bepaald type werk-
nemer. En bovendien: wat is cool?
Ik heb bij accountants gewerkt, in
de farmacie; dat waren ook heel
inspirerende werkplekken. Sommige
zaken zijn in eerste instantie niet
cool, maar wel als je er wat beter
naar kijkt. Ik las laatst iets over het
winnen van energie uit rioleringen.
Hoe cool is dat?”

Je kunt een bedrijf dus ook cool
maken, zegt u?

“Je moet duidelijk naar voren
brengen waarin je bedrijf onder-
scheidend is. Elk bedrijf heeft z’n
specifieke talenten nodig, er zijn
altijd wel talenten te vinden die
binnen je bedrijf passen. En vooral
voor bedrijven die misschien meer
moeite hebben met het werven van
personeel geldt: wat doe je voor hen
als ze eenmaal binnen zijn? De
bedrijfscultuur is een zeer belang-
rijk aandachtspunt. Het is die
cultuur die van Google een
populaire werkgever maakt.”

Google staat bekend om de
dynamische en inspirerende office
space. Zijn dat niet gewoon termen om
aan te geven dat hier een prettige
werksfeer heerst?

“Dat is het resultaat: een prettige
werksfeer. Maar daar zetten we ons
dan ook volop voor in. Wij streven
naar personeel dat happy, healthy
en productive is. In die volgorde.
Daarom is hier een gym. Daarom
hebben we een kantine met
dagelijks een grote keuze aan
versproducten. Omdat het gezond
is en omdat het de werkplek
gewoon prettiger maakt.”

Ik zie hier jus-bars, skippyballen en er
staat zelfs een heuse biljarttafel. Een
traditionele personeelsmanager zal
zeggen: die speeltuin gaat ten koste
van de effectieve werktijd.

“Bij ons is dat dus niet zo. Wij
beschouwen een prettige werksfeer
als een belangrijke activiteit van
Google. Ja, de tijd die ze hier aan
het ‘spelen’ zijn besteden ze niet aan
de klant. Maar ze werken wel aan de
werksfeer en ze praten met elkaar.
Ze wisselen informatie uit waarmee
ze de klant beter kunnen bedienen
en komen op nieuwe ideeën.”

Heel mooi. Maar een traditionele
personeelsmanager ziet toch liever een
economische benadering.

“Dan zeg ik: beschouw je perso-
neel niet als een kostenpost, maar
als een investering. We hebben in
dit gebouw vijf verdiepingen. We

kunnen hier per vierkante
meter veel meer werknemers laten
werken. Wij bekijken het echter an-
dersom en zien in de eindresultaten
een zeer laag ziekteverzuim en een
hoge personeelstevredenheid. Wij
werken hier graag. Dat is een belang-
rijk doel van ‘People operations’.
Alles draait erom de mensen happy
en healthy te houden. Dan worden
ze vanzelf productief.”

Google blijft altijd veranderen, zei u al.
Wat verandert er binnen het HR-beleid?

“We zitten in een tijdperk van
digitale transformatie. Dat geldt
ook voor HR. Administratief is
het meeste al geautomatiseerd.
Maar ook recruitment kunnen we
automatiseren. Via Google Hangout
kunnen we gesprekken voeren,
zonder fysiek in dezelfde ruimte te
zijn. Digitalisering is ook e-learning
voor de huidige werknemers. En
met databeheer kunnen we het hele
HR-proces bewaken, zodat we ook
ongewenst verloop kunnen tegen-
houden. We krijgen early indicators
zodat we tijdig met medewerkers
in gesprek kunnen. Hoe lang is
iemand in dienst? Hoe vaak scha-
kelt hij naar een andere functie en
welke resultaten heeft hij behaald?”

En dat helpt jullie om?
“Veel zaken die vroeger in de

hoofden van de mensen zaten,
zitten nu in digitale systemen waar
je meer mee kunt doen. Je kunt
patronen herkennen, ook voor

medewerkers in de organisatie. En
bij het werven kun je het digitale
systeem al een eerste selectie laten
maken door de CV’s alvast automa-
tisch te selecteren op trefwoorden.
Computers kennen geen bedoelde
en onbedoelde vooroordelen en
komen dan ook tot een betere en
objectievere voorselectie. Daarna
is in het proces de menselijke
component doorslaggevend in
de uiteindelijke keuze. Daar
experimenteren we al mee.”

Sommigen zullen het eng vinden als u
zegt dat computers de taak overnemen
van de hoofden van de mensen.

“Het is een kwestie van percep-
tie. Ik zou zeggen: omarm nieuwe
technologieën. Dat geldt ook voor
kunstmatige intelligentie. Het kan
de wereld mooier, leuker, slimmer
en effectiever maken. Dat geldt voor
iedereen. Ook voor HR-managers.
Omarm technologie als een middel
om veranderprocessen vorm te
geven en te versnellen en bestaande
gewoontes die niet langer effectief
zijn te doorbreken. Voor HR blijft
de uitdaging om in die veranderende
wereld de menselijke component
centraal te laten staan.”

Marc van der Sterren

Google wordt overstelpt met sollicitanten. Logisch, want het is een modern, flitsend en cool bedrijf. Maar dat
is te gemakkelijk, vindt Robert-Jan van Berckel. Er wordt hard gewerkt aan een prettige werksfeer.

PROFIEL INTERVIEW

Vond u dit interview met Robert-Jan van
Berckel interessant? Dan raden wij u aan om
analyseeconomie.nl te bezoeken voor meer
artikelen over personeelsmanagement.

