

Sturen op verbinden: Visie op HRM, eenvoudig en terug naar de kern!

“HRM is sturen op verbinden”

Wij geloven in het belang van verbinding om resultaten te behalen: verbinding tussen mensen, verbinding van mensen aan de visie en van daaruit verbinding van mensen aan de organisatie. De organisatie is niet de “hark”, de organisatie zijn de mensen die met elkaar aan hetzelfde verhaal werken. Voor ons is de kern van HRM daarom verbinding; en de basis van HRM dat je in staat bent om goede gesprekken te voeren met je medewerkers.

“HRM is een managementverantwoordelijkheid bij uitstek!”

Vanuit die gedachte is HRM de belangrijkste discipline voor de top van iedere organisatie. Mensen maken immers het verschil. Gemotiveerde en competente medewerkers, die weten waar de organisatie naar toe gaat, zorgen voor groei en bloei in de organisatie. “Leiderschap 2011” is dan ook niets anders dan de kunst verstaan om medewerkers te inspireren met een heldere toekomstvisie, waaraan zij zich graag voor langere tijd willen verbinden. Met goede gesprekken als basis voor blijvend resultaat.

“Strategie en HRM; recept voor een goed huwelijk”

De randvoorwaarden voor de invulling van de HRM-functie horen, naar onze mening, in de top van de organisatie thuis. Zo bevordert je dat de strategische ontwikkeling van de organisatie en het HRM-beleid aan elkaar worden verbonden; een absolute voorwaarde voor succes. Ook voorkomt je hiermee dat HRM een louter instrumenteel karakter krijgt; iets wat in de praktijk helaas nog te vaak voorkomt. Instrumenten zijn belangrijk, maar als het doel waarvoor ze dienen er niet mee bereikt wordt of uit beeld raakt, zijn ze nutteloos. De opbrengst is dat er meer plezier en meer voldoening zal ontstaan dan in de oude modellen, waarin visie en strategie domeinen zijn van de top en HRM niet meer is dan een gereedschapskist met instrumentarium waar niemand van weet waarvoor het nou ook alweer diende.

“Onze visie toegelicht – een denkmodel”

Onze visie wordt zichtbaar in onderstaand model. Het is een denkmodel, eenvoudig maar kostbaar, want het vraagt een stijl van leiderschap die zowel in bedrijven als in de publieke sector nog een hele ontwikkeling door zal moeten maken.


NB! Het op orde zijn van de basale administratie is wat ons betreft een essentiële randvoorwaarde om de gewenste wendbaarheid van de organisatie te realiseren.

Context

De begrippen in de linkerkolom behoren tot het domein van de directie en het bestuur. Het betreft het formuleren van de organisatiedoelen, mede vanuit de interne en externe ontwikkelingen.

Voorbeeld: de uitstroom van de babyboomers is één van de interne ontwikkelingen; een externe ontwikkeling is de veranderende visie op arbeid van de jongere generatie. Eén van de organisatiedoelen is de ontwikkeling naar een regieorganisatie, met minder en professionelere medewerkers.

Strategie en HRM

In de middenkolom wordt de vraag beantwoord wat de strategische HRM doelstellingen moeten zijn, zodat de organisatiedoelen behaald kunnen worden. Hier gaan directie en HRM samen aan de slag.

Voorbeeld: om de doorontwikkeling naar een regiegemeente waar te kunnen maken zal de komende jaren worden ingezet op (1) het vinden en verbinden van jong talent aan de organisatie, (2) de ontwikkeling van talent en (3) de ontwikkeling van het leiderschap.

HRM-beleid

In de rechterkolom gaat het tot slot om het ontwikkelen én implementeren van het instrumentarium dat ervoor zorgt dat de strategische HRM doelstellingen worden gerealiseerd. Het is het gezamenlijke domein van directie, management en HRM.

Voorbeeld: de gewenste mix is van eigen en ingehuurd personeel wordt vastgesteld; er worden contacten gelegd met opleidingsinstellingen voor stageplaatsen; rechtspositionele mogelijkheden worden benut om voor jonge en veelbelovende mensen een aantrekkelijke werkgever te worden; er wordt een talentontwikkelingsprogramma uitgestippeld, waar zowel eigen medewerkers, medewerkers uit de flexibele schil en collega's uit soortgelijke organisatie uit de omgeving aan kunnen deelnemen; het management wordt getraind in coachend leiderschap.

Het verhaal achter de visie

Het instrumentarium dat wordt ontwikkeld krijgt veel aandacht. Dat is goed, maar het is de taak van de ambtelijke top om het verhaal op organisatieniveau te vertellen. De top is en blijft in gesprek met de organisatie, de OR en het management om aan te geven waarom al die instrumenten zijn bedacht en waar ze voor dienen.

Voorbeeld: in periodieke personeelsbijeenkomsten legt de directie uit dat er een ontwikkeling is ingezet naar een regiegemeente, welke stappen daartoe worden gezet en wat de voortgang van het proces is; in het programma voor talentontwikkeling schuiven directieleden met regelmaat aan om in dialoog te treden met de deelnemers aan het programma.


“Het belang van implementatie”

Waarom wijst de praktijk uit dat het niet op deze manier van de grond komt? De principes zijn eenvoudig, maar de manier van werken vraagt om overtuiging en actie in de hele keten van strategie tot en met implementatie. Die laatste stap wordt vaak vergeten, maar is van cruciaal belang voor het bereiken van het resultaat. Implementatie leidt immers tot borging van de nieuwe werkwijzen en oplossingen in het normale doen. Zo kun je pas echt sturen op verbinden!

Is je belangstelling gewekt? Neem contact op met een van onze adviseurs en bezoek onze site: www.acta-advies.nl. *“Omdat we als ACTA-Advies om mensen geven!”*

Bert Brouwer

m 06 130 988 50 | e bbrouwer@acta-advies.nl

Elise Zandstra

m 06 111 068 25 | e ezandstra@acta-advies.nl