
TNO-rapport

Aan de slag met
diversiteit
Praktische tips voor HR-beleid

Sjiera de Vries

Cristel van de Ven

Thijs Winthagen

Aan de slag met diversiteit helpt u om beter in te spelen op een
diverser wordend personeelsaanbod en personeelsbestand. Met
concrete voorbeelden laten we zien wat u kunt doen en wat u beter
kunt laten om optimaal gebruik te maken van een diversiteit aan
talenten.

Nederland wordt diverser. Dat is voor iedereen zichtbaar. Hetzelfde
geldt voor het personeelsbestand van organisaties. Veel HR-
managers vragen zich af wat deze veranderingen betekenen voor
hun werkwijze. Past die nog wel bij de nieuwe situatie, moet het
anders, en zo ja, wat moet er dan anders?
Onze stelling is dat het in de meeste gevallen inderdaad anders
moet. Meer diversiteit in uw personeelsbestand betekent meer
diversiteit in de wensen en behoeften van uw medewerkers.
Daarmee rekening houden loont. Met meer maatwerk in uw HR-
beleid zorgt u dat mensen beter en prettiger werken, productiever
zijn, minder verzuimen en minder vaak of minder snel uitstromen.
In dit boek laten we zien hoe uw HR-beleid dat kan bieden en zo kan
inspelen op een divers personeelsbestand. Dat doen we aan de hand
van een aantal praktijkvoorbeelden. Zo tonen we wat er vaak fout
gaat en waarom dat gebeurt, maar ook hoe het beter kan.

Deze publicatie is geschreven voor HR-managers, P&O medewerkers
en alle anderen die zich bezighouden met mensen in organisaties.
Het geeft u inspiratie en handvatten om direct en praktisch aan de
slag te gaan met diversiteit.

TNO | Kennis voor Zaken

TN
O

-rapport
 Aan de slag m

et diversiteit

TNO-rapport

Aan de slag met diversiteit:
Praktische tips voor HR-beleid

Nederlandse Organisatie voor toegepast-natuurwetenschappelijk onderzoek

Rapport opgesteld door

Sjiera de Vries, Cristel van de Ven en Thijs Winthagen

KvL-H.07-04.355Rb5.indd 1KvL-H.07-04.355Rb5.indd 1 18-4-2007 15:47:0418-4-2007 15:47:04

Aan de slag met diversiteit:
Praktische tips voor HR-beleid

Auteurs
Sjiera de Vries, Cristel van de Ven en Thijs Winthagen

Uitgever
TNO Kwaliteit van Leven
Polarisavenue 151
Postbus 718
2130 AS Hoofddorp
P +31 23 55 49 393
F +31 23 55 49 394
E info-arbeid@tno.nl
www.tno.nl/arbeid

ISBN: 978-90-5986-240-1

Druk
PlantijnCasparie Almere

Foto omslag
leva / iStockphoto

© 2007 TNO
Alle rechten voorbehouden. Niets uit dit rapport mag worden vermenigvuldigd en/of openbaar gemaakt door middel
van druk, fotokopie, microfilm of op welke andere wijze dan ook, zonder voorafgaande schriftelijke toestemming
van TNO.

KvL-H.07-04.355Rb5.indd 2KvL-H.07-04.355Rb5.indd 2 18-4-2007 15:47:2418-4-2007 15:47:24

3

Aan de slag met diversiteit

 Inhoud

 Voorwoord — 3

 Inhoud — 5

1 Inleiding — 7
1.1 Steeds meer diversiteit — 7
1.2 Waarom aandacht voor diversiteit? — 8
1.3 Diversiteitsbeleid of goed HR-beleid? — 9
1.4 Geïntegreerd beleid of losse acties? — 9
1.5 Opbouw van het boek — 10
1.6 Voor wie is dit boek bedoeld — 11
1.7 Het boek in een kader — 11
1.8 Onze bronnen — 12

2 Werving & Selectie — 13
2.1 Knelpunten en oorzaken — 13
2.1.1 Wervingsboodschap spreekt niet aan — 13
2.1.2 Wervingsboodschap bereikt slechts beperkte groep — 14
2.1.3 Manier van werven sluit niet aan — 14
2.1.4 Profiel kandidaten sluit niet aan bij wat men gewend is — 14
2.1.5 Beelden over kandidaten sluiten niet aan bij beelden over functie — 15
2.1.6 Vastgeroeste beelden over de ‘juiste kandidaat’ — 15
2.1.7 Te hoge of te specifieke functie-eisen — 15
2.1.8 Onderschatten capaciteiten ‘afwijkende’ kandidaten — 16
2.1.9 Ondeugdelijk testmateriaal — 16
2.2 Oplossingen — 17
2.2.1 Aantrekkelijker maken organisatie of functie — 18
2.2.2 Bereiken bredere groep (potentiële) kandidaten — 19
2.2.3 Vaststellen wat écht nodig is — 20
2.2.4 Vaststellen of de kandidaat voldoet — 21
2.2.5 Geen ruimte voor discriminatie — 23

3 Introductie op de werkplek en voorkomen van uitstroom — 25
3.1 Knelpunten en oorzaken — 25
3.1.1 Discriminatie en ongewenste omgangsvormen — 25
3.1.2 ‘Hij is zo anders’ — 26
3.1.3 Negatieve verwachtingen — 26
3.1.4 Eenzijdige toewijzing taken — 27
3.1.5 Ongeschreven regels — 27

3

KvL-H.07-04.355Rb5.indd 3KvL-H.07-04.355Rb5.indd 3 18-4-2007 15:47:2418-4-2007 15:47:24

4

Aan de slag met diversiteit

3.2 Oplossingen — 28
3.2.1 Aandacht en openheid — 28
3.2.2 Leren omgaan met diversiteit — 29
3.2.3 Introductieprogramma — 30
3.2.4 Ruimte voor vragen — 30
3.2.5 Empowerment — 31
3.2.6 Beginnen bij het begin — 32

4 Leiding geven aan een divers samengesteld team — 33
4.1 Knelpunten en oorzaken — 33
4.1.1 Verschillende verwachtingen over een ‘goede leidinggevende’ — 33
4.1.2 Verschillende wensen en behoeften — 34
4.1.3 Complexe groepsprocessen — 34
4.1.4 Uitsluiting — 35
4.1.5 Beelden over elkaar — 35
4.1.6 Onduidelijke feedback — 36
4.2 Oplossingen — 37
4.2.1 Communicatie met oog voor verschil — 37
4.2.2 Zorgen voor de juiste competenties — 38
4.2.3 Ondersteuning door HRM-afdeling en collega’s — 39

5 Taakinhoud en arbeidsorganisatie — 41
5.1 Knelpunten en oorzaken — 41
5.1.1 Fysieke omstandigheden — 41
5.1.2 Verdeling van taken — 42
5.1.3 Werktijden — 42
5.1.4 Gehoord worden — 42
5.2 Oplossingen — 43
5.2.1 Fysieke omstandigheden aanpassen — 44
5.2.2 Flexibele verdeling van taken — 44
5.2.3 Flexibele werktijden — 45
5.2.4 Luisteren — 46

6 Een veilig werkklimaat — 47
6.1 Knelpunten en oorzaken — 47
6.1.1 Stigmatisering en stereotypering — 47
6.1.2 Pesten en seksuele intimidatie — 48
6.1.3 Conflicten — 49
6.2 Oplossingen — 50
6.2.1 Een open dialoog — 50
6.2.2 Afspraken over gedrag — 51

4

KvL-H.07-04.355Rb5.indd 4KvL-H.07-04.355Rb5.indd 4 18-4-2007 15:47:2518-4-2007 15:47:25

5

Aan de slag met diversiteit

7 Opleiden en ontwikkelen — 53
7.1 Knelpunten en oorzaken — 53
7.1.1 Twijfel aan het nut van de investering — 54
7.1.2 Onwil bij medewerkers — 54
7.1.3 Verschillende belangen — 55
7.2 Oplossingen — 56
7.2.1 Keuzes maken — 56
7.2.2 Communicatie — 57
7.2.3 Wegnemen weerstanden — 57
7.2.4 Zorgen dat scholing aansluit — 58
7.2.5 Scholing of ontwikkeling? — 59

8 Doorstroom en mobiliteit — 61
8.1 Oorzaken — 61
8.1.1 Werving en selectie niet passend voor kandidaten die ‘afwijken’ — 61
8.1.2 Negatieve verwachtingen — 61
8.1.3 Initiatief nemen — 62
8.1.4 Kennis of kennissen? — 62
8.1.5 Weinig mogelijkheden om op te klimmen — 63
8.1.6 (Te) lang hetzelfde doen — 63
8.2 Oplossingen — 64
8.2.1 Zicht op taken en werkzaamheden — 64
8.2.2 Aandacht voor iedereen — 65
8.2.3 Stimulerende organisatiecultuur — 66

9 Verzuim- & Re-integratie — 67
9.1 Knelpunten en oorzaken — 67
9.1.1 Te hoge belasting — 67
9.1.2 Lagere belastbaarheid — 69
9.1.3 Andere verzuimdrempel — 70
9.1.4 Moeizame re-integratie — 70
9.2 Oplossingen — 71
9.2.1 Maatwerk — 71
9.2.2 Heldere normen — 72
9.2.3 Het gesprek aangaan — 73
9.2.4 Goede arbeidsomstandigheden — 73
9.2.5 Inschakelen ondersteuning — 74

10 Ten slotte — 77

11 Verder lezen en surfen — 79

5

KvL-H.07-04.355Rb5.indd 5KvL-H.07-04.355Rb5.indd 5 18-4-2007 15:47:2518-4-2007 15:47:25

6

Aan de slag met diversiteit

6

KvL-H.07-04.355Rb5.indd 6KvL-H.07-04.355Rb5.indd 6 18-4-2007 15:47:2518-4-2007 15:47:25

7

Aan de slag met diversiteit

1 Inleiding

‘Een reis van 1000 kilometer begint met een eerste stap’(oud Chinees gezegde)

Ieder mens is uniek. Zelfs ouders van een één-eiige tweeling zien al snel dat hun
beide kinderen, ondanks hun sterke gelijkenis, toch van elkaar verschillen. Ook uw
medewerkers zullen op talloze aspecten van elkaar verschillen, zoals er ook talloze
overeenkomsten zullen zijn. We weten inmiddels dat rekening houden met verschil-
len loont: door meer maatwerk te leveren in uw HR-beleid zorgt u dat mensen beter
en prettiger werken. Dit leidt onder andere tot meer productiviteit, minder verzuim
en minder verloop. Gezien de toenemende diversiteit op de arbeidsmarkt wordt het
steeds belangrijker om in uw HR-beleid rekening te houden met diversiteit. In dit boek
geven we tips over hoe u dit kunt doen. Niet door uitgebreide achtergrondinformatie
te geven, daar zijn andere boeken voor. Wel door aan de hand van praktijkcases te
laten zien wat er mogelijk is.

1.1 Steeds meer diversiteit

De Nederlandse arbeidsmarkt wordt steeds diverser, en hetzelfde geldt voor de afzet-
markt en klantenkring van veel organisaties. Deels heeft dit te maken met de toename
van het aantal mensen met een niet-Nederlandse achtergrond. Op de arbeidsmarkt
zien we daarnaast dat steeds meer vrouwen gaan werken en dat ouderen langer blij-
ven doorwerken. Met nieuwe wet- en regelgeving wordt bovendien geprobeerd de
mogelijkheden van mensen met een arbeidshandicap op de arbeidsmarkt te vergro-
ten. Tegelijk vragen mensen meer aandacht voor hun eigenheid, ze willen niet meer
worden aangesproken als ‘eenheidsworst”.
Aanvankelijk is in het HR-beleid op deze ontwikkelingen ingespeeld met ‘doelgroepen-
beleid’, beleid voor specifieke groepen. Voorbeelden zijn beleid gericht op de instroom
van allochtonen1 of de doorstroom van vrouwen. Inmiddels is er een tendens naar een
meer genuanceerde benadering: diversiteitsbeleid. Volgens dit beleid stopt doelgroe-
penbeleid mensen te veel in hokjes. Iemand is immers niet alleen vrouw of allochtoon,
er zijn meer aspecten van iemands identiteit die ‘er toe doen’. Nadeel van het denken
in doelgroepen is ook dat het de verschillen tussen groepen benadrukt en voorbij gaat
aan de verschillen binnen de groep, alsof elke vrouw of allochtoon hetzelfde is.

7

1 We gebruiken in dit boek de aanduiding ‘allochtonen’ om mensen aan te duiden waarvan de wortels liggen in het buitenland, en dan
met name in de niet-Westerse landen. Er is veel discussie over de beste manier om deze groep aan te duiden. Andere mogelijkheden zijn
bijvoorbeeld ‘mensen met een bi-culturele achtergrond’ of ‘allochtone Nederlanders’. Overeenstemming is er echter niet over wat nu de
beste term is. Omdat ‘allochtonen’ de meest gangbare en bekende term is hebben we er voor gekozen deze te gebruiken.

KvL-H.07-04.355Rb5.indd 7KvL-H.07-04.355Rb5.indd 7 18-4-2007 15:47:2518-4-2007 15:47:25

8

Aan de slag met diversiteit

Bovendien worden specifieke problemen of behoeften van een bepaalde groep veelal
niet veroorzaakt door de kenmerken van de groep, maar door een achterliggende fac-
tor. Zo wordt de behoefte van vrouwen aan kinderopvang niet veroorzaakt door hun
vrouw-zijn, maar door het hebben van kinderen en het ontbreken van voorzieningen.
Mannen met de zorg voor kinderen lopen tegen hetzelfde probleem aan.
Goed omgaan met diversiteit moet dus meer zijn dan rekening houden met verschillen
tussen groepen. Er is een extra stap nodig. Niet alleen erkennen dat er verschillen zijn
en dat die vaak samenhangen met groepen, maar ook erkennen dat veel verschillen
niet gekoppeld zijn aan dat groepslidmaatschap, en dat mensen tot meerdere groepen
tegelijk behoren. Dit vereist kijken naar individuen, naar hun verschillen en hun over-
eenkomsten. Maar ook: kijken naar de echte oorzaak van problemen, en zorgen dat
de oplossingen gericht zijn op dit probleem en de mensen die er tegenaan lopen. We
noemen dat diversiteitsbeleid.

1.2 Waarom aandacht voor diversiteit?

Dat de arbeidsmarkt diverser wordt kan iedereen zien, maar waarom zou dat gevol-
gen hebben voor het organisatiebeleid, voor HR- of personeelsbeleid? Eigenlijk is de
reden heel simpel: de veranderingen op de arbeidsmarkt zult u terug zien in uw per-
soneelsbestand. Ook dat wordt diverser. En als dat niet het geval is kunt u er vanuit
gaan dat u een deel van de arbeidsmarkt niet benut, dat u potentieel geschikte kan-
didaten laat lopen omdat u hen niet weet te vinden, of zij u niet. U mist daarmee dus
een kans! Aandacht voor diversiteit kan u helpen om het beste te halen uit het aanbod
op de arbeidsmarkt.
Als de diversiteit op de arbeidsmarkt weerspiegeld wordt in uw personeelsbestand
betekent dit dat u mensen in dienst heeft met heel verschillende behoeften en wen-
sen. Eerder zeiden we het al: mensen werken beter als er rekening wordt gehouden
met die verschillen. Maar diversiteit betekent ook: mensen met verschillende commu-
nicatie-stijlen, verschillende beelden over wat een goede werknemers is en een goede
werkgever, verschillende ideeën over hoe het werk het beste kan worden uitgevoerd.
Samenwerken is soms lastig als er zo veel verschillen zijn. Ook dat blijkt steeds weer:
meer diversiteit op de werkplek leidt vaak tot meer problemen in de samenwerking.

8

Afkomst of het echte probleem?
Problemen met de Nederlandse taal komen vaker voor bij mensen met een niet-
Nederlandse achtergrond, maar een flink deel van hen kan zich prima redden in
het Nederlands. Tegelijk heeft een deel van de Nederlanders grote moeite met
bijvoorbeeld het schrijven van de eigen taal. Een bedrijf dat haar medewerkers
een taalcursus wil aanbieden kan de deelnemers daarom beter selecteren met een
taaltoets dan op basis van hun geboorteland.

KvL-H.07-04.355Rb5.indd 8KvL-H.07-04.355Rb5.indd 8 18-4-2007 15:47:2518-4-2007 15:47:25

9

Aan de slag met diversiteit

Dat hoeft overigens niet blijvend te zijn: als er aandacht is voor de processen op de
werkvloer, als die goed gemanaged worden, dan werkt het na een tijdje prima. Vaak
zelfs beter dan als er minder diversiteit is: de verschillende ideeën, manieren van kij-
ken etc. houden de mensen scherp, maken dat ze meer mogelijkheden zien en dat er
minder blinde vlekken zijn.

1.3 Diversiteitsbeleid of goed HR-beleid?

Rekening houden met verschillen tussen mensen, goed managen van de processen op
de werkvloer, gebruik maken van de hele arbeidsmarkt en geen talent over het hoofd
zien. Als dat de essentie is van diversiteitsbeleid, is het dan niet gewoon hetzelfde als
goed HR-beleid? Ja, eigenlijk wel. Maar in de praktijk zien we dat het HR-beleid in de
meeste organisaties niet genoeg aandacht heeft voor de diversiteit onder de (huidige
en potentiële) medewerkers. Wij denken dan ook dat speciale aandacht voor diversi-
teit in de meeste organisaties voorlopig nog wel even nodig is.
Diversiteitsbeleid heeft overigens vaak een breder bereik dan alleen het HR-beleid. In
veel organisaties is het diversiteitsbeleid óók gericht op het beter inspelen op een toe-
genomen diversiteit op de afzetmarkt. Uitgangspunt is dan dat het bedienen van een
divers samengestelde groep afnemers beter gaat met een divers samengesteld perso-
neelsbestand. De organisatie beschikt dan immers over ‘inside information’ over de
afnemers, waardoor beter kan worden ingespeeld op de wensen en behoeften van die
afnemers. Ook is het risico op het maken van fouten kleiner, doordat gevoeligheden en
specifieke wensen en behoeften beter herkend worden.
In dit boek gaan we niet nader in op het werken voor een divers samengestelde afzet-
markt. We hebben er toch even de aandacht op gevestigd omdat er een directe relatie
is met het HR-beleid. Want de meerwaarde van een divers samengesteld personeels-
bestand voor het bedienen van een diverse afzetmarkt komt natuurlijk alleen tot zijn
recht als de diverse medewerkers tot hun recht komen in de organisatie. Als dat niet
het geval is worden hun ideeën en suggesties immers niet gehoord.

1.4 Geïntegreerd beleid of losse acties?

Als we het hebben over het rekening houden met diversiteit hebben we het al snel
over een diversiteitsbeleid, een geïntegreerd beleid met een visie op de waarde van
diversiteit voor de organisatie, met doelstellingen en speciale activiteiten. Het opzet-
ten van dergelijk beleid is in veel gevallen waardevol. Nadeel is echter dat het veel tijd
kost voor zo’n geïntegreerd beleid is uitgewerkt en voor iedereen er achter staat. En
meestal wordt er niets ondernomen tot dat bereikt is. Volgens ons is dat echter niet
nodig. Er kan veel gedaan worden ook zonder dat er een geïntegreerd beleid is. Veel
kunnen HRM-ers in gang zetten zonder dat daar toestemming van of overleg met

9

KvL-H.07-04.355Rb5.indd 9KvL-H.07-04.355Rb5.indd 9 18-4-2007 15:47:2618-4-2007 15:47:26

10

Aan de slag met diversiteit

anderen voor nodig is. Denk bijvoorbeeld aan kleine aanpassingen aan bestaande acti-
viteiten of het verbeteren van personeelsinstrumenten.
In dit boek bespreken we vooral dit soort heel concrete veranderingen. We doen dit
door uit te leggen wat er vaak fout gaat, waar dat door komt, en hoe het anders kan.
We geven suggesties voor de veranderingen aan de hand van voorbeelden afkomstig
uit de praktijk. Die voorbeelden dienen ter inspiratie: iedereen zal zelf een vorm moe-
ten zoeken die past bij de specifieke situatie in de eigen organisatie. Maar we denken
dat de voorbeelden wel helpen om die eigen oplossingen te vinden.
De suggesties die we in dit boek uitwerken kunnen zowel onderdeel uitmaken van een
geïntegreerd beleid als van een inspanning om op onderdelen beter met diversiteit
om te gaan. Kiest u voor het laatste, het werken aan concrete punten en niet aan een
geïntegreerd beleid, dan heeft dat als voordeel dat u snel in actie kunt komen. Nadeel
is natuurlijk dat veranderingen op één punt vaak ook een effect hebben op andere
punten. Ook daar is dan weer een verandering nodig. Ofwel: een geïsoleerde actie kan
er toe leiden dat de samenhang in uw beleid verloren gaat. Het is dus belangrijk om
bij elke actie goed na te denken over de gevolgen voor de rest van de keten.

1.5 Opbouw van het boek

In dit boek geven we voor een aantal belangrijke onderdelen van het HR-beleid sug-
gesties voor hoe er meer aandacht besteed kan worden aan diversiteit. We doen dit
door eerst aan te geven wat er op dit onderdeel vaak mis gaat, en waarom. Vervolgens
doen we suggesties voor hoe het beter kan. We proberen daarbij niet om uitputtend te
zijn, wel om te inspireren.
We starten met het bespreken van de werving en selectie: hoe haal je diversiteit in
je organisatie (hoofdstuk 2)? Als mensen eenmaal binnen zijn is het belangrijk dat
zij niet meteen weer uitstromen. Om dat te voorkomen zijn een goede introductie en
aandacht voor omgangsvormen van groot belang. Deze thema’s worden besproken
in hoofdstuk 3. Eenmaal aan het werk is het vooral de leidinggevende die een grote
invloed heeft op de dagelijkse gebeurtenissen. Specifieke zaken die te maken hebben

10

Bekijk de hele keten
“We zijn heel voortvarend begonnen met het werven van allochtonen. Na wat
tegenslag in het begin ging dat heel goed. Maar we hadden er niet aan gedacht
dat de selectietesten die ze vervolgens moesten ondergaan niet geschikt zijn voor
deze groep. Vrijwel niemand werd daarom aangenomen. We hebben dus heel veel
geïnvesteerd, zonder resultaat. Uiteindelijk hebben we de testen aangepast, maar
ja, die eerste groep kandidaten waren we toen al kwijt. En daarmee onze geloof-
waardigheid bij de doelgroep.”

KvL-H.07-04.355Rb5.indd 10KvL-H.07-04.355Rb5.indd 10 18-4-2007 15:47:2618-4-2007 15:47:26

11

Aan de slag met diversiteit

met het leiding geven aan mensen met een diversiteit aan achtergronden bespreken
we in hoofdstuk 4. Hoofdstuk 5 kijkt naar de invloed van taakinhoud en arbeidsor-
ganisatie, in hoofdstuk 6 wordt besproken hoe een veilig werkklimaat gecreëerd kan
worden. Hierna bespreken we in hoofdstuk 7 wat de aandachtspunten zijn bij het
verder opleiden en ontwikkelen van uw medewerkers. Waar een divers personeels-
bestand specifieke aandacht behoeft bij doorstroom en mobiliteit wordt besproken
in hoofdstuk 8. Tenslotte bespreken we in hoofdstuk 9 hoe in de activiteiten rond ver-
zuim en re-integratie aandacht voor diversiteit problemen kan voorkomen en helpen
oplossen.

1.6 Voor wie is dit boek bedoeld

We hebben dit boek in eerste instantie geschreven voor mensen die verantwoordelijk
zijn voor het P&O- dan wel HR-beleid van organisaties. Zij zijn het immers die het per-
soneelsbeleid uitvoeren en organiseren, en dus ook degenen die het kunnen verande-
ren. We denken echter dat het boek ook interessant is voor anderen die met een divers
personeelsbestand te maken hebben, bijvoorbeeld als leidinggevende of gewoon als
collega. Zeker voor medewerkers die zich vanuit een OR, MR, of een andere vorm van
medezeggenschap, bemoeien met het personeelsbeleid van de organisatie waarvoor
zij werken staan er interessante inzichten in het boek.

1.7 Het boek in een kader

Dit boek is één van de producten van het project ‘Hoe werkt diversiteit’ van het TNO
onderzoeksprogramma ‘Goed Werkgeverschap’. Dit programma wordt uitgevoerd in
het kader van de aan TNO toegewezen overheidsfinanciering op het terrein van het
Ministerie van Sociale Zaken en Werkgelegenheid. Een ander product van dit project is
de publicatie ‘Diversiteit op de werkvloer: hoe werkt dat?’, met onder andere beschrij-
vingen van het diversiteitsbeleid in tien organisaties. Ook geven we in dat boek tips
over het opzetten van diversiteitsbeleid. Daarnaast is in het project ‘Hoe werkt diver-
siteit’ een website ontwikkeld met informatie over het opzetten van diversiteitsbeleid
en het optimaal gebruiken van de diversiteit aan talent op de werkvloer. Deze site,
www.diversityatwork.net, bevat onder andere achtergrondinformatie over wat we
verstaan onder diversiteitsmanagement en diversiteitsbeleid en wat de voordelen er
van zijn. Ook bevat de site voorbeelden van organisaties die diversiteitsbeleid voeren
en vindt u er instrumenten, vragenlijsten en andere hulpmiddelen die u direct kunt
toepassen in uw organisatie.

11

KvL-H.07-04.355Rb5.indd 11KvL-H.07-04.355Rb5.indd 11 18-4-2007 15:47:2618-4-2007 15:47:26

12

Aan de slag met diversiteit

1.8 Onze bronnen

Voor het schrijven van dit boek hebben we geput uit onze eigen ervaring, maar ook
uit de ervaringen van een groot aantal organisaties die met diversiteit aan de slag zijn
en uit kennis die eerder door verschillende andere auteurs is beschreven.
Op diverse plaatsen in het boek vindt u korte beschrijvingen van praktijksituaties. Die
voorbeelden zijn meestal opgebouwd uit de gecombineerde ervaringen van verschil-
lende organisaties. Daarom noemen we ook niet de naam van de organisatie waarover
we spreken. Misschien herkent u uw eigen situatie, of ziet u iets terug van uw collega.
We hopen dan dat u het prettig vindt dat anderen van uw ervaringen leren. Wellicht
vindt u dat we uw situatie niet helemaal goed hebben beschreven. Die kans is heel
groot, want zoals gezegd: we combineren de ervaringen van verschillende organisa-
ties. Het is ook best mogelijk dat we uw organisatie helemaal niet kennen: we zien in
de praktijk dat verschillende organisaties met zeer vergelijkbare problemen te maken
hebben, en ook met vergelijkbare oplossingen komen.
Net zoals we bij het beschrijven van de praktijk niet verwijzen naar concrete organi-
saties doen we dat ook niet bij het beschrijven van de theorie. Ook hier combineren
we veel, en is vaak niet meer duidelijk wat van wie afkomstig is. Verwijzen zou dan
veel auteurs tekort doen. We hebben er daarom voor gekozen verwijzingen achter-
wege te laten. Wel hebben we een hoofdstuk ‘aanbevolen literatuur’ opgenomen. We
beseffen ons dat we de auteurs waarvan we veel geleerd hebben zo tekort doen, en
ook de lezers die op zoek zijn naar de bron van bepaalde gegevens. Toch hebben we
voor onze werkwijze gekozen, omdat deze volgens ons de beste garantie biedt voor
een prettig leesbare tekst.

12

KvL-H.07-04.355Rb5.indd 12KvL-H.07-04.355Rb5.indd 12 18-4-2007 15:47:2618-4-2007 15:47:26

13

Aan de slag met diversiteit

2 Werving & Selectie

Een uitgelezen kans om meer diversiteit in het personeelsbestand te realiseren!

Het werving-, selectie- en introductiebeleid van organisaties biedt uitstekende moge-
lijkheden om een meer divers personeelsbestand te creëren. Toch is het niet eenvoudig
om een diversiteit aan medewerkers te rekruteren voor een organisatie. In de praktijk
blijken nieuwkomers qua etnische achtergrond, karakter, sekse en leeftijd vaak sterk
te lijken op de zittende groep werknemers. De mechanismen die hieraan ten grond-
slag liggen, bespreken we in dit hoofdstuk evenals tips en voorbeelden om ze te door-
breken.

2.1 Knelpunten en oorzaken

2.1.1 Wervingsboodschap spreekt niet aan

“We staan er wel voor open, maar er solliciteren maar weinig allochtonen bij ons.”

Dit is zomaar een voorbeeld van een uitspraak die illustreert hoe lastig het is om
de intentie om een grotere diversiteit aan personeel te werven, ten uitvoer te bren-
gen. Het niet kunnen bereiken van bepaalde groepen op de arbeidsmarkt is een veel
genoemd struikelblok. Veel organisaties nemen dit gegeven voor een feit waar zij zelf
weinig invloed op kunnen uitoefenen. Zo wordt de bal bij de betreffende groep(en)
neergelegd. Organisaties zeggen als het ware ‘iedereen heeft bij ons kans op een schot
voor open doel, maar niet iedereen benut die kans’.
Hoe komt het dat sommige mensen geen poging wagen? Er zijn verschillende oor-
zaken. Zo wordt soms een verkeerd beeld gegeven van wat de organisatie zoekt.
Bedrijfsbrochures waarin alleen foto’s zijn opgenomen van autochtone jongeren zijn
minder aansprekend voor ouderen en allochtonen. Soms is het imago van de organisa-
tie niet bij elke doelgroep positief. De machocultuur van defensie schrikt bijvoorbeeld
veel vrouwen al bij voorbaat af. Het kan ook zijn dat de toon die wordt gehanteerd
in advertentie- of vacatureteksten bepaalde groepen medewerkers ervan weerhoudt
te solliciteren. Dit kan bijvoorbeeld te maken hebben met de woordkeuze. Wanneer
bij het weergeven van de gewenste vaardigheden vooral ‘mannelijke’ termen worden
gebruikt zoals onderhandelen en besluitvorming, in plaats van meer ‘vrouwelijke’ ter-
men als communicatie en samenwerking, leidt dit ertoe dat minder vrouwen op de
functie solliciteren. Een sterke nadruk op flexibiliteit en dynamiek kan ouderen en
mensen met een beperking afschrikken. En de eis dat iemand de Nederlandse taal
uitstekend moet beheersen in taal en geschrift werpt een mogelijke barrière op voor
lager opgeleiden en allochtonen.

13

KvL-H.07-04.355Rb5.indd 13KvL-H.07-04.355Rb5.indd 13 18-4-2007 15:47:2718-4-2007 15:47:27

14

Aan de slag met diversiteit

2.1.2 Wervingsboodschap bereikt slechts beperkte groep

“Deze functie is zo specialistisch en de vijver waaruit we kunnen vissen voor potentieel is zo
klein dat ik niet ook nog eens kan letten op een diversiteit aan kandidaten. Dan krijg ik de
vacature nooit vervuld.”

Zijn vijvers echt zo klein of gebruikt men niet de juiste hengels en netten om ver-
schillende vissen te vangen? Bij wervingsacties maken organisaties vaak gebruik van
één soort wervingskanaal. Men werft bijvoorbeeld alleen via landelijke dagbladen.
Niet iedereen zoekt via deze weg naar nieuw werk. Hierdoor zal niet iedere potentiële
nieuwe medewerker worden bereikt en wordt het aantal sollicitanten beperkt.

2.1.3 Manier van werven sluit niet aan

“Tja, iedereen kon zich via het intranet aanmelden voor de vrijgekomen vacature van lei-
dinggevende, maar het waren toch vooral mannen die deze kans grepen en hun ambities
kenbaar maakten.”

Niet alleen bij externe werving is het moeilijk om een diversiteit aan kandidaten te
bereiken. Ook bij interne werving doet dit knelpunt zich voor. Zo blijkt dat vrouwen
minder snel dan mannen solliciteren op leidinggevende functies. Vrouwen willen
vaak eerst weten of de organisatie hen geschikt acht voor zo’n functie. Als niemand
hen expliciet vraagt om te solliciteren denken ze al snel dat men hen niet geschikt
vindt. Een vergelijkbaar mechanisme speelt voor mensen die zijn opgegroeid in een
collectivistische cultuur. In zo’n cultuur wordt het ongepast gevonden om jezelf op de
voorgrond te plaatsen, en zal men dus ook minder geneigd zijn om op eigen initiatief
intern te solliciteren naar een hogere functie.

2.1.4 Profiel kandidaten sluit niet aan bij wat men gewend is

“We hebben wel sollicitatiegesprekken gevoerd met een diversiteit aan kandidaten maar
uiteindelijk was Jan de Vries uit Purmerend toch de beste. Ik kan het ook niet helpen.”

Hoe vaak het voorkomt is niet bekend, maar in gesprekken met managers en HRM-ers
van diverse organisaties horen we bovenstaand argument veel als verklaring voor het
ontbreken van diversiteit in de organisatie. Uiteraard is het vanuit organisatieoog-
punt belangrijk dat de beste kandidaat op een vacature wordt geplaatst, maar het is
op z’n minst wonderlijk dat er bij veel organisaties stelselmatig minder allochtonen
en vrouwen door een selectieronde komen. Onderzoek toont aan dat vaak kandidaten
worden aangenomen die sterk lijken op de zittende (of vertrekkende) medewerkers
in de betreffende functie. Men zoekt dus een vervanger die erg lijkt op wat men kent,
waaraan men gewend is: een kloon eigenlijk.

14

KvL-H.07-04.355Rb5.indd 14KvL-H.07-04.355Rb5.indd 14 18-4-2007 15:47:2718-4-2007 15:47:27

15

Aan de slag met diversiteit

2.1.5 Beelden over kandidaten sluiten niet aan bij beelden over functie

“Een man die billen wast, dat is toch geen gezicht.”

Dat steeds weer hetzelfde type medewerker wordt aangenomen heeft ook veel te
maken met beelden die men heeft over groepen mensen en over functies. Zo worden
voor verzorgende functies meestal geen mannen aangenomen, omdat men dit soort
werk niet passend vindt voor hen. Die beelden maken ook dat men bepaalde kwalitei-
ten van mensen wel of juist niet herkent. Omdat men van mannen niet verwacht dat
ze erg zorgzaam zijn, wordt het ook niet herkend. En zo weten we ook dat vrouwen
die solliciteren op een leidinggevende functie veelal minder kans maken dan mannen,
omdat de kwaliteiten die horen bij een dergelijke functie passen bij het stereotype
beeld van mannen, en niet bij dat van vrouwen. Mensen zoeken naar een bevestiging
van wat ze verwachten, en daarmee beïnvloeden de stereotype beelden dus de kansen
van een kandidaat.

2.1.6 Vastgeroeste beelden over de ‘juiste kandidaat’

“Ik heb niets tegen Turken, maar ze passen hier gewoon niet zo.”

Mensen hebben niet alleen beelden over wie welk werk wel of niet kan doen, maar
ook meer algemene beelden over groepen. Sommige groepen, zoals bijvoorbeeld
Marokkaanse jongens, hebben een heel negatief imago. Bewust of onbewust werken
deze beelden mee in de manier waarop individuele kandidaten beoordeeld worden. Zo
blijkt uit onderzoek dat een brief verzonden door Mohammed veel minder kans heeft
om geselecteerd te worden dan eenzelfde brief die ondertekend is door Klaas. Ook
oudere sollicitanten hebben vaak het gevoel dat hun leeftijd de belangrijkste reden is
voor afwijzing. In een deel van de gevallen is de afwijzing van allochtonen, vrouwen,
ouderen of anderen die ‘afwijken’ een bewuste daad van een selecteur. Dat zal men
over het algemeen trouwens niet openlijk toegeven, omdat discriminatie op basis
van criteria zoals afkomst, sekse en leeftijd strafbaar is. Vaak gaat het hier echter om
onbewuste discriminatie: zonder dat men het zelf weet beoordeelt men kandidaten
uit de betreffende groepen minder gunstig.

2.1.7 Te hoge of te specifieke functie-eisen

“We wilden hem graag nemen, maar helaas, hij voldeed niet aan de functie-eisen.”

Natuurlijk is het belangrijk dat een kandidaat die wordt aangenomen voldoet aan de
functie-eisen. Maar: wat zijn die eisen eigenlijk, wat is echt nodig en wat wordt er
daarnaast allemaal nog geëist? Vaak is dat niet zo duidelijk en vindt de selectie plaats
op basis van subjectieve eisen. Allochtonen, vrouwen en arbeidsgehandicapten wor-

15

KvL-H.07-04.355Rb5.indd 15KvL-H.07-04.355Rb5.indd 15 18-4-2007 15:47:2718-4-2007 15:47:27

16

Aan de slag met diversiteit

den regelmatig afgewezen op eisen die niet noodzakelijk zijn voor de functie, zoals
bijvoorbeeld het goed kunnen lezen en schrijven van de Nederlandse taal voor een
schoonmaker. Het kán nodig zijn, maar de meeste schoonmakers schrijven weinig tot
niet, dus dat deel van de eis is eigenlijk niet terecht. Ook worden vaak eisen gesteld
waarvan niemand eigenlijk goed weet wat er mee bedoeld wordt. Een voorbeeld is
‘passen in de organisatie’. Natuurlijk moet iemand passen, maar hoe beoordeel je dat,
wat maakt dat iemand past? Zolang dit niet duidelijk is geeft iedereen er zijn eigen
interpretatie aan. En die is vaak dat kandidaten niet te veel moeten afwijken van wat
men gewend is. Maar is dat hetzelfde als passen?

2.1.8 Onderschatten capaciteiten ‘afwijkende’ kandidaten

“We hadden laatst een vacature voor junior-beleidsmedewerker. Er had een Turkse dame op
gesolliciteerd, goed opgeleid, mooie cijferlijst, prachtige scriptie. Maar het was niks. Tijdens
het gesprek keek ze ons niet één keer aan, ik werd er helemaal zenuwachtig van. Duidelijk
te onzeker om dit werk te kunnen doen. Jammer, want we kunnen hier wel wat kleur gebrui-
ken.”

Ook als gewerkt wordt met realistische en duidelijke functie-eisen kan er veel mis
gaan. Want hoe beoordeel je of iemand aan de eisen voldoet? Dat gebeurt meestal
eerst op basis van brieven, en vervolgens in een gesprek. Uit onderzoek blijkt dat er in
die gesprekken veel fout kan gaan. Zoals eerder al gezegd: wat we zien wordt groten-
deels bepaald door wat we verwachten. Dat is een eerste bron van fouten. Daarnaast
gaat veel fout in het interpreteren het gedrag van kandidaten. Zo blijkt dat vrouwen
vaker dan mannen tijdens een sollicitatie aangeven welke vaardigheden zij nog moe-
ten ontwikkelen binnen een functie. Dergelijke opmerkingen worden veelal opgevat
als onzekerheid, terwijl men ook zou kunnen redeneren dat hier juist sprake is van
een sollicitant met plezierig veel zelfkennis. Nog een voorbeeld: de Turkse sollicitant
die de leden van de selectiecommissie niet in de ogen kijkt, doet dit vaak uit beleefd-
heid. Het zegt niets over zijn assertiviteit. En een rolstoel zegt niets over iemands
mobiliteit en flexibiliteit, maar duidt louter en alleen op fysieke beperkingen.

2.1.9 Ondeugdelijk testmateriaal

“Bij die test gisteren vroegen ze of ik vaak de kat uit de boom kijk. Wat zouden ze daar mee
bedoelen? Wat moet ik op mijn werk nou met een kat?”

Veel organisaties zetten selectie-instrumenten zoals assessments en testen in om het
selectieproces zo waardevrij en objectief mogelijk te maken. Helaas zijn er maar wei-
nig selectie-instrumenten die cultuur-neutraal zijn. In de meeste gevallen is iemand
die niet in de dominante Nederlandse cultuur is grootgebracht in het nadeel. Ook
mensen die de Nederlandse taal minder goed beheerst komen vaak minder goed uit

16

KvL-H.07-04.355Rb5.indd 16KvL-H.07-04.355Rb5.indd 16 18-4-2007 15:47:2718-4-2007 15:47:27

17

Aan de slag met diversiteit

deze testen, omdat ze meer tijd nodig hebben en struikelen over bepaalde woorden of
zinsconstructies. Voor iemand die solliciteert naar de functie van docent Nederlandse
taal is zoiets natuurlijk relevant, bij de meeste andere functies is de test niet bedoeld
om de taalvaardigheid van de kandidaat te testen. Tenslotte speelt bij assessments dat
de beoordelaars vaak vanuit een vast referentiekader kijken naar gedrag, net als we
eerder al besproken bij de selectiecommissies. Hierdoor maken zij soms fouten bij het
interpreteren van gedrag van de kandidaat. Selectie-instrumenten zijn daarom vaak
minder objectief dan we denken.

2.2 Oplossingen

We hebben nu gezien dat er verschillende factoren zijn die het werven en selecteren
van medewerkers met diverse achtergronden lastig maken. Gelukkig zijn er voor orga-
nisaties verschillende mogelijkheden om de hierboven omschreven knelpunten aan te
pakken.

17

Bekijk de organisatie met andermans ogen
Deelnemers aan het TNO-leernetwerk Diversiteit2 krijgen tijdens een oefening
door middel van het gooien van een dobbelsteen tijdelijk een andere, fictieve
identiteit. Bij de eerste keer gooien bepaalt het toeval hun geslacht, met de
tweede keer gooien wordt hun leeftijd bepaald, de derde keer gooien wijst hen
lukraak een etnische achtergrond toe en door een vierde keer te gooien wordt dui-
delijk in welke gezinssituatie men leeft. Vervolgens kijken de deelnemers vanuit
hun 'nieuwe' identiteit naar hun huidige werk-gever. Zouden ze er willen wer-
ken? Zouden ze een kans maken? Hoe zou de organisa-tie tegen hen aankijken?
De deelnemers kwamen tot de conclusie dat een andere uit-gangspositie andere
beelden over jezelf als (potentiële) werknemer van een organisatie én over de
organisatie als (potentiële) werkgever oproept. De oefening deed één deel-nemer
beseffen dat 'wie je bent afhangt van een groot aantal toevalligheden'. Hoe, waar
en wanneer je geboren wordt is eigenlijk net zo toevallig als de uitkomsten die
je krijgt door het gooien van een dobbelsteen. Tegelijkertijd is wie je bent en in
welke (gezins)situatie je je bevindt zeer bepalend voor je positie op de arbeids-
markt en voor je beoordeling van organisaties als mogelijke werkgever. Het is
belangrijk om hier als organisatie met diversiteitsambities rekening mee te hou-
den.

2 Dit leernetwerk heeft van 2003 tot 2006 bestaan. Deelnemers van circa 20 verschillende organisaties wisselden in periodieke
bijeenkomsten ervaringen uit op het gebied van diver-siteitsbeleid en diversiteitsmanagement.

KvL-H.07-04.355Rb5.indd 17KvL-H.07-04.355Rb5.indd 17 18-4-2007 15:47:2818-4-2007 15:47:28

18

Aan de slag met diversiteit

2.2.1 Aantrekkelijker maken organisatie of functie
Om de organisatie of de vacatures aantrekkelijker te maken voor een bredere groep
mensen is soms een frisse, nieuwe kijk op de organisatie, de functies en de werkplek
nodig. Het begint met het nader onderzoeken van het imago van de organisatie op de
arbeidsmarkt. Welke beelden roept de organisatie op bij mensen, kijken verschillende
doelgroepen anders naar de organisatie, voor welke groepen is de organisatie momen-
teel het meest aantrekkelijk? Dit zijn vragen die een organisatie zich moet stellen,
om te achterhalen of wellicht de heersende beelden over de organisatie een reden
zijn voor mensen om niet te solliciteren. Wanneer men concludeert dat het heersende
imago belemmerend werkt voor diversiteit, kan gericht actie worden ondernomen om
dit imago te veranderen. Een diversiteit aan mensen op foto’s in bedrijfsbrochures en
folders kan bijvoorbeeld bijdragen aan een positief imago als werkgever bij een grote
groep potentiële medewerkers.

Naast het vanuit ander perspectief beoordelen van het organisatie-imago, kan men
ook de huidige functies en functie-eisen onder de loep nemen. Let hierbij vooral op
het opheffen van overbodige functie-eisen die bepaalde groepen medewerkers meer
of vaker uitsluiten dan anderen. Het meest bekende voorbeeld is het part time kunnen
uitvoeren van een leidinggevende baan. Bij veel organisaties is het ‘not done’ om als
manager in deeltijd te werken. Toch is het altijd aanwezig zijn op de werkplek lang
niet altijd noodzakelijk voor het goed uitvoeren van de functie. Verder kan bijvoor-
beeld het plaatsen van een lift of het verhuizen van een werkplek naar de begane
grond een functie aantrekkelijker maken voor mensen die afhankelijk zijn van een
rolstoel.

18

Diversiteitsbevorderend beeldmateriaal
De politie heeft in wervingscampagnes bewust gebruik gemaakt van foto’s van
vrouwen en allochtonen om deze mensen aan te trekken. Dit heeft gewerkt. Ook
de landmacht gebruikt in tv-spotjes zowel mannelijke als vrouwelijke acteurs.

Een frisse kijk op functie-eisen
Een verzekeringsmaatschappij is van oudsher tegen het uitvoeren van een
managementbaan in deeltijd. Zij willen dat de leidinggevende 5 dagen per week
op kantoor aanwezig is. Waar zij niet aan denken is dat iemand ook parttime kan
werken in 5 dagen, door per dag bijvoorbeeld 6 in plaats van 8 uur aanwezig
te zijn. Een leidinggevende stelt dit voor. Zo is zij elke dag bereikbaar voor haar
werknemers én kan zij ‘s middags thuis zijn voor haar kinderen. De werkgever
neemt het voorstel over en de nieuwe manier van werken blijkt prima te voldoen.

KvL-H.07-04.355Rb5.indd 18KvL-H.07-04.355Rb5.indd 18 18-4-2007 15:47:2818-4-2007 15:47:28

19

Aan de slag met diversiteit

2.2.2 Bereiken bredere groep (potentiële) kandidaten
De woordkeus in een advertentietekst is van invloed op het aantal kandidaten dat
erop af komt en hun diversiteit. Een neutrale woordkeuze spreekt de grootste groep
mensen aan. Geef in de vacaturetekst aan dat de organisatie diversiteit waardeert.
De zinnen ‘bij gelijke geschiktheid, geven wij de voorkeur aan….’ of ‘wij roepen met
name vrouwen en/of allochtonen op om te solliciteren’ zijn vaak niet effectief. Beter
is om aan te geven welke speciale competenties men zoekt en die te verwoorden in
termen die een brede groep aanspreken.

Een vacature die een diversiteit aan mensen aanspreekt is uiteraard alleen effectief als
daadwerkelijk een brede groep kandidaten de vacature onder ogen krijgt. Organisaties
doen er daarom verstandig aan om de werving te laten verlopen via diverse wervings-
kanalen. Maak gebruik van verschillende media en zoek de wervingskanalen die het
meest worden gebruikt door de groepen die de organisatie wil aantrekken. Gebruik
bijvoorbeeld het internet om jongeren te bereiken, adverteer in specifieke bladen en
internetsites gericht op ouderen, vrouwen of homoseksuelen of adverteer in huis-aan-
huis bladen in de wijk waar de doelgroep woont. Ook het gebruiken van het netwerk
van collega’s kan goed werken, tenminste, als dat netwerk divers van samenstelling
is. Want juist in organisaties die nog weinig divers zijn is de kans groot dat door via-
via te werven de diversiteit niet toeneemt. Een belangrijk aandachtspunt, omdat in de
praktijk erg veel functies door deze manier van werven worden vervult.

19

Waardering voor diversiteit in advertentietekst
In Vlaanderen is goede ervaringen opgedaan met de zin ‘Wij hechten niet aan
leeftijd, sekse, kleur of geaardheid. Bij ons tellen alleen kwaliteiten’ in elke vaca-
turetekst.

Het openbaar vervoer als wervingskanaal
Een grote gemeente heeft de advertentieruimte op de stadsbussen gebruikt om
nieuwe personeelsleden te werven. Hiermee bereikt zij mensen die via traditio-
nele kanalen onbereikbaar bleken.

Gebruik maken van het netwerk van medewerkers
Om allochtonen te werven zet een zorg- en welzijnsinstelling het netwerk van de
eigen medewerkers in. Aan medewerkers van allochtone afkomst wordt gevraagd
om vacatures via het eigen netwerk te verspreiden. Zo zijn in anderhalf jaar tijd al
5 nieuwe collega’s aangenomen met een niet-Nederlandse achtergrond.

KvL-H.07-04.355Rb5.indd 19KvL-H.07-04.355Rb5.indd 19 18-4-2007 15:47:2818-4-2007 15:47:28

20

Aan de slag met diversiteit

Als potentiële kandidaten uit de doelgroep niet uit zichzelf solliciteren op open-
staande vacatures kunnen zij daar expliciet toe worden uitgenodigd. Vaak is echter
de gedachte dat wie niet zelf reageert ook niet echt gemotiveerd is. Eerder hebben
we al aangegeven dat er ook hele andere redenen kunnen zijn, zoals onzekerheid of
de idee dat het onbeleefd is om op de voorgrond te treden. Geen actie ondernemen
betekent dan dat de organisatie al bij voorbaat een deel van het beschikbare talent
laat lopen. Om dat te voorkomen kan het dus nodig zijn om zelf actief te gaan zoeken
naar geschikte kandidaten in de doelgroep, binnen of buiten de organisatie. Binnen de
organisatie kan natuurlijk al ‘voorwerk’ worden gedaan door in voortgangs- of beoor-
delingsgesprekken te spreken over loopbaanstappen: wat zou de persoon zelf willen,
wat ziet de organisatie aan kansen en mogelijkheden.

2.2.3 Vaststellen wat écht nodig is
Een goede selectie begint bij het vaststellen van wat nodig is om de functie goed te
kunnen vervullen. Wat moet iemand doen, wat moet hij daarvoor kunnen, wat moet
hij weten, welke ervaring is nodig? Maar ook: hoe ziet de toekomst eruit, moeten we
eisen stellen die te maken hebben met mogelijkheden om door te groeien, om mak-
kelijk van functie te veranderen? Het is belangrijk een onderscheid te maken tussen
wat echt nodig is en wat gewenst is, en daar steeds heel kritisch bij stil te staan. Is
het echt nodig, of is het vooral leuk als iemand het kan, of is het een eis die inmiddels
achterhaald is? Bedenk ook dat sommige eisen niet zijn toegestaan: een minimum of
maximum stellen aan de leeftijd van kandidaten mag bijvoorbeeld alleen als daar een
objectieve reden voor is, en dat is meestal niet het geval.

2.2.4 Vaststellen of de kandidaat voldoet
Als we weten aan welke eisen iemand moet voldoen moeten we zorgen dat we er
achter komen of dat het geval is. Erg behulpzaam daarbij is een scoringsformulier: per
selectie-eis moet de selecteur een score noteren, en een motivatie hoe hij tot die

20

Actief zoeken naar kandidaten
In een van de politiekorpsen is het gebruik om periodiek een ‘talentenschouw’
te houden. Leidinggevenden op verschillende niveaus worden uitgenodigd om
aan te geven welke talenten ze zien onder hun medewerkers. Als bij die schouw
nauwelijks vrouwen of allochtonen worden aangemerkt worden hierover vragen
gesteld. Werken er in het betreffende onderdeel inderdaad geen veelbelovende
medewerkers uit deze groepen? Kan het zijn dat talent over het hoofd wordt
gezien? Voordeel van deze werkwijze is dat actief gezocht wordt naar talent en
dat bij het vrijvallen van een functie ook al bekend is wie er eventueel voor in
aanmerking komen. Dat bespaart tijd en verkleint de kans dat talent over het
hoofd wordt gezien.

KvL-H.07-04.355Rb5.indd 20KvL-H.07-04.355Rb5.indd 20 18-4-2007 15:47:2918-4-2007 15:47:29

21

Aan de slag met diversiteit

score gekomen is. Dit helpt selecteurs om echt goed te kijken naar de kandidaat, waar-
door de invloed van stereotypen, selectieve waarneming etc. minder groot wordt.
Bovendien is nu de kans groter dat bij de uiteindelijke selectie het hele beeld over
de kandidaat wordt meegewogen, en niet alleen dat ene aspect (dat ene brutale ant-
woord, die ene goede referentie op een verder mager CV) dat er zo uitsprong. Het wer-
ken met scoreformulieren vergroot de transparantie en objectiviteit en faciliteert de
discussie tussen selecteurs over hun wijze van beoordeling en de door hen gebruikte
criteria. In dergelijke discussies worden beoordelaars zich onder andere bewust van
de stereotype denkbeelden die zij erop nahouden. Eenmaal hiervan bewust kunnen zij
daar in volgende sollicitatiegesprekken rekening mee houden. Zij kunnen dan actief
proberen om objectiever te blijven.

Belangrijk is dat de beoordelingscriteria in het lijstje concreet en objectief zijn. Een
techniek om concreet en objectief te beoordelen of een kandidaat voldoet aan de func-
tie-eisen is de STAR-methodiek. Deze houdt in dat een sollicitant wordt gevraagd om
per functie-eis een relevante, concrete Situatie uit het verleden in gedachten te nemen
en te vertellen wat zijn of haar Taak, Actie en Resultaat was in deze situatie.3

21

Vooral groot en sterk
Bij de politie werd er vroeger vanuit gegaan dat je toch vooral groot en sterk
moest zijn om het werk goed te kunnen doen. Hoe kun je anders ingrijpen bij een
ruzie in een kroeg? Inmiddels is gebleken dat dit toch wat genuanceerder ligt. Zo
wil het bij zo’n ruzie in een café nog wel eens gebeuren dat bij binnenkomst van
de politie alle agressie zich richt op de agenten. Die kans is echter kleiner is als er
twee vrouwen binnen stappen dan als het twee potige kerels zijn. De oude eisen
bleken dus onnodig beperkend en zijn verruimd. Tegelijk is ook de manier van
werken diverser geworden.

Herken de kwaliteiten van kandidaten
De directeur van een ingenieursbureau vraagt bij vrouwelijke sollicitanten altijd
door naar hun sterke punten. Vrouwen vinden het soms moeilijker dan mannen
om bij sollicitaties zichzelf in een positief daglicht te plaatsen. Als toekomstig
werkgever moet je hier volgens de directeur doorheen kunnen zien. Bovendien:
het gesprek is bedoeld om te achterhalen wat iemand kan, niet om te zien wie
zich het beste presenteert. Iemand aanmoedigen en ondersteunen zodat de kan-
didaat een goed beeld kan schetsen is dus in het belang van de organisatie.

3 Hierbij kunnen overigens ook voorbeelden worden gegeven van buiten het werk, bijv. effectief optreden in een opvoedingssituatie of
tijdens vrijwilligerswerk. Het is belangrijk om kandidaten hierop te wijzen als u een zo volledig mogelijk beeld wilt krijgen van hun
capaciteiten.

KvL-H.07-04.355Rb5.indd 21KvL-H.07-04.355Rb5.indd 21 18-4-2007 15:47:2918-4-2007 15:47:29

22

Aan de slag met diversiteit

Deze verhalen geven selecteurs inzicht in hoe iemand daadwerkelijk reageert en
optreedt in bepaalde situaties. Hun beeld over een kandidaat wordt dan gevormd door
werkelijk vertoond gedrag in plaats van door vooroordelen of de eerste indruk. Op
deze wijze een sollicitatiegesprek voeren wordt ook wel criteriumgericht interviewen
genoemd. Uit onderzoek blijkt dat een criteriumgericht interview een hoge voorspel-
lende waarde heeft voor toekomstig succes binnen de functie, vaak hoger dan psycho-
logische testen of assessments. Deze laatste zijn, zoals we al eerder bespraken, in veel
gevallen cultuur-, sekse- of taalgebonden. Als u toch gebruik wilt maken van testen
of assessments, kies dan voor versies die op deze punten zijn doorgelicht en bleken te
voldoen. Meer informatie hierover kunt u bijvoorbeeld vinden bij het NIP (Nederlands
Instituut van Psychologen).
Om te zorgen dat u een goed beeld krijgt van de kandidaten is het in veel gevallen
raadzaam hen voor te lichten over de werkwijze die u gebruikt. Met name allochto-
nen worden soms ‘overvallen’ door bijvoorbeeld de heel directe vragen in een STAR-
methode, waardoor hun antwoorden weinig zeggen over de realiteit. U loopt zo het
risico goede kandidaten over het hoofd te zien. Ook het bieden van de mogelijkheid
om te oefenen met de werkwijze in bepaalde testen kan er voor zorgen dat u een beter
beeld krijgt van de kandidaat.

Omdat de manier waarop we naar kandidaten kijken erg wordt beïnvloed door onze
eigen ervaring helpt het voor het krijgen van een compleet beeld om te streven naar
diversiteit in de selectiecommissie: een mix van jong en oud, man en vrouw, autoch-
toon en allochtoon, met meer en minder dienstjaren in de organisatie etc. Mocht dit
vanwege de huidige samenstelling van het personeelsbestand niet mogelijk zijn, zorg
dan voor selecteurs met een ‘open mind’ voor diversiteit.

Doorlichten van selectie-instrumentarium
Een grote overheidsinstelling heeft haar selectie-instrumentarium kritisch tegen
het licht gehouden om de neutraliteit ervan na te gaan. Uit de analyse bleek dat
mensen met een lagere Nederlandse taalvaardigheid over het algemeen slechter
scoorden op de door de instelling gebruikte IQ-testen. Niet omdat hun IQ lager
was maar omdat zij de vraagstelling niet goed begrepen. Vooral voor functies
waarbij rekenvaardigheden van belang zijn, vielen getalenteerde kandidaten bui-
ten de boot. Met behulp van een extern bureau heeft de instelling haar selectie-
instrumenten geneutraliseerd. Concreet komt het erop neer dat er, waar moge-
lijk, minder gewerkt wordt met taal om een opgave uit te leggen en meer met
illustraties en cijfers.

KvL-H.07-04.355Rb5.indd 22KvL-H.07-04.355Rb5.indd 22 18-4-2007 15:47:2918-4-2007 15:47:29

23

Aan de slag met diversiteit

2.2.5 Geen ruimte voor discriminatie
Aan het eind van dit hoofdstuk blijft nog één probleem bij de selectie van nieuwe
medewerkers onbesproken: de selecteur die doelbewust kandidaten uit bepaalde
groepen uitsluit. We stelden het al eerder: dergelijke discriminatie is wettelijk verbo-
den. Niettemin, het komt voor. In feite is er maar één conclusie: deze selecteur is niet
geschikt voor zijn functie en kan niet gehandhaafd worden. Zeker niet in een organi-
satie die streeft naar diversiteit.

23

KvL-H.07-04.355Rb5.indd 23KvL-H.07-04.355Rb5.indd 23 18-4-2007 15:47:3018-4-2007 15:47:30

24

Aan de slag met diversiteit

24

KvL-H.07-04.355Rb5.indd 24KvL-H.07-04.355Rb5.indd 24 18-4-2007 15:47:3018-4-2007 15:47:30

25

Aan de slag met diversiteit

3 Introductie op de werkplek en voorkomen van
uitstroom

Een goede start is het halve werk

Het is frustrerend maar waar: medewerkers uit nieuwe doelgroepen die met veel
moeite zijn binnengehaald stromen vaak in rap tempo weer uit. In dit hoofdstuk kijken
we naar een aantal oorzaken die ten grondslag liggen aan deze voortijdige uitstroom.
Veelal spelen hierbij vergelijkbare mechanismen een rol als bij de werving en selectie
van medewerkers, zoals het denken in stereotypen. Belangrijk bij het voorkomen van
voortijdige uitstroom is het zorgen voor een goede introductie van nieuwe medewer-
kers. Een groot deel van dit hoofdstuk gaat dan ook over dit thema. Uiteraard bevat
het hoofdstuk diverse tips en verbetersuggesties.

3.1 Knelpunten en oorzaken

3.1.1 Discriminatie en ongewenste omgangsvormen

“Hebben we eindelijk met veel moeite een Marokkaanse collega aangetrokken, vertrekt ze
binnen een paar maanden al weer. Daar word je toch moedeloos van…”

Dat een deel van de nieuwe medewerkers al na korte tijd uitstroomt zal niemand
verbazen: het werk of de organisatie bleek toch minder leuk, of de medewerker bleek
toch minder te passen dan verwacht. In de praktijk zien we echter dat de uitstroom
van nieuwkomers uit groepen die relatief nieuw zijn voor de organisatie vaak oneven-
redig hoog is.

“Ik kan best tegen een geintje hoor, maar de hele dag door, en altijd over mijn geloof, dat
werd te veel. Ik had ook niet het gevoel dat ze enig respect voor me hadden. Ik heb er nog
met mijn baas over gepraat, maar die vond dat ik niet zo kinderachtig moest zijn. Dat was
de druppel. Ik heb nu mijn eigen zaak, nu bepaal ik de regels. En die zijn duidelijk: geen
discriminatie, geen geintjes over iemands geloof of afkomst.”

Uit onderzoek blijkt dat veel nieuwkomers uitstromen omdat ze ontevreden zijn met
de sfeer op het werk. Concreter: allochtonen en vrouwen klagen vaak over discrimi-
natie en andere ongewenste omgangsvormen, over uitgesloten worden, geen waar-
dering krijgen etc. Ook hebben ze vaak het gevoel dat ze zich helemaal moeten aan-
passen aan de zittende groep om geaccepteerd te worden. Vaak stellen ze dat ze hun
eigenheid, hun identiteit, aan de poort van de organisatie moeten achterlaten om
geaccepteerd te worden.

25

KvL-H.07-04.355Rb5.indd 25KvL-H.07-04.355Rb5.indd 25 18-4-2007 15:47:3018-4-2007 15:47:30

26

Aan de slag met diversiteit

3.1.2 ‘Hij is zo anders’

“Ja, we hadden voor de verandering eens een vrouw aangenomen, leek me wel verfrissend.
Maar echt, dat past niet hoor in zo’n mannenorganisatie. Ineens moest alles anders. We
mochten geen grappen meer maken, ze wilde praten over hoe we dingen hier aanpakken,
doodmoe werden mijn mannen ervan. Na haar proefperiode is ze weggegaan. Ja, dat wilde
ze zelf ook, ze merkte wel dat dit niets zou worden.”

Bij een deel van de snelle uitstromers wordt het contract met de nieuwkomer door
de organisatie opgezegd, veelal omdat men vindt dat de persoon toch niet past in
de organisatie of niet goed functioneert. Nadere bestudering van dergelijke gevallen
leert dat de nieuwkomer vooral zo anders is: hij gedraagt zich anders, praat anders,
doet de dingen anders. Daardoor vindt hij moeilijker aansluiting, is het samenwerken
moeilijker en loopt alles stroef. Opvallend is dat dit ook gebeurt in organisaties waar
men juist streeft naar meer diversiteit omdat men een positief effect verwacht van de
verschillen. In de praktijk blijkt dat vaak moeilijk te realiseren. Dat is overigens ook
bekend uit onderzoek naar diversiteit in teams: vaak is het begin moeilijk, met veel
conflicten, onduidelijkheid etc. Als het proces van aan elkaar wennen en van elkaar
leren, goed begeleid wordt, kan men na een tijdje inderdaad de meerwaarde van
diversiteit verzilveren. Maar zonder goede sturing worden óf de resultaten minder, óf
wordt de nieuweling uitgestoten.

3.1.3 Negatieve verwachtingen

“Echt, ik voldoe aan alle functie-eisen, heb meer ervaring dan de interne jongens die gesol-
liciteerd hadden. Maar omdat ze een beleid hebben om meer allochtonen aan te nemen op
leidinggevende posities denken ze allemaal dat ik alleen gekozen ben omdat ik allochtoon
ben. Ze accepteren me gewoon niet als leidinggevende. Maar ik heb al een andere baan
gevonden, een veel betere ook. Hier wil ik niet blijven!”

In een aantal organisaties waar men de instroom van medewerkers uit nieuwe groe-
pen wilde bevorderen zijn hiertoe de selectie-eisen verlaagd. Dat bleek geen goede
strategie. De nieuwe, lager gekwalificeerd medewerkers hadden er veel moeite mee
om hun werk naar behoren te kunnen doen en bevestigden daarmee de bestaande
negatieve vooroordelen. Maar ook bij de nieuwkomers die wel aan de eisen voldeden
werd nu verwacht dat ze wel niet zouden voldoen. En omdat mensen, zoals we al
eerder zagen, zoeken naar een bevestiging van hun verwachtingen, was dat ook wat
collega’s zagen. Alles wat niet goed ging werd geregistreerd, wat goed ging viel niet
op. Deze nieuwkomers werden dus de dupe van een beleid dat bedoeld was om hun
positie te verbeteren!
Ook in organisaties waar niet getornd wordt aan de selectie-eisen zien we overigens
vaak dat de zittende medewerkers er vanuit gaan dat nieuw ingestroomde allochto-

26

KvL-H.07-04.355Rb5.indd 26KvL-H.07-04.355Rb5.indd 26 18-4-2007 15:47:3018-4-2007 15:47:30

27

Aan de slag met diversiteit

nen niet aan de eisen voldoen. De redenatie is dan ‘voor er een beleid was kwamen ze
niet binnen, nu wel, dus moet het beleid wel inhouden dat de eisen verlaagd zijn’. In
de praktijk hebben deze nieuwe instromers dus te maken met dezelfde negatieve ver-
wachtingen over hun capaciteiten als in het geval waarin de eisen echt verlaagd zijn.

3.1.4 Eenzijdige toewijzing taken

“Ja, ze waren hier wel blij met me, want van allochtonen begrepen ze weinig. Dus ik kreeg
alle Turkse en Marokkaanse cliënten. Raar eigenlijk, meestal wordt bij de toewijzing geke-
ken naar de problematiek van de cliënt, maar bij allochtonen speelt dat blijkbaar niet. Dat
ging natuurlijk niet, ik was nog niet eens ingewerkt en kreeg hele moeilijke gevallen. Ik zit
nu al twee maanden thuis, volledig opgebrand. En dat in mijn eerste baan!”

Tenslotte zien we soms dat medewerkers uit een bepaalde doelgroep vooral wor-
den ingezet bij klanten uit diezelfde doelgroep. Dit kan ertoe leiden dat het formele
inwerkprogramma niet gevolgd wordt en dat mensen (te) snel (te) zware taken krij-
gen toebedeeld. Ook zien we dan vaak dat het contact met de collega’s beperkt blijft,
omdat de nieuwe medewerker met heel andere dingen bezig is.

3.1.5 Ongeschreven regels

“Al na een week weet je het. Als de nieuwe collega dan gezellig meepraat tijdens de koffie-
pauze, past hij goed binnen ons team. Maar bij hem was het anders. Niet dat hij onvrien-
delijk is, maar er kwam gewoon in het begin heel weinig uit. Pas na twee maanden begon
hij uit zichzelf wat te praten. Nou, toen was het voor een aantal teamgenoten al te laat. Die
vinden hem nu nog steeds een beetje ‘een rare’, snap je?”

Wanneer mensen instromen in een team dat al lange tijd met elkaar samenwerkt, is
het voor de nieuwkomers vaak moeilijk om hun draai te vinden. Er zijn vaak onge-
schreven regels die moeilijk te ontcijferen zijn. Naarmate er meer verschil is tussen
wat de nieuwkomer gewend is en hoe het in het team toegaat, is dit lastiger. In de
praktijk zien we dan ook dat voor allochtonen de begintijd vaak lastiger is, maar ook
voor mannen die instromen in een door vrouwen gedomineerde organisatie, of als er
veel verschil is in leeftijd. De nieuwkomers hebben dan moeite om de mores van de
dominante groep te begrijpen en weten ook niet goed hoe ze daarmee om moeten
gaan.

Vaak is er vanuit de organisatie geen formeel inwerkprogramma en/of sociale gedrags-
code. Mensen worden op dag één van hun nieuwe dienstbetrekking op de afdeling
geplaatst met de mededeling dat collega’s of manager hen in de dagelijkse praktijk
wel wegwijs zullen maken. Maar vaak weten collega’s niet wat zij aan de nieuwe col-
lega moeten overdragen qua kennis en wetenswaardigheden. Of zij leggen keurig alle

27

KvL-H.07-04.355Rb5.indd 27KvL-H.07-04.355Rb5.indd 27 18-4-2007 15:47:3118-4-2007 15:47:31

28

Aan de slag met diversiteit

formele zaken uit, maar vergeten aandacht te besteden aan de informele zaken zoals:
• de geaccepteerde lengte van koffiepauzes;
• koffie halen;
• pauzes nemen;
• trakteren met je verjaardag;
• mensen met u of met jij aanspreken;
• bidden op het werk;
• roken;
• het aanvragen en opnemen van vakantie e.d..

Vooral deze impliciete en ongeschreven bedrijfsregels maken het voor nieuwe mede-
werkers lastig om ‘in te burgeren’ op de werkplek. En zoals ook uit het voorbeeld
blijkt: als de eerste periode moeizaam gaat, of als de nieuwkomer ‘fouten’ maakt, dan
heeft dat een negatief effect op de acceptatie in de groep. Speciale aandacht voor elke
nieuwkomer is dan ook geboden.

3.2 Oplossingen

3.2.1 Aandacht en openheid
Wat kan een organisatie doen om ongewenste uitstroom van nieuwe medewerkers te
voorkomen? Belangrijk is in ieder geval dat de functie-eisen gehandhaafd blijven en
dat gekwalificeerde mensen worden aangenomen. Als het gaat om een nieuwe doel-
groep moet de organisatie zich realiseren dat dit pioniers zijn, die mogelijk te maken
krijgen met veel weerstand. Er zal dus meer aandacht moeten zijn voor hun positie.
Maak de pionierrol bespreekbaar, vraag de nieuwkomers hoe dit hen afgaat. Als er in
de organisatie geruchten zijn over verlaagde eisen, wees dan heel helder dat hiervan
geen sprake is. Als de organisatie bewust streeft naar meer diversiteit, wees daar dan
open over en geef aan dat het in het belang van de organisatie is. Maak duidelijk dat
de collega’s mede-verantwoordelijk zijn voor het slagen van dit beleid, dat het voor
een groot deel van hen afhangt of de nieuwe collega kan functioneren in de organi-
satie. Maar de verantwoordelijkheid kan natuurlijk niet geheel bij de collega’s gelegd
worden: uiteindelijk ligt de verantwoordelijkheid bij de organisatie. Dat betekent bij-
voorbeeld dat ‘van hogerhand’ moet worden ingegrepen als er gediscrimineerd wordt
of als de nieuwkomer wordt buitengesloten. Op dit thema komen we terug in het
hoofdstuk over een veilige werkomgeving.

28

KvL-H.07-04.355Rb5.indd 28KvL-H.07-04.355Rb5.indd 28 18-4-2007 15:47:3118-4-2007 15:47:31

29

Aan de slag met diversiteit

3.2.2 Leren omgaan met diversiteit
Voor veel mensen is het omgaan met diversiteit moeilijk, ze zijn gewend aan hun
vaste patroon en willen niet veranderen. Ze zien de noodzaak niet en kunnen het
soms ook nauwelijks. Bedenk dat dit een organisatieprobleem is en niet het probleem
van de nieuwkomer. De organisatie is er dus ook verantwoordelijk voor dat dit pro-
bleem wordt opgepakt. Dat kan bijvoorbeeld door te praten over omgangsvormen,
het werkproces, hoe het overleg vorm moet krijgen, hoe wordt omgegaan met con-
flicten. De insteek daarbij moet dan natuurlijk niet zijn ‘we hebben nu een vrouw in
de ploeg dus nu moet alles anders’. Wel: het is in het belang van de organisatie dat de
samenwerking goed verloopt, dus daar moeten we het over hebben.

29

Het belang van diversiteit voor de organisatie
De directie van een grote bank realiseert zich dat er weinig allochtone klanten
zijn, terwijl hier wel een belangrijke markt ligt. Het welvaartsniveau onder deze
groep stijgt, er zijn veel financiële transacties met het land van herkomst etc.
Men denkt dat het aantrekken van medewerkers uit de doelgroep kan helpen om
deze groep klanten aan te boren: het kan zorgen voor een beter imago en men
haalt kennis over de doelgroep in huis. Uit de ervaringen van andere organisaties
heeft men geleerd dat er vaak weerstand is tegen een beleid gericht op het aan-
nemen van allochtonen. Om dit te voorkomen organiseert men sessies met mede-
werkers waarbij de vraag centraal staat hoe men nieuwe klantgroepen kan aan-
boren. Tijdens die bijeenkomsten ontstaat al snel consensus over de noodzaak om
allochtonen aan te nemen, want ook de medewerkers herkennen bovenstaande
redenering. Het interculturalisatiebeleid heeft nu een breed draagvlak en daar-
mee een grotere kans van slagen.

Exit-gesprekken om uitstroom te voorkomen
De redenen waarom mensen uitstromen verschillen per organisatie. Goede exit-
gesprekken geven een beeld van wat er speelt en kunnen veel leed en kosten
voorkomen. Een exit-gesprek met de direct leidinggevende is daarbij belangrijk,
maar veel medewerkers zullen daar niet het achterste van hun tong laten zien.
De leidinggevende is immers vaak partij in wat er gebeurd is. Daarom is het goed
dat daarnaast nog een gesprek plaatsvindt met iemand die wat meer afstand
heeft tot de medewerker, bijvoorbeeld iemand van personeelszaken. Kleinere
organisaties huren voor dergelijke gesprekken soms een externe persoon in. Dat
kost natuurlijk geld. Maar het aanstellen van een nieuwe medewerker die vervol-
gens ook weer snel vertrekt is ook duur en bovendien slecht voor het imago van
de organisatie. Het haalt dus aan om te investeren in exit-gesprekken!

KvL-H.07-04.355Rb5.indd 29KvL-H.07-04.355Rb5.indd 29 18-4-2007 15:47:3218-4-2007 15:47:32

30

Aan de slag met diversiteit

3.2.3 Introductieprogramma
De eerste dagen in de organisatie hebben een grote invloed op hoe iemand zich bin-
nen de organisatie kan ontwikkelen. We hebben gezien dat een goede introductie
hiervoor van groot belang is. Daarbij kan bijvoorbeeld een introductieboekje helpen,
met daarin algemene informatie over de organisatie maar ook specifieke gegevens
over zaken die van belang zijn bij diversiteit. Voorbeelden hiervan zijn de gedrags-
code, het antidiscriminatie-beleid, de klachtenprocedure en diversiteitsaspecten in
sociale beleidsvoering zoals aandacht voor balans werk-privé en de mogelijkheid tot
het opnemen van vrije dagen, dan wel roosteraanpassingen tijdens bijv. schoolvakan-
ties of Ramadan. Schets in het boekje ook een beeld van de gewenste bedrijfscultuur
en concretiseer de gehanteerde waarden en normen.
Naast een introductie op schrift is het ook van belang om mondeling informatie te
geven aan nieuwe medewerkers. Sommige mensen vinden schriftelijke informatie
prettig en zullen het informatieboekje helemaal lezen. Anderen vinden mondelinge
informatie juist weer prettiger. Eventueel kan de informatie ook op video gezet wor-
den: dit biedt de mogelijkheid concrete voorbeelden te laten zien van bijvoorbeeld
gewenst en ongewenst gedrag.

3.2.4 Ruimte voor vragen
Ondanks een goed introductieprogramma zal de nieuwkomer nog regelmatig zaken
tegenkomen die vragen oproepen. Maak daarom duidelijk dat vragen stellen wordt
gewaardeerd. Wijs bijvoorbeeld een mentor aan waar iemand terecht kan met alle
vragen, hoe onbeduidend of vreemd ook.
Vraag nieuwe medewerkers ook regelmatig hoe het gaat en of er nog vragen zijn over
de werkzaamheden, de normen en waarden binnen de organisatie etc.. Wees boven-
dien tolerant wanneer een nieuwe medewerker niet direct de ongeschreven regels
oppikt. Vaak is er sprake van onwetendheid, en niet van onwil. Bovendien kunnen

30

“Bij ons is iedereen gelijk”
Een grote ICT-organisatie gaat uit van het ‘gelijke monniken, gelijke kappen’-
principe en is van mening dat onderscheid maken het ergste is wat je voor een
nieuwe collega kunt doen. ‘Bij ons is iedereen gelijk’ is een gezegde waarmee men
de goede wil aantoont om iedereen als gelijke te beschouwen. Maar in de prak-
tijk blijkt niet iedereen gelijk. De ene medewerker heeft meer hulp nodig bij het
inwerken dan de ander. De organisatie merkt dat een uniforme behandeling voor
alle nieuwe medewerkers maakt dat sommige nieuwkomers minder goed tot hun
recht komen. Ze vormen hun motto om van ‘bij ons is iedereen gelijk’ tot ‘bij ons
is iedereen ongelijk’. Redenerend vanuit dit motto kunnen zij vanaf dag één reke-
ning houden met ieders individuele wensen en behoeften. Waarbij het iedereen
als gelijkwaardig beschouwen en benaderen als een paal boven water blijft staan.
Aan die achterliggende filosofie doet de ICT-organisatie geen concessies.

KvL-H.07-04.355Rb5.indd 30KvL-H.07-04.355Rb5.indd 30 18-4-2007 15:47:3218-4-2007 15:47:32

31

Aan de slag met diversiteit

door de dialoog die zo ontstaat over de regels en gebruiken in de organisatie ook
zaken aan het licht komen die eigenlijk beter anders kunnen. De organisatie kan zo
dus profiteren van de frisse blik van de nieuwkomer.

3.2.5 Empowerment
Ondanks al deze maatregelen is het voor nieuwe medewerkers die zich in een minder-
heidspositie bevinden, zoals een jongere in een organisatie met veel ouderen of een
vrouw in een ‘mannenorganisatie’, vaak lastig om hun draai te vinden in de organisa-
tie. Contact met ‘lotgenoten’, met anderen met een vergelijkbare positie in de organi-
satie en met vergelijkbare ervaringen, kan dan helpen. Vanuit die gedachte zijn in veel
organisaties groepen opgezet voor bijvoorbeeld vrouwen of allochtonen, waar men
ervaringen kan uitwisselen en stoom kan afblazen. Ook wordt aan nieuwkomers vaak
een mentor toegewezen bij wie men terecht kan met vragen. Als er in de organisatie
geen mensen met vergelijkbare ervaringen beschikbaar zijn wordt de mentor soms
buiten de organisatie gezocht.