‘ONZE BEDRIJFSCULTUUR MAAKT ONS POPULAIR,
INVESTEREN IN JE PERSONEEL IS ESSENTIEEL’

9ANALYSEECONOMIE.NL

Foto: Jonna Bruinsma, Renée Hilhorst

Wereldwijd werken er 60.000 werknemers bij Google, eind dit jaar
staat de teller naar verwachting op 75.000. Google ontvangt jaarlijks
wereldwijd zo’n 3,5 miljoen sollicitaties.

FEITEN

Zeventig procent van het verzuim in
Nederland is niet ziektegerelateerd.
Waarom is dat?

“Nu de economie groeit en het
aantal werkzoekenden daalt, zal
het verzuim toenemen. De relatieve
zekerheid van je baan, maakt dat
je misschien iets sneller verzuimt.
Vergeet niet dat we ook steeds
meer vragen van onze collega’s.
24/7 bereikbaar zijn bijvoorbeeld.”

Wat betekent dit voor
de arbodienst?

“Als arbodienst bied je eigenlijk
onvoldoende ondersteuning naar
werkgever en naar werknemer.
Als zo’n groot gedeelte van het
verzuim niets met ziekte te maken
heeft, waarom dan steeds naar
de arboarts? Je moet uitgaan van
het totaal: werkgever, werknemer.
Als co-regisseur van een werkend
leven zoek je naar een oplossing.”

Als medewerkers in hun kracht
zitten, presteren ze beter.
Hoe bereiken we dit?

“Een moderne arbodienst is niet
alleen de bedrijfsarts, maar een
brede dienstverlener op HR-
gebied. En niet alleen van negen
tot vijf, maar online 24/7. Op zoek
naar oplossingen, maar ook
delen van informatie. Het is tijd
dat bedrijven niet alleen maar
voor een bedrijfsarts kiezen,
maar veel bewuster goed werk-
geverschap inzetten.”

VRAGEN AAN
TITUS KRAMER

Algemeen	directeur	van	arbo-	en	verzuim-
managementspecialist Capability.

 10 NIEUWS – ANALYSEECONOMIE.NL

“Wij kunnen in Nederland niet met
8,3 miljoen mensen tegelijk met de
auto de stad in en uit rijden, van
en naar de snelweg. De binnenste-
delijke reistijd is in een jaar met 40
procent toegenomen. Daar zit een
van de grootste knelpunten.” Aan
het woord is Geert Kloppenburg,
adviseur op het gebied van stede-
lijke mobiliteit. Zijn doel is mensen
bewust maken van dit bereikbaar-
heidsvraagstuk. “De oplossing werd
tot op heden nog vaak gezocht in
het verbreden van de snelweg of
rekeningrijden. Maar niemand
heeft een oplossing voor bijvoor-
beeld de afslag van de snelweg naar
de Boelelaan in Amsterdam-Zuid.”

Steeds meer Nederlanders worden
zich bewust van deze problematiek

en kiezen vaker voor alternatieven
als later reizen, thuiswerken, de
fiets of het OV pakken of halver-
wege afspreken. Kloppenburg:
“Gedragscampagnes als het low car
diet hebben succes: dertig dagen
kiezen medewerkers voor alterna-
tieven voor de dagelijkse autorit.
Ze houden bij hoe ze voor, tijdens
en na die periode forensden. Bijna
50 procent van de deelnemers past
blijvend zijn reisgedrag aan. De
campagne zorgt structureel voor 23
procent minder autokilometers.”

Een significant verschil dus. Wat
kunnen personeelsmanagers doen
om hun medewerkers anders naar
mobiliteit te laten kijken? Volgens
Kloppenburg kunnen ze hen struc-
tureel en voor langere tijd positief

activeren om niet meer dagelijks
met de auto te reizen. “Het gaat om
het doorbreken van vaste patronen:
veel medewerkers weten niet eens
af van het bestaan van flexibele
werkplekken halverwege of dat het
mogelijk is om OV-fietsen op bijna
ieder station in Nederland te krij-
gen. Onbekend maakt onbemind.
Veel medewerkers zeggen na dertig
dagen proberen: ‘Het viel enorm
mee, ik ga dit vaker doen, het
bespaart me tijd, ik ben gezonder
en veel minder gestrest’.”

Katrien Baarendse

OP WEG NAAR EEN GEDRAGSVERANDERING IN MOBILITEIT

KANTOOROPTIMALISATIE MET ALS DOEL
GELUKKIGE MEDEWERKERS

Werk je geïnspireerder en ben je
creatiever als je in een fraai
ingericht kantoor werkt? Bij
webwinkel Coolblue denken ze
van wel. Het bedrijf heeft van
alle 35 vergaderruimtes in het
pand op het Rotterdamse
Weena een waar feestje
gemaakt: café De Dijk,
De Kuip, de apenkooikamer, de
Pacman-ruimte of de Ballenbak.

Iedere medewerker kan een
idee indienen voor een thema-
vergaderkamer. “Het is ons stre-
ven om het leukste kantoor van
Nederland te hebben, waar de
beste mensen werken. Dan is het
dus belangrijk om fijne werkplek-
ken te hebben”, zegt directeur en
medeoprichter Pieter Zwart.

Dit wordt bevestigd door Brits
onderzoek uit 2010 door arbeid-
en organisatiepsychologen
Craig Knight en Alex Haslam:
hoe meer controle mensen heb-
ben over de inrichting van hun
werkomgeving, hoe tevredener
en prettiger zij zich voelen. Hun
betrokkenheid wordt groter en ze
zijn gemiddeld 32 procent produc-
tiever, blijkt uit het onderzoek.

