

Honger naar flexibele arbeidsrelaties

-De inzet van flexibele arbeidsrelaties is een steeds 'hotter' item voor werkgevers. Er vindt een duidelijke verschuiving plaats in de verhouding van flexibele arbeidskrachten en vast personeel. Hoe groot is de behoefte aan flexibiliteit en wat is de gewenste verhouding? Op uitnodiging van AFAS ERP Software gaan zes HR-managers en een arbeidsrechtadvocaat op zoek naar de juiste balans tussen flexibel en vast personeel.

Aan de discussie nemen deel: Birgitte Kochuijt (WSD Groep), Hans Leenders (Ergon Bedrijven), Huub van Osch (VDB Advocaten en Notarissen), Wim van Beem (Human Capital Group), Jeroen Hendrix (Carglass), Henri Verlinden (Goss Contiweb) en Janine van der Heijden (CEVA Logistics). De deelnemers gaan in gesprek over flexibilisering aan de hand van een aantal vragen.

WAT IS DE IDEALE BALANS TUSSEN FLEXIBELE ARBEIDSKRACHTEN EN VAST PERSONEEL?

Janine van der Heijden geeft aan dat de behoefte aan flexibiliteit groot is in de logistieke branche: "In het laagseizoen heeft CEVA 40 procent flexibel en 60 procent vast personeel, maar in het hoogseizoen verandert dat in 80 procent flexibel tegenover 20 procent vast. Niet helemaal een ideale balans, maar door de vraag van de klanten wel noodzakelijk."

Voor Carglass speelt de vraag hoe je flexibel om kunt gaan met de vaste populatie. Jeroen Hendrix: "Wij willen kwaliteit leveren en een optimale en passende dienstverlening garanderen en daartoe zijn je vaste en goed opgeleide mensen het beste in staat. Dat vraagt om nieuwe contractvormen en een andere manier van roosteren. Daarnaast zou het mooi zijn om een alliantie aan te gaan met een ander bedrijf met een tegengesteld arbeidspatroon.

Die bedrijven moeten toch te vinden zijn." Van der Heijden: "Het gaat ook over de balans tussen kennis en cultuur. Je wilt als organisatie een bepaalde cultuur neerzetten én je wilt de kennis behouden. Daarvoor moet je zoeken naar nieuwe mogelijkheden om vaste medewerkers flexibel in te zetten."

'Hoe kan het zijn dat een flexkracht zijn 12,5-jarig jubileum viert?'

In de branche van de sociale werkvoorziening ligt het anders. Hans Leenders: "We bieden de mensen eerst een aantal tijdelijke contracten aan om te kijken of ze wel in staat zijn tot elementair werknemerschap. Daarna gaan we praten over een vast dienstverband, dat gezien het type werk meestal een dienstverband voor het leven is. Flexibiliteit is een competentie die de medewerkers in kleine stapjes ontwikkelen." Birgitte Kochuijt gaat verder: "Bij WSD werken wij met een zogenoemde durfafdeling; de mensen daar durven hun werk op wisselende plekken uit te voeren. De vraag voor plaatsing van groepen bij bepaalde werkgevers in piekperiodes neemt toe, terwijl we vanwege de naderende afschaffing van de Wet sociale werkvoorziening in een sterfhuis terecht gaan komen. We bevinden ons in een zoektocht tussen het leveren van kwaliteit en flexibiliteit." Huub van Osch merkt op dat er slechts een paar cao's zijn waarin seizoensgerelateerde afwijkingen zijn opgenomen. Van der Heijden reageert: "Ik zou dit graag bij de volgende cao-onderhandelingen op de agenda willen zetten." Hendrix vervolgt: "Wij gaan nu starten met roostermatig werken over zes dagen per week. Bij de volgende cao-onderhandelingen werken we toe naar een jaarurensystematiek, waardoor de flexibiliteit enorm toeneemt."

Van Osch geeft aan dat het van groot belang is dat er beleid is, een kapstok om je beslissingen aan op te hangen: "In mijn prak-


tijk stuit ik op twee discussies. Enerzijds bestaat de seizoengebonden problematiek en anderzijds is er de extra druk door de recessie. Als je bij een reorganisatie de huidige strategie van de vakbonden volgt, wordt er onevenredig hard gesneden in de flexibele schil. Om dat te voorkomen moet er beleid zijn. Welke onderbouwing is er om te snijden in de organisatie en tegelijkertijd een gedeelte van de flexibele schil te behouden? Het onmisbaarheidscriterium speelt daarin ook een grote rol.”

Henri Verlinden: “Bij Goss Contiweb was voor de kredietcrisis standaard 35 procent van het personeel flexibel. Het is vervolgens de kunst om met deze flexibele schil te ademen. Maar flexibiliteit moet wel een bepaalde mate van tijdelijkheid behouden; hoe kan het immers zijn dat een flexkracht zijn 12,5-jarig jubileum viert? Ga in gesprek met je mensen. Wie functioneert er wel en wie niet? Dat moet niet pas naar voren komen tijdens een reorganisatie, maar een structureel onderdeel zijn van je interne beleid.”

