Samv teksten reader POB1-HRM van Evert Evers

Les 1 – De P&O beleidscyclus
Strategisch HR-beleid plannen en uitvoeren
Strategische HR-planning: Het formuleren van HR-strategieën en het opzetten van programma’s of tactieken om deze te implementeren.

Uitdagingen voor organisatie bij ontwikkelen van effectieve HR-strategie:
· Concurrentievoordeel behouden

· De algemene bedrijfsstrategie ondersteunen

· Niet te sterke focus op alledaagse problemen

· HR-strategieën ontwikkelen voor unieke organisatiekenmerken

· Omgaan met de omgeving

· Zorgen dat management erachter staat

· Het strategische plan vertalen in actie

· Bewuste (Intended) en spontaan groeiende (emergent) strategieën combineren

· Ruimte bieden aan verandering.

Strategische HR-keuzes: De mogelijkheden waarover het bedrijf beschikt bij het ontwerp van zijn HR-systeem (op lange termijn van invloed op prestaties van bedrijf – positief en negatief). Paar voorbeelden:
Werkstromen: Manieren waarop de taken zijn georganiseerd om productie- of dienstverleningsdoelen te halen.

Opties:
· Efficiëntie (laagste kosten) of innovatie (vernieuwingen, dus hogere kosten)

· Controle (procedures vaststellen) of flexibiliteit (ruimte voor uitzonderingen)

· Expliciete functieomschrijvingen (taken en vereisten precies omschreven) of ruime functiecategorieën (flexibelere medewerkers)

· Uitvoerige werkplanning (op lange termijn dingen plannen) of losse werkplanning (korte termijn geplant, aanpassen aan behoeften)

Arbeidsovereenkomst en arbeidsrecht: Welk soort arbeidscontracten sluit je af? Opties:

· Hoeveel % vast vs flexibel personeel?

· Wanneer vaste aanstelling, wanneer tijdelijke?

· Geheimhoudingsplicht en concurrentiebeding toevoegen of geen juridische barrières.

· Wet Gelijke Behandeling gebruiken of diversiteitbeleid?

Enz.
HR-strategie draagt beter bij aan de prestaties van bedrijf als:
· Overeenkomst tussen HR-strategie en totale Organisatiestrategie
· HR-strategie sluit aan bij omgeving van bedrijf

· HR-strategie wordt toegesneden op unieke organisatiekenmerken
· HR-strategie stelt bedrijf in staat te profiteren van zijn onderscheidende competenties.

· HR-strategieën zijn consistent of versterken elkaar.

Passen bij organisatiestrategie:

Bedrijfsstrategie: De combinatie van activiteiten die een concern omvat en de stroom van middelen tussen deze activiteiten.

· Evolutionaire bedrijfsstrategie: agressieve overname van nieuwe activiteiten, ook al zijn deze totaal niet verwant. Nadruk op verandering.

· Steady state-strategie: Bedrijven zijn zeer kieskeurig over de manier waarop ze groeien.

Business-unitstrategie: Strategieën die betrekkelijk autonoom worden geformuleerd en geïmplementeerd door bedrijfsonderdelen, ook al maken deze deel uit van een groter concern.
· Porter:
· Kosten leiderschap: Nadruk op de lage kosten.
· Differentiatiestrategie: Nadruk op innovatie, uniek zijn.

· Focusstrategie: Eén van beide en dan gericht op specifieke doel(groep)

· Miles en Snow:

· Verdedigers: Conservatieve business-units die geen risico’s nemen.

· Verkenners: Nadruk op vernieuwingen.
Passen bij omgeving:

Vier belangrijke aspecten:
· Mate van onzekerheid (hoeveel benodigde informatie beschikbaar?)

· Mate van grilligheid (hoe veranderlijk is de omgeving?)

· Omvang van de verandering (hoe drastisch zijn de veranderingen?)

· Mate van complexiteit (hoeveel verschillende factoren hebben invloed?)