Joost Bakker is het creatief geweten
bij Coolblue. Hij gaat aan de slag
met de ideeën die de werknemers
aandragen. “Elke Coolblue’er
beschikt over eigenzinnigheid en
durft die te delen. Voorwaarde
voor een themakamer is dat er een
linkje is met Coolblue. Dat mag
heel dun zijn: we verkopen Super

Mario Bros, dus is er een
kamer gewijd aan deze video-
game. Café De Dijk is de plek
waar de oprichters Coolblue heb-
ben bedacht, aan tafel 7. Achter
iedere kamer zit een leuk verhaal.”

De favoriete kamer van Joost
is De Kuip. Op de muren zijn
de tribunes van het stadion
afgebeeld en tijdens vergaderingen
staat de spreker op een kunst-
grasmat met aan weerszijden een
cornervlag. “Hier krijg je echt het
gevoel dat je in De Kuip zit als
supporter van Feyenoord. In
een speelse omgeving voelen
medewerkers zich prettiger en
dat werkt stimulerend.”

GEÏNSPIREERDER AAN DE SLAG IN EEN CREATIEVE OMGEVING

Als het ziekteverzuim daalt met een
procent, levert dat Nederlandse
werkgevers jaarlijks 2,6 miljard
euro op, blijkt uit onderzoek van
CapGemini in opdracht van het
ministerie van SZW. Werkgevers
doen er dus goed aan om te investe-
ren in de gezondheid en het welzijn
van hun medewerkers om ze duur-
zaam inzetbaar te houden. Maar hoe
houd je je medewerkers gezond?

“Natuurlijk via zaken als sporten,
mindfulness en gezond eten”, zegt
Milou Turpijn, hoofdredacteur van
het blad Womens Health, “maar
wat mij betreft is het breder. Ook
betrokkenheid, werkplezier, ont-
wikkelingskansen en het beperken
van de fysieke belasting houden
medewerkers langer inzetbaar.”

Betrokkenheid en zingeving zijn
volgens Turpijn vooral thema’s voor
millennials. Zij willen dat hun werk
impact heeft. Jezelf ontwikkelen doe
je niet alleen door het volgen van
opleidingen, maar ook door het lezen
van boeken of volgen van online
cursussen. “Zo biedt Edx (www.edx.
org) online onderwijs aan van de
beste universiteiten ter wereld. Om
fysieke overbelasting tegen te
gaan heb je programma’s die
medewerkers oproepen vaker te gaan
staan en voldoende te bewegen.”

Een trend die Turpijn signaleert is
flexibel werken: je bepaalt zelf waar
en wanneer je werkt. Het Antwerpse
communicatiebureau Marbles ging
zelfs zover dat medewerkers in de
zomer zoveel vakantie mochten

GEZONDHEID OP DE WERKVLOER
nemen als ze wilden. Met positief
resultaat: er werd geen misbruik
van gemaakt en het aantal ziekte-
dagen daalde. Turpijn: “Je ziet ook
veel complete sport- en gezond-
heidsprogramma’s voor bedrijven.
Zo maakt De Atleetfabriek
programma’s op maat om mede-
werkers gezonder te laten eten
en sporten.” De Universiteit van
Maastricht onderzoekt of het ook
werkt om bijvoorbeeld stoppen met
roken te belonen.

En wat doet de Womens Health-
redactie aan haar gezondheid?
“Naast sporten, mindfulness en een
gezonde voeding besteden we veel
aandacht aan persoonlijke ontwikke-
ling en geven we medewerkers veel
vrijheid en verantwoordelijkheid.”

3

ANALYSEECONOMIE.NL

Een inspirerende en gezonde werkomgeving
is belangrijk, zowel voor het personeel als de
omzet. Lees meer artikelen hierover online!

De wereld om ons heen veranderd. Ideeën over automobiliteit worden bijgesteld. Vanuit de werkgever, vanuit de overheid maar

ook zeker vanuit de werknemer. Gebruik wordt belangrijker dan bezit. Daarom is er nu het Athlon Mobility Budget.

Het Athlon Mobility Budget levert een volledige oplossing voor fl exibele en duurzame mobiliteit voor alle werknemers. Met een

overzichtelijk online platform en app, bieden wij werknemers de mogelijkheid om te reizen zoals zij willen en hun budget te

verdelen over verschillende mobiliteitsoplossingen. Het Athlon Mobility Budget is ontwikkeld samen met Benify, dé expert op het

gebied van compensatie en benefi ts management. Het Athlon Mobility Budget is ook aantrekkelijk voor werkgevers. Zo kunnen de

mobiliteitsuitgaven makkelijk gekoppeld worden aan bestaande HR-systemen en payrolladministraties. Daarnaast berekenen we

ook hoe we kosten, CO2-footprint en medewerkerstevredenheid kunnen optimaliseren voor uw bedrijf.

Meer voordelen over het Athlon Mobility Budget vindt u op athlon.com/mobilitybudget

Laat uw medewerkers zelf kiezen hoe ze willen reizen

Athlon Mobility Budget
Smart Move!

4016_Athlon_Adv_FD_Zakelijke_Mobiliteit_265x395_v3.indd 1 07-03-17 15:54

 12 TREND – ANALYSEECONOMIE.NL

JOBBOARDS ZIJN UIT,
MOBIELE COMMUNICATIE IS IN
Weinig elementen in de HR-wereld
zijn zo sterk aan verandering onder-
hevig als recruitment. Waar de
jobboards de aloude kranten-
advertenties tien jaar geleden
(bijna) verdreven, zijn het nu de
populaire nieuwsplatforms en
sociale media die maken dat de
jobboards hun langste tijd hebben
gehad. Lang leve mobiele
communicatie en dashboarding,
waarmee je het effect van recruit-
mentactiviteiten nauwkeurig meet.