STAAT VAST PERSONEEL GELIJK AAN ONMISBAAR PERSONEEL?

Van Osch: “De onmisbaarheidscriteria zijn in 2009 verruimd en vervolgens in 2012 weer afgeschaft omdat niemand er gebruik van maakte. Dat verbaast mij. De minister zegt dat het nodig is en de bedrijven vragen erom, maar het komt maar niet tot algemeen beleid.” Kochuijt reageert: “We moeten eerlijk en transparant zijn over de mate waarin iemand aan de verwachtingen voldoet en de goede en minder goede kanten van de mensen

documenteren.” Verlinden: “Vervolgens zie je dus de goede mensen vertrekken. We moeten veel meer met de mensen in gesprek gaan. Dat is onze verantwoordelijkheid als HR-managers. Je moet zekerheid bieden en tegelijkertijd een interne flexibiliteit ontwikkelen.” Hendrix: “Het gaat niet over het weghalen van zekerheden, maar over anders denken en de mensen de voordelen van flexibiliteit laten inzien vanuit gezamenlijk een belang om succesvol te blijven.” Leenders: “Iedere werknemer streeft een zekere basiszekerheid na. Wij moeten daarom juist de balans zoeken tussen het uitdagen op multi-inzetbaarheid en het honoreren van de behoefte aan basiszekerheid.”

Wim van Beem denkt dat inmiddels wel grenzen zijn bereikt in de verschuiving van vast naar flexibel personeel: “We moeten oppassen dat de ruggengraat van de organisatie niet wordt aangetast. Dus wel vast personeel aannemen, maar hun flexibiliteit stimuleren. Je kunt dat proces op vele manieren stimuleren. Dat betekent bijvoorbeeld diverse rollen invullen, andere competenties ontwikkelen en de verbindingen in de organisatie vergroten. Zo bereik je maximale flexibiliteit én behoud je de kwaliteit en het collectief geheugen van de organisatie.”

WELKE ONDERDELEN VAN UW HR-BELEID ZIJN GEAUTOMATISEERD? BIEDEN DE SYSTEMEN DE GEWENSTE FUNCTIONALITEIT?

Kochuijt draait het liever om: “Ik vraag mij eerst af wat ik nodig heb om mijn bedrijf goed te kunnen laten draaien en vervolgens

5 tips voor een optimale flexibele schil

1. Stimuleer de flexibiliteit van je vaste medewerkers.
2. Blijf in gesprek met je medewerkers, wees eerlijk en transparant en zorg voor documentatie.
3. Behandel je flexibele arbeidskrachten als eigen personeel.
4. Waardeer de talenten van je medewerkers en beloon hun flexibiliteit.
5. Zoek samenwerking met een bedrijf met tegengestelde piekperiodes.

welk systeem dat kan ondersteunen.” Van der Heijden voegt toe: “Je kunt uitgaan van het salarissysteem en daar vervolgens een HR-systeem omheen plakken. Maar het kan beter andersom: kijk eerst naar het HR-systeem en pas dan naar het salarispakket.” Van Beem reageert: “Wat kost het eigenlijk om een bepaalde mate van flexibiliteit te organiseren, gelet op opleidingskosten, kosten voor het inwerken, downtime van machines door onervarenheid en selectiekosten? Het is goed om dat in kaart te brengen en systemen kunnen daarbij ondersteunen. Dan kom je wellicht tot de conclusie dat het wel wat minder kan met het op- en afbouwen van die flexibele schil. Analyseer eerst de bedrijfsprocessen.”

KANSEN EN MOGELIJKHEDEN

Van Osch oppert het idee om de flexibele schil te delen met andere organisaties, zoals Hendrix eerder aangaf in relatie tot seizoensgebonden arbeidsrelaties: “Het zou zeker iets kunnen zijn om tegemoet te komen aan de wens van de klant én de werkgever. Creëer een arbeidspool en plaats deze extern.” Verlinden plaatst een kanttekening: “Het is voor medewerkers wel een uitdaging om in een andere baan te stappen, gezien de arbeidsvoor-

waarden. Je verliest opbouw van jaren. Ik zie hier wel mogelijkheden voor de uitzendbureaus.” Van der Heijden: “Je verwacht dat de overheid hierover nadenkt en dergelijke pools stimuleert.” Verlinden ziet nog andere mogelijkheden: “Bel de buurman eens. Welke medewerkers heeft hij beschikbaar op bepaalde momenten? Zou hij een project voor ons willen doen? Wie weet wat je voor elkaar kunt betekenen!”

‘Vakmanschap wordt dé ruggengraat van je dienstverlening’

Kochuijt wijst op een risico: “Het moet geen dumpspotje worden. Ga uit van wat iemand wel kan of zou kunnen.” Hendrix gaat nog een stap verder: “Buig schijnbare concurrentie om in samenwerking tussen bedrijven: Carglass en de ANWB vissen niet in elkaars vijver, maar zouden elkaar goed kunnen aanvullen. Hoe mooi kan het zijn? Een mooie gedachte vanuit sociale duurzaamheid.”

Wie zitten er aan tafel?