31

Hoe hoort het hier eigenlijk? Ongeschreven bedrijfsregels
Zoek de verschillen:
1. Ingrid: ”Die nieuwe collega Willem werkt hier nu al twee weken, maar hij

heeft nog nooit koffie gehaald. Hij denkt zeker dat wij vrouwen dat soort
klusjes voor hem doen”. Collega Yvonne: “Ja, hij gedraagt zich echt als een
man van zijn generatie, zo’n oude vent van boven de 55 die het vast ook onzin
vindt dat vrouwen überhaupt buitenshuis werken.”

2. Ingrid op Willem’s eerste werkdag: “Willem, ik ga koffie halen voor alle col-
lega’s hier. Ga je even mee, dan kan ik je laten zien waar de koffieautomaat
staat. We halen hier altijd om de beurt koffie.”

3. Ingrid: “Willem, waarom haal jij eigenlijk nooit koffie?” Willem: “O, ik wil best
koffie halen, maar ik dacht dat de secretaresse dat altijd deed. Laat je me even
zien waar de automaat is, dan haal ik nu die koffie”.

KvL-H.07-04.355Rb5.indd 31KvL-H.07-04.355Rb5.indd 31 18-4-2007 15:47:3218-4-2007 15:47:32

32

Aan de slag met diversiteit

3.2.6 Beginnen bij het begin
Tenslotte: zorg er voor dat de leidinggevende en de eventuele mentor/coach aanwe-
zig zijn op de eerste werkdag. Veel organisaties laten nieuwe medewerkers op hun
eerste werkdag direct ‘s ochtends komen. De nieuwkomer kan dan meteen meedoen
met ‘het eerste bakkie koffie van de ochtend’. Maar meepraten bij de koffieautomaat
of in de kantine over meestal informele en privé-zaken is in het begin vaak moeilijker
dan meedraaien in de formele werkzaamheden. Een late start op de eerste werkdag,
bijvoorbeeld 10.00 uur in plaats van 8.30 uur, is daarom vaak beter.

32

Samen zoeken naar de invulling van je rol
Een organisatie heeft al verschillende pogingen gedaan om meer vrouwen aan
te stellen op leidinggevende posities. Het aanstellen lukt wel, maar steeds ver-
trekken ze na ongeveer een jaar. Uit de exit-gesprekken blijkt dat de vrouwen
worstelen met het vormgeven van hun functie. Er wordt anders naar ze gekeken
dan naar een mannelijke leidinggevende, men verwacht andere dingen van ze.
Als zij bijvoorbeeld boos worden op een medewerker noemt men haar een kenau,
terwijl het van hun mannelijke collega’s wel geaccepteerd wordt.
Naar aanleiding van de exit-gesprekken heeft de organisatie het initiatief geno-
men om eens in de drie maanden de vrouwelijke leidinggevenden bij elkaar te
roepen. Ze kunnen dan praten over hoe ze hun rol invullen en vinden steun bij
elkaar. De organisatie gebruikt de uitkomsten van deze gesprekken vervolgens
om nog eens kritisch te kijken naar de rollen en posities van alle leidinggevende:
moet er niet meer gestuurd worden op een nieuwe manier van leidinggeven?

KvL-H.07-04.355Rb5.indd 32KvL-H.07-04.355Rb5.indd 32 18-4-2007 15:47:3318-4-2007 15:47:33

33

Aan de slag met diversiteit

4 Leiding geven aan een divers samengesteld team

Zorgen dat iedereen prettig en productief kan werken

Leidinggevenden vervullen een spilfunctie in organisaties. Ze hebben een grote
invloed op de dagelijkse gang van zaken en daarmee op het succes van de organisatie.
Ook het succesvol omgaan met diversiteit hangt voor een groot deel af van de inzet
en mogelijkheden van leidinggevenden. Zijn zij in staat mensen met zeer verschil-
lende behoeften, wensen en mogelijkheden en met verschillende verwachtingen over
de rol van de leidinggevende effectief aan te sturen en te ondersteunen? Kunnen zij
het groepsproces, dat in gemengde groepen veelal ingewikkelder is dan in homogene
groepen, in goede banen leiden? In dit hoofdstuk bespreken we de valkuilen van het
leidinggeven aan een divers samengesteld team. Ook gaan we in op wat een organi-
satie kan doen om haar leidinggeven zo te ondersteunen dat de valkuilen vermeden
worden en de leidinggevenden het beste kunnen halen uit hun mensen en het team
als geheel.

4.1 Knelpunten en oorzaken

4.2.1 Verschillende verwachtingen over een ‘goede leidinggevende’

“Mijn nieuwe baas is echt waardeloos. Kom je bij hem met een probleem, vraagt hij hoe je
het zelf zou oplossen. Hij moet toch weten wat ik moet doen?!”

Wat is een goede leidinggevende, wat moet die doen? Op die vraag zijn veel antwoor-
den mogelijk, en die antwoorden hangen onder andere af van wat je gewend bent,
van je eigen positie in de organisatie etc. Bovenstaand citaat zou bijvoorbeeld afkom-
stig kunnen zijn van een Fransman die een Nederlandse leidinggevende krijgt. Want
in Frankrijk is men gewend dat de baas precies vertelt wat je moet doen. In Nederland
is de stijl meer democratisch en is het de gewoonte eerst aan de medewerkers te
vragen wat zij ergens van vinden. De ene manier is niet per definitie beter dan de
andere, maar we kunnen meestal maar moeilijk wennen aan een heel andere stijl. Dat
merken managers die in het buitenland gaan werken en daar ineens een stuk minder
succesvol zijn, maar ook buitenlanders die in Nederland gaan werken. Zelfs binnen
Nederland zijn er grote verschillen tussen bijvoorbeeld sectoren (denk aan bedrijfs-
leven en overheid) en regio’s (Limburg en Randstad). En ook binnen één organisatie
verschillen de stijlen en gewoonten: in de productiehal gaat het er anders aan toe dan
in de directiekamer. Verder doet ook de tijd zijn werk: wat vroeger gewoon was vin-
den we nu vaak erg autoritair. En natuurlijk maakt het uit wat je van huis uit gewend
bent, of je bent opgevoed in bijvoorbeeld een autoritaire of juist democratische stijl.

33

KvL-H.07-04.355Rb5.indd 33KvL-H.07-04.355Rb5.indd 33 18-4-2007 15:47:3318-4-2007 15:47:33

34

Aan de slag met diversiteit

Zo ontstaan verschillen in waardering: mensen waarderen meestal vooral de stijl die
ze gewend zijn. Daarvan weten ze wat ze kunnen verwachten. En een leidinggevende
die zich gedraagt zoals je verwacht, dat maakt het werken een stuk makkelijker en
overzichtelijker.

4.1.2 Verschillende wensen en behoeften

“Mijn baas komt altijd even bij me langs voor ik een belangrijk gesprek heb. Heel prettig,
kan ik even de punten doornemen die ik lastig vind. Nee, bij mijn collega doet hij dat niet,
maar die heeft daar denk ik ook niet zo’n behoefte aan, die heeft zo veel ervaring. En die
durft ook gewoon zelf bij de baas naar binnen te lopen. Dat durf ik niet hoor, dus ik ben blij
dat hij komt.”

Leidinggevenden hebben niet alleen te maken met verschillende verwachtingen over
hun stijl van werken, maar ook met verschillende wensen en behoeften van medewer-
kers. Zo zal iemand die extrinsiek gemotiveerd is waarschijnlijk harder gaan werken
als hem een bonus wordt beloofd, terwijl dat bij iemand die intrinsiek gemotiveerd is
niet werkt. Iemand die onzeker is en twijfelt aan zijn eigen capaciteiten moet worden
aangemoedigd om iets nieuws aan te pakken, terwijl zijn collega misschien moet wor-
den afgeremd omdat hij te veel wil en zo een risico vormt voor zowel zichzelf (burn
out) als de organisatie (een mislukt project).

4.1.3 Complexe groepsprocessen

“Mijn nieuwe collega is echt een verademing. Heeft op dezelfde school gezeten als ik zeg!
Heel prettig, we begrijpen elkaar met een half woord. Met Sylvia werk ik nu veel minder, het
kostte altijd zo veel tijd om uit te leggen wat ik wilde, en zij wilde altijd wat anders. Veel te
ingewikkeld.”

Leiding geven bestaat niet alleen uit één op één contact met individuele medewer-
kers. Een ander belangrijk aspect is het sturen van het groepsproces in het team. Zo’n
proces is ingewikkelder naarmate er meer diversiteit aanwezig is. Meer diversiteit
betekent immers dat de groepsleden moeten omgaan met meer verschillen in per-
soonlijkheid, verwachtingen, manieren van communiceren etc. Dat gaat niet vanzelf
en zonder goede sturing leidt dat vaak tot problemen. Wie leiding geeft aan een divers
team zal daarom extra aandacht moeten besteden aan samenwerking, communicatie
en het oplossen van conflicten. Extra werk dus, maar gelukkig weten we inmiddels uit
onderzoek dat als aan deze zaken voldoende aandacht wordt gegeven, de groepsle-
den leren omgaan met elkaar en met onderlinge verschillen. Op termijn functioneren
divers samengestelde groepen daarom vaak juist beter: ze kunnen beter omgaan met
nieuwe situaties, afwijkende vragen en verschillen van inzicht. Maar om dit te berei-
ken moet de leidinggevende wel eerst investeren in het groepsproces.

34

KvL-H.07-04.355Rb5.indd 34KvL-H.07-04.355Rb5.indd 34 18-4-2007 15:47:3318-4-2007 15:47:33

35

Aan de slag met diversiteit

4.1.4 Uitsluiting

“Tja, ik werk dus met allemaal jonge meiden. Best gezellig hoor, maar weet je wat het is, ze
hebben het altijd maar over mannen en uitgaan. Dus vaak maak ik tijdens de lunch liever
een wandeling, in mijn eentje ja. Wel lastig is dat ze vaak tussendoor ook serieuze dingen
bespreken, zoals punten die we in de vergadering gaan behandelen. Dan zijn zij het al eens,
en ik weet nog van niets.”

Het groepsproces in divers samengestelde groepen kent een aantal specifieke risico’s,
zeker als de samenstelling onevenwichtig is. Uitsluiting is zo’n mechanisme. In een
groep die overwegend jong is, bestaat de kans dat die ene oudere medewerker wordt
buitengesloten. Ook kunnen vooroordelen en stereotype denkbeelden over bepaalde
groepen maken dat medewerkers die behoren tot die groep worden uitgesloten of op
een negatieve manier worden benaderd. Islamitische collega’s worden dan bijvoor-
beeld niet uitgenodigd op een feestje omdat ze geen alcohol drinken. Maar dat bete-
kent natuurlijk niet meteen dat ze niet van een feestje houden!
Uitsluiting gebeurt soms bewust en kan een vorm zijn van discriminatie. Meer hier-
over vindt u in het hoofdstuk ‘veilig werken’. Maar uitsluiting is vaak ook een gevolg
van niet nadenken. Bijvoorbeeld steeds de teamuitjes houden op plekken die moei-
lijk toegankelijk zijn voor een rolstoel. Natuurlijk kan de collega die van een rolstoel
afhankelijk is daar een opmerking over maken. Maar het is vervelend als ze dat steeds
weer moet doen, dus ze houdt zich waarschijnlijk stil. Een leidinggevende moet oog
hebben voor deze en andere groepsprocessen, en ze bovendien kunnen bijsturen.

4.1.5 Beelden over elkaar

“Leo heeft echt geen vertrouwen in mij zeg. Hij wil altijd mijn stukken zien voor ze de deur
uitgaat. Hij kan nog steeds niet geloven dat een vrouw óók goed kan zijn in haar vak.”
“Geen vertrouwen in jou? Hoe kom je daar nu bij, hij heeft het er altijd over dat je zo goed
schrijft. En heb je wel eens gezien hoe ik mijn stukken terugkrijg van hem?”
“Je stukken terugkrijgt? Kijkt hij die van jou ook na dan? Dat heb ik me nooit gerealiseerd,
dat hij dat bij iedereen doet. Ik dacht dat hij dat alleen deed bij vrouwen, bij mij.”

Hierboven noemden we al dat vooroordelen en stereotypen kunnen maken dat
bepaalde personen of groepen worden buitengesloten. Dergelijke beelden over elkaar
hebben een grote invloed op wat er gebeurt tussen mensen, zowel tussen leiding-
gevende en medewerker als tussen collega’s onder elkaar. De beelden die we hebben
van andere mensen bepalen wat we zien. Als we verwachten dat iemand lui is zien
we vooral die momenten waarop dat beeld bevestigd wordt. De momenten waarop
hij gewoon zijn werk doet vallen niet op. Wel zal opvallen als hij heel erg hard werkt,
maar dat zien we dan als een uitzondering. En die bevestigen toch de regel?
Simpel gezegd: mensen zoeken een bevestiging van wat ze verwachten, en proberen

35

KvL-H.07-04.355Rb5.indd 35KvL-H.07-04.355Rb5.indd 35 18-4-2007 15:47:3318-4-2007 15:47:33

36

Aan de slag met diversiteit

wat ze werkelijk zien zo te interpreteren dat ze hun verwachting, hun beeld, niet aan
hoeven te passen. Dit is een belangrijk mechanisme, omdat het er vaak voor zorgt
dat mensen ‘gevangen’ komen te zitten in beelden die er over hen, of over hun groep,
bestaan. Zo is het in veel organisaties gebruik om ouderen niet meer te laten bijscho-
len, want die willen toch niet meer veranderen. Gevolg: ze kunnen de vernieuwing in
de organisatie niet bijhouden, en het beeld van ouderen die star zijn wordt bevestigd.
Niet alleen de beelden van een leidinggevende over medewerkers zijn overigens van
belang, ook andersom zijn er verwachtingen en beelden. Zo wordt sturend gedrag van
een mannelijke leidinggevenden vaak gewaardeerd en gezien als doortastend. Van
een vrouwelijke collega die hetzelfde doet wordt al snel gezegd dat ze wel erg bazig
is, een echte ‘bitch’.

4.1.6 Onduidelijke feedback

“Ik dacht dat ik wel een vaste aanstelling zou krijgen, maar dat gaat waarschijnlijk niet
door. Ze zeggen dat ik niet gemotiveerd ben, omdat ik steeds te laat kom. Maar ik dacht dat
ze het niet zo erg vonden dat ik soms wat later ben. De baas maakt er altijd grapjes over, zo
van “was je bed weer te lekker”. Nu zegt hij dat hij me er al een paar keer op heeft aange-
sproken maar dat ik er niets mee doe!”

Goede feedback helpt mensen om goed te functioneren: ze horen wat ze goed doen,
en dus moeten vasthouden, maar ook wat beter kan en op welke manier dat mogelijk
is. In de praktijk zien we dat leidinggevenden vaak moeite hebben met het geven van
feedback. Complimenten geven gaat niet iedereen even makkelijk af, maar ook lukt
het vaak niet om mensen aan te spreken op hun fouten. Dit gebeurt dan niet of alleen
heel versluierd, zoals in het voorbeeld hierboven. Zeker als Nederlands niet je eerste
taal is, of als je de ‘Hollandse humor’ niet kent, is dat lastig te interpreteren.
Soms spelen bij het niet of niet voldoende geven van feedback ook stereotype beelden
een rol, bijvoorbeeld de verwachting dat iemand uit een bepaalde groep het gewenste
gedrag toch niet zal gaan vertonen: “van een oudere medewerker kun je dat ook eigen-
lijk niet meer verwachten”. Ook horen we regelmatig de opmerking “hij heeft het hier
toch al moeilijk als enige allochtoon (of vrouw, of andere minderheidsgroep), als ik dan ook
nog steeds kritiek heb wordt het wel heel zwaar”. Dergelijke overwegingen klinken heel
sociaal, maar het effect is veelal negatief. Want uiteindelijk wordt de betreffende per-
soon wél beoordeeld volgens de reguliere criteria. Door het niet geven van de nodige
feedback is de medewerker in feite de mogelijkheid ontnomen om het gedrag aan te
passen, om zo alsnog aan de criteria te voldoen.

36

KvL-H.07-04.355Rb5.indd 36KvL-H.07-04.355Rb5.indd 36 18-4-2007 15:47:3418-4-2007 15:47:34

37

Aan de slag met diversiteit

4.2 Oplossingen

Leiding geven is een complexe taak, en naarmate het team waaraan leiding wordt
gegeven diverser is, wordt de taak complexer. Hieronder beschrijven we een aantal
aandachtspunten die helpen om beter leiding te geven aan diversiteit. Omdat elk
team op de één of andere manier divers is zijn het eigenlijk punten die in elke situatie
bruikbaar zijn en zorgen voor een beter resultaat.

4.2.1 Communicatie met oog voor verschil
‘Beter communiceren’ en ‘praten met elkaar’ worden erg vaak als oplossing genoemd
voor problemen, en het lijkt daarmee een dooddoener. Toch ontkomen we er ook hier
niet aan. Veel van wat er mis gaat bij het leiding geven aan divers samengestelde
teams heeft te maken met misverstanden, elkaar niet goed begrijpen of verkeerd
inschatten van een situatie. Om dat te voorkomen, of om problemen die zo zijn ont-
staan op te lossen, is een goede communicatie een eerste vereiste.
Sommige mensen denken bij ‘communiceren’ vooral aan praten. In de praktijk is luis-
teren echter een veel belangrijker vaardigheid, samen met vragen stellen. Natuurlijk
is het belangrijk als een leidinggevende duidelijkheid schept, grenzen aangeeft etc.,
maar dat kan alleen effectief gebeuren als de leidinggevende een goed beeld heeft van
wat er aan de hand is. En daarvoor zijn observeren, luisteren, vragen stellen en alle
andere vaardigheden die bijdragen aan een goede beeldvorming van belang. Dat moet
zorgvuldig gebeuren, want zoals we al gezien hebben kunnen zaken als vooroordelen,
verschillen in verwachtingen over wat ‘goed’ of ‘normaal’ is etc. het beeld flink ver-
tekenen.
Om te komen tot communicatie met oog voor verschil kunnen de volgende acties
ondernomen worden:
• leidinggevenden trainen in communicatievaardigheden, met name observeren,

luisteren en vragen stellen;
• zorgen dat leidinggevenden zich bewust worden van hun eigen beelden over

andere (groepen) mensen. Dit kan bijvoorbeeld via een training of intervisie, maar
ook door samen te werken met mensen die ‘anders’ zijn. Daarbij moet ook gewerkt
worden aan het herkennen van de invloed die beelden over (groepen) mensen heb-
ben op de manier waarop je die mensen beoordeelt en op hoe je op hen reageert.

37

KvL-H.07-04.355Rb5.indd 37KvL-H.07-04.355Rb5.indd 37 18-4-2007 15:47:3418-4-2007 15:47:34

38

Aan de slag met diversiteit

4.2.2 Zorgen voor de juiste competenties
Uit de beschrijving van knelpunten eerder in dit hoofdstuk blijkt wel dat een leiding-
gevende over veel verschillende competenties moet beschikken, zeker als leiding
wordt gegeven aan een divers samengesteld team. Wat zijn die competenties waar-
over een leidinggevende moet beschikken? Onderzoek wijst uit dat vijf competenties
essentieel zijn bij het leiding geven aan een divers samengesteld team:
1. culturele empathie: je kunnen inleven in een andere cultuur;
2. open mind: een open en onbevooroordeelde houding ten opzichte van mensen of
groepen die zich anders gedragen of andere normen of waarden hebben;
3. sociaal initiatief: actief omgaan met sociale situaties en zelf initiatief nemen;
4. flexibiliteit: om kunnen gaan met veranderingen;
5. emotionele stabiliteit: om kunnen gaan met stress.
Daarnaast zijn belangrijk:
6. zelfreflectie: bereid en in staat zijn te kijken naar de eigen rol en de eigen mogelijk-

heden om zaken anders aan te pakken;
7. nieuwsgierigheid: naar zowel de drijfveren, wensen etc. van de ander als naar die

van jezelf;
8. vertrouwen kunnen geven: met name ook aan mensen die zaken heel anders aan-

pakken dan je zelf zou doen;
9. lef: om dingen te doen die buiten de gebaande paden gaan, en om een standpunt in

te nemen.

Een organisatie die het beste wil halen uit haar diverse personeelsbestand zorgt dat
haar leidinggevenden in voldoende mate over deze competenties beschikken. Dat kan
op twee manieren:
• door bij de selectie van leidinggevenden deze competenties als leidraad te nemen;
• door deze competenties te ontwikkelen bij leidinggevenden, bijvoorbeeld in een

training, opleiding of door intervisie. Ook het opdoen van ervaring met het zelf
werken in divers samengestelde groepen of in nieuwe situaties kan daarbij helpen.

38

Ontdek je eigen beelden
Een groep medewerkers afkomstig van verschillende organisaties onderzocht
samen de beelden die ze hadden over de eigen collega’s. Ze ‘betrapten’ zichzelf
op de volgende beelden:
• Vrouwen zijn niet bereid van 7 tot 7 te werken.
• Allochtonen zijn een risico voor de integriteit van de organisatie.
• Aan herplaatsingskandidaten zit altijd een ‘vlekje’.
• Medewerkers van 50 jaar en ouder zijn star en minder productief.
• Lager opgeleiden kunnen niet met computers omgaan.
Ze schrokken van hun eigen beelden en realiseerden zich toen pas hoeveel
invloed deze beelden hebben op hun eigen denken en handelen.

KvL-H.07-04.355Rb5.indd 38KvL-H.07-04.355Rb5.indd 38 18-4-2007 15:47:3418-4-2007 15:47:34

39

Aan de slag met diversiteit

Denk hierbij bijvoorbeeld aan stages in het buitenland, op een andere afdeling of in
een kortstondige, dynamische projectgroep.

4.2.3 Ondersteuning door HRM-afdeling en collega’s
Leidinggevenden zijn natuurlijk niet in hun eentje verantwoordelijk voor het wel-
slagen van hun team. Ze krijgen daarbij ondersteuning van de afdeling HRM, die bij-
voorbeeld zorgt voor de selectie van geschikte leidinggevenden en voor het bijscholen
en bijschaven van zittende leidinggevenden. Soms kan HRM ook direct ondersteunen
bij het uitvoeren van bepaalde taken, zoals selectiegesprekken, beoordelingen etc. De
HRM-er kan dan, vanuit de eigen specifieke competenties en ervaringen, zorgen voor
extra inbreng of voor bijsturing.
HRM kan ook zorgen voor ondersteunende instrumenten, zoals bijvoorbeeld een pro-
tocol rond het omgaan met ongewenst gedrag, een richtlijn over hoe te handelen bij
sollicitaties etc. Als in deze instrumenten voldoende aandacht is voor diversiteit kun-
nen zij de lijnmanagers goed ondersteunen bij hun inspanningen.
Afspraken over hoe wordt omgegaan met verschillende situaties hoeven overigens
niet altijd afkomstig te zijn van HRM. Intervisie is hiervoor ook een goed instrument.
Zo horen leidinggevenden van elkaar hoe ze met zaken omgaan, en waarom. Samen
bouwen ze expertise op over een zo goed mogelijke aanpak, die meteen zijn prak-
tische nut kan bewijzen. Natuurlijk moet er hierbij ruimte zijn voor het maken van
fouten en voor experimenteren met nieuwe manieren van werken. Zonder dat is leren
immers nauwelijks te realiseren.

39

Selectiecriteria voor leidinggevenden
Een grote organisatie ontdekte bij een eerste evaluatie van haar diversiteitsbeleid
dat de vrouwen en allochtonen die met veel moeite waren binnengehaald al snel
weer uitstroomden. Navraag bij de vertrekkers leerde dat een groot deel van hen
het gevoel had aan zijn lot te worden overgelaten en nauwelijks ondersteuning
te krijgen. Een kritische blik op de selectie- en beoordelingscriteria van leidingge-
venden liet zien dat eigenlijk alleen werd gekeken of de leidinggevende goed was
in de technische aspecten van het vak. Dat bleek niet voldoende voor het omgaan
met meer diversiteit.
Inmiddels zijn communicatieve vaardigheden en inzicht in groepsprocessen de
belangrijkste selectiecriteria, en worden technische vragen aan inhoudelijke
deskundigen voorgelegd. Bij de beoordeling van leidinggevenden wordt nu ook
gekeken naar zaken als (ongewenste) uitstroom, verzuim en scores op het mede-
werkerstevredenheidsonderzoek. Kortom, ‘people management’ maakt nu een
belangrijk deel uit van de beoordeling van leidinggevenden en dat aspect wordt
sindsdien door hen ook veel serieuzer genomen.