Hoe ziet de medewerker van de
toekomst er volgens jou uit?

“Die gaat van lifetime employ-
ment naar lifetime development.
Oftewel: de medewerker van de
toekomst wil zichzelf constant
ontwikkelen, gaat ook zelf op zoek
naar informatie en heeft als doel
zich inzetten voor het verbeteren
van het hele bedrijf, niet alleen van
zijn eigen afdeling. Medewerkers
van de toekomst vormen als het
waren samen één grote manager.”

Wat vind jij van dat toekomstbeeld?
“Het is een interessante en

uitdagende ontwikkeling. Het
feit dat de medewerker van de
toekomst intrinsiek gemotiveerd
is om mee te denken met het
totaalbeleid van de organisatie, kan
tot mooie resultaten leiden. Het is
de kunst voor werkgevers om deze
input op waarde te schatten.”

Welke rol speelt IT bij
deze ontwikkeling?

“IT – bijvoorbeeld het vergaren
van steeds meer data – zorgt ervoor
dat kennis bij elkaar gebracht kan
worden. Het hebben van kennis
is geen macht meer dankzij de
beschikbare technieken. Iedereen
kan informatie vergaren en delen.
Zo verrijken medewerkers zichzelf,
maar kunnen ze ook beter inspelen
op de vraag van opdrachtgevers.”

CEO Redmore.

Bedrijven vechten met elkaar om
young professionals. “Met name
jonge hoogopgeleiden met één
of twee jaar werkervaring zijn
populair”, weet Antoon Vugts,
HR-manager bij familiebedrijf
Gielissen, dat zich wereldwijd
bezighoudt met interieurbouw,
tentoonstellingen en events. “Die
talenten zijn nog kneedbaar, maar
de kop is eraf, ze weten al wat
werken is én ze zijn opgeleid bin-
nen de nieuwste technologie.”

Afgelopen december werd Vugts
uitgeroepen tot winnaar van de
HR Top 100, mede omdat hij een
ander geluid liet horen. ZZP’ers zijn
volgens hem in trek bij werkgevers
én zijn helemaal niet zo graag ‘vrij’
als wel wordt gedacht. Door het
aantrekken van de economie zie je
dat zzp’ers weer vaak voor een
baan in loondienst kiezen. En ook
het jobhoppen is op z’n retour,
meent Vugts. Maar hoe bereik je
nu die loyale, jonge toppers?
Een vacature plaatsen in de
traditionele media is passé. “Je moet
als werkgever zelf op zoek naar
latente zoekers.”

Ricardo Risamasu, e-recruitment-
specialist en directeur bij Talmark,
is het met Vugts eens. Hij gaat
misschien nog iets verder. “Succes-
vol werven doe je tegenwoordig
op andere plaatsen. Niet alleen
de traditionele media, maar ook
de jobboards zijn uit.” Hoewel
weleens anders wordt gedacht, is
zelfs LinkedIn niet het beste kanaal.
“Daar zijn de meeste mensen
gemiddeld een keer per maand. Je
moet dáár zijn waar men online is.
Denk aan Facebook, fora, nieuws-
sites en platforms als Dumpert of
VI. Bannercampagnes inclusief
retargetting zijn in.”

En niet de klant, maar het talent is
koning, stelt Risamasu. “Werk-
gevers moeten zorgen voor de
juiste manier van aanspreken en de
juiste servicebeleving bij de profes-

sionals die zij willen aantrekken.”
Los daarvan staat vast dat mobiele
communicatie dominant is
geworden. “Zowel in het oriën-
tatie- als in het sollicitatieproces.
Solliciteren gebeurt steeds gediver-
sificeerder. De conversatie wordt zo
snel mogelijk gestart. Via Whatsapp
of Facebook messenger.”

Start-ups in online assessments of
gaming nemen tegenwoordig zelfs
de sollicitatieprocedure deels over.
Ze sturen vragenlijsten, doen video-

‘Succesvol

werven doe je

tegenwoordig op

andere plaatsen’

interviews. Antoon Vugts is in
gesprek met dergelijke innovatieve
partijen. “We doen het werven het
liefst zelf, al dan niet met behulp
van zo’n bedrijf.” De WerkenbijGie-
lissen-site helpt daarbij een handje.
Op de site werkt Gielissen overigens
niet met lappen tekst, maar met
video’s van ‘levende mensen’. “Ie-
mand die bij ons werkt en zegt dat hij
een collega zoekt: daar geloof ik in.”

Volgens Risamasu is de Werkenbij
-site tegenwoordig bijna onmisbaar.
“Dit is het belangrijkste medium
om het werkgeversmerk uit te dra-
gen. We zien steeds meer interactie
plaatsvinden op deze sites. Alles
is te koppelen – met tools, CRM,
Marketing Automation.” Aan de
achterkant is dashboarding het
toverwoord. “Je wilt als werk-
gever natuurlijk zien welke acties
de beste conversie opleveren en
hoe doelgroepen zich bewegen. Dat
wordt allemaal steeds eenvoudiger
toepasbaar én professioneler.”

Dennis Mensink

Start-ups in online assessments of gaming nemen tegenwoordig zelfs de sollicitatieprocedure deels	over.