Birgitte Kochuijt is Hoofd Sociale Zaken bij WSD Groep. WSD werkt in opdracht van elf Brabantse gemeenten en ontwikkelt en bemiddelt mensen met een afstand tot de arbeidsmarkt naar zo regulier mogelijk werk. “Mensontwikkeling is ons productieproces; wij voegen iets toe aan de mensen en laten ze vervolgens weer uitstromen.”


Hans Leenders is Concernhoofd Personeel & Organisatie bij Ergon, de uitvoeringsorganisatie voor de Wet sociale werkvoorziening voor diverse gemeenten. “Ergon probeert om werknemersvaardigheden en arbeidscapaciteit van mensen met een beperking te versterken, zodat ze op de reguliere markt werkzaam kunnen zijn.”


Huib van Osch is hoofd van de sectie arbeidsrecht van VDB Advocaten en Notarissen en ruim zestien jaar actief in het arbeidsrecht. “Vanuit mijn achtergrond heb ik veel cliënten die werkzaam zijn in de distributie- en techniekbranche en ik krijg vaak vragen over de flexibele schil. Ik zie daarin veel ontwikkelingen de laatste tijd, ook in combinatie met het onmisbaarheids criterium.”

HOE FLEXIBEL IS UW HR-AFDELING EIGENLIJK?

Van der Heijden: "Er is een bepaalde mate van flexibiliteit, maar de HR-werkzaamheden an sich veranderen in essentie niet ten opzichte van de grootte van de organisatie." Kochuijt: "De klantvraag verandert bij ons wel, bovendien zitten we in de krimp. Als het bedrijf kleiner wordt, wordt mijn afdeling automatisch kleiner. Er worden dan ook andere vaardigheden van mensen verwacht waarin ze zich moeten ontwikkelen." Hendrix vraagt zich af waarin de toegevoegde waarde van de HR-afdeling zit. Dat is bepalend voor de manier waarop je bent georganiseerd: "We hebben de afgelopen jaren veel ontwikkelingen meegemaakt. Als HR zitten we nu veel meer als businesspartner om tafel en ik zie een duidelijke upgradering van het niveau van onze afdeling. De afdeling staat meer naast de manager om samen succesvol te zijn." Kochuijt ziet ontwikkelingen zowel bij de adviseurs als bij de administratie: "Meer standaardiseren, digitaliseren en automatiseren bij de ondersteunende activiteiten, waarbij het van belang is de lijn te faciliteren met zaken die toegevoegde waarde leveren en te stoppen met onzinnige dingen."

Leenders: "Wij gaan terug van vijftien naar tien medewerkers. Dat betekent dat je de taken die je voorheen gedifferentieerd hebt, nu weer moet integreren. Die beweging vergt flexibiliteit van mensen." Verlinden: "Een jaar lang heeft iedereen uren ingeleverd. Dat werkte goed. Bovendien kwamen de medewerkers zelf met een nieuwe functieverdeling aan." Van Osch ziet een andere trend: "Steeds vaker wordt deeltijdontslag ingezet als reorganisatiemiddel." Van Beem sluit af: "De afgelopen jaren heeft het Angelsaksische model, met steeds verdergaande flexibilisering, een enorme vlucht genomen. Langzamerhand zien we de grenzen daarvan in zicht komen en is er meer oog voor de voordelen van het Rijnlandse model. Vakmanschap wordt dé ruggraat van je dienstverlening. En dan heb je het tóch weer over de mens. Als we toe kunnen naar een model waarin we de beste aspecten van beide modellen kunnen verenigen, zie ik de toekomst vrolijk in. Op naar het Atlantische model!" ■


Wim van Beem is senior consultant bij Human Capital Group te Utrecht. "HCG is een groot HR-adviesbureau dat voor allerlei branches en organisaties werkt. Wij leveren fullservice-HR: zowel zaken die te maken hebben met de juridische kant van flexibiliteit als het ontwikkelen van medewerkers en organisatie-structurering."


Jeroen Hendrix is Compensation- & Programmanager bij Carglass. "Ik ben verantwoordelijk voor alles wat met het arbeidsvoorwaardenbeleid te maken heeft. Een van de speerpunten van dit jaar is workforcemanagement: hoe zet je, in relatie tot de klantwens, de bezetting beter in? Welke beweging kunnen we daarin maken?"


Henri Verlinden is director Human Resources van Goss Contiweb dat onderdeel is van Goss International en uiteindelijk van Shanghai Electric Company in China. "Van dit gigantische conglomeraat vormen wij de drukdivisie, met zo'n 2.200 medewerkers wereldwijd. Wij zetten druklijnen neer voor enerzijds krantendruk en anderzijds magazines en folders."


Janine van der Heijden is HR-manager bij CEVA Logistics. Er werken in Nederland en België zo'n 2.500 mensen. "Afhankelijk van de seizoensinvloeden zijn dat er soms 3.000. Ik ben verantwoordelijk voor twee locaties in Venray. De thematiek van flexibele arbeidsrelaties houdt ons erg bezig omdat wij worstelen met de seizoensinvloeden bij de klant."