Passen bij organisatiekenmerken:

Karakter van organisatie is belangrijk. Kan opgesplitst worden in volgende categorieën:
· Het productieproces om input om te zetten in output: Nadruk op efficiëntie of innovatie?

· De markthouding van het bedrijf: Nadruk op groei of stabiliteit?

· De algemene managementfilosofie van het bedrijf: Welke manier van salaris? Manier van leidinggeven? Enz.

· De organisatiestructuur van het bedrijf: Centraal, decentraal, top-down, bottom-up? Enz.

· De organisatiecultuur van het bedrijf: Ondernemersklimaat, morele binding, discipline? Enz.

HR-audit: Een periodieke beoordeling van hoe effectief een bedrijf zijn HR gebruikt. De HR-afdeling wordt ook regelmatig in deze beoordeling meegenomen.
Bijv.

· Is verloop laag of hoog?

· Waarom vertrekken medewerkers.

· Rendement op investering in W&S en training?

· Voldoet bedrijf aan overheidsregelgeving?

· Enz.

Meten is weten

Human Resource Controlling: geïntegreerde managementmethode voor de optimalisatie van de personeelsstructuur en –kosten die op basis van personeelsgegevens analyseert, plant, stuurt en controleert.
De HRC-cyclus:

Goed HRM, 26% meer aandeelhouderswaarde

Waarde van het intellectueel kapitaal (Tobin’s Q):
Verkoopwaarde van een bedrijf

= Waarde van werkende mens

Vervangingswaarde van alle bezittingen en machines

Hoe P&O kan sturen op eigen resultaten en ontwikkeling

Medewerkers worden steeds vaker gezien als kritische succesfactor. Daarom wordt er ook meer van P&O gevraagd. Ze moeten meer resultaatgericht gaan werken.
Dit kan d.m.v. Accountteam (één of meer personeelsadviseurs en een organisatieadviseur die samen een hoofdafdeling (klant of account) bedienen.

Het accountteam stelt samen met MT van de hoofdafdeling een accountplan op. Uitgangspunt hierbij is bedrijfsplan van klant. P&O past het accountplan hierop aan.

HR-Scorecard nog niet optimaal benut

Plan-Do-Check-Act Circle

Meten is weten

Stappen voor invoering HR Scorecard:

1. Breed denken: HRM moet direct gekoppeld zijn aan doelstellingen en strategieën van organisatie.

2. P&O’er moet aantonen dat P&O een strategische rol kan vervullen in bedrijf.

3. Tekenen van strategiekaart: Wat is de strategie en hoe schept bedrijf waarde?

4. Waar kan P&O waarde leveren aan succes van onderneming?

5. HR wordt gekoppeld aan strategie.

6. Ontwerpen van HR-meetsysteem.

7. Implementatie van HR-Scorecard.

Met de HR Scorecard kan P&O zijn waarde aantonen

In HR Scorecard worden de verschillende P&O-activiteiten duidelijk in het perspectief geplaatst van de bijdrage die zij moeten leveren aan de realisatie van de gewenste bedrijfsresultaten.

Vier gezichtspunten:

· Financieel: Welke bedrijfsresultaten moeten worden gehaald? Welke kosten-batenverhouding is acceptabel voor P&O? Enz.

· Klanten: Hoe heeft P&O meegewerkt aan verbetering van bedrijfsresultaten?

· Processen: Hoe heeft P&O het voor elkaar gekregen om werkwijzen en procedures te verbeteren?

· Ontwikkelen en leren: In hoeverre is kwaliteit en omvang van personeel verbeterd?

Deze gezichtspunten zetten tegenover input, throughput, output.

PGGM stuurt daadwerkelijk op de HR-prestatie.

Gaat over dat geld belangrijk is. HRM moet gaan denken in kosten en baten. Meten en sturen gebeurt door KPI’s (Kritieke Prestatie-Indicatoren die de norm aangeven en een handvat zijn om te sturen en te monitoren).