Afgelopen jaar hebben werkgevers meer
uitgegeven aan recruitment, blijkt uit het
onderzoek Stand van Werven. Het extra
budget werd met name geïnvesteerd in
employer branding (70 procent). Ook
social media (67 procent), aandacht voor
vacatureteksten (66 procent) en de inzet
van LinkedIn (60 pocent) en Analytics (56
prrocent) waren populair. Verleiden en
zichtbaarheid lijken de sleutelwoorden
om een brug te slaan naar beoogd talent,
om zodoende de concurrentie voor te blijven
op de arbeidsmarkt.

FEITEN

VRAGEN AAN
JAN VAN DUIJN

Wat is het verschil tussen werkgevers
die klagen dat er onvoldoende
talent is en werkgevers die je nooit
hoort klagen over te kort aan talent?
Heel simpel: opgeleide recruiters.
Recruitment is een vak en daar hoort
een serieuze opleiding bij. Niet een
middagtraining LinkedIn, maar een
opleiding waar je leert de doelgroep
te vinden en te verleiden én de klant
en opdrachtgever te managen.

Heel soms wordt recruitment nog gezien
als opstapje naar een andere HR-functie.
Of iemand doet werving en selectie
‘erbij’. Maar nu de strijd om het schaarse
talent steeds sterker wordt, beseffen
meer en meer organisaties het belang
van een goede instroom van personeel.
En dus wordt ook het vak van recruiter
steeds belangrijker. Alleen, waar leer
je dat vak? Tot anderhalf jaar geleden

was er eigenlijk geen formele opleiding
voor. Reden voor de oprichting van de
Hogeschool voor Recruitment. ‘Want als
je je recruitment niet goed doet, weet
je gewoon dat je binnen 6 jaar weer 10
reorganisaties verder bent’, aldus Jet
Peter, een van de initiatiefnemers, en zelf
al ruim 15 jaar actief als recruiter.

Jet Peter: ‘Als recruiter kijk ik bij
kandidaten altijd of ze voldoende
gekwalificeerd zijn. Maar bij recruiters
wordt nauwelijks om een kwalificatie
gevraagd. Dat is toch gek?' De
Hogeschool voor Recruitment streeft
kwaliteit, erkenning én het kwalificeren
van het beroep recruiter na. Werven,
selecteren, sales, marketing, talentpools
onderhouden, social media: het komt
allemaal aan bod in het programma
van de Hogeschool, dat openstaat voor
mensen met minimaal hbo-niveau en 1

jaar werkervaring als recruiter.
'De opleiding komt bij mij echt uit
overtuiging', aldus Peter. ‘Er lopen niet
zoveel slechte recruiters rond, maar het
kan wel veel beter, veel strategischer. Ik
gun organisaties goede ambassadeurs
met passie voor recruitment.' Dus, schrijf
je nu in voor klas 7!

'RECRUITMENT IS EEN VAK!'

Jet Peter

Kijk op
www.hogeschoolvoorrecruitment.nl

of bel naar 026-3337572.

ADVERTORIAL

Meer over de Hogeschool
voor Recruitment?

U MAG MEER
VAN ONS
VERWACHTEN
Altijd méér aandacht voor mensen
Mensen zijn de échte assets binnen ieder bedrijf. Gezonde, gemotiveerde
en competente medewerkers dragen bij aan de continuïteit van uw bedrijf.
Vanuit onze passie en expertise bieden wij modulaire oplossingen die de
inzetbaarheid van uw medewerkers verhogen. Dienstverlening die past bij
uw bedrijf, cultuur en medewerkers.

Kijk op www.capability.nl en investeer in uw menskracht.

Bent u klaar voor de digitale economie?
Digitale transformatie, digitaal ondernemerschap, big data, cybersecurity, online
retail, industrie 4.0 - het digitale tijdperk heeft een toenemende invloed op onze
manier van leven en werken. Door de toenemende automatisering en robotisering
van banen worden er andere eisen gesteld aan de vaardigheden van werknemers.

De vraag naar vaardigheden op het gebied van digitale transformatie, innovatie
management en het oplossen van complexe managementvraagstukken is hoger
dan ooit. Met de huidige snelle technologische ontwikkelingen is life-long learning
een must voor iedereen die zich verder wil ontwikkelen op de arbeidsmarkt.

DIGITALE VAARDIGHEDEN
Maastricht School of Management (MSM) biedt een uitgebreide portfolio aan van korte
executive programma’s die gericht zijn op het ontwikkelen en aanscherpen van de
vaardigheden die nodig zijn in de 21e eeuw. De portfolio bevat een diversiteit aan
kortlopende programma’s op verschillende kennisgebieden, waaronder The Digital
Economy, Complex Problem Solving, Entrepreneurship & Innovation, waarmee u als
moderne manager de kennis en vaardigheden kunt opdoen die nodig zijn om optimaal
gebruik te maken van de mogelijkheden die nieuwe technologieën bieden. De praktijk-
gerichte aanpak van MSM stelt u in staat om de kennis en vaardigheden meteen in
te zetten in de dagelijkse praktijk van uw bedrijf of organisatie.