KvL-H.07-04.355Rb5.indd 39KvL-H.07-04.355Rb5.indd 39 18-4-2007 15:47:3518-4-2007 15:47:35

40

Aan de slag met diversiteit

40

Leidinggevenden ondersteunen met een goede voorbereiding
In een groot distributiebedrijf constateerde men dat de leidinggevenden moeite
hadden met een aantal HRM-taken die in de loop der tijd naar hen waren overge-
heveld. Zo vonden ze het moeilijk om verzuimgesprekken te voeren, met name
met allochtone medewerkers. Bij het bespreken van deze problematiek werd
eerst overwogen de taken weer terug te leggen bij HRM. Uiteindelijk werd ech-
ter besloten dat zo’n rigoureuze stap niet nodig was en dat meer begeleiding en
ondersteuning waarschijnlijk voldoende zou zijn.
Als eerste stap werd bij de leidinggevenden geïnventariseerd wat men lastig vond.
Daarbij bleek dat een groot deel van de leidinggevenden niet over voldoende
gespreksvaardigheden beschikte voor het voeren van een gewoon gesprek, laat
staan een gesprek over gevoelige zaken als ziekte, problemen en frustraties. Ook
bleek er nogal wat onduidelijkheid te bestaan over wat geoorloofde redenen zijn
voor verzuim, wat te doen als men de zaak niet vertrouwt etc. De genoemde pro-
blemen wogen extra zwaar bij gesprekken met allochtone medewerkers, waarvan
een deel het Nederlands slechts gebrekkig beheerst. Bovendien hadden leidingge-
venden het idee dat allochtonen vaker heel vage klachten hebben. Beter gezegd:
bij allochtonen had men vaker het idee dat het verhaal niet klopte.
Uiteindelijk heeft de organisatie gekozen voor de volgende aanpak:
• een handleiding over hoe te handelen bij een ziekmelding om de officiële

regels bekendheid te geven;
• een training gespreksvoering voor alle leidinggevenden, met daarin speciale

aandacht voor interculturele communicatie;
• een workshop over het omgaan met ziekte in verschillende culturen. Niet

zozeer om te laten zien ‘bij Turken werkt het zo, bij Marokkanen zo’ maar om
te laten zien dat er veel verschillende manieren zijn;

• intervisie-bijeenkomsten, begeleidt door een externe procesleider, waar aan
de hand van echte of verzonnen cases wordt gesproken over en geoefend met
de beste aanpak. Zo wordt niet alleen de expertise verhoogd maar ontstaat
ook een gedeelde norm over wat wel en niet kan, en hoe met zaken wordt
omgegaan;

• na een aantal intervisiebijeenkomsten is die ‘gedeelde norm’ beschreven in
een serie richtlijnen over wat wel en niet acceptabel wordt gevonden in de
organisatie. Die richtlijnen zijn in de teams besproken met medewerkers en op
basis hiervan nog een beetje aangepast. Tenslotte zijn ze gepubliceerd in het
personeelsblad en opgehangen in de kantine. Iedereen weet nu wat de norm
is, en er is een breed draagvlak omdat iedereen betrokken is geweest bij het
opstellen van de normen. Voor leidinggevenden is het daarmee een stuk mak-
kelijker om medewerkers aan te spreken op het niet naleven ervan;

• ondersteuning van een HRM-er bij de eerste verzuimgesprekken na de trai-
ning. Hoe vaak dit gebeurde was afhankelijk van de behoeften en vaardighe-
den van de leidinggevende.

KvL-H.07-04.355Rb5.indd 40KvL-H.07-04.355Rb5.indd 40 18-4-2007 15:47:3518-4-2007 15:47:35

41

Aan de slag met diversiteit

5 Taakinhoud en arbeidsorganisatie

‘One size fits all’ of maatwerk?

De kwaliteit van het dagelijks functioneren in een organisatie is afhankelijk van de
manier waarop taken, werkplekken en de manier waarop wordt samengewerkt geor-
ganiseerd zijn. Op deze punten blijken vaak problemen te ontstaan als een organisatie
diverser wordt. Wat eerder goed paste voldoet ineens niet meer.

5.1 Knelpunten en oorzaken

Veel problemen op het gebied van taakinhoud en arbeidsorganisatie hebben te maken
met een van de volgende zaken, die we hieronder nader bespreken:
1. fysieke omstandigheden;
2. verdeling van taken;
3. werktijden;
4. gehoord worden.

5.1.1 Fysieke omstandigheden

“Eindelijk, ik heb werk! Een leuk baan, en speciaal voor mij hebben ze een werkkamer en de
wc op de begane grond rolstoel-toegankelijk gemaakt. Alleen wel jammer dat ik nooit zon-
der hulp de kamer van een collega kan binnenrijden. Maar ja, je kunt niet alles hebben.”

Iedereen kent het uit zijn kindertijd: de kranen die te hoog waren, de deuren die te
zwaar waren. Zaken die het lastig maken om zelfstandig je gang te gaan. Veel mensen
groeien letterlijk uit deze problemen, maar niet iedereen. Wie klein blijft, blijft deze
hinder houden. Maar ook voor veel anderen herbergt onze (werk-)omgeving nogal wat
fysieke ongemakken. Simpelweg omdat die omgeving over het algemeen is afgestemd
op ‘de gemiddelde gebruiker’. Naarmate de diversiteit in de organisatie toeneemt zul-
len er minder mensen zijn die passen in die categorie.
Meer diversiteit maakt soms ook dat het meer opvalt dat bepaalde fysieke omstan-
digheden niet optimaal zijn. Zo zagen we in een organisatie met een vergrijzend per-
soneelsbestand dat een productielijn werd aangepast omdat de oudere medewerkers
er niet goed mee uit de voeten konden: het werk was te zwaar. De klachten van de
oudere medewerkers leidden er zo toe dat de arbeidsomstandigheden voor alle mede-
werkers aan de lijn verbeterden.

41

KvL-H.07-04.355Rb5.indd 41KvL-H.07-04.355Rb5.indd 41 18-4-2007 15:47:3518-4-2007 15:47:35

42

Aan de slag met diversiteit

5.1.2 Verdeling van taken

“Zat ik laatst met mijn collega te praten, blijkt dat hij die rotklus die ik moet doen juist heel
leuk vindt! Hij vindt dat spannend, ik heb het al honderd keer gedaan. Van mijn chef mogen
we nu schuiven. Ik ga weer meer acquisitie doen, dat heb ik al jaren niet meer gedaan en
het lijkt me leuk om daar nu, met zo veel meer werkervaring, weer mee bezig te gaan. Leuk
toch, mogen we allebei doen wat we het liefst willen!”

Werken betekent: taken uitvoeren. Over het algemeen zijn de taken op een vaste
manier samengevoegd tot een functie. Iedereen die die functie heeft, voert dezelfde
taken uit. Dat lijkt heel logisch, maar heeft ook grote beperkingen. Want vaak bete-
kent dit dat iemand die één van de taken niet (meer) kan uitvoeren, niet meer in de
functie kan blijven. Ook betekent het vaak dat veel medewerkers heel lang hetzelfde
werk doen, omdat er nu eenmaal weinig verschillende functies zijn in de organisatie.
Denk hierbij bijvoorbeeld aan een leraar, die aan het begin van zijn carrière vrijwel
dezelfde taken heeft als aan het eind. Terwijl er in de loop van die carrière toch het
een en ander zal zijn veranderd in de competenties, wensen, behoeften etc. van deze
persoon.

5.1.3 Werktijden

“Het lastigste van mijn werk vind ik dat we al om 8 uur aanwezig moeten zijn. Terwijl er
tussen 8 en 9 eigenlijk nooit iemand belt. Eén secretaresse kan dat makkelijk aan. Dus we
doen dan allerlei klusjes, maar die kunnen ook best op een andere tijd. Ik zou ze liever na 5
uur doen, dan is het ook rustig. Ik kom liever ’s ochtends wat later en werk dan langer door.
Zo zou er ook nog iemand zijn om de late bellers op te vangen.”

In de meeste organisatie liggen de werktijden vast, en die zijn voor iedereen het-
zelfde. In ieder geval voor de mensen die eenzelfde functie vervullen. Vaak is de norm
daarbij een 40-urige werkweek, met vaste begin- en eindtijden. Natuurlijk zijn er uit-
zonderingen, zoals ploegendiensten en andere onregelmatigheden. Maar ook daar
geldt meestal een vast rooster. Voor veel mensen is dat prettig, want het geeft zeker-
heid. Maar er zijn ook mensen voor wie de roosters niet passen. Bijvoorbeeld omdat
de werktijden niet te verenigen zijn met de schooltijden van kinderen. Of omdat 40
uur te veel is, tijdens het herstellen van een zware ziekte. Ook zaken als het volgen
van een opleiding of lange reistijden kunnen maken dat het ‘normale’ rooster niet
echt passend is.

5.1.4 Gehoord worden

Hoofd personeelszaken: “Jammer, de medewerkers hier nemen zo weinig initiatief! Wij heb-
ben hen verantwoordelijk gemaakt voor hun eigen loopbaan, maar een leuk verzoek om een
opleiding of stage krijg ik bijna nooit!”

42

KvL-H.07-04.355Rb5.indd 42KvL-H.07-04.355Rb5.indd 42 18-4-2007 15:47:3518-4-2007 15:47:35

43

Aan de slag met diversiteit

Medewerker: “Ik zou best eens wat anders willen, maar dat kan hier niet. Nooit vraagt
iemand wat je wilt, en ik heb nog nooit gezien dat er iemand naar een opleiding gestuurd
wordt. Het lijkt wel of het ze niet kan schelen hoe het met ons gaat.”

Een goede voorspeller van problemen met het functioneren op het werk is de mate
waarin iemand regelmogelijkheden heeft. Dat wil zeggen: kun je invloed uitoefenen
op je werktempo, je werkzaamheden etc. Deels heeft dat te maken met de inrichting
van het werk. Zo heeft iemand die aan een lopende band staat over het algemeen geen
invloed op zijn eigen werktempo. Maar veel heeft ook te maken met of er naar mensen
geluisterd wordt: tijdens functioneringsgesprekken, werkoverleg of in de dagelijkse
omgang. ‘Luisteren naar’ is daarbij meer dan ‘aanhoren’. Luisteren naar en gehoord
worden impliceren ook dat er serieus wordt ingegaan op wat iemand zegt. Dat hoeft
niet te betekenen dat iemand ook altijd zijn zin krijgt, wel dat serieus wordt ingegaan
op verzoeken en opmerkingen en dat wordt gekeken wat er mee gedaan kan worden.
In de praktijk blijkt dat het voor mensen die ‘anders’ zijn moeilijker is om gehoord
te worden. Deels komt dat omdat ze niet de juiste ‘code’ kennen, niet de juiste ‘taal’
spreken. Ofwel: ze verwoorden hun wensen op een manier die afwijkt van wat gebrui-
kelijk is. Zo blijken mannen veel stelliger te zijn in het neerzetten van hun wensen
dan vrouwen. Een manager die gewend is aan de ‘mannenmanier’ heeft dan al snel
het idee dat het verzoek van de vrouw niet zo serieus is.
Niet gehoord worden kan ook komen omdat dat wat gezegd wordt niet past in het
beeld dat de toehoorder heeft over de spreker. Van een oudere wordt niet verwacht
dat hij ambitieus is, dus als die vraagt om een nieuwe functie gaat een leidinggevende
er vaak vanzelfsprekend vanuit dat de medewerker een rustiger plekje wil. Dat het
juist een verzoek was om meer uitdaging past simpelweg niet in het verwachtingspa-
troon over ouderen en wordt dus niet opgepikt.
Uit de voorbeelden blijkt wel dat ‘gehoord worden’ niet alleen belangrijk is voor de
motivatie en betrokkenheid, maar ook voor de loopbaanmogelijkheden die iemand
krijgt.

5.2 Oplossingen

Oplossingen op het terrein van taakinhoud en arbeidsorganisatie bestaan vooral uit
het zorgen voor meer flexibiliteit, meer mogelijkheden om de situatie aan te passen
aan individuele wensen en behoeften. Vaak worden dergelijke aanpassingen gezien
als een luxe, maar het is de vraag of dat inderdaad zo is. Als meer flexibiliteit leidt tot
beter functioneren van medewerkers is dat immers in het belang van zowel medewer-
kers als organisatie.

43

KvL-H.07-04.355Rb5.indd 43KvL-H.07-04.355Rb5.indd 43 18-4-2007 15:47:3618-4-2007 15:47:36

44

Aan de slag met diversiteit

5.2.1 Fysieke omstandigheden aanpassen
Eén manier om problemen rond fysieke omstandigheden die niet ‘passen’ op te lossen
is om de omstandigheden aan te passen aan een specifieke persoon. Bij mensen met
fysieke beperking of handicap is dat soms nodig, omdat ze heel specifieke behoeften
hebben. Vaak is het echter ook mogelijk om aanpassingen te doen die maken dat de
werkplek voor veel meer mensen ineens een stuk beter is. Denk hierbij bijvoorbeeld
aan bureaus en stoelen die in hoogte verstelbaar zijn.

5.2.2 Flexibele verdeling van taken
Flexibeler omgaan met de verschillende taken die horen bij een functie geeft meer
mogelijkheden om de kwaliteiten van medewerkers te gebruiken. Meestal gaan we er
vanuit dat iedereen in een zelfde functie ook hetzelfde moet doen. Toch zien we dat
de één beter is in dit, de ander in dat. In de praktijk wordt er dan ook door collega’s
onderling vaak geschoven met taken, zodat iedereen een takenpakket krijgt dat beter
past bij de wensen en kwaliteiten. Een organisatie kan daarvoor expliciet de ruimte
bieden en het aanmoedigen. Natuurlijk is het daarbij wel belangrijk dat er voldoende
mogelijkheden blijven om te groeien en dat eenzijdige belasting voorkomen wordt.

44

Minder fysieke belasting voor iedereen
Bij een groot industrieel bedrijf merkte men dat veel ouderen voor kortere of lan-
gere tijd uitvielen. Het werk aan de lopende band bleek fysiek erg belastend te
zijn. Dit besef leidde ertoe dat men het hele werkproces opnieuw onder de loep
nam en verschillende aanpassing aanbracht. Daarbij werd onder meer gebruik
gemaakt van moderne automatiseringsoplossingen. Op deze manier speelde de
organisatie niet alleen in op de vergrijzing van het personeelsbestand maar werd
de fysieke belasting van álle mensen die aan de band werken sterk teruggebracht.
Bovendien zijn nu minder mensen nodig en is dus ook een bezuiniging op perso-
neelskosten gerealiseerd. De investering was op die manier snel terugverdiend!

'Design for all' past iedereen
Een organisatie voor openbaar vervoer merkte dat de inrichting van haar tramca-
bines niet passend was voor een deel van haar medewerkers. Ze schakelde specia-
listen in op het gebied van ‘Design for all’, een stroming die probeert werkplekken
zo in te richten dat ze passend zijn voor een brede verscheidenheid aan mensen.
Deze wisten de cabines zo in te richten dat ook mensen die kleiner, groter, dikker
of anderszins afwijkend zijn van de gemiddelde werknemer, er prettig en gezond
kunnen werken.

KvL-H.07-04.355Rb5.indd 44KvL-H.07-04.355Rb5.indd 44 18-4-2007 15:47:3618-4-2007 15:47:36

45

Aan de slag met diversiteit

5.2.3 Flexibele werktijden
Hoewel in de praktijk al veel organisaties werken met verschillende vormen van
deeltijd, flexibele arbeidstijden etc., zijn er toch ook veel organisaties die hiervan de
voordelen niet inzien. Natuurlijk, flexibele tijden zijn lastig als de winkel open moet.
Maar moet iedereen er dan zijn, of is het voldoende als een deel van de mensen er is?
Kritisch kijken naar wat nodig en wenselijk is levert soms verrassende nieuwe moge-
lijkheden die voor zowel organisatie als medewerkers meer ruimte bieden.

5.2.4 Luisteren
Een communicatietraining kan er voor zorgen dat mensen beter gehoord worden:
daar leer je niet alleen om beter te verwoorden wat je wilt, maar ook om beter te
luisteren naar wat anderen jou vertellen. Daarnaast helpt het om duidelijk te zijn

45

Inpassen van medewerkers met specifieke behoeften
Bij een automatiseringsbedrijf solliciteerde een kandidaat met een autisti-
sche stoornis. Het bedrijf wilde deze persoon graag in dienst nemen, want hij
beschikte over veel kennis over bepaalde ingewikkelde systemen en was boven-
dien zeer gemotiveerd. In de functie die men voor ogen had voorzag men ech-
ter problemen, omdat daarbij samenwerking en afstemming met veel collega’s
nodig was. Uiteindelijk besloot men om te schuiven met taken op de afdeling. De
nieuwe medewerker zou zich concentreren op het programmeren en alle andere
technische handelingen, een collega ging zich meer toeleggen op de afstemming

Contracten afstemmen op schooltijden
In een groot ziekenhuis konden de operatiekamers (OK) niet optimaal gebruikt
worden omdat er niet voldoende personeel beschikbaar was. Dit leidde onder
andere tot onnodig lange wachttijden. Nadere analyse leerde dat veel OK-ver-
pleegkundigen stopten met werken zodra er kinderen waren, omdat ze het werk
niet konden combineren met de zorg voor hun kinderen. De bereidheid om weer
te gaan werken was echter groot. Er is toen een heel nieuw rooster ontwikkeld
waarbij medewerkers de garantie kregen dat het werk binnen de schooltijden
van de kinderen zou vallen en waarbij in de schoolvakanties niet gewerkt wordt.
Dat lukte door in een deel van de operatiekamers alleen standaard-operaties uit
te voeren, waarvan bekend is hoe lang ze duren en die van te voren worden inge-
pland. Spoed-operaties en andere niet in te plannen zaken worden voortaan afge-
handeld in de andere OK’s. Door de nieuwe roosters zijn veel medewerkers die
wegens zorgtaken ontslag hadden genomen weer aan het werk. Zij kunnen nu
hun zorgtaken combineren met werk, houden hun kennis en ervaring op peil, en
het ziekenhuis kan haar OK’s efficiënt gebruiken en de wachtlijsten verkorten.

KvL-H.07-04.355Rb5.indd 45KvL-H.07-04.355Rb5.indd 45 18-4-2007 15:47:3618-4-2007 15:47:36

46

Aan de slag met diversiteit

over verantwoordelijkheden: wie neemt er actie, wie zet de eerste stap? Vaak zit men
immers op elkaar te wachten omdat beide partijen denken dat de ander als eerste in
actie moet komen.

46

Kennis bundelen voor beter werken
Bij een groot politiekorps hebben de allochtone medewerkers zich verenigd
en komen regelmatig bij elkaar. Niet, zoals veel autochtone collega’s denken,
om eens flink te klagen over hun positie. Wel om onderling te praten over hoe
zaken in hun ogen beter kunnen. Ze geven regelmatig suggesties aan de korps-
leiding, zowel gevraagd als ongevraagd. Die adviezen gaan over de interne
gang van zaken, maar bijvoorbeeld ook over hoe kan worden opgetreden tegen
Marokkaanse hangjongeren die overlast veroorzaken. Ook zorgt de groep er voor
dat nieuwe allochtone medewerkers een mentor krijgen die hen helpt met het
doorgronden van de codes en omgangsvormen in de organisatie.

Zelf plannen werkt efficiënter
Bij een installatiebureau was altijd gedoe over werkschema’s. De planners leken
het nooit goed te doen. Op een gegeven moment werd besloten dat de monteurs
het dan maar zelf moesten uitzoeken. En dat bleek te werken: ze bepalen nu zelf
welke klant eerst komt en wat een handige route is. Zowel de productiviteit als
het werkplezier namen hiermee toe.

KvL-H.07-04.355Rb5.indd 46KvL-H.07-04.355Rb5.indd 46 18-4-2007 15:47:3618-4-2007 15:47:36

47

Aan de slag met diversiteit

6 Een veilig werkklimaat

Goede voedingsbodem voor diversiteit

Op de werkvloer van een diverse organisatie werken verschillende mensen samen.
Mannen, vrouwen, allochtonen, autochtonen, ouderen, jongeren, gehandicapten,
homo’s, hetero’s, denkers, doeners, hoog- en laagopgeleiden en ga zo maar door.
Allemaal individuen met een eigen verhaal en met eigen waarden en normen. Om
ieders talenten tot bloei te laten komen en verzuim te voorkomen, is het creëren van
een veilig werkklimaat van groot belang. In zo’n werkklimaat voelen mensen zich vrij
om zichzelf te zijn, zijn niet bang om fouten te maken en voelen zich niet gedwongen
om zich aan te passen aan de ‘grootste gemene deler’. Zo kunnen de specifieke kwa-
liteiten van medewerkers optimaal tot hun recht komen. Het creëren van een veilig
werkklimaat in een diverse organisatie valt echter niet mee. Dit hoofdstuk beschrijft
een aantal obstakels voor een veilig werkklimaat, zoals pesten op de werkvloer, con-
flicten en ongewenst gedrag. Vervolgens geven we tips om deze obstakels uit de weg
te ruimen.

6.1 Knelpunten en oorzaken

Mensen uit verschillende culturen en met verschillende leeftijden, achtergronden en
interesses gaan minder gemakkelijk met elkaar om. Dat geldt al voor Amsterdammers
en Limburgers. Omgang tussen verschillende groepen op de werkvloer is ook vaak
moeilijk. Medewerkers uit een bepaalde groep kruipen bijvoorbeeld in de pauze steeds
bij elkaar. Of er is sprake van een generatiekloof tussen jongere en oudere medewer-
kers waarbij beide ‘partijen’ weinig begrip tonen voor elkaars sterkten, zwakten en
arbeidsethos. Kortom: organisaties met een diversiteit aan medewerkers lopen vaker
het risico dat medewerkers elkaar onderling niet goed begrijpen.

6.1.1 Stigmatisering en stereotypering

“Karel alweer ziek? Ach, die heeft altijd wat te klagen, die moet je niet serieus nemen.”

Een oordeel is snel geveld. Als iemand ‘raar’ doet, of we begrijpen hem niet, dan
krijgt die collega al snel het spreekwoordelijke ‘stempel op zijn voorhoofd’. Hij is ‘de
oude zeur’, ‘de luie allochtoon’ of ‘de aanstellerige zielenpoot’. Hij wordt in een hokje
geplaatst, en vervolgens wordt er alleen nog maar zo naar hem gekeken. We zien dus
eigenlijk nog maar één onderdeel, één dimensie van de hele persoon: hij heeft vanaf
nu een stigma.

47

KvL-H.07-04.355Rb5.indd 47KvL-H.07-04.355Rb5.indd 47 18-4-2007 15:47:3718-4-2007 15:47:37

48

Aan de slag met diversiteit

“Het heeft me veel moeite gekost om mensen te laten zien dat ik een gewone collega ben. Ze
zien toch eerst die rolstoel en dan zien ze je niet meer als iemand die gewoon zijn werk kan
doen. Alsof niet alleen mijn benen maar ook mijn hersenen verlamd zijn.”

Soms stigmatiseren we mensen niet zozeer op basis van wat ze zelf doen, maar op
basis van de groep waartoe ze behoren. En over die groepen hebben we allerlei beel-
den: Surinamers zijn lui, vrouwen kletsen te veel en dikke mensen zijn gezellig. We
noemen die beelden stereotypen. Iedereen gebruikt stereotypen, ze helpen ons om
de wereld overzichtelijk te houden en om in geval van nood snel te kunnen reageren.
Veel stereotypen leren we al als kind van onze omgeving. We leren hoe we bepaalde
gebeurtenissen moeten interpreteren en worden daarbij (impliciet) blootgesteld aan
beelden over ‘de ander’. Omdat we ze al vroeg aanleren zitten veel stereotype beelden
diep verankerd in ons denken, zo diep dat we er vaak niet van bewust zijn dat we ze
hebben. Veel stereotypen kloppen overigens, bijvoorbeeld ‘vrouwen zijn kleiner dan
mannen’. Het gaat fout als we er vanuit gaan dat de stereotype beelden voor ieder
individu van de groep gelden: sommige vrouwen zijn immers juist erg groot, sommige
mannen niet. Nog meer gaat fout als het hele stereotype niet klopt.

“Het lastige is dat ik tijdens de koffiepraatjes nooit eens gewoon kan vertellen wat ik in het
weekeind gedaan heb. Dan komen ze er achter dat ik homo ben, nou, dan kan ik het hier
verder wel vergeten.”

Stigma’s en stereotypen kunnen positief zijn, en dan heb je er vaak niet zo’n last van.
Maar als er eenmaal negatieve beelden zijn over jou of de groep waartoe je behoort
kan dat behoorlijk hinderlijk zijn. Mensen die hiervan het slachtoffer zijn voelen zich
onprettig op hun werk. Vaak ook hebben ze het gevoel dat hun kwaliteiten en talen-
ten onvoldoende worden opgemerkt, laat staan benut. Medewerkers die afwijken van
de rest lopen vaker het risico om mikpunt van hoon of spot te worden. Zo is bij tradi-
tionele mannen-organisaties zoals defensie en de politie homoseksualiteit nog steeds
een lastig onderwerp.

6.1.2 Pesten en seksuele intimidatie

“Ik ben anders opgevoed, hun zijn anders opgevoed. Ik ben een rustig type. Andere mensen
kunnen een grote mond geven, ze zeggen dingen die niet goed zijn, maar ik durf dat niet.
Dat is het verschil bij mij en die mensen. Een ander komt gewoon om een ander uit te lachen
of te pesten of zo en dat zijn dingen waar ik niet tegen kan en dat is mijn probleem hier in
dit bedrijf.”

Hoe zit het met de geintjes op de werkvloer, mag dat? Grappen en grollen zijn leuk
en maken het werk plezierig. Maar waar ligt de grens tussen een geintje of seksuele
intimidatie? Voor iedereen ligt die grens verschillend. Soms is het geintje niet bedoeld

48

KvL-H.07-04.355Rb5.indd 48KvL-H.07-04.355Rb5.indd 48 18-4-2007 15:47:3718-4-2007 15:47:37

49

Aan de slag met diversiteit

om leuk te zijn, maar om te kwetsen. Of het komt in ieder geval zo over. Niet iedereen
heeft hetzelfde gevoel voor humor. Wat wel en niet kan moet je dus onderling afspre-
ken, met als uitgangspunt: hoe houden we het samen leuk op het werk.

“De vorige bedrijfsleider vond al dat gepraat over seksuele intimidatie maar onzin. Dus
toen ik hier kwam merkte ik al snel dat die twee dames die al maanden thuis zitten hele-
maal niet overspannen waren, maar gewoon last hadden van een paar kerels hier. Ik heb
met ze gepraat en ze wilden het wel weer proberen. Meteen toen die mannen weer vervelend
gingen doen ben ik naar ze toegestapt. Ik heb gezegd dat ik daar niet van gediend ben. Nu
gaat het een stuk beter: zij gedragen zich, en als ze toch te ver gaan durven de dames hun
daarop aan te spreken. Ze weten dat ik achter hen sta.”

Een medewerker die slachtoffer is van pesten of discriminatie of zich seksueel geïnti-
mideerd voelt, loopt daar vaak lang mee rond. Het is een hele stap om er over te pra-
ten. Toch is dat heel belangrijk om er niet ziek van te worden en om te zorgen dat de
ander zijn gedrag verandert. Het slachtoffer kan gaan praten met de leidinggevende,
een HRM-medewerker, een vertrouwenspersoon, de bedrijfsarts of bedrijfsmaatschap-
pelijk werker, een OR-lid, de vakbond of de huisarts. Maar niet iedereen doet dat.