Les 2 – Inhoud & vorm van P&O-beleid
Uitdagingen in HR-implementatie

5 factoren die van invloed zijn voor lijnmanagers bij implementatie van HR:

· Bereidheid tot uitvoering van implementatie

· Beschikbare tijd

· Competenties

Bereidheid
· Ondersteuning van HRM

· Duidelijke richtlijnen en procedures.

Werken aan topwerknemers:
Concrete actie op ondernemingsdoelen en daarmee HRM-doelen is essentieel voor een succesvol HRM-beleid en de positie van P&O.
Goede klanten krijg je door goede medewerkers
Door goed te meten hoe het met de medewerkers gaat, houd je een goed beeld van de medewerkers. Hier kun je van leren, en waar nodig kun je bijsturen.

Demotie zorgt voor onrust en minimale winst

Oudere medewerkers worden (door de geïnterviewde) gevraagd wat ze zwaar valt aan hun werk en of ze eventueel ander werk willen gaan doen. Hierbij moeten ze niet minder loon gaan betalen (demotie) want dat levert veel onrust op, en zorgt maar voor een heel klein beetje meer winst.
Snijden in kosten werkt niet

Als het financieel even minder gaat, moet je niet direct gaan snijden in dingen die populair zijn bij de medewerkers (bijv. personeelsfeesten), want dit is belangrijk voor de betrokkenheid en motivatie van de medewerkers.
Les 3 – P&O-benaderingen en visies

HRM-modellen
Twee modellen/benaderingen van HRM:

· Harvard-model

· Michigan-model

Harvard-model
Gaat uit van brede benadering van HRM met nadruk op het algemeen-managementkarakter ervan.

Belangrijkste opgaven voor personeelsbeleid:

· Ontwikkelen van strategische visie voor personeelsbeleid.

· Integratie van de personeelsactiviteiten onderling en de strategische ondernemingsplanning.

· Pro-actieve benadering.

Employee influence:
Invloedsverdeling tussen verschillende belangengroepen (vooral medewerkers – management).

Human resource flow:
HR moet richting geven in, door en uit de organisatie.

Reward systems:

Het ontwerpen van beloningssystemen.

Work systems:

Ontwerpen van werksystemen met aandacht voor taakinhoud, taaktechnologie, (inter)persoonlijke vaardigheden en managementstijl.

HRM wordt beïnvloed door:

· Situationele factoren

· Belanghebbenden.

Invloed op korte termijn:

· Bekwaamheid van medewerkers: goed pz-beleid trekt, behoudt en ontwikkelt vaardige medewerkers.
· Toewijding van medewerkers: meer verbondenheid met organisatie.

· Mate van overeenstemming tussen individuele en organisatiedoelstellingen.

· Kosteneffect van de organisatie.

Invloed op lange termijn:

· Individueel welbevinden.

· Organisatorische effectiviteit.

· Sociaal welbevinden.
Michigan-model

HRM is opgebouwd rond 4 Human-Resourcecomponenten:

· Selectie,

· Beoordeling,

· Beloning,

· Ontwikkeling.
Prestatie is de afhankelijke variabele.

De klemtoon wordt gelegd op strategische activiteiten. Hierin kan onderscheid gemaakt worden in 3 vormen van organisatieopvatting:

· Technische,

· Politieke,

· Culturele.

Verschillen tussen deze benaderingen:

· Michigan-benadering besteedt weinig aandacht aan vraagstukken van employee-influence.

· Michigan-benadering besteedt in tegenstelling tot Harvard-benadering slechts zijdelings aandacht aan het ontwerp van werksystemen.

· Harvard-benadering besteedt meer aandacht aan de interne beleidsaspecten (machtsverdeling) en de externe culturele uitdagingen.

HRM

Kluytmans onderscheidt 3 betekenissen van HRM in de praktijk:

· HRM als normatief-ideologisch concept.