MEER INFORMATIE
Wilt u meer weten over de hiernaast vermelde programma’s of andere executive
programma’s, check dan www.msm-executive-education.nl of mail naar ep@msm.nl

 BIG DATA ANALYTICS Met deze cursus leert u wat Big Data inhoudt en
hoe u Big Data Analytics optimaal kunt inzetten voor uw bedrijfsvraagstukken.
 STRATEGIC DIGITAL MARKETING In deze cursus leert u hoe u met een coherente
digitale marketing strategie, waarbij de verschillende kanalen en campagnes
naadloos samenwerken, uw doelen kunt bereiken.
 ONLINE RETAIL STRATEGIES Met deze cursus krijgt u inzicht in de kunst van
online retail en online retail strategieën. U leert hoe u een strategie kunt
ontwikkelen waarmee u zich duidelijk onderscheidt van de concurrentie.
 DIGITAL TRANSFORMATION In deze cursus leert u hoe om te gaan met de
uitdagingen van de digitale revolutie, hoe u nieuwe kansen in de markt kunt
identificeren, nieuwe processen kunt managen en hoe u mind-sets kunt veranderen.
 INNOVATION PROCUREMENT Deze cursus geeft u een helder inzicht in de economische
impact van innovatiegericht inkopen, de EU richtlijnen, het toepassen van de juiste inkoop
procedures en de belangrijkste financiële indicatoren bij innovatiegericht inkopen.
 CUSTOM-MADE PROGRAMMA’S Wilt u liever een programma dat specifiek is
afgestemd op de behoefte en uitdagingen van uw organisatie? MSM’s custom
made trainingen zijn bij uitstek het hulpmiddel om de managementvaardigheden
en expertise van professionals binnen uw organisatie te versterken.

 14 EXPERTPANEL – ANALYSEECONOMIE.NL

Mark Idzinga
Midz.nl

Nathalie de Haas-
van Heijningen
Directeur De Arbodienst

Hans van Bussel
Algemeen Directeur bij SAZAS

Jacco van den Berg
Co-auteur	van	het	boek
‘Ziekteverzuim	in	100	vragen’

HOE MEET JE VERZUIM
HET BESTE?
 – Door op de werkvloer in gesprek te

blijven met elkaar, ben je ontvankelijker voor

signalen van werknemers die op (potentieel)

ziekteverzuim kunnen duiden. Aandacht is het

allerbelangrijkst. Ik pleit er ook voor tijdens

functioneringsgesprekken bespreekbaar

te maken hoe de betreffende werknemer
zich voelt.

HOE DRING JE VERZUIM (MET DIE
KENNIS) TERUG?
 – Door dus precies te weten wat er bij

elke werknemer speelt en daarop actie te

ondernemen waar nodig, maar ook met alle

mogelijkheden van digitalisering. Zo bestaan

er digitale spreekuren voor bedrijfsartsen. Dat

biedt gemak. Toch blijft het menselijke aspect

‘aandacht’ misschien wel het allerbelangrijkst.

HOE HOUD JE ZIEKTEVERZUIM
ONDER CONTROLE ALS STERK
GROEIENDE ORGANISATIE?
 – Daarbij zijn wat mij betreft twee aspecten

belangrijk. Betrek medewerkers allereerst

optimaal bij het bedrijf. Ook bij je strategische
doelstellingen. Wat kunnen ze de komende

tijd aan veranderingen verwachten? Wat voor

impact heeft een eventuele fusie bijvoorbeeld?

Het tweede punt is aandacht voor de oudere

werknemer die al lange tijd bij een organisatie

werkt. Die zijn vaak het meest betrokken

en melden zich minder vaak ziek dan hun

jongere collega’s. Maar áls ze ziek zijn, dan

duurt het herstel meestal langer. Belangrijk

is goed zorg te dragen voor deze groep

mensen. Daarbij hebben deze mensen vaker

te maken met mantelzorg en ziekte- of zelfs

overlijdensgevallen in de directe omgeving.

Ook in dit geval geldt dus: stel aandacht voor
de medewerker voorop.

HOE MEET JE VERZUIM
HET BESTE?
 – Door het aantal ziektedagen te

delen door het aantal beschikbare

dagen. Dat is het verzuimpercentage.

Dat rolt overigens automatisch uit

bijvoorbeeld personeelsinformatie- of

salarisadministratiesystemen.

HOE DRING JE VERZUIM (MET DIE
KENNIS) TERUG?
 – De focus zou niet moeten liggen op het

verzuimpercentage. Dat gebeurt nu nog te veel,

als je het mij vraagt. Richt je als werkgever

liever op het onnodige ziekteverzuim dat vaak

geen medische, maar een andere oorzaak

(bijvoorbeeld een conflictsituatie) heeft. Daar
zit de pijn. En dat soort verzuim komt het

vaakst voor in Nederland. De oplossing

voor dit type verzuim ligt overigens, in

tegenstelling tot wat veel werkgevers

denken, veel vaker op de werkvloer

dan in de spreekkamer bij de bedrijfsarts.

HOE HOUD JE ZIEKTEVERZUIM
ONDER CONTROLE ALS STERK
GROEIENDE ORGANISATIE?
 – Dat begint al bij het aannemen van de

juiste mensen, én bij het creëren van díé

omstandigheden waaronder deze werknemers

het best presteren. Dan hebben we het

over preventie. Een belangrijke rol is daarbij

weggelegd voor leidinggevenden. En bij de wat

complexere ziekmeldingen heb je daarnaast
nog een uitstekende casemanager en een

bedrijfsarts nodig. Deze drie sleutelfiguren
vormen gezamenlijk de bouwstenen van een

effectieve verzuimaanpak.

HOE MEET JE VERZUIM
HET BESTE?
 – Verzuim kan het beste gemeten

worden door al het verzuim te registreren

in een gedegen personeels- of

verzuimregistratiesysteem. Ondernemers
die een verzuimverzekeraar hebben,

moeten het verzuim en de wijzigingen in het

arbeidsongeschiktheidspercentage ook melden

bij hun verzekeraar. De verantwoordelijk om

het verzuim te registreren moet duidelijk

belegd worden in de organisatie, bij het

management of HR. Van belang is dat ook het

kortdurend verzuim geregistreerd wordt. Als

medewerkers zich een paar keer per jaar een

dag ziekmelden en dit wordt niet geregistreerd,

krijg je geen volledig beeld over belangrijke

verzuimkengetallen zoals verzuimpercentage,

verzuimduur en meldingsfrequentie.