6.1.3 Conflicten

“Ik kreeg een nieuwe collega en wij waren het niet altijd eens over hoe we iets moesten
aanpakken. Dat kan toch, iedereen heeft toch zijn eigen manier? Maar hij wilde dat ik het
op zijn manier zou doen, daar viel niet over te praten. Dat werd zo vervelend, ik werd heel
gespannen en zit nu al weer drie weken thuis.”

Als mensen samenwerken is er altijd een kans op conflicten. Die kans is groter in een
situatie met meer diversiteit, simpelweg omdat de kans op misverstanden dan groter
is. Op zich is er niets mis met conflicten, ze kunnen heel verhelderend werken en
houden mensen scherp. Maar conflicten kunnen ook uit de hand lopen, en dan is het
effect negatief. Dat gebeurt vooral als er een gebrek is aan begrip, respect en geduld.

49

Hoe flauwe grappen kunnen leiden tot een slecht imago
In een organisatie werken vooral blanke mannen. Regelmatig worden er grapjes
gemaakt over vrouwen, homo’s en allochtonen. Men zegt dat het vooral lollig
bedoeld is en dat het niet gaat om Marieke, Ahmet of Jan die samenwoont met
zijn vriend. Toch is het voor deze collega’s erg vervelend om altijd weer de flauwe
grappen te moeten aanhoren. De leidinggevende lacht mee en stelt het discrimi-
nerende gedrag niet aan de kaak. De organisatie kampt met veel uitstroom en
krijgt een negatief imago op de arbeidsmarkt. Er wordt geen link gelegd met de
huidige omgangsvormen.

KvL-H.07-04.355Rb5.indd 49KvL-H.07-04.355Rb5.indd 49 18-4-2007 15:47:3718-4-2007 15:47:37

50

Aan de slag met diversiteit

Conflicten zijn een belangrijke oorzaak van verzuim en verloop. Medewerkers gaan
verschillend om met conflicten. De één zoekt naar een oplossing, gaat het gesprek
aan, de ander wil vooral zijn zin doordrijven en de derde doet het liefst of er niets
aan de hand is en zorgt dat hij zijn ‘lastige’ collega’s ontloopt. Sommige mensen zoe-
ken de oorzaak van een conflict altijd alleen bij zichzelf en worden daar onzeker van.
Anderen kijken alleen naar de rol van de ander en vergeten dat ze zelf ook een rol kun-
nen spelen in het ontstaan van een conflict. Al die verschillende stijlen maken het er
niet makkelijker op om constructief met conflicten om te gaan. Dat moeten mensen
leren en dat vraagt dus extra aandacht van de organisatie en de leidinggevende.

6.2 Oplossingen

Stigmatisering, stereotypering, pesten, intimidatie en conflicten dragen allemaal bij
aan een onveilig werkklimaat. In zo’n klimaat kunnen mensen niet goed functioneren,
de prestaties zijn dan ook vaak minder en verzuim en verloop nemen toe. Om deze
situatie te voorkomen of te doorbreken zijn twee zaken van belang:
• een open dialoog;
• afspraken over wat wel en niet kan.

6.2.1 Een open dialoog
Onderling begrip en respect zijn belangrijke ingrediënten voor een veilig werkklimaat.
Echter: wat is respect? En hoe komt dit tot uiting? Mensen denken daar verschillend
over. Een open dialoog over waarden en normen is een goede manier om onderling
begrip en respect te bevorderen en daarmee pesten, discriminatie en conflicten te
voorkomen.

Respect en dialoog
Een islamitische medewerker van een grote bank hield zich steeds meer bezig
met zijn geloof. Eerst vroeg hij of het mogelijk was om tijdens het werk te bidden.
Samen met hem en de leiding van het filiaal zijn de mogelijkheden besproken
en hij kreeg een ruimte toegewezen waar hij kon bidden. Een tijdje later wilde
hij zijn vrouwelijke collega’s en klanten geen hand meer geven. Ook daarover
is gesproken. Zijn collega’s hebben toen aangegeven dat ze dat te ver vonden
gaan. Hij kon dat wel begrijpen, maar voor hem was het toch erg belangrijk. Hij
is uiteindelijk weggegaan, maar niet op een vervelende manier. Er was immers
wel serieus en met respect omgegaan met zijn verzoek. De directeur hierover:
“Respect voor elkaar resulteert in een gesprek en niet in een bevel. Dàt is heel
belangrijk.”

KvL-H.07-04.355Rb5.indd 50KvL-H.07-04.355Rb5.indd 50 18-4-2007 15:47:3818-4-2007 15:47:38

51

Aan de slag met diversiteit

Voor een open dialoog zijn werknemers en leidinggevenden samen verantwoorde-
lijk. Hieronder geven we daarom voor beide partijen tips om zo’n dialoog tot stand
te brengen. Soms zal er meer nodig zijn, bijvoorbeeld omdat door cultuurverschillen
de manieren van communiceren erg verschillen. Dan kan overwogen worden om het
team, of de leidinggevende, een training interculturele communicatie of conflicthan-
tering te laten volgen. Als er een conflict is dat flink geëscaleerd is moet dat meestal
eerst worden opgelost voor er verder iets kan gebeuren. Een mediator kan dan uit-
komst bieden.

Tips voor werknemers:
• Stel vragen. Begrijp je een collega niet, doet hij iets raars of onverwachts? Oordeel

dan niet direct. Vraag wat hij bedoelt en vraag waarom hij iets doet.
• Doe wat. Blijf niet toekijken als je ziet dat collega’s niet goed met elkaar omgaan.

Spreek je collega aan, spreek met je chef, praat erover op het werkoverleg. Als jullie
er niet uitkomen kun je hulp vragen. Bijvoorbeeld bij personeelszaken of de OR.

• Begin bij jezelf. Met een klein beetje moeite kun je het voor je collega en voor
jezelf vaak een stuk prettiger maken. Daar wordt ook de organisatie beter van.
Probeer anders te kijken. Wat vind je gewoon of vreemd? Vinden andere mensen
hetzelfde? Gaan andere mensen anders met zo’n situatie om? Denk je niet te snel
dat iemand iets doet omdat hij moslim, Fries, Hagenees, puber of manager is? Ieder
mens gedraagt zich op zijn eigen manier, we zijn immers allemaal anders.

Tips voor leidinggevenden:
• Maak duidelijk dat discriminatie, racisme, pesten en roddelen niet worden getole-

reerd.
• Bespreek de gevolgen van dit soort gedrag met de direct betrokkenen en andere

medewerkers.
• Zorg er voor dat er in het team een werkklimaat heerst van onderling respect

waarin geen ruimte is voor discriminatie of uitsluiting.
• Maak dingen bespreekbaar: neem zelf het initiatief tot een gesprek als je ziet dat er

iets niet goed gaat of als iemand zich niet goed voelt.
• Geef zelf het goede voorbeeld.
• Zorg dat er afspraken gemaakt worden over wat gewenste omgangsvormen zijn en

waar grenzen liggen.
• Treed op als grenzen overtreden worden.
• Besteed in het teamoverleg regelmatig aandacht aan de onderlinge samenwer-

king.

6.2.2 Afspraken over gedrag
In onderling overleg kun je afspraken maken over hoe je met elkaar omgaat. Om te
voorkomen dat die gesprekken steeds weer herhaald moeten worden is het goed om
een aantal afspraken vast te leggen. Vaak wordt daarbij vooral gekeken naar de onder-

KvL-H.07-04.355Rb5.indd 51KvL-H.07-04.355Rb5.indd 51 18-4-2007 15:47:3818-4-2007 15:47:38

52

Aan de slag met diversiteit

grens: wat mag hier echt niet. Dat is belangrijk, maar aandacht voor hoe het wél moet
is minstens zo belangrijk. Dat betekent dus: afspraken maken over gewenst gedrag.
Hoewel elke organisatie, elk team en elke medewerker anders is, zien we toch dat de
afspraken die gemaakt worden over zowel gewenst als ongewenst gedrag niet zo heel
erg verschillen per situatie. We zouden dus hier kunnen aangeven hoe die afspraken
eruit horen te zien. Dat is wel efficiënt, maar het zal niet werken. Het belangrijkste
van het maken van afspraken is immers dat mensen zich er aan committeren, en dat
doen ze makkelijker en met meer overtuiging als er onderling over gesproken is. Dan
zijn het echt de eigen afspraken. Afspraken die elders gemaakt zijn kunnen natuurlijk
wel als voorbeeld dienen.
Helaas zal niet iedereen zich vanzelfsprekend houden aan de afspraken die gemaakt
zijn. In principe is dan elke medewerker gerechtigd om de persoon hierop aan te
spreken: er zijn immers onderling afspraken gemaakt! In ieder geval is het van groot
belang dat de direct leidinggevende mensen aanspreekt op hun gedrag. Gebeurt dat
niet, dan wordt dat al snel geïnterpreteerd als een vrijbrief: blijkbaar is de afspraak
toch niet zo hard.
Vaak is aanspreken van overtreders op hun gedrag voldoende, is er geen sprake van
opzet maar meer van leren omgaan met de nieuwe regels. Voor de gevallen waarin
aanspreken niet voldoende is moet worden vastgelegd wat er gebeurt bij een overtre-
ding. Wat zijn sancties, bij wie kan men een klacht indienen en wat gebeurt daar dan
mee? Daarnaast is het belangrijk (en volgens de arbo-wetgeving ook verplicht) om te
beschikken over één of meer vertrouwenspersonen waar slachtoffers van ongewenst
gedrag terecht kunnen. Belangrijk is dat die vertrouwenspersonen goed getraind zijn,
zodat ze weten wat hun mogelijkheden en bevoegdheid zijn, maar ook welke beper-
kingen ze hebben.

Onderdeel uit de gedragscode jeugdhulpverlening, jeugdwelzijn en kinderop-
vang
‘Deze organisatie acht het voorkomen en bestrijden van agressie, seksuele inti-
midatie en discriminatie van groot belang. Discriminatie op grond van ras, leef-
tijd, levensovertuiging, godsdienst, politieke gezindheid, geslacht, nationaliteit,
hetero of homoseksuele gerichtheid, burgerlijke staat en handicap wordt door
de organisatie niet geaccepteerd. De organisatie wil daar door middel van deze
gedragscode vorm en inhoud aan geven. Het gaat daarbij naast het voorkomen
en bestrijden van agressie, seksuele intimidatie en discriminatie tevens om het
bespreekbaar maken van deze zaken.

KvL-H.07-04.355Rb5.indd 52KvL-H.07-04.355Rb5.indd 52 18-4-2007 15:47:3818-4-2007 15:47:38

53

Aan de slag met diversiteit

7 Opleiden en ontwikkelen

Benut het volledige potentieel

Investeren in opleiding en ontwikkeling is één van de beste manier om verzekerd te
zijn van een capabel personeelsbestand en voor het optimaal benutten van het poten-
tieel van medewerkers. Bovendien werken aantrekkelijke ontwikkelmogelijkheden als
een magneet op sollicitanten die hun talenten willen ontplooien. Veel organisaties
realiseren zich het belang van opleiden en ontwikkelen als manier om de kwaliteit van
het personeelsbestand te optimaliseren en om aantrekkelijk te zijn voor potentiële
nieuwe medewerkers. Vaak richten zij hun inspanningen op dit terrein echter op een
beperkte groep medewerkers, met name de jongere medewerkers met een hoge oplei-
ding en een voltijds dienstverband. Dit betekent in feite dat het potentieel van een
groot deel van het personeelsbestand onderbenut blijft, en dat een deel van de mede-
werkers niet de kans krijgt zich optimaal te ontplooien. In dit hoofdstuk gaan we na
wat hiervan de achtergrond is en wat er aan gedaan kan worden. We kijken daarbij
zowel naar opleidings- als ontwikkelmogelijkheden, waarbij we onder opleidingen
verstaan de meer formele en gerichte inspanningen zoals cursussen en trainingen.
Ontwikkelen is een veel bredere term, en is vaak ook een meer diffuse aangelegen-
heid. Onder ontwikkeling verstaan we bijvoorbeeld ook het opdoen van ervaring in je
werk. Ontwikkelen gaat deels vanzelf, maar door een gerichte sturing kan de ontwik-
keling versterkt, versneld of meer gericht plaatsvinden.

7.1 Knelpunten en oorzaken

Uit verschillende onderzoeken blijkt dat organisaties op het gebied van opleiding en
ontwikkeling van medewerkers vooral investeren in jonge, hoog opgeleide fulltimers.
Dit betekent dat ouderen, lager opgeleiden en mensen met een parttime-aanstelling
minder mogelijkheden krijgen om zich te (blijven) ontwikkelen en om bij de tijd te
blijven. Omdat vrouwen vaker parttime werken en allochtonen vaker lager opgeleid
zijn krijgen ook deze groepen minder kansen om zich te ontwikkelen.
Door de ontwikkelmogelijkheden van een aanzienlijk deel van hun medewerkers niet
optimaal te gebruiken laten organisaties kansen liggen. Want zeker in de huidige
tijd, met de vele en snelle veranderingen, is het van belang dat mensen snel kunnen
omschakelen naar ander werk of een andere manier van werken. Dat gaat het mak-
kelijkst als je gewend bent om nieuwe dingen te leren en als je vakkennis up-to-date
is. Investeren in opleiding en ontwikkeling lijkt dus in het belang van de organisatie.
Waarom gebeurt het dan maar beperkt?

KvL-H.07-04.355Rb5.indd 53KvL-H.07-04.355Rb5.indd 53 18-4-2007 15:47:3918-4-2007 15:47:39

54

Aan de slag met diversiteit

7.1.1 Twijfel aan het nut van de investering

“Waarom zou ik investeren in iemand van boven de vijftig? Die vertrekt binnenkort, dat is
toch weggegooid geld?”

Een belangrijke reden om niet te investeren in bepaalde (groepen) medewerkers is
dat de organisatie verwacht dat deze investering niet wordt terugverdiend. Bij lager
opgeleiden verwacht men weinig effect van scholing omdat het werk eenvoudig is en
weinig kennis vereist. Bij ouderen is de overweging dat de medewerker niet lang meer
zal blijven. En deeltijders zijn te weinig aanwezig om de investering te rechtvaardi-
gen. Dat lijken realistische overwegingen, maar is dat echt zo?
De korte terugverdientijd bij ouderen is pas op vrij hoge leeftijd een argument,
zeker nu de leeftijd waarop medewerkers kunnen stoppen met werken steeds verder
opschuift. Was in veel branches lange tijd 50 de leeftijd om aan stoppen te gaan den-
ken, binnenkort moet een vijftiger waarschijnlijk nog 15 jaar mee. Een ruime terug-
verdientijd dus! Bovendien, is de kans dat een 20-jarige medewerker binnen een aan-
tal jaren vertrekt niet veel groter dan bij iemand van 50?
Meer algemeen geldt dat investeren in de ontwikkeling van alle medewerkers steeds
belangrijker is gezien de steeds grotere flexibiliteit van de moderne organisatie. Waar
werkt men nog hetzelfde als tien jaar geleden? De trend is dat er steeds vaker, steeds
meer verandert in de werkwijze, en dus dat de medewerkers steeds vaker nieuwe
handelingen moeten aanleren, nieuwe kennis nodig hebben. Of het nu gaat om het
aanleren van kennis of van vaardigheden, het gaat altijd makkelijker als je daarin
getraind bent. Mensen die al heel lang hetzelfde doen en weinig nieuws leren, vinden
het erg moeilijk om nog om te schakelen. Vergelijk het met hardlopen: ook ouderen
kunnen dat nog heel aardig, als ze ten minste altijd zijn blijven trainen. Iemand die
jaren niets heeft gedaan weer in een redelijke conditie krijgen is een stuk moeilijker.
Zo is het ook met leren. Dus wie er van verzekerd wil zijn dat zijn medewerkers mee
kunnen gaan als de organisatie moet veranderen zorgt dat de medewerkers steeds in
ontwikkeling blijven.

7.1.2 Onwil bij medewerkers

“Ze willen dat ik op cursus ga. Nou, mooi niet, ik zit hier goed, ik hoef niets anders!”

Dat bepaalde groepen minder gebruik maken van scholing ligt niet alleen bij de organi-
satie maar ook bij de medewerkers zelf. Niet iedereen wil iets nieuws leren, iets anders
doen. Met name ouderen en lager opgeleiden vinden het vaak wel goed zo. Zij zullen
er dus niet bij hun baas op aandringen om hen naar een cursus te sturen. Ook allochto-
nen en vrouwen doen dat minder snel, maar dat heeft meer te maken met een andere
opstelling: zij zijn vaker meer afwachtend, nemen niet zelf het initiatief, en denken als
ze niet gevraagd worden al snel dat het dan ook wel niets voor hen zal zijn.

KvL-H.07-04.355Rb5.indd 54KvL-H.07-04.355Rb5.indd 54 18-4-2007 15:47:3918-4-2007 15:47:39

55

Aan de slag met diversiteit

Maar is het voor een organisatie wel zo verstandig om op dit punt met de medewer-
ker mee te gaan? Wij denken van niet. Hierboven hebben we het belang van blijven
leren, blijven ontwikkelen, al beschreven. Dat is niet alleen iets dat leuk is voor mede-
werkers omdat het kans biedt op een betere baan. Het is essentieel voor het goed
functioneren van de organisatie. Kortom, de organisatie heeft er alle belang bij om de
weerstand bij de medewerkers weg te nemen en te zorgen dat ze toch aan hun ont-
wikkeling gaan werken.

Er zijn veel verschillende redenen voor de onwil bij een deel van de medewerkers
om gebruik te maken van de mogelijkheden voor scholing en ontwikkeling. Voor veel
lager opgeleiden en allochtonen speelt een rol dat ze weinig goede herinneringen
hebben aan hun schooltijd. Leren ging vaak moeizaam, de ene negatieve ervaring
volgde op de andere. Niet echt iets om nog eens mee te willen maken. Onzekerheid is
ook een factor die veel mensen afhoudt van mogelijkheden zich verder te ontwikke-
len. Iets nieuws leren gaat immers niet vanzelf, vaak gaat er eerst van alles mis. Veel
mensen vinden dat eng. Vaak ook omdat men bang is voor de gevolgen: wat als mijn
baas ziet dat ik niet zo snel leer, dat ik dingen fout doe? Maar ook: wat als het wel
goed gaat, moet ik dan iets anders gaan doen, weg uit mijn vertrouwde omgeving? En
is deze vraag om scholing niet de start van een outplacement? Wantrouwen dus ook,
over de motieven van de organisatie.

7.1.3 Verschillende belangen

“Mijn baas wil maar steeds dat ik me ontwikkel. Nu heb ik dan eindelijk gezegd dat ik best
een opleiding wil doen, iets met kinderen lijkt me wel leuk. Maar ja, dat mag dan weer niet,
want daar heeft het bedrijf niets aan.”

Soms willen zowel organisatie als medewerker best investeren in scholing, maar heb-
ben ze daar heel verschillende ideeën over. De organisatie wil dat de medewerker iets
gaat doen dat direct ten goede komt aan de organisatie, de medewerker denkt vooral
aan wat hij zelf leuk vindt. En dat is soms iets heel anders. Het lijkt dan voor de hand
te liggen om als organisatie niet mee te gaan met de wensen van de medewerker. Er
moet immers een wederzijds belang zijn bij de investering? Dat laatste is inderdaad
waar, maar meegaan met de wens van de medewerker kan in dit geval een organi-
satiebelang dienen. Immers, als dit echt de grote wens is van iemand, en die kan hij
niet waarmaken, hoe gemotiveerd zal hij dan blijven? Meewerken aan het vertrek
van iemand is soms lucratiever, gedemotiveerde mensen hebben immers een grotere
kans om ziek te worden en hebben een negatieve invloed op de sfeer in de organisatie.
Iemand die tevreden weggaat is daarentegen een mooi visitekaartje en ambassadeur
voor de organisatie.
Hoewel het dus soms kan lonen om tegemoet te komen aan ‘vreemde’ wensen van
medewerkers is het over het algemeen aan te bevelen om samen te zoeken naar moge-

KvL-H.07-04.355Rb5.indd 55KvL-H.07-04.355Rb5.indd 55 18-4-2007 15:47:3918-4-2007 15:47:39

56

Aan de slag met diversiteit

lijkheden die aansluiten bij de wensen en behoeften van beide partijen. Vaak rolt
daar wel wat moois uit. De meeste medewerkers zullen immers ook streven naar een
stap die hun mogelijkheden binnen de organisatie verbetert. Er zijn er meestal maar
weinig die echt een heel andere kant op willen. Dat lijkt soms wel zo in een eerste
gesprek, dan komen mensen soms met wilde ideeën. Maar bij wat doorpraten kiezen
de meeste mensen toch voor iets dat redelijk aansluit bij het huidige werk, en dus bij
de organisatie.

7.2 Oplossingen

7.2.1 Keuzes maken
Een eerste stap naar het bieden van gelijke kansen op opleiding en ontwikkeling is het
maken van een analyse van de situatie in de eigen organisatie:
• Wie maken er gebruik van de scholingsmogelijkheden en wie niet?
• Is er een goede reden voor dit verschil?
• Welk belang heeft de organisatie bij het investeren in scholing, en wat betekent dat

voor de keus in wie geïnvesteerd wordt en op welke manier?
Bij het denken over het belang voor de organisatie moet ook het indirecte belang
meegewogen worden. Medewerkers leren niet alleen nieuwe dingen, maar ze raken
ook meer gemotiveerd als ze zien dat de organisatie in hen investeert: investeren =
motiveren.

7.2.2 Communicatie
Veelal leeft noch bij leidinggevenden, noch bij medewerkers het besef dat scholing,
blijven leren, blijven ontwikkelen, van essentieel belang zijn. De organisatie zal die

Fulltime cursus voor parttimers
Om over te kunnen stappen op een nieuwe werkwijze was het in organisatie X
nodig dat alle medewerkers een intensieve, fulltime training volgden van vier
weken. Wat te doen met de deeltijders? Hen uitsluiten van de training was geen
optie, ze zouden dan immers niet uit de voeten kunnen met de nieuwe werk-
wijze. Een aparte parttime variant van de training voor hen organiseren bleek
erg duur. Uiteindelijk werd besloten dat de deeltijders toch de gewone training
moesten volgen, maar daarvoor wel gecompenseerd zouden worden. Ze konden
kiezen voor fulltime uitbetaling voor de duur van de training, of opnemen van de
extra gemaakte uren na de training. Verder werd met elke medewerker besproken
welke aanvullende maatregelen nodig waren om te kunnen werken op de tijden
waarop ze normaal gesproken vrij waren. Dat resulteerde er bijvoorbeeld in dat
voor een aantal medewerkers extra kinderopvang geregeld werd, en voor één
medewerker een hondenuitlaatservice.

KvL-H.07-04.355Rb5.indd 56KvL-H.07-04.355Rb5.indd 56 18-4-2007 15:47:3918-4-2007 15:47:39

57

Aan de slag met diversiteit

boodschap dus expliciet uit moeten dragen, en daarbij ook meteen aan moeten geven
welke mogelijkheden er zoal zijn op dat gebied. Want ook daarvan heeft men in de
regel weinig besef. Zolang blijven ontwikkelen geen automatisme is in de organisatie
moet deze boodschap regelmatig herhaald worden. Om de boodschap extra kracht te
geven kan ook bij de beoordeling van mensen worden meegenomen in hoeverre ze
zich ontwikkelen, en bij leidinggevenden in hoeverre zij bijdragen aan de ontwikke-
ling van hun medewerkers.

7.2.3 Wegnemen weerstanden
Als medewerkers niet geïnteresseerd zijn in opleidingen en ontwikkeling is het goed
om na te gaan hoe dat komt. Is inderdaad sprake van niet willen, of gaat het eigenlijk
om niet kunnen, niet durven of niet weten? Doorvragen over de motieven levert vaak
een oplossing.
• Niet kunnen. Misschien heeft de medewerker een leerstoornis, zoals dyslectie,

waardoor leren erg moeilijk is. Of misschien zijn er praktische problemen bij het
volgen van scholing, bijvoorbeeld omdat hij veel zorgtaken heeft. Soms blijkt de
belemmering simpelweg te liggen in het ontbreken van vervoer naar een lastig
bereikbaar opleidingsinstituut. Voor al deze zaken zijn praktische oplossingen te
bedenken.

• Niet durven. Negatieve ervaringen uit het verleden, angst om af te gaan, angst
voor een negatieve beoordeling, het kunnen allemaal redenen zijn om niet mee te
willen doen aan scholing. Een veilige leeromgeving die aansluit bij de individuele
medewerker kan hier een oplossing bieden. Verder is het belangrijk om kleine stap-
jes tegelijk te nemen, met snelle successen. Daarnaast natuurlijk heldere informa-
tie over waarom de organisatie het belangrijk vindt dat de opleiding gevolgd wordt
en wat de organisatie daar verder mee wil.

• Niet weten. Hierboven hebben we al aangegeven dat veel medewerkers niet weten
wat er allemaal mogelijk is, en daar door hun leidinggevende niet op worden gewe-
zen. In die gevallen is het niet vreemd dat mensen ook niet zelf om een opleiding
vragen. Of ze hebben weerstand omdat ze alleen heel saaie cursussen kennen en
niet weten dat leren ook leuk kan zijn.

• Niet willen. Sommige mensen kunnen wel, durven ook, weten wat er te koop
is, maar willen toch niet meedoen aan een cursus. Probeer eens te achterhalen
waarom, misschien hebben ze een heel goede reden. Misschien ook niet, en heb-
ben ze gewoon geen zin. In dat geval moet de organisatie zich afvragen of ze daar
genoegen mee neemt. Dat zal onder andere afhangen van het belang dat de organi-
satie ziet.

