
22

HR legt zich toe op de mobili-
satie van de ‘factor mens’.
Hierbij speelt cocreatie een
doorslaggevende rol. HR

zou zich daarom meer moeten gaan
richten op deze rol en minder op het
onderhoud van alle personeelsma-
nagementsystemen en -structuren,
zoals functiewaardering, het loonge-
bouw, de gesprekscyclus en alle pro-
cedures en formulieren die tot steeds
verder uitdijende personeelsregelin-
gen en cao’s hebben geleid.

Zelfsturing en samenspel
Hoe kun je mensen binnen organisa-
ties motiveren om de beste versie van
zichzelf te laten zien? Belangrijk is
dat je uitgaat van hun behoeften en
dat je de invulling van deze behoef-
ten zoveel mogelijk overlaat aan de
mensen zelf. Het gaat vooral om het
verschaffen van de juiste voorwaar-
den om zelfsturing, talent en verbon-
denheid te ‘ontketenen’.

Dat doe je in de eerste plaats door
mensen de regie in eigen hand te

geven. Geef iedereen de ruimte om
na te denken over de invulling van
hun eigen werkplek en werktijden.
Geef ze de mogelijkheid om hun
talenten en vaardigheden te ontwik-
kelen en te laten zien!
Verbind mensen met elkaar. Mensen
willen graag het gevoel hebben dat
ze deel uitmaken van – en vaak ook:
dienend zijn aan – een groter geheel.
Zorg ervoor dat deze verbinding
mogelijk is.

Dit vereist regie op het samenspel
van de diverse partijen die in cocrea-
tie voor de ‘ontketening’ kunnen
zorgen die tot transformatie van de
organisatie kan leiden: het personeel
zélf, ondernemingsraad, directie,
klanten, ketenpartners, een eventuele
cliëntenraad en een eventueel toe-
zichthoudend orgaan.

Voorbeeld: provincie
Utrecht
Ondernemingsraad en directie van
de provincie Utrecht bijvoorbeeld,
organiseerden in 2015 gezamenlijk

het gesprek met het personeel over
de organisatieontwikkeling, met een
belangrijke meesturende rol voor HR
op dit coceatieproces.

Bijna 600 medewerkers voerden op
24 september 2015 gedurende een
dag samen het gesprek over de ver-
dere ontwikkeling van de organisatie.
Een belangrijk moment binnen de
provincie Utrecht, met de onderne-
mingsraad en de directie als geza-
menlijk opdrachtgever. Deze – vrij
letterlijke – vorm van medezeggen-
schap leverde een geweldig resultaat
op voor alle betrokkenen, met een
goede en gedragen inhoudelijke
oogst, een fantastische opkomst, veel
positieve reacties en een goede sfeer.

De organisatie en de inhoudelijke
invulling van de dag gebeurde van
onderaf, met behulp van de complete
veranderkracht van de organisatie:
het idee van ‘inclusie’. De bestuurder
stelde al vroeg in het proces voor om
alle medewerkers uit te nodigen om
mee te denken en te organiseren.

De rol van HR bij Nieuw Organiseren:
pak de regie op cocreatie!
Een belangrijk begrip bij Nieuw Organiseren is cocreatie. Dit is een vorm van

samenwerking, waarbij alle partners invloed hebben op proces en resultaat.

Buiten de organisatie gaat het om bedrijven, overheids- of maatschappelijke

organisaties en burgers, klanten of cliënten. Binnen de organisatie zijn het de

werknemers: mensen die samenwerken in organisatieonderdelen of in teams. Zij

zijn verbonden door gezamenlijke waarden en ambities en werken samen om

maatschappelijke waarde toe te voegen.

Arthur Hol

“ Mensen willen graag het gevoel hebben dat ze deel uitmaken
van – en vaak ook: dienend zijn aan – een groter geheel. “

opinie

23

Iedereen kon zich hiervoor opgeven;
‘aanhaken bij de energie’ in plaats
van medewerking afdwingen. De
invulling van de werkgroep hangt
met zo’n aanpak af van wie de ener-
gie voelt om mee te werken. Dit
leidde uiteindelijk tot een team van
45 expeditieleden. Hun inzet vari-
eerde van een vrijwel volledige dag-
taak tot het bijwonen van enkele
voorbereidende bijeenkomsten.
Directieadviseur Jordi Scherrenberg
was als de interne projectleider ver-
antwoordelijk voor de voortgang, de
interne verbindingen en het draag-
vlak. Als extern adviseur zag ik
vooral toe op het proces en de empo-
werment: wordt de veranderkracht
van de medewerkers zélf voldoende
benut?

Bottom-up werkt
Het grote pluspunt van de bottom-
up-aanpak is dat deze aanzienlijk
meer draagvlak oplevert en dat de
betrokkenheid erdoor ook breder
wordt dan alleen bij de usual sus-
pects. Hiernaast heeft deze aanpak
positieve gevolgen voor de inhoud
en de creativiteit; het biedt nieuwe
invalshoeken. De aanpak is daarmee
duidelijk van toegevoegde waarde
ten opzichte van de reguliere , meer
traditionele aanpak. Aandachtspunt
is wel dat de organisatie en stroomlij-
ning van een groot evenement, zoals
een werkconferentie met het gehele
personeel, daarnaast óók een strakke
projectorganisatie vergt.