HOE DRING JE VERZUIM (MET DIE
KENNIS) TERUG?
 – Door te sturen op de verzuimkengetallen,

door medewerkers inzicht te geven in de

verzuimkengetallen en door ook het personeel

zelf medeverantwoordelijk te maken voor het

verzuim in de organisatie.

HOE HOUD JE ZIEKTEVERZUIM
ONDER CONTROLE ALS STERK
GROEIENDE ORGANISATIE?
 – Bij een sterk groeiende organisatie

stromen goede medewerkers door naar een

leidinggevende positie. Zij worden daarmee

ook verantwoordelijk voor het verzuim

binnen hun afdeling. Een training over de Wet

verbetering poortwachter (Wvp) is een goed

vertrekpunt. Wij raden ook altijd een training

Verzuimgesprekken aan. Daarbij oefent de

leidinggevende met een acteur en leert hij wat

er wel of niet gevraagd kan worden. Zo is hij

goed voorbereid als het gesprek daadwerkelijk

gevoerd moet worden.

HOE MEET JE VERZUIM
HET BESTE?
 – Door een goed registratiesysteem. Dat maakt

bijvoorbeeld inzichtelijk wanneer iemand ziek

is en hoe vaak, en op welke afdeling hij werkt.

Daarmee kan er gericht beleid ontwikkeld

worden. Ook kunnen analyses worden gemaakt
op basis van de lengte van het dienstverband,

leeftijd van de verzuimer, enzovoorts. Belangrijk

is wel dat leidinggevenden zelf goed in de gaten

houden wanneer iemand zich ziek- en weer

beter meldt.

HOE DRING JE VERZUIM (MET DIE
KENNIS) TERUG?
 – Op het moment dat iemand frequent ziek

is, dient de leidinggevende in gesprek te

gaan met de betreffende medewerker. In zo’n
verzuimoverleg is niet de ziekte onderwerp

van gesprek, maar de afwezigheid. Die aanpak

wordt ook wel het de-medicaliseren van het

verzuim genoemd. Doel is de redenen van

het verzuim te achterhalen. Is de werkdruk

misschien te hoog? De werksfeer om te

snijden? De cijfers zijn overigens ook per

doelgroep in te zetten. Voor ouderen zou je

als werkgever meer preventief beleid kunnen

voeren door de juiste balans tussen belasting

en belastbaarheid te vinden.

HOE HOUD JE ZIEKTEVERZUIM
ONDER CONTROLE ALS STERK
GROEIENDE ORGANISATIE?
 – Ook bij verzuim geldt: voorkomen is beter

dan genezen. Als er een juiste balans is

tussen belasting en belastbaarheid, het werk

inhoudelijk uitdagend is en werkverhoudingen

prettig zijn, dan zijn dat al drie redenen minder

om met een verkoudheid thuis te blijven. Verder

is de kernboodschap: maak ziekteverzuim

bespreekbaar en onderzoek wat medewerkers

ondanks hun ziekte wél kunnen. Van werken

wordt namelijk iedereen beter.

CO2 neutraal
wagenpark?
Draag samen met WagenPlan bij aan een schoner

milieu zonder extra kosten voor u. WagenPlan

adviseert uw bedrijf om onnodige kilometers tegen

te gaan om zo de CO2-uitstoot te reduceren.

Bovendien compenseren wij de overige CO2-uitstoot

door te investeren in duurzame energie. Dat is

doordacht, duurzaam én voordelig rijden.

Meer weten?
Bel ons op

(055) 579 8223.
Of kijk op

wagenplan.nl

17010055_advfinancieeldagblad_265x15mm.indd 1 23-01-17 15:00

MENINGEN VAN EXPERTS
UIT UW BRANCHE

Online hebben we interviews verzameld met experts binnen
ziekteverzuim en management in groeiende organisaties.
Bezoek analyseeconomie.nl om meer te lezen.

DE ZIEKTEWET: VIER SPELREGELS EN EEN
SUGGESTIE VOOR VERBETERING

Er bestaan de nodige misverstanden
over private uitvoering van de
Ziektewet. Zo lijkt niet iedereen
te beseffen dat de overheid er
bewust voor heeft gekozen om het
publieke UWV te laten concurreren
met marktpartijen. En evenmin dat
diezelfde overheid toeziet op naleving
van de spelregels, die voor beide
partijen gelijk zijn en werknemers
beschermen. Een overzicht van de
voornaamste spelregels en een
suggestie voor verdere verbetering.

Bij het inrichten van onze sociale
zekerheid heeft de politiek bij
de Ziektewet weloverwogen
gekozen voor een hybride
stelsel. Werkgevers kunnen de
begeleiding en re-integratie van
(ex-) werknemers in de Ziektewet
overlaten aan overheidsinstelling
UWV, óf zelf een oplossing
inrichten. Dit laatste wordt
eigenrisicodragen genoemd. In de
praktijk schakelen veel werkgevers
hiervoor een private uitvoerder in.
Bijvoorbeeld Acture.

De spelregels zijn altijd gelijk
De bedoeling van de overheid is
dat UWV en private uitvoerders
elkaar scherp houden. Wie moet
concurreren, doet beter zijn best.
En waar iedereen zijn uiterste best
doet, komen meer mensen weer
aan het werk. Maar de overheid
beseft ook dat dit alleen werkt als de
spelregels voor iedereen gelijk zijn,
en als alle partijen de rechten van
zieken respecteren (zie kader). Hier
wordt dan ook streng op toegezien.