· HRM is eigenlijk iets wat de organisatie wil nastreven, maar alles blijft nog gewoon bij het oude (pz-beleid).

· HRM als geïntegreerde vorm van loopbaan- en Management Developmentbeleid.

· Gaat vooral over de visie op in-, door- en uitstroom van het personeel.

· Beloning, high-potentials, selectie, enz.

· Wordt verwoord in Michigan-model.

· Is in vergelijking met volgende benadering beperkt, omdat:

· Productie- en arbeidssysteem wordt als gegeven beschouwd.

· Sterke aandacht voor individuele medewerkers en organisatie: micro-georiënteerd.

· Beperkt zich tot strategisch relevante categorieën van personeel, met name management en stafpersoneel.

· HRM als nieuwe en integrale strategie van het management om het productieproces te organiseren en de arbeidsorganisatie vorm te geven.

· Kernbegrippen zijn hier integratie, betrokkenheid, kwaliteit en flexibiliteit.

· Is aan te treffen bij Harvard-benadering.

Legge en Storey gaan uit van twee soorten HRM:

· Harde kant (HRM): Hier spelen de kosten een belangrijke rol.

· Zachte kant (HRM): Hier spelen communicatie, motivatie en leiderschap een belangrijke rol.

Transactiekostenbenadering (Williamson):

De vraag of coördinatie van activiteiten en bekwaamheden verloopt via de markt (prijsmechanisme) of via de hiërarchie (organisatiestructuur): ‘Doen we het zelf, of laten we het doen?’

Dit is ook in personeelsbeleid toepasbaar a.d.h.v. 2 aspecten:

· Meting van productiviteit.

· Menselijke vaardigheden.

Er zijn 4 verschillende beheersstructuren m.b.t. de factor arbeid te onderscheiden:

	
	Menselijke vaardigheden

	
	Niet specifiek
	Zeer specifiek

	Meting van de productiviteit
	Eenvoudig
	Spot market:

Uitstroom medewerkers heeft weinig problemen vanwege lage inwerkkosten

Bijv. lopende band.
	Obligational market:

Medewerkers hebben specifieke kennis/vaardigheden. Deze zijn niet direct toepasbaar bij andere organisaties.

Bijv. vertegenwoordigers.

	
	Moeilijk
	Primitive team:

Afzonderlijke leden van team zijn handig te vervangen.

Bijv. ploeg bouwvakkers.
	Relational team:

Medewerkers hebben specifieke kennis die niet direct te meten valt. Zijn dus belangrijk voor bedrijf.

Verschil tussen Personeelsmanagement en Human Resource Management:
	Personeelsmanagement
	HRM

	Korte termijn
	Lange termijn

	Reactief
	Proactief

	Ad-hoc
	Strategisch

	Niet geïntegreerd
	Geïntegreerd

	Gaat uit van top-down
	Medewerkers worden behandeld als professionals

	Bureaucratisch, gecentraliseerd
	Decentralisatie

	Nadruk op kosten drukken
	Nadruk op ontplooiing/ontwikkeling van personeel

Steyaert

Er zijn 2 dimensies om naar Personeelsmanagement te kijken:

· Subjectief / objectivistisch.

· Regulering / radicale verandering.

· Regulatie: Maatschappij is samenhangend geheel en harmonieus. Gericht op orde en stabiliteit.

· Radicale verandering: Radicale veranderingen zijn mogelijk in maatschappij.

Deze dimensies kunnen gecombineerd worden, wat leidt tot vier paradigma’s waarin sociale en organisatietheorieën kunnen worden geïntegreerd:

· Functionalistische paradigma:

· Het gangbare perspectief.

· Radicaal-Structuralistische paradigma:

· Organisaties zijn instrumenten van overheersing, manipulatie en controle. Geen of weinig plaats voor onderhandelingen.

· Kosten zijn belangrijk, personeel helemaal niet.

· Interpretatieve paradigma:

· Organisaties zijn sociale constructies ten gevolge van een constant onderhandelingsproces.