KvL-H.07-04.355Rb5.indd 57KvL-H.07-04.355Rb5.indd 57 18-4-2007 15:47:4018-4-2007 15:47:40

58

Aan de slag met diversiteit

7.2.4 Zorgen dat scholing aansluit
Veel mensen hebben negatieve ervaringen met scholing. Dat komt omdat cursussen,
trainingen en opleidingen vaak niet aansluiten bij de leerwensen en –mogelijkheden
van deelnemers. Daar wordt immers vaak uitgegaan van de gemiddelde cursist, en
vrijwel niemand voldoet aan dat criterium. Het is dus zaak om ofwel te zoeken naar
een leersituatie die heel goed aansluit bij een individuele medewerker, of te zorgen
voor leersituaties die rekening houden met diversiteit. Dat laatste betekent bijvoor-
beeld: rekening houden met een verschillend startniveau, verschillen in leerstijl en
verschillen in leertempo. Denk daarbij bijvoorbeeld aan de volgende zaken:
• Startniveau. Bij jongeren die net van een opleiding komen kun je redelijk inschat-

ten wat ze wel of niet weten, bij ouderen is dat veel moeilijker. Ze hebben immers
allemaal een heel verschillende (leer-)geschiedenis opgebouwd. Als jongeren en
ouderen samen les krijgen is het verschil in startkennis helemaal erg verschillend.

• Leerstijl. Niet iedereen leert op dezelfde manier. Sommige mensen leren makke-
lijker als ze de nieuwe kennis kunnen lezen, anderen hebben liever iemand die
het uitlegt of willen direct praktisch aan de slag. De ene stijl is niet beter dan de
andere, maar het is wel moeilijker leren als je niet volgens je voorkeur kunt wer-
ken. Daarom is het belangrijk om verschillende werkvormen aan te bieden, of om
mensen met dezelfde leerstijl bij elkaar te plaatsen.

• Leertempo. Dat niet iedereen even snel leert behoeft geen uitleg. Toch wordt daar
in de praktijk meestal weinig rekening gehouden. Gevolg is dat tijdens de meeste
leersessies de ene helft van de groep zich verveelt omdat het te langzaam gaat,
terwijl het voor de andere helft te snel gaat.

Het rekening houden met al deze verschillen is niet simpel, en zal vaak ook niet volle-
dig lukken. Maar door meer aandacht te besteden aan de verschillen en er waar moge-
lijk ook daadwerkelijk rekening mee te houden valt er veel te winnen.

Efficiënter scholen door EVC
Een organisatie merkte dat medewerkers opzagen tegen een noodzakelijke oplei-
ding omdat die erg veel tijd in beslag zou nemen. Bovendien hadden de medewer-
kers de indruk dat de opleiding maar deels interessant zou zijn. Hierop besloot
de organisatie om de deelnemers eerst een EVC-procedure te laten doorlopen.
Tijdens zo’n procedure ‘Erkennen Verworven Competenties’ wordt onderzocht
over welke competenties iemand beschikt. Het gaat daarbij met name om com-
petenties die niet blijken uit diploma’s en andere papieren, maar die er wel zijn.
Hieruit bleek dat de meeste medewerkers inderdaad al beschikten over de kennis
en vaardigheden die in de eerste onderdelen van de opleiding werden behandeld.
Die onderdelen konden ze daarom overslaan, waardoor de opleiding aanzienlijk
minder tijd in beslag nam, en bovendien interessanter werd.

KvL-H.07-04.355Rb5.indd 58KvL-H.07-04.355Rb5.indd 58 18-4-2007 15:47:4018-4-2007 15:47:40

59

Aan de slag met diversiteit

7.2.5 Scholing of ontwikkeling?
We hebben het nu steeds over scholing, maar het hoofdstuk heet scholing en ontwik-
keling. En inderdaad, veel van het leren hoeft helemaal niet ‘schools’. Vaak is het zelfs
effectiever om meer gebruik te maken van leren op de werkplek, en dat noemen we
meestal geen scholing. Denk hierbij bijvoorbeeld aan:
• een stage op een andere afdeling of in een andere organisatie waar men al ervaring

heeft met een door de medewerker te leren werkwijze;
• werkbegeleiding door iemand met meer ervaring;
• intervisie, waarbij men onderling de ervaringen met een nieuwe werkwijze

bespreekt en samen oplossingen zoekt voor gerezen problemen
Deze manieren van werken kunnen zelfstandig worden ingezet, of bijvoorbeeld als
vervolg op een meer theoretische cursus. Het koppelen van een theoretische en prak-
tische werkwijze is vaak zeer effectief, omdat het toepassen van de theorie in de eigen
praktijk vaak veel lastiger is dan men tijdens de cursus dacht.

Leren van elkaar
Een technisch bedrijf wilde haar medewerkers efficiënter inzetten en beter
gebruik maken van de beschikbare kennis en ervaring. Besloten werd om voort-
aan bij het samenstellen van werkteams er voor te zorgen dat steeds een jon-
gere en een oudere medewerker samen zouden werken. Op deze manier kon de
oudere medewerker zijn werkervaring en praktijkkennis overbrengen op de jon-
gere medewerker. Tegelijk kon de jongere medewerkers zijn oudere collega ver-
tellen over de nieuwste inzichten die hij tijdens zijn opleiding had geleerd.

Gluren bij de buren
Om kantinemedewerkers de kans te geven nieuwe ervaringen op te doen organi-
seert hun werkgever van tijd tot tijd de mogelijkheid om te ‘gluren bij de buren’:
Een aantal medewerkers ruilt voor de duur van 1 of 2 weken van functie met een
kantinemedewerker van een ander bedrijf. Vrijwel iedereen vindt deze ruilweken
heel leerzaam en verfrissend. Ze bieden de mogelijkheid kennis te maken met
andere manieren van werken, andere producten, andere mensen, en vooral om
met een nieuwe blik naar het eigen werk te kijken.

KvL-H.07-04.355Rb5.indd 59KvL-H.07-04.355Rb5.indd 59 18-4-2007 15:47:4018-4-2007 15:47:40

60

Aan de slag met diversiteit

KvL-H.07-04.355Rb5.indd 60KvL-H.07-04.355Rb5.indd 60 18-4-2007 15:47:4118-4-2007 15:47:41

61

Aan de slag met diversiteit

8 Doorstroom en mobiliteit

Verandering van spijs doet eten

Doorstroom en mobiliteit zorgen er voor dat de juiste personen op de juiste plekken
terecht komen. Zo kan de organisatie optimaal functioneren en de capaciteiten van
medewerkers worden optimaal gebruikt. In de praktijk zien we dat de doorstroom
van bepaalde groepen achterblijft. Zo zien we in de top van organisaties maar weinig
vrouwen, ook als zij op een lager niveau wel ruim vertegenwoordigd zijn. Hoe komt
dat? Zijn ze niet geschikt zijn voor de hogere functies? Die vraag wordt vrij alge-
meen negatief beantwoord. Blijkbaar zijn er dus andere redenen dan puur kwaliteit
die de doorstroom van vrouwen, maar ook van anderen, naar de top belemmeren. In
dit hoofdstuk kijken we waar die belemmeringen liggen en hoe ze kunnen worden
weggenomen. We kijken daarbij niet alleen naar doorstroom naar een hogere functie
maar naar mobiliteit in brede zin, dus ook naar het veranderen van functie of werk-
zaamheden.

8.1 Oorzaken

8.1.1 Werving en selectie niet passend voor kandidaten die ‘afwijken’
In hoofdstuk twee van dit boek bespraken we de problemen die kunnen optreden bij
het werven en selecteren van een divers personeelsbestand. Bij doorstroom en mobili-
teit zijn werving en selectie ook cruciale onderdelen. Veel van de problemen en oplos-
singen die zijn besproken in hoofdstuk twee zijn daarom ook van toepassing voor het
thema uit het huidige hoofdstuk. Wilt u werken aan doorstroom en mobiliteit, dan
raden we u aan om ook hoofdstuk twee nog eens na te lezen.

8.1.2 Negatieve verwachtingen

“Vorige week was ik ziek, en Hans, die mij normaal gesproken vervangt, was er ook niet.
Lastig, want er kwam net toen een grote order binnen dus er moest van alles geregeld. Nou
blijkt Khaled daarmee aan de slag te zijn gegaan. Die nam het initiatief om de taken te
verdelen, de klant te bellen, hij heeft gewoon gezorgd dat alles liep. Zomaar, zonder dat
iemand hem dat gevraagd had. Grappig, dat had ik nooit achter hem gezocht, hij is altijd
een beetje stil en bescheiden.”

Mobiliteit heeft ook veel te maken met het zien van mogelijkheden. Vanuit de orga-
nisatie worden de mogelijkheden van de ‘standaard-werknemer’ vaak makkelijker
herkend dan de mogelijkheden van mensen die ‘anders’ zijn. Ofwel: men ziet de lei-
derschapskwaliteiten van mannen makkelijker dan die van vrouwen, omdat manne-

KvL-H.07-04.355Rb5.indd 61KvL-H.07-04.355Rb5.indd 61 18-4-2007 15:47:4118-4-2007 15:47:41

62

Aan de slag met diversiteit

lijke leiders passen in het beeld over leidinggevenden. Maar ook omdat vrouwen soms
op een andere manier leiding geven, waaraan men minder gewend is en waarvan
men niet zeker weet of die wel effectief is. De betreffende vrouw promoveren naar
een leidinggevende functie wordt dan gezien als risico, en zal minder snel gebeu-
ren. Tenslotte spelen ook hier weer de verwachtingen een rol: van een vrouw wordt
minder snel verwacht dat ze een goede leidinggevende zal zijn, of dat ze zo’n functie
ambieert. Er wordt dus niet eens gekeken of ze de kwaliteiten heeft.
De hierboven beschreven mechanismen werken natuurlijk niet alleen bij vrouwen
en leidinggevende posities maar ook bij andere combinaties van functie en persoon
waaraan men minder gewend is. En ze werken niet alleen bij de organisatie, bij de
mensen die de besluiten nemen. De betrokken medewerkers denken vaak op dezelfde
manier. Ook zij herkennen hun kwaliteiten niet, omdat ze niet verwachten dat ze er
over beschikken, of omdat ze het werk net wat anders aanpakken dan anderen en dat
zelf niet als beter of even goed zien.

8.1.3 Initiatief nemen

“Ik heb laatst de stoute schoenen aangetrokken en aan mijn baas gevraagd waarom ik
nog steeds geen promotie heb gemaakt. Ik zie al die jonge broekies omhoog schieten, en ik
zit hier maar te wachten. Blijkt dat hij dacht dat ik niet wilde, omdat ik er zelf nooit over
begonnen was. Hij dacht dat dat was omdat ik het thuis zo druk heb, daarom had hij maar
niets gezegd. Nou ja! Zaten we op elkaar te wachten dus!”

Vaak horen we van organisaties dat ze graag meer vrouwen of allochtonen zouden wil-
len hebben in leidinggevende posities, maar dat ze zich niet melden. Daarmee komen
we op een volgend struikelblok: wederzijdse verwachtingen over initiatief nemen.
Simpel gezegd: over het algemeen wordt er in organisaties vanuit gegaan dat wie
hogerop wil dat zelf aan moet geven. Tegelijk wachten veel vrouwen, maar ook alloch-
tonen, ouderen en mensen die wat minder zeker van zichzelf zijn tot ze gevraagd
worden. Zij gaan er vanuit dat als de organisatie vindt dat ze geschikt zijn, er vanzelf
wel een signaal komt. Blijft dat signaal uit, dan concluderen ze dat solliciteren geen
zin heeft.

8.1.4 Kennis of kennissen?

“Op een borrel hoorde ik van een kennis dat deze positie vrij zou komen. Ik ben er meteen
achteraan gegaan. Hij bleek nog niet officieel te zijn vrijgegeven, maar ze vonden mij met-
een een geschikte kandidaat. Wel makkelijk ook voor hen, hoefden ze geen dure werving en
selectie te organiseren.”

Als alles volgens het boekje gaat bepalen iemands kwaliteiten of hij in aanmerking
komt voor een nieuwe positie. In de praktijk zien we echter dat dergelijke beslissin-

KvL-H.07-04.355Rb5.indd 62KvL-H.07-04.355Rb5.indd 62 18-4-2007 15:47:4118-4-2007 15:47:41

63

Aan de slag met diversiteit

gen maar deels gebaseerd worden op kennis, vaardigheden en ervaring. Daarnaast
spelen relaties een heel belangrijke rol, al wordt meestal ontkend dat dat het geval is.
Kennen we deze persoon, zijn er invloedrijke mensen die deze persoon voordragen,
die het belangrijk vinden dat hij deze positie krijgt? Ook wordt voor veel functies niet
openbaar geworven, er wordt in de eigen netwerken gezocht naar geschikte kandida-
ten. Kennissen zijn daardoor soms belangrijker dan kennis.
In de praktijk zien we dat wie men kent sterk samenhangt met demografische facto-
ren. Ofwel: vrouwen kennen vooral vrouwen, allochtonen gaan meer om met alloch-
tonen. Het krijgen van ingangen in andere groepen is lastiger. En omdat in de meeste
organisaties de besluiten worden genomen door autochtone mannen zijn vrouwen en
allochtonen hier in het nadeel: ze hebben niet het juiste netwerk.

8.1.5 Weinig mogelijkheden om op te klimmen

“Ik was helemaal uitgekeken op mijn werk, ik wilde eigenlijk weg bij deze baas. Maar sinds
kort werk ik bij een andere afdeling. Er gaat een wereld voor me open. Het werk zelf is niet
eens zo heel anders, maar ik heb nieuwe collega’s, andere klanten, de machines zijn net iets
anders, kortom, het lijkt wel of ik een nieuwe baan heb!”

Bij mobiliteit denken we vaak vooral aan verticale mobiliteit, ofwel aan promoties.
Dat beperkt de mogelijkheden aanzienlijk, want vaak zijn organisaties opgebouwd als
een piramide. Op de hogere posities zitten minder mensen dan op de lagere posities.
Bovendien is doorstroom naar een hogere positie niet voor iedereen weggelegd: het
vereist kwaliteiten, capaciteiten en vaardigheden die niet iedereen bezit. Met name
voor lager opgeleiden zijn er vaak weinig mogelijkheden om op te klimmen. Mensen
met een handicap of met veel zorgtaken missen soms de energie om een zwaardere
functie aan te kunnen.
Zolang we mobiliteit zien als een stap omhoog is het aantal mogelijkheden beperkt.
Maar mobiliteit kan ook bestaan uit een zijwaartse stap: ander werk op hetzelfde
niveau. Daar zijn vaak veel mogelijkheden die onderbenut blijven. Zoeken naar der-
gelijke horizontale stappen kan een belangrijke manier zijn om mobiliteit te bevorde-
ren.

8.1.6 (Te) lang hetzelfde doen

“Het is wel zuur hoor, die reorganisatie. Ik moet mensen ontslaan die hun beste jaren aan
het bedrijf hebben gegeven. Goede werkers, maar we kunnen ze niet meer gebruiken. We
moeten anders gaan werken, flexibeler, met nieuwe machines en zo. Deze mensen kunnen
die slag niet maken. Dus moeten ze weg.”

In de voorgaande paragraven zagen we dat doorstroom en mobiliteit niet evenredig
verdeelt zijn over alle medewerkers van organisaties: sommige groepen stromen mak-

KvL-H.07-04.355Rb5.indd 63KvL-H.07-04.355Rb5.indd 63 18-4-2007 15:47:4118-4-2007 15:47:41

64

Aan de slag met diversiteit

kelijker en sneller door dan anderen. Mensen die niet zo snel doorstromen doen dus
lang hetzelfde werk. Dat is een gevolg van de beperkte doorstroomkansen, en tege-
lijk maakt het die kansen nog kleiner. Want wie lang hetzelfde werk doet (een zoge-
naamde ‘lange functieverblijftijd’) heeft een grotere kans op verzuim en de kans dat
de motivatie afneemt is groot. Ook ontstaat vaak een tunnelvisie: zeer ervaren men-
sen hebben een manier van werken ontwikkeld die hen goed bevalt, maar zien niet
dat elders nieuwere of betere manieren van werken zijn ontwikkeld, ze maken onvol-
doende gebruik van nieuwe inzichten etc. Ofwel: ze roesten vast! Gevolg van dit alles
is dat het voor hen steeds moeilijker wordt om nieuw werk te vinden.
Voor mensen die al heel lang hetzelfde werk doen is het niet alleen moeilijker om nieuw
werk te vinden, het wordt ook steeds moeilijker om nog te veranderen. Veranderen
gaat immers gepaard met persoonlijke risico’s. Het nieuwe werk kan minder goed
passen dan vooraf gedacht, of te moeilijk of minder leuk zijn. Nieuw werk brengt ook
een nieuwe positie met zich mee: van ervaren rot die alles weet wordt de medewerker
ineens weer een beginneling, die fouten maakt, hulp moet vragen, niet weet hoe het
moet. Niet iedereen kan het opbrengen deze veranderingen te ondergaan. Zitten blij-
ven is dan vaak makkelijker. Dat daar op langere termijn een groot risico aan verbon-
den is neemt men dan op de koop toe, of men is zich er niet van bewust.

8.2 Oplossingen

Het goed organiseren van doorstroom en mobiliteit zorgt er voor dat kwaliteiten van
medewerkers optimaal worden ingezet en dat de organisatie zo goed mogelijk kan
functioneren. De belangrijkste elementen van een goed beleid rond doorstroom en
mobiliteit zijn: kritisch kijken naar alle werkzaamheden binnen de organisatie en de
mogelijkheden die ze bieden, aandacht voor iedereen en een cultuur die het gebruik
van talent bevordert. We werken dat hieronder nader uit.

8.2.1 Zicht op taken en werkzaamheden
Optimaal gebruik maken van de mogelijkheden van doorstroom en mobiliteit begint
met goed zicht op de taken en werkzaamheden die binnen de organisatie verricht
worden. Wat doen we allemaal, wat is daarvoor nodig aan menskracht, kennis en
kunde? Deze gegevens, die vaak al verzameld zijn om een goede personeelsplanning
te maken, geven vaak al meteen een beeld van de logische doorstroommogelijkheden.
Maar ook kunnen ze gebruikt worden voor het opstellen van alternatieve stappen, bij-
voorbeeld mogelijkheden om horizontaal over te stappen van de ene naar de andere
functie, een andere indeling van functies waardoor ze voor bepaalde mensen interes-
santer worden etc. Belangrijk is nu vooral dat deze informatie niet alleen beschikbaar
is voor de HRM-ers in de organisatie, maar ook voor leidinggevenden en medewerkers.
Zo kunnen ook zij met voorstellen komen voor stappen die voor een individuele mede-
werker de beste kansen bieden tot ontplooiing, of hoe door een alternatieve indeling

KvL-H.07-04.355Rb5.indd 64KvL-H.07-04.355Rb5.indd 64 18-4-2007 15:47:4218-4-2007 15:47:42

65

Aan de slag met diversiteit

van taken de werkzaamheden nog beter kunnen worden uitgevoerd. Met name de
transparantie en inzichtelijkheid van de gegevens zoals hierboven beschreven kan in
veel organisaties een stuk verbeterd worden.

8.2.2 Aandacht voor iedereen
Wat kort door de bocht kunnen we stellen dat de meeste organisaties hun investering
in doorstroom en mobiliteit vooral richten op die medewerkers die het zonder hulp
van de organisatie ook wel redden. Om te zorgen dat ook de overige medewerkers
voldoende mobiel blijven om optimaal en duurzaam inzetbaar te zijn is een andere
insteek nodig. Daarbij is van belang dat periodiek met alle medewerkers gekeken
wordt naar de loopbaanwensen en –mogelijkheden op de korte en wat langere ter-
mijn.
Veel organisaties kennen dit principe al, bijvoorbeeld in de vorm van jaarlijkse POP-
gesprekken (Persoonlijk Ontwikkel Plan). In de praktijk blijft het echter vaak bij
gesprekken en plannen, en is er minder aandacht voor de uitvoering. Ook is er voor
bepaalde groepen minder aandacht en wordt al snel besloten dat het voorlopig alle-
maal zijn gangetje wel gaat. Echte vooruitgang wordt echter pas geboekt als bij alle
medewerkers ook daadwerkelijk stappen worden gezet die gericht zijn op langdurige
optimale inzetbaarheid, en dus gericht op mobiliteit en doorstroom. Dat betekent dus:
kijken wat de wensen en mogelijkheden zijn van zowel medewerker als organisatie,
wat er voor nodig zou zijn om die wensen en mogelijkheden optimaal te bereiken,
vaststellen wat dan voor zowel persoon als organisatie de beste beweging is en vast-
stellen van een stappenplan, met tijdsindicaties, voor de uitvoering. En, heel belang-
rijk, wie verantwoordelijk is voor de uitvoering en hoe de voortgang wordt bewaakt.

Transparante interne arbeidsmarkt
Een groot productiebedrijf bevordert de mobiliteit door de interne arbeidsmarkt
transparant te maken. Alle interne vacatures worden gemeld op een digitale vaca-
turebank. Op die website is ook het organogram van de organisatie zichtbaar,
inclusief alle functieprofielen en korte testen waarmee medewerkers zelf kunnen
vaststellen of ze geschikt zijn voor de beschreven functie. Zo kan iedereen zich
optimaal oriënteren op de mogelijkheden in de organisatie, zowel op de korte als
de langere termijn.

KvL-H.07-04.355Rb5.indd 65KvL-H.07-04.355Rb5.indd 65 18-4-2007 15:47:4218-4-2007 15:47:42

66

Aan de slag met diversiteit

8.2.3 Stimulerende organisatiecultuur
Het bevorderen van mobiliteit is niet alleen een actie maar ook een houding, een
manier van kijken naar organisatie en medewerkers. Anders gezegd: het is een onder-
deel van de organisatiecultuur. Mobiliteit wordt makkelijker als men in de organisatie
gewend is te kijken naar perspectieven op langere termijn, als het nemen van een
zeker risico gewaardeerd wordt en als fouten maken mag (geen leerproces zonder
fouten immers). En, heel belangrijk vanuit diversiteitsperspectief: als men het poten-
tieel van alle medewerkers optimaal wil benutten en ruimte wil (of: durft te) bieden
aan loopbaanstappen die minder voor de hand liggen. Verder helpt het als de organi-
satie het als een uitdaging ziet om zelf nieuwe loopbaanpaden te ontwikkelen. Dit is
met name van belang voor groepen waarvoor weinig reguliere paden bestaan, zoals
bijvoorbeeld lager opgeleiden of mensen met een handicap. Maar ook voor anderen
ontstaan vaak meer, en interessantere, mogelijkheden als de organisatie bereid is om
samen met medewerkers te zoeken en te experimenteren.

Alle medewerkers onder de loep
Een groot bedrijf had de gewoonte om regelmatig alle functies langs te lopen en te
kijken waar vacatures te verwachten waren en wat geschikte interne kandidaten
zouden zijn. Toen men met een ‘diversiteitsbril’ ging kijken naar het effect moest
men constateren dat vooral de meest voor de hand liggende kandidaten genoemd
werden. Vrouwen, allochtonen en mensen met een wat andere werkstijl kwamen
vrijwel niet voor op de lijstjes. Daarop werd besloten de werkwijze op te draaien:
niet de functies maar de mensen werden het uitgangspunt. Voor elke medewer-
ker wordt nu periodiek vastgesteld naar welke functies hij eventueel zou kunnen
doorstromen. Zodra er een functie vrij komt is er dus een lijstje beschikbaar met
potentiële interne kandidaten. Tot ieders verbazing bleek bij deze actie dat er
veel meer talent in huis was dan men zich ooit gerealiseerd had.

Detachering als frisse wind
Om haar medewerkers meer mogelijkheden voor mobiliteit te bieden legt een
gemeentelijke organisatie contacten met bedrijven in de regio en probeert zo
detacheringen te regelen. Ze richt zich hierbij met name op bedrijven die tijdelijk
extra mensen nodig hebben. Dat kan bijvoorbeeld zijn om pieken op te vangen,
maar ook als er tijdelijk bepaalde kennis of vaardigheden nodig zijn. Zo heeft een
medewerker van de plantsoenendienst een tijdje gewerkt bij een hoveniersbe-
drijf en heeft een medewerker van het zwembad geholpen bij het opzetten van
een nieuw fitnessbedrijf. Voordeel: de medewerkers komen fris weer terug in de
organisatie, kijken anders tegen zichzelf en hun werk aan en hebben zich verder
kunnen ontwikkelen.

KvL-H.07-04.355Rb5.indd 66KvL-H.07-04.355Rb5.indd 66 18-4-2007 15:47:4218-4-2007 15:47:42

67

Aan de slag met diversiteit

9 Verzuim- & Re-integratie

Minder verzuim door aandacht voor verschillende behoeftes

Veel managers gaan er vanuit dat een meer divers personeelsbestand samengaat met
een hoger verzuim. Zij zien dat als een belangrijk argument om diversiteit buiten
de deur te houden. Op zich lijkt dat een reëel standpunt, zeker omdat onderzoeks-
resultaten inderdaad laten zien dat verzuimcijfers verschillen per groep. Zo is het
verzuimpercentage van ouderen, vrouwen en arbeidsgehandicapten hoger dan het
gemiddelde verzuimpercentage van de totale beroepsbevolking. Dit is echter geen
wetmatigheid en dus zeker geen argument om mensen uit deze groepen niet aan te
nemen. In dit hoofdstuk laten we zien dat met een gerichte aanpak van verzuim en
re-integratie veel winst te behalen valt.

9.1 Knelpunten en oorzaken

“Toen ik meer vrouwen en allochtonen op de afdeling kreeg, schoot het verzuimpercentage
omhoog. Daar zit je als resultaatgerichte manager natuurlijk niet op te wachten.”

Uit landelijke cijfers van het CBS blijkt dat vrouwen en niet-westerse allochtonen meer
verzuimen dan respectievelijk mannen en autochtonen. Verder blijkt dat jongeren zich
vaker ziek melden dan ouderen, maar dat ouderen die ziek worden vaak veel langer
verzuimen dan jongeren. Vaak schrijven managers het hogere verzuim van bepaalde
doelgroepen toe aan de werkmentaliteit van deze werknemers. Dit is onterecht. Veel
van het verzuim valt te verklaren uit de specifieke werk- en privé-omstandigheden
van deze groepen, en de gebrekkige wijze waarop organisaties daarop inspelen.