Werk is de beste sociale
zekerheid
Acture vindt het vanzelfsprekend
om zich aan deze regels te houden.

Vier belangrijke regels bij uitvoering
van de Ziektewet
• Alleen de bedrijfsarts of de

werknemer zelf kan een
hersteldmelding doen.

• Een private uitvoerder kan de
uitkering niet zelf verlagen of
stopzetten: hiervoor moet hij een
beschikking aanvragen bij UWV.

• Wie het niet eens is met een
beschikking, kan bij UWV bezwaar en
beroep instellen.

• Wie vindt dat hij niet correct is
behandeld, kan een klacht indienen.

Zie ook de informatie over
eigenrisicodragen op
uwv.nl/werkgevers.

Niet alleen omdat ze ongelijke
concurrentie voorkomen, maar ook
omdat ze werknemers beschermen.
Begeleiding en re-integratie horen
maximaal te zijn gericht op herstel
en het vinden van passend werk,
want werk is voor werknemers de
beste sociale zekerheid. Maar alleen
een deskundige bedrijfsarts of de
werknemer zelf kan bepalen of een
hersteldmelding op zijn plaats is.
En dat moet ook vooral zo blijven.

Repressieve
houding
werkt niet
Om
kennisgebrek
op dit
punt uit te
sluiten, investeren wij veel in de
opleiding van onze casemanagers.
Bovendien werken die op basis
van gedetailleerde protocollen,
die zijn opgesteld in overleg
met verzekeraars en UWV; deze
partijen toetsen (auditeren)
regelmatig of ze worden nageleefd.
Belangrijker is echter dat wij

De Ziektewet in het nieuws
Private uitvoering van de Ziektewet
is de laatste tijd herhaaldelijk in de
actualiteit geweest, onder meer door
twee uitzendingen van Radar, het con-
sumentenprogramma van AVROTROS.
Hierin kwam een belangrijke vraag
aan de orde. Als een private uitvoer-
der er financieel belang bij heeft dat
mensen zich zo snel mogelijk beter
melden, wordt er dan nog voldoende
gekeken naar het belang van de zieke?
Met dit artikel wil Acture bijdragen
aan een constructieve dialoog over dit
onderwerp.

ADVERTORIAL

uitgaan van het bewezen inzicht
dat een repressieve houding
herstel niet bevordert en dus
averechts werkt. We verlangen
van onze casemanagers dat ze
zieken zakelijk maar respectvol
en mensgericht benaderen. Dat
ze concrete afspraken maken over
herstel, maar ook een luisterend
oor bieden en mensen positief
stimuleren. Wij zijn er namelijk
van overtuigd dat niemand graag
ziek wil zijn: op dit punt komen
de belangen van werkgever en
werknemer overeen.

Iedere klacht is er één te veel
Tegelijkertijd weten wij ook dat
weer aan het werk gaan pijn kan
doen, bijvoorbeeld als iemand
zijn oude beroep niet meer kan
uitoefenen. Daarom trainen we
onze casemanagers om mensen
hier goed bij te begeleiden. En
we zijn trots dat we ondanks alle
pijn en emotie weinig klachten
krijgen: jaarlijks 0,19%, op 70.000
ziekmeldingen. Horen wij dat
iemand toch niet tevreden is, dan

nemen
we altijd
binnen
24 uur
contact op
om samen
naar een

oplossing te zoeken. Want wij
vinden dat iedere klacht er nog
steeds één te veel is en dat het
altijd beter kan.

Voorstel: een onafhankelijke
toezichthouder
Vanuit dezelfde gedachte doen wij
geregeld suggesties voor verdere

Maudie Derks, Directeur Acture

www.acture.nl

DOOR: ACTURE – PRIVATE UITVOERDER SOCIALE ZEKERHEID

verbetering van het sociale stelsel
als geheel. Zo pleiten wij al sinds
2014 voor een onafhankelijke
toezichthouder die zowel private
uitvoerders als het UWV contro-
leert en voor alle partijen bezwaar,
beroep en keuringen verzorgt. Dit
komt de helderheid ten goede:
werknemers kunnen altijd op één
plek terecht met vragen, klachten
en opmerkingen. Verder zorgt het
voor een gelijk speelveld. UWV
vervult niet langer een dubbelrol
(controleren én concurreren),
maar is onderworpen aan hetzelfde
toezicht als private partijen. Wij
durven de vergelijking met UWV
zonder meer aan.

SAZAS dé
verzuimspecialist
in de agrarische en groene sector

SAZAS is meer dan een verzekeraar alleen.

Wij zijn verzuimspecialist. Met onze verzuimverzekering en

verzuimaanpak helpen we u om uw werknemers gezond aan het

werk te houden. Dit doen we door uw zieke werknemers vanaf de

eerste ziektedag te begeleiden. En daarnaast ondersteunen wij u

met diverse verzuimoplossingen om uw verzuim te verminderen.

Met de complete verzuimaanpak van SAZAS kunt u blijven

ondernemen. Samen houden we uw bedrijf gezond.

 Alles voor verzuim geregeld
bij één partij

Online inzicht en wijzigen
met MijnSAZAS klantportaal

 Gratis advies van de
WIA expert van SAZAS

 Kosteloos
Poortwachtergarantie

Vraag nu vrijblijvend een offerte aan op
www.sazas.nl/verzuimverzekering of bel 071 568 91 99