· Nadruk niet op effectiviteit, maar op de ontwikkeling van het personeel.

· Radicaal humanistische paradigma:

· Mensen vervreemden van de organisatie. Dit moet tegengehouden worden door P&O.

	
	Radicale verandering
	

	Subjectivisme
	Radicaal humanistisch:

Vervreemding tegengaan

Vrijbreken van ideologische superstructuur

Carrière, thuiswerk
SOFT

- Vervreemdingsfunctie
	Radicaal Structuralistisch:

Belangen in de organisatie,

Manipulatie en controle

Tewerkstelling, verloning, vakbonden
HARD

+ Machtsspel
	Objectivisme

	
	Interpretatief:

Socialisatie, culturele processen
Het geven van betekenis aan omgeving, werk en job

Vormgeving via sociale interactie

SOFT

- Betrokkenheid
	Functionalistisch:

Dominante stroming

HARD

+ Effectiviteit
	

	
	Regulering
	

	
	Functionalisme
	Interpretativisme
	Radicaal Humanisme
	Radicaal Structuralisme

	Selectie
&
Recrutering
	Juiste man/vrouw op juiste plaats
	Gericht op talenten en potentieel
	Gericht op creativiteit en innovatie
	Gericht op creatie en verlies arbeidsplaatsen

	Opleiding
&
Training
	Taakgericht, skill-verbeteraar, elitair
	Versterken van de waarde ‘resource’
	Bevrijden van onwetendheid en kortzichtigheid
	Mate van indoctrinatie

	Beoordeling
&
Beloning
	Organisatie-focus gericht op kernmedewerkers
	Bijsturen rolbeschrijving en persoonlijke realisatie
	Gericht op creativiteit en verdienste
	Eenzijdige controle, minimale training aan het licht

	Houding
t.o.v. personeel
	Reactief, strategische ‘resource’
	Creatief, belang van rolomschrijving
	Creatief, voluntaristisch (voluntair: vrijwilliger)
	Kost met tegengestelde belangen aan management

	Rol HRM manager
	Personeelsstroom rationeel en strategisch beheersen
	Betekenis creëren en delen, richting van organisatie meedelen
	Behoeder van creatieve, bevrager van bestaande order
	Controleert en domineert in functie van markthandhaving

	Zwakte
/
sterkte
	Organisatieocratie

Industriële relaties

Instrumenteel

Strategische oriëntatie
	Verhouding werkgever/werknemer

Persoonlijke ontwikkeling via collectieve onderhandeling en betekenisgeving
	Radicalisme

Kritische bevraging van persoonlijke ontwikkeling in licht van belangenverschillen
	Geen oog voor individuele zingeving

Identificeert institutionele conflicten.

Financieel-economisch vs Sociaal-economisch

Anglo-Amerikaans denken:
Financieel – Economisch
Rijnlands-Europees denken:
Sociaal - Economisch

	Uitgangspunten van de twee Managementtradities

	Financieel-Economische traditie
	Sociaal-Economische traditie

	Organisatie als geldmachine
	Organisatie als werkgemeenschap

	Aandeelhouderswaarde
	Waarde voor alle betrokkenen

	Economische doeltreffendheid
	Sociale doeltreffendheid

	Maximaal rendement
	Vertrouwen en loyaliteit

	Efficiency
	Betrouwbaarheid

	Concurrentie
	Samenwerking tussen concurrenten

	Management
	Leiderschap

	Nuttigheid van de mens
	Vaardigheid van de mens

	Juridische verantwoordelijkheid
	Persoonlijke verantwoordelijkheid

	Verschijningsvorm van de twee Managementtradities

	Financieel-Economische traditie
	Sociaal-Economische traditie

	Kortetermijnwinst
	Langetermijncontinuïteit

	Macht, planning & control zijn belangrijk
	Vakdeskundigheid is belangrijk

	Management is een vak:

“Wie de baas is mag het zeggen”
	Manager is meewerkend voorman:
“Wie het weet mag het zeggen”