9.1.1 Te hoge belasting

“We zijn een tijdje terughoudend geweest met het aannemen van allochtonen omdat het
verzuim bij die groep zo hoog was. Toen is een stagiaire die cijfers eens gaan uitpluizen
en wat bleek? Het verzuim was vooral hoog op de beide productie-afdelingen. Daar wordt
fysiek zwaar werk gedaan en er werken toevallig veel Turken. Maar de Hollanders op die
afdeling verzuimden eigenlijk net zo vaak, en de Turken op de andere afdelingen verzuim-
den nauwelijks. Het lag dus aan het werk! We kijken nu met een ergonoom wat we daaraan
kunnen doen.”

Verzuim wordt voor een belangrijk deel bepaald door de mate waarin iemand belast
wordt. Hierbij spelen zowel fysiek belasting (bijv. zware dingen tillen) als psychische
belasting (bijv. onder hoge tijdsdruk werken) een rol. De belasting kan liggen in het

KvL-H.07-04.355Rb5.indd 67KvL-H.07-04.355Rb5.indd 67 18-4-2007 15:47:4218-4-2007 15:47:42

68

Aan de slag met diversiteit

werk, maar natuurlijk kan ook een belastende privé-situatie een rol spelen: een ziek
kind, schulden, etc.
In bepaalde functies is de kans op een hoge belasting groter dan gemiddeld. Bekende
risicofactoren zijn bijvoorbeeld tijdelijk werk, slechte arbeidsomstandigheden, mono-
toon werk, lage status en weinig autonomie. Bij laag gekwalificeerde functies treden
deze factoren relatief vaak op. Daar is bovendien vaker sprake van harde arbeidsver-
houdingen en van onzekerheid. Medewerkers worden regelmatig geconfronteerd met
uitspraken als “voor jou tien anderen”. De hier genoemde belastende factoren verho-
gen het verzuimrisico voor alle medewerkers. Allochtonen, jongeren, ouderen en lager
opgeleiden zijn echter relatief veel vaker werkzaam in functies en binnen organisaties
waar sprake is van deze risico’s.

Naast deze belastende werkomstandigheden die voor alle medewerkers gelden heb-
ben sommige werknemers te maken met nog andere, extra belastende werkomstan-
digheden. We noemen er enkele:
• Allochtonen, vrouwen en mensen met gezondheidsbeperkingen verdienen gemid-

deld minder bij vergelijkbare werkzaamheden;
• Deeltijders en ouderen krijgen minder mogelijkheden om opleidingen te volgen en

om door te stromen binnen de organisatie;
• Veel immigranten werken op een lager niveau dan in het land van herkomst;
• Door verschillen in communicatie en omgangsvormen en door discriminatie en

stereotyperingen ervaren bepaalde groepen medewerkers meer problemen in de
samenwerking met collega’s dan anderen;

• Veel vrouwen hebben te maken met een hogere belasting in de thuissituatie, omdat
zij vaak verantwoordelijk zijn voor het huishoudelijk werk en de zorg voor kinde-
ren;

• Vrouwen en allochtonen hebben vaak het gevoel zich dubbel te moeten bewijzen
om als volwaardig medewerker gezien te worden. Dit vormt een extra belasting
voor hen.

Ook het ontbreken van specifieke faciliteiten kan voor bepaalde werknemers belas-
tend zijn. Dit is bijvoorbeeld het geval als werktijden niet kunnen worden aangepast
terwijl iemand hier wel behoefte aan heeft, bijv. wegens een ziekte of om voor een
zieke partner te zorgen.

In het begin van deze paragraaf gaven we al aan dat verzuim voor een groot deel
bepaald wordt door overbelasting. Uit het overzicht van belastende factoren blijkt
dat sommige groepen hier vaker mee geconfronteerd worden dan andere. Dit is een
belangrijke verklaring voor de verschillen tussen groepen in de mate en frequentie
van verzuim.

KvL-H.07-04.355Rb5.indd 68KvL-H.07-04.355Rb5.indd 68 18-4-2007 15:47:4318-4-2007 15:47:43

69

Aan de slag met diversiteit

9.1.2 Lagere belastbaarheid

“Wij sorteren en verzenden technische materialen voor klanten in het hele land. We wer-
ken daarbij volgens het principe ‘voor 17 uur besteld, is morgen in huis’. De avondploeg
werkt van 16 tot 24 uur, maar als dan nog niet alle bestellingen zijn verwerkt wordt er
doorgewerkt tot alles af is. In drukke periodes betekent dit dat medewerkers soms een aan-
tal dagen achter elkaar pas om 1 of 2 uur ’s nachts naar huis toe kunnen. De vrouwelijke
ploegleden hebben hier meer last van dan de mannelijke, want zij hebben vaak een ‘dubbele
baan’. Zij staan om 7 uur weer op om de kinderen uit bed te halen en naar school te bren-
gen. De mannen slapen in drukke tijden vaak langer uit en komen de volgende middag om
4 uur weer fris(ser) naar het werk.”

Of een bepaalde mate van belasting leidt tot problemen hangt af van de belastbaar-
heid van de betreffende persoon. Net als de belasting is ook de belastbaarheid niet
evenredig verdeeld over alle mensen. Zo is er bij mannen vaker sprake van ernstige,
levensbedreigende aandoeningen zoals hart- en vaatziekten, terwijl vrouwen vaker
auto-immuunziekten hebben die hun belastbaarheid ernstig aantasten. Ook weten we
dat de belastbaarheid vaak terugloopt bij het ouder worden, al moeten we aanteke-
nen dat het vaak lang duurt voor men daar in het werk last van krijgt.
De belastbaarheid neemt in de regel ook af bij mensen die te kampen hebben met
veel stress. We zien dit relatief vaak bij allochtonen, waar migratie, onduidelijkheid
over de verblijfsstatus, leven in een vreemde cultuur en zorgen over de situatie van
familieleden in het thuisland voor veel onzekerheid en spanningen zorgen. Daarnaast
hebben allochtonen vaker te maken met communicatieproblemen, slechtere woon-
omstandigheden en financiële problemen. Al deze stressfactoren maken allochtonen
extra kwetsbaar en verlagen hun belastbaarheid. Complicerende factor is bovendien
dat genoemde problemen over het algemeen moeilijk boven tafel te halen of te bespre-
ken zijn.
Voor ouderen geldt dat hun fysieke werkvermogen afneemt met het klimmen van
de jaren. De hoorkwaliteit, het gezichtsvermogen en de fysieke kracht verminderen,
de hersteltijd wordt langer en men wordt gevoeliger voor verstoringen van het dag-
en nachtritme. In veel functies werkt deze afname van fysiek werkvermogen niet
belemmerend. Zelden is er voor de uitvoering een functie maximale capaciteit nodig.
Bovendien compenseren oudere medewerkers de afgenomen fysieke capaciteiten met
ervaring en met slimmere werkmethoden. Voor medewerkers in fysiek zware functies
ligt dit echter anders. Bij hen leidt de afname van het fysieke werkvermogen tot een
verhoogd verzuimrisico.
Voor oudere kenniswerkers is vooral ‘mentale moeheid’ een oorzaak van afnemende
belastbaarheid. “Wanneer stopt het nu eens met die vernieuwingen”, zeggen som-
mige ouderen. Zij kunnen weliswaar fysiek nog goed meekomen, maar hebben het
mentaal moeilijk met de dynamiek van de organisatie. Functie-immobiliteit is hier
overigens een grotere boosdoener dan leeftijd. Mensen die lang hetzelfde werk doen

KvL-H.07-04.355Rb5.indd 69KvL-H.07-04.355Rb5.indd 69 18-4-2007 15:47:4318-4-2007 15:47:43

70

Aan de slag met diversiteit

en weinig nieuws leren vinden het vaak moeilijker om de overstap naar een andere
functie of manier van werken te maken.
Bij homo’s, lesbiennes, bi- en transseksuelen zien we vaak een verminderde belast-
baarheid omdat het hen zwaar valt om een deel van hun privé-leven geheim of op z’n
minst op de achtergrond te houden, uit angst voor onbegrip en discriminatie.

9.1.3 Andere verzuimdrempel

“Als bedrijfsarts van een multicultureel bedrijf valt me op dat medewerkers afkomstig uit
Oost-Europa zich bij zwangerschappen veel minder vaak ziek melden dan autochtonen.
Medewerkers uit Oost-Europa zien de kwalen die horen bij een zwangerschap niet als ziek
zijn en werken relatief vaker door tot aan de zwangerschapsverlofperiode. Bij niet-westerse
allochtonen zie ik een scherpe scheiding tussen ziek en gezond. Een beetje ziek bestaat bij
hen niet. Van het zeer Nederlandse idee van gedeeltelijke arbeidsgeschiktheid begrijpen ze
helemaal niets.“

Als de belasting hoger is dan de belastbaarheid leidt dat tot gezondheidsklachten.
Deze gezondheidsklachten vormen de verzuimnoodzaak, het medisch aspect van
verzuim. Of mensen zich daadwerkelijk ziekmelden is afhankelijk van hun verzuim-
drempel: hoe snel meldt iemand zich ziek. De verzuimdrempel is afhankelijk van hoe
iemand omgaat met klachten: de ene persoon zal bij een pijntje sneller thuisblijven
dan de ander. Zo maken veel, met name laag opgeleide, allochtonen een scherp onder-
scheid tussen ziek en gezond. Als de huisarts hen aanraadt het even rustig aan te doen
blijven ze thuis tot de huisarts hen zegt dat werken weer kan. De verzuimdrempel is
ook afhankelijk van zaken als motivatie, arbeidsethos en werkzekerheid: wie slecht
gemotiveerd is kiest er sneller voor om thuis te blijven, sterk gemotiveerde mensen
werken soms juist te lang door.

9.1.4 Moeizame re-integratie

“Vroeger re-integreerden we mensen uit de logistiek naar administratieve functies. Dat is
nu niet meer mogelijk. In ons distributiecentrum hebben we namelijk maar 15 administra-
tieve functies op ruim 250 magazijnmedewerkers. Het is echt een hele puzzel om mensen te
laten re-integreren. Dat lukt helaas niet altijd.”

Re-integreren na (langdurige) ziekte is voor velen een zware opgave. Voor sommige
medewerkers is re-integratie nog lastiger dan voor anderen. Zo is het voor laagge-
schoolden vaak moeilijker om passend nieuw werk te vinden dan voor hoogopgeleide
medewerkers. Er is op hun niveau simpelweg minder variëteit in banen. Mensen met
een blijvende arbeidshandicap ondervinden eveneens veel belemmeringen bij hun
terugkeer in het arbeidsproces. Niet alle werkgevers zijn in staat om voor hen de
benodigde taak- en werkplekaanpassingen te realiseren. Vooral voor MKB-organisa-
ties is dit een groot probleem.

KvL-H.07-04.355Rb5.indd 70KvL-H.07-04.355Rb5.indd 70 18-4-2007 15:47:4318-4-2007 15:47:43

71

Aan de slag met diversiteit

Re-integratie kan ook belemmerd worden door de voorgeschiedenis: als iemand erg
lang heeft doorgewerkt, ondanks klachten, dan is ‘de weg terug’ ook vaak lang. Dit
zien we bijvoorbeeld vaak bij jonge hoog opgeleide vrouwen die uitvallen met psy-
chische klachten. Daarnaast speelt bij hen, maar ook bij bijvoorbeeld allochtonen en
ouderen, vaker dat zij minder assertief zijn, soms te maken hebben met sociale uitslui-
ting op de werkvloer en weinig aandacht krijgen van werkgevers en bedrijfsartsen.
Deze factoren vormen een belangrijke oorzaak van zowel hogere uitval als moeizame
re-integratie. Bij allochtonen speelt bovendien dat zij vaak niet goed weten waar ze
hulp kunnen vragen voor hun problemen en weinig inzicht hebben in de mogelijkhe-
den die de organisatie biedt om te re-integreren. Ook bij niet-allochtone werknemers
kan dit natuurlijk een rol spelen.
Voor een goede re-integratie is het van belang te praten over de problemen die de uit-
val veroorzaken. Allochtonen stuiten hierbij vaak op taalproblemen. Daarnaast rust er
bij deze groep, maar ook bij laaggeschoolden en ouderen, vaker een taboe op het pra-
ten over gevoelens, psychische klachten en bepaalde ziekten. Tenslotte kennen veel
allochtonen, zoals we eerder al aangaven, een andere ziektebeleving: je bent ziek of je
bent niet ziek en zolang je nog een beetje ziek bent, is werken niet aan de orde.
De hierboven genoemde factoren leiden in veel gevallen tot een berustende houding
inzake re-integratie, in plaats van de zelfredzame en actieve houding die tegenwoor-
dig wordt gepropageerd: ze vormen de ‘hervattingsdrempel’. Veel leidinggevenden
vatten de passieve houding ten aanzien van re-integratie op als een gebrek aan moti-
vatie. Zij zijn dan geneigd om minder hun best te doen om passend werk te zoeken
voor de terugkerende werknemer. Mede hierdoor is de terugkeerbegeleiding van
ouderen, lager opgeleiden, allochtonen en vrouwen door leidinggevenden vaak min-
der intensief dan bij de overige medewerkers. Dit vormt welhaast het grootste obsta-
kel bij hun re-integratie.

9.2 Oplossingen

9.2.1 Maatwerk
Dat er verschillen zijn tussen groepen in verzuimpercentage, belasting, belastbaar-
heid verzuimdrempel etc. betekent niet per definitie dat er per groep een speciaal ver-
zuimbeleid nodig is. Wel is het van belang om binnen het reguliere beleid te kunnen
differentiëren: maatwerk is geboden. De leidinggevenden vervullen hierbij een spil-
functie. Zij moeten zich verdiepen in de oorzaken van verzuim en verschillen in ver-
zuimbelevingen. Ook moeten zij het verzuimbeleid helder kunnen communiceren aan
alle medewerkers. In de praktijk kan het daarbij nodig zijn om voor verschillende per-
sonen of groepen een andere wijze van communiceren te kiezen. HR heeft de schone
taak om de managers te ondersteunen bij het uitvoeren van het verzuimbeleid, en dus
ook om hen te attenderen op de noodzaak tot het leveren van maatwerk.

KvL-H.07-04.355Rb5.indd 71KvL-H.07-04.355Rb5.indd 71 18-4-2007 15:47:4418-4-2007 15:47:44

72

Aan de slag met diversiteit

9.2.2 Heldere normen
Duidelijke normen over wanneer verzuim wel en niet geaccepteerd wordt voorkomen
dat mensen thuisblijven omdat ze niet weten wat er van ze verwacht wordt. Zorg dus
dat iedereen weet wat de normen zijn en hoe het beleid er uit ziet. Daarvoor is het
vaak nodig om verschillende communicatiekanalen te gebruiken. Schriftelijke infor-
matie is van belang, maar voor wie niet goed kan lezen is het prettig als er een mon-
delinge toelichting is. Dat kan eventueel ook via een video-boodschap, maar er moet
ook ruimte zijn om vragen te stellen. Onderzoek in ieder geval altijd of de informatie
bij alle medewerkers goed is overgekomen.
Houd bij de communicatie rekening met verschillen in achtergrond, opleidingsniveau,
privé- en werksituatie en verzuimbeleving tussen medewerkers. Zo is het verstan-
dig om speciaal voor niet-Nederlandse medewerkers de Nederlandse kijk op verzuim
duidelijk uit te leggen. Leg hierbij ook het verschil uit tussen ziekte en arbeidsge-
schiktheid. En besteed bij medewerkers met (mantel)zorgtaken aandacht aan de
mogelijkheden van het opnemen van calamiteiten- of zorgverlof. Dit kan voorkomen
dat medewerkers zich ziekmelden bij bijvoorbeeld ziekte van een kind, waardoor de
verzuimcijfers vertroebeld raken.
Heldere normen betekent niet dat er geen rekening wordt gehouden met individuele
omstandigheden. Het betekent wel dat bij een twijfelachtige ziekmelding loondoor-
betaling kan worden stopgezet. Het is belangrijk dat medewerkers ook daarvan op de
hoogte zijn.

Beetje ziek, beetje werken
In een zorginstelling gaat men er vanuit dat het niet vaak voorkomt dat iemand
zo ziek is dat hij niets meer kan, zeker niet voor langere tijd. De boodschap is dan
ook ‘beetje ziek, beetje werken’. Ofwel: kun je nog wat, vorm je geen besmet-
tingsgevaar, dan kom je gewoon naar het werk en wordt er gekeken wat je kunt.
Soms is dat nog veel, soms is het beperkt tot een praatje maken met bewoners.
De instelling is erg enthousiast over haar manier van werken, die voorkomt dat
mensen lang afwezig zijn en het contact met hun werk kwijtraken. Het beleid
blijkt ook erg goed voor de motivatie van de medewerkers. Zij ervaren dat hun
aanwezigheid door de organisatie en vooral ook de bewoners erg gewaardeerd
wordt: ze zijn eigenlijk onmisbaar.

Praten over verzuimnormen
Een schoonmaakbedrijf merkt dat sommige medewerkers het niet gewend zijn
dat ze worden uitgenodigd voor een verzuimgesprek. In die gevallen is het
belangrijk eerst goed uit te leggen wat het doel is van het gesprek, namelijk de
medewerker te helpen om weer zo snel mogelijk gezond terug te keren in het
arbeidsproces. De verzuimdrempel ligt na een verzuimgesprek zichtbaar hoger,
is hun ervaring.

KvL-H.07-04.355Rb5.indd 72KvL-H.07-04.355Rb5.indd 72 18-4-2007 15:47:4418-4-2007 15:47:44

73

Aan de slag met diversiteit

9.2.3 Het gesprek aangaan
Voor een succesvolle uitvoering van het verzuimbeleid en het tot stand komen van de
gewenste verzuimcultuur is het van belang om het gesprek aan te gaan met mede-
werkers. We zagen dat hierboven al: het overbrengen van de normen rond verzuim en
re-integratie kan vaak het beste plaatsvinden tijdens een gesprek, en ook voor maat-
werk is samen praten over de wensen en behoeften van belang. Om de gesprekken
met medewerkers met een niet-Nederlandse achtergrond goed te kunnen voeren is
het belangrijk dat leidinggevenden en andere relevante personen beschikken over de
vaardigheden die nodig zijn bij interculturele communicatie. Ook basale kennis over
de culturele achtergronden van de groepsleden, en over groepsprocessen, helpen dan
om een goed gesprek te voeren. Zo wordt voorkomen dat de gesprekken doodlopen of
dat niet het gewenste effect wordt bereikt omdat men elkaar niet begrijpt.
Vaak zal het nodig zijn wat meer tijd uit te trekken voor gesprekken met mensen
die een achtergrond hebben waarmee de leidinggevende (of HR-medewerker, als die
het gesprek voert) minder ervaring heeft. Het kost dan immers vaak meer moeite om
elkaar te begrijpen en om goed zicht te krijgen op de specifieke situatie van de betref-
fende persoon.
Soms zal tijdens het gesprek blijken dat de oorzaak van het verzuim ligt in het feit
dat de medewerker taken moet uitvoeren die niet passen binnen zijn of haar normen
en waarden. Dit kan bijvoorbeeld het geval zijn als een streng christelijke gemeente-
ambtenaar een homo-stel moet trouwen. Het is dan de uitdaging om allereerst duide-
lijk te krijgen wat er nu precies het probleem is, pas dan kan immers effectief gezocht
worden naar een oplossing. Als de taken geen essentieel en veel terugkomend onder-
deel van de functie is het soms mogelijk taken anders te verdelen en de betreffende
medewerker vrij te stellen van de taken die moeilijk liggen. Dit is echter niet altijd
mogelijk, of het wordt niet wenselijk geacht. In dat geval zal gezocht moeten worden
naar een andere functie, binnen of buiten de organisatie. Ziekmelding is dan in ieder
geval geen oplossing.

9.2.4 Goede arbeidsomstandigheden
Goede arbeidsomstandigheden zijn cruciaal bij het voorkomen van verzuim. Onder
goede arbeidsomstandigheden verstaan we niet alleen zaken als een veilige en goed
ingerichte werkplek, maar ook werk dat uitdagend is. Met name bij lager opgeleiden
schort het daar nogal eens aan. Vaak zien we dat organisaties vooral aandacht beste-

Respect als basis voor het verzuimgesprek
Het Hoofd Personeelszaken van een prestigieus hotel stelt dat het belangrijkste
van verzuimgesprekken is door te vragen naar de oorzaken van het verzuim.
Daarbij is aandacht het sleutelwoord. Dit is van belang voor de begeleiding van
medewerkers, ongeacht hun etnische afkomst, leeftijd, sekse e.d.. “Bij klanten
maken we ook geen onderscheid, ook daar krijgt iedereen maximale aandacht.”

KvL-H.07-04.355Rb5.indd 73KvL-H.07-04.355Rb5.indd 73 18-4-2007 15:47:4418-4-2007 15:47:44

74

Aan de slag met diversiteit

den aan scholing, opleiding en loopbaankansen voor de mensen op de hogere func-
ties, en weinig bieden voor de lagere functies. Voor meer vertrouwen en welbevinden
helpt het ook om meer positieve feedback te geven.
Bij het verzorgen van een goede en veilige werkplek moet onder andere rekening wor-
den gehouden met fysieke verschillen tussen mensen: kunnen ook de minder lange
mensen bij de alarmknop, zijn de stoelen geschikt voor zwaardere medewerkers en is
het gebouw toegankelijk voor mensen die zijn aangewezen op een rolstoel? Over het
creëren van een veilige werkomgeving vindt u meer in hoofdstuk 6.

9.2.5 Inschakelen ondersteuning
Voorkomen van gezondheidsproblemen en zorgen voor een snelle re-integratie zijn
een gezamenlijke verantwoordelijkheid van medewerker en organisatie, maar zij kun-
nen het lang niet altijd alleen af. Vaak is hulp nodig, bijvoorbeeld van een bedrijfsarts,
bedrijfsmaatschappelijk werker of vertrouwenspersoon. Belangrijk is dan dat deze
personen kunnen omgaan met diversiteit. De praktijk laat zien dat dit niet altijd het
geval is. Zo blijken het herkennen van discriminatie en de impact ervan niet voor ieder-
een vanzelfsprekend, en vragen de specifieke klachten van mensen met een handicap
om specifieke expertise. Steeds is dan de vraag: zorgen we dat onze eigen mensen
worden bijgeschoold op deze terreinen, of huren we in voorkomende omstandigheden
een externe deskundige in? Wat de beste oplossing is zal afhangen van zaken als de
frequentie van problemen en de mogelijkheden van de ondersteuners. Belangrijkste is
dat erkend wordt dat niet alle ondersteuners met iedereen en met alle problemen uit
de voeten kunnen.
Als problemen van medewerkers gerelateerd zijn aan de werksituatie is het duidelijk
dat de organisatie de verantwoordelijkheid heeft om een bijdrage te leveren aan het
oplossen ervan. Maar ook in andere gevallen kan de organisatie een rol spelen. Een
belangrijke vorm van ondersteuning kan liggen in het helpen vinden van de juiste
persoon of instantie. Niet iedereen is immers even goed op de hoogte van wat er alle-
maal aan ondersteuning bestaat, en hoe je daarvan gebruik kunt maken. Met name

Tilinstructies en fysiotherapie op de werkplek
Een bedrijf in de groensector streeft naar het langer laten doorwerken van oude-
ren. Uit een analyse van verzuimcijfers en –redenen concludeerde de HR-manager
dat rugklachten een belangrijk probleem vormden. Daarom heeft men besloten
alle medewerkers een til-training te laten volgen. In de werkplaats werden affi-
ches opgehangen waar de belangrijkste lessen nog eens herhaald werden, in de
vorm van grappige cartoons. Voor mensen die desondanks last hadden (of bleven
houden) van hun rug werd een contract gesloten met een fysiotherapeut. Die
komt langs op de werkplek zodra er problemen zijn, om te voorkomen dat men-
sen te lang wachten met hulp zoeken. Ook komt zij af en toe langs om te kijken of
men niet toch weer per ongeluk vervalt in verkeerd tillen.

KvL-H.07-04.355Rb5.indd 74KvL-H.07-04.355Rb5.indd 74 18-4-2007 15:47:4418-4-2007 15:47:44

75

Aan de slag met diversiteit

allochtonen, maar ook lager opgeleiden kunnen op dit punt wel wat hulp gebruiken.
Het actief wijzen op de mogelijkheden, en indien nodig een bemiddelende rol en prak-
tische hulp bij bijvoorbeeld het invullen van formulieren, kunnen dan veel beteke-
nen.

Samen het huishoudboekje bijhouden
Een klein bouwbedrijf merkte dat een deel van het verzuim van haar personeel
veroorzaakt werd door stress. Niet zozeer stress door het werk maar vooral door
financiële problemen. Sommige medewerkers konden gewoon niet met geld
omgaan. In persoonlijke gesprekken heeft de directeur hen aangeboden om hier-
bij te ondersteunen. Vier mensen heeft hij sindsdien geholpen met het bijhou-
den van het huishoudboekje: samen bespreken ze de inkomsten, vaste lasten en
andere uitgaven. Bij de een was al snel duidelijk wat er mis liep en waren twee
gesprekken voldoende, bij de anderen was meer tijd nodig. Eén medewerker loopt
nog regelmatig binnen met vragen. Maar ziek door de financiële problemen zijn
ze niet meer!

KvL-H.07-04.355Rb5.indd 75KvL-H.07-04.355Rb5.indd 75 18-4-2007 15:47:4518-4-2007 15:47:45

76

Aan de slag met diversiteit

KvL-H.07-04.355Rb5.indd 76KvL-H.07-04.355Rb5.indd 76 18-4-2007 15:47:4518-4-2007 15:47:45

77

Aan de slag met diversiteit

10 Ten slotte

In de voorgaande hoofdstukken hebben we beschreven op welke punten organisaties
problemen tegenkomen met het toepassen van hun HR-beleid en –maatregelen bij een
divers personeelsbestand. Vervolgens hebben we suggesties gedaan voor hoe het HR-
beleid zo kan worden aangepast dat het werkt voor een grote diversiteit aan mede-
werkers. Daarbij hebben we voorbeelden gegeven van hoe verschillende organisaties
dit hebben aangepakt. We hadden niet de pretentie om van dit boek een spoorboekje
te maken dat u stap voor stap zou kunnen volgen om zodoende uw HR-beleid diver-
siteits-proof te maken. Wat we wel wilden doen was inspireren, ideeën aandragen
en prikkelen. We gaan er vanuit