HR: regie op cocreatie
HR-professionals zijn de aangewezen
personen om de regierol te pakken;
zij zijn meestal gepositioneerd als
staffunctie van de directie, maar zij
vervullen eigenlijk de brugfuctie naar
het personeel.

Als HR-professional is het belangrijk
om de medewerkers bij de bepaling
van de missie, visie en koers van de
organisatie te (laten) betrekken. Zij
zullen zich meer verbonden voelen
met de organisatie wanneer zij deze

drie-eenheid mede hebben kunnen
vormgeven. Als gevolg hiervan
zullen zij meer initiatief en verant-
woordelijkheid nemen. Je creëert
hierdoor niet alleen draagvlak, maar
je maakt ook gebruik van de exper-
tise van jouw personeel. Nog altijd
worden veel bedrijven en organisa-
ties volledig top-down bestuurd,
waarbij de directie totaal geen oog
heeft voor talent, specifieke ervaring
en expertise op de werkvloer. Visie
en koers worden in de bestuurska-
mer bepaald en de medewerkers
moeten deze vervolgens verder
vormgeven en uitvoeren. Dit mecha-
nisme van een voorgekauwd beleid
opgelegd krijgen, zonder de moge-
lijkheid om mee te denken en te
praten over de koers en de toekomst,
werkt enorm demotiverend. Mede-
werkers kunnen er letterlijk ziek van
worden of voortijdig afhaken.

“It doesn’t make sense to hire smart
people and tell them what to
do, we hire smart people so they can
tell us what to do.” (Steve
Jobs)

HR en medezeggenschap
Om de stap naar participatie en zelf-
sturing te kunnen zetten, is het nood-
zakelijk dat HR het onderwerp mede-
zeggenschap (weer) meer naar zich
toetrekt, met de ondernemingsraad
als natuurlijke bondgenoot. Demo-
cratisering, in de vorm van ‘iedereen
telt en doet mee’, is vaak een van de
kernwaarden van een organisatie. De
meeste organisaties hebben in hun
kernwaarden wel iets staan over het
bevorderen van de participatie van
medewerkers of het zo veel mogelijk
gebruik maken van het onder het
personeel aanwezige talent. Het
actief stimuleren van medezeggen-
schap binnen de organisatie is daar
onlosmakelijk aan verbonden. HR
kan zich het zich daarom niet veroor-
loven om het thema medezeggen-
schap te laten liggen.

Een visie op medezeggenschap zou
een integraal onderdeel moeten zijn
van het HR-beleid, geheel in lijn met
de filosofie van gedeeld of participa-
tief leiderschap. Het is verder belang-
rijk dat personeelsbeleid aansluit op
de ‘onderstromen’ in de organisatie.
In het bondgenootschap tussen HR
en personeelsvertegenwoordiging,
kan de ondernemingsraad aangeven
wat er leeft, zodat directie en HR in
hun beleid daarop kunnen aanslui-
ten.

Of nog beter: de partijen ontwikkelen
samen met alle medewerkers én met
inbreng van de klanten van de orga-
nisatie het HR-beleid in cocreatie.
Wanneer de directie steeds meer con-
tact zoekt met medewerkers, zijn er
geen achterbansessies met het perso-
neel meer nodig. Als je als onderne-
mingsraad – of HR – steeds tussen de
directie en de medewerkers blijft
staan, ondermijn je de moderne lei-
derschapsstijl. De directie moet zelf
in gesprek gaan over de koers van de
organisatie.

Samen met de directie en onderne-
mingsraad moet HR voorwaarden
scheppen waardoor mensen zich
veilig voelen om hun mening te uiten.
Je doet er naar mijn ervaring wel goed
aan om recht te doen aan het feit dat
de ondernemingsraad, als vertolker
van de onderstroomgevoelens, door-
gaans een lagere drempel heeft voor

Arthur Hol Foto: privébezit

24

werknemers. Werknemers zullen de
ondernemingsraad soms iets vertellen
wat ze liever verzwijgen in aanwezig-
heid van de bestuurder. Organiseer
bijvoorbeeld eens een gezamenlijke
personeelsbijeenkomst, waarbij de
bestuurder en HR na ongeveer drie
kwart van de sessie de zaal verlaten
en de ondernemingsraad met de
mensen blijft zitten. Als er dan ‘licht’
is tussen wat in het eerste en tweede
deel van de bijeenkomst wordt
gedeeld, is dat op zich al nuttige feed-
back voor bestuurder en HR.