	Management is succesfactor
	Leiderschap is succesfactor

	Protocollen en certificaten als waarborg
	Reputatie en vakmanschap als waarborg

	HRM en HRD
	P&O en PZ

Er zijn 4 verschillende visies:
· Visie A: Vanuit de mens: Verantwoordelijkheid en zeggenschap voor de werkende mens

· Visie B: Vanuit mens en organisatie: Gericht op wisselwerking tussen organisatie en individu

· Visie C: Vanuit het personeelswerk: Gericht op bevorderen van maatschappelijke erkenning van het beroep en de professionalisering van de leden.

· Visie D: Vanuit de organisatie: Via goed beleid realiseren van organisatiedoelstellingen.
Strategie: Een brug te ver
Volgens geïnterviewde moeten medewerkers eerste de basics (belonen, beoordelen, persoonlijke zorg, enz.) op orde hebben voor ze over strategie gaan meepraten.
Les 4 – Actualiteit, professie & ethiek

Hefboom voor verandering in HR
E-HRM heeft veel invloed op de vermindering administratieve rompeslomp. Hierdoor hebben HRM’ers veel meer tijd voor adviserende taken. Andere kant hiervan is dat er veel minder HRM’ers nodig zijn…
Ik ben allergisch geworden voor paternalisme

Strategisch HRM:
Bijdrage die je levert om business strategie te realiseren. De plannen van HR om bedrijfsdoelen te halen. Is een afgeleide van algemene bedrijfsstrategie.
Een dikke 6 (voor P&O)

Op dit moment is de tevredenheid over P&O niet echt hoog te noemen. Dit kan verbeterd worden door:
· Meer aandacht geven aan een goed loopbaanbeleid

· Meer evenwicht tussen werk en de rest van het leven van de medewerkers.’

· M.a.w. : Medewerkers zeggen: ‘zorg voor mij’

Bewegen is overleven

Contextually based Human resource theory: (Jan Paauwe)
· Harde externe factor: De product-markt-technologie combinatie

· Zachte factor: De sociale-culturele-juridische dimensie: De institutionele factor

· Interne of organisationele factor: Geschiedenis en daaruit voortvloeiende vorm van de organisatie.

Deze 3 factoren beïnvloeden het hrm-beleid.

Einde aan het hr-denken
HRM verandert volgens de ondervraagde binnen 10 jaar drastisch vanwege maatschappelijke veranderingen (bijv. vergrijzing).
Afscheid van de administratie

Tegenwoordig is er meer vraag naar de hogere functies binnen P&O en minder naar lagere functies, bijv. medewerker opleidingen en personeelsconsulent. Dit komt omdat de administratieve kant van P&O minder groot wordt.
Taakstraf

Ontwikkeling van P&O’er volgens Ulrich:
1. P&O’er als dienstverlener en beheerder:

Beantwoorden van vragen, administratie

2. P&O’er als employee champion:

Idem + ondersteuning van medewerkers bij problemen.

3. P&O’er als partner van management bij veranderingen:

Adviseur en gesprekspartner

4. P&O’er als initiator en strategisch partner:

Kijken naar ontwikkelingen op lange termijn en poplossingen voorstelt voor eventuele problemen.

The Changing Nature of HR

4 rollen die P&O’er moet hebben:

	
	Focus op Toekomst/Strategie
	

	Nadruk op processen
	Strategisch Human Resources Management

P&O: Strategische partner

Belangrijk: Uitvoeren van strategie
	Transformatie- en Veranderingen management
P&O: Veranderaar

Belangrijk: Vernieuwen van de organisatie

	Nadruk op mensen

	
	Organisatiestructuur Management

P&O: Administratieve expert

Belangrijk: Bouwen van een efficiënte infrastructuur.
	Medewerkersbijdrage Management
P&O: Kampioen voor medewerkers

Belangrijk: Verbeteren van medewerkers verbondenheid en capaciteit

	

	
	Focus op Dag-tot-dag/Operationeel
	

Strategisch HRM:

Het vertalen van strategieën in HR-doorvoeringen helpt een bedrijf op 3 manieren:

· Organisatie wordt flexibeler, want de tijd tussen concept en uitvoering van een strategie is korter.

· Organisatie kan zich beter aanpassen aan de wensen van de klant doordat de service-strategieën zijn vertaald in specifieke regels.

· Organisatie heeft meer financiële kracht door de meer effectieve uitvoering van de strategie.
Management die zich richt op de organisatiestructuur:

P&O’ers ontwerpen en leveren efficiënte HR-processen voor leidinggeven, training, beloning, promoten, enz.

De P&O’er moet dus een ‘businesspartner’ zijn:

Businesspartner = Strategische Partner + Administratieve expert + Medewerkerkampioen + Veranderaar
Nieuwe HR-professional volgt ander carrièrepad
4 rollen van Ulrich:
· Strategisch partner

· Administratieve expert

· Employee Champion

· Change agent

Kan omgezet worden naar 3 nieuwe rollen (aangezien HR veranderd…):
· HR business partner: Veranderingsmanagement, lokale OR, teambuilding, coaching (is change agent en employee champion bij elkaar)
· Administratieve expert in de SSO’s: Alle transactionele zaken op gebied van salaris- en personeelsadministratie, recruitment en training.

· Strategisch expert: Beleidsontwikkeling en –uitvoering.

The future of Human Resource Management
Veranderingen binnen HR:

· Door investeringen in HR worden de mogelijkheden voor de medewerkers groter.

· Door investeringen in HR worden zo de mogelijkheden van de organisatie groter. Dit kan op verschillende gebieden:

· Strategie

· Cultuurverandering

· Samenwerking tussen medewerkers en leidinggevenden

· Globalisatie (ook als er in verschillende landen wordt gewerkt)

Trends voor de toekomst van HR:
· P&O’ers krijgen nieuwe rollen

· P&O’ers moeten nieuwe competenties krijgen. Ze moeten competent, nieuwsgierig en verzorgend zijn, en durven te veranderen.

· P&O’ers moeten investeren in zichzelf: Training, ontwikkeling, enz.

e-HRM: De polsstok naar HR als business partner
e-HRM:
Alle elektronische vormen van HRM. E-HRM staat voor de technologie en toepassingen die managers en medewerkers in staat stelt (enabling) om hun verantwoordelijkheid voor HRM op een efficiënte en gebruiksvriendelijke manier in de dagelijkste praktijk op te pakken.

3 hoofdvormen van enabling-HRM:
· Automatisering van HRM-processen: Bijv. salarisverwerking gaat automatisch.
· Instellen van Shared Services Centers: Gelijksoortige HR-processen worden gebundeld in een centrale afdeling, waardoor medewerkers fysiek op een centrale plek werken. (Dmv de technologie hoeft het vaak niet meer fysiek).

· Outsourcing: Bijv. salarisverwerking wordt gedaan door externe organisatie.

Doelen van e-HRM:
· Verantwoordelijkheid voor HRM wordt op effectieve en gebruiksvriendelijke manier opgepakt.

· Efficiency van HRM wordt vergroot.

· Kosten van HR-afdeling worden verlaagd.

Meer tijd voor de inhoud van HRM ipv de werkprocessen eromheen.
Soorten toepassingen van e-HRM:
Stroomlijnen

Strategisch

Veranderen

Gericht op processen

Gericht op mensen

Informeren

Dagelijks

Samenwerken
Stroomlijnen: Aansluiting tussen HRM-systemen en –instrumenten verbeteren.
Door e-HRM krijgt eht management inzicht in HR-processen en kan de HR-bijdrage aan de organisatie makkelijker worden aangetoond.