Een belangrijke rol van HR bij de
vormgeving van cocreatie in de orga-
nisatie, is ervoor te zorgen dat niet
alleen de vertegenwoordigende insti-
tuties, maar ook de mensen zelf
gehoord worden en invloed kunnen
uitoefenen. Het intappen op de
‘onderstroom’ in de organisatie. De
zorgen, wensen en ideeën van werk-
nemers op de werkvloer en van cliën-
ten vormen het uitgangspunt. Door
middel van werkoverleg, werkgroe-
pen en dialoogsessies komen deze
centraal te staan. De achterliggende
overtuiging is dat inbreng vanaf de
werkvloer niet alleen voor een groter
draagvlak voor verandering zorgt,
maar ook dat dit de aanwezige ener-
gie beter richting geeft, wat de uitein-
delijke beslissingen ten goede komt.
Putten uit een veelheid aan perspec-
tieven dient dus meerdere belangen
tegelijk. Veel mensen staan wel open
voor veranderen, maar niet voor ver-
anderd worden door anderen.

Mens boven systeem
Zorg ervoor dat alle ‘stakeholders’ bij
een verandertraject worden betrok-
ken, zo vroegtijdig en diepgaand
mogelijk. De insteek daarbij is, dat zij
een actieve rol hebben bij het ontwik-
kelen van een gedeelde ambitie, op
basis van gemeenschappelijk gefor-
muleerde waarden – bijvoorbeeld in
de vorm van deelname aan een
koersconferentie. Daarbij worden zij
ook gevraagd mee te werken aan de
ontwikkeling én uitvoering van ver-

anderplannen. Of beter nog: om zélf
veranderingen door te voeren binnen
de vrije ruimte van de gedeelde
ambitie en waarden. Het motto daar-
bij is: samen op expeditie!
Er kan, met goede procesafspraken
vooraf, prima recht gedaan worden
aan de informatie-, advies- en goed-
keuringsrechten van belanghebbende
partijen als de ondernemingsraad,
cliëntenraad en raad van toezicht bij
een dergelijke expeditie. HR is door
de kennis van wet- en regelgeving
die zij heeft prima gepositioneerd om
– als dit mogelijk is – binnen de

regels van bestuur, toezicht en mede-
zeggenschap te blijven en die ook te
benutten. Recht doen aan ‘de bedoe-
ling’ staat echter altijd voorop. De
uitdaging voor HR is dan ook ervoor
te zorgen dat de regels dienend zijn
aan de waarden en ambities, in plaats
van dat zij een belemmering gaan
vormen. Mens boven systeem!

Cocreatie ook
bij reorganisatie?
Een veel gestelde vraag is, of er ook
ruimte is voor een cocreatie-aanpak
bij reorganisaties die mogelijk leiden
tot baanverlies of zelfs ontslag van
mensen. Het antwoord is een vol-
mondig: ja!

Een veranderingsproces dat volgens
de principes van Nieuw Organiseren
wordt opgezet, richt zich op het creë-
ren van meer toegevoegde waarde,
met respect voor het bestaande. Reor-
ganisaties passen daarom slechts in
uitzonderingssituaties bij de princi-
pes van Nieuw Organiseren. Bij reor-
ganisaties is tegenwoordig vaak het

doel van directies dat werknemers
zich uiteindelijk – na voltooiing van
de structuuraanpassing waarop het
verandertraject vaak neerkomt –
meer zelfsturend gaan opstellen en
gaan samenwerken. Immers, vaak
moet als gevolg van bezuinigingen
meer werk door minder mensen
worden verricht. Dan is het niet
logisch dat in het reorganisatieproces
geen beroep wordt gedaan op die-
zelfde zelfsturing en samenwerking;
de vormgeving van het veranderpro-
ces moet congruent zijn met de
gewenste nieuwe organisatie.

‘Iedereen telt en doet mee’, het is een
vaak gehoorde uitspraak van de top
van een organisatie. Als deze uit-
spraak werkelijk in praktijk wordt
gebracht, dan is het juíst in span-
nende tijden zaak om van daaruit te
werken en het veranderingsproces
vorm te geven met de hulp van álle
betrokkenen in en rondom de organi-
satie. Dat kan alleen als de top écht
gelooft in de waarde van ieders
betrokkenheid en bijdrage en alle
betrokkenen de veilige ruimte geeft
hun zorgen, wensen en meningen
eerlijk in te brengen. Dat vraagt lef –
van iedereen!

Arthur Hol, partner De Koning Vergou-
wen advocaten, oud HR-manager bij
Shell en KLM, directeur HRM College,
adviseur Nieuw Organiseren, specialist
in verantwoord reorganiseren en goed
werkgeverschap. (Co-)auteur van ‘Hand-
leiding Verantwoord reorganiseren – het
Sociaal Plan bij de Overheid’ en ‘Mede-
zeggenschap in Beweging’ (meer info:
www.hrmcollege.nl).

“Organiseer een gezamenlijke personeels-
bijeenkomst, waarbij de bestuurder en HR
na drie kwart van de sessie de zaal verla-
ten en de OR met de mensen blijft zitten.”