Volgorde van aanpak:

Bedrijfssituatie <=> HR strategie <=> e-HRM strategie <=> Processen <=> technologie

HR als servant leader
Servant leadership (Tjeb Maris) omvat een praktische aanpak voor mensen, management en organisaties die denken vanuit het principe van dienstbaarheid voor anderen.

Servant leadership: Nieuw model van leiderschap waarin het dienen, verlenen van service aan medewerkers, klanten en organisatie het meest centraal staat.

Je bent eigenlijk een servant leader als je een ‘dienaar’ bent. Je stimuleert mensen op een praktische manier tot zelfvertrouwen en eigen verantwoordelijkheid.
Is meer bedoeld voor de lange termijn.

Leiderschapsstijlen:
	VAN
	VIA
	NAAR

	1950-1980
	1980-2000
	2000-2010

	Manager
	Leiderschap
	Servant leadership

	Besturen, beheren, controleren, structureren, rationaliseren, mens als middel, mens als object.
	Loslaten, vertrouwen, delegeren, motiveren, visionair, mens als bron, door hen.
	Partnership, service, affectiviteit, spiritualiteit, denken en doen als eigenaar, mens sleutel tot succes.

Relatie HR Servant leadership:
	Principes Servant Leadership:
	Toevoegende Waarde HR:

	Luisteren
	Herstel psychologisch contact

	Empathie
	Flexibiliteit en mobiliteit

	Bewustzijn
	Veranderingsbereidheid

	Heel maken
	People management

	Overtuigen
	Autonomisering

	Conceptualiseren
	Anders werken

	Vooruitzien
	Talent & Kennismanagement

	Stewardship
	Vinden & Binden

	Inzet voor de groei van mensen
	Healthy Balance

	Bouwen aan gemeenschap
	Individuele counseling

Personeelsbeleid en bedrijfsethiek
Ethiek:
Alle vormen van kritisch nadenken over het menselijk gedrag onder het gezichtspunt van goed en slecht, van normen en waarden, van verantwoordelijkheid en keuze.
Bedrijfsethiek: Het kenbaar maken van normen en waarden uit de bedrijfssetting, zodat managers zich bewust worden, dat zij bij de besluitvorming beïnvloed worden over wat behoorlijk is en wat niet.
Niveaus van bedrijfsethiek:

· Bedrijf en zijn product: Vragen over morele productaansprakelijkheid

· Bedrijf en zijn afnemers: Reclame- en advertentiebeleid, prijsafspraken en steekpenningen.

· Bedrijf en zijn omgeving: Milieu, concurrentiebeleid, mensenrechten, relatie met 3e wereldlanden.

· Bedrijf en zijn werknemers: Loyaliteit, beloning, privacy, arbeidsomstandigheden.

Vuil spel

Bij beleid tegen discriminatie, agressie,geweld, intimidatie, enz. kan gebruik gemaakt worden van het 5W-model:
· Willen

· Weten

· Wegen

· Werken

· Waken (de verankering van het beleid)

Een zuiver geweten
Klokkenluidende P&O’er wacht vaak uiteindelijk ontslag.
Bedrijfsresultaat

Toegevoegde waarde HR

HR-metingen

Doelstellingen, streefcijfers (benchmarking), budgetten, verantwoordelijken, enz.

HR-strategiekaart

Wat levert het op? (resultaten)

Voor wie doe je het? (Klanten)

Hoe doe je het?

(Interne processen)

Wat doe je?

(Strategisch perspectief)

Afstemming HR en lijnmanagers

HR-bijdragen

Dominante thema’s

(Organisatie)

Balanced Scorecard

Analyse

Diagnose

Kengetallen

Soll-Ist vergelijking

Planning van maatregelen

Sturing en coördinatie

Controle

Ist-situatie: Informatie over huidige situatie van personeel

Soll-situatie: Gewenste situatie van personeel

Work systems

Emloyee

influence

Human Resource 	Reward

Flow			systems

Beloning

Ontwikkeling

Beoordeling

Prestatie

Selectie

PAGE
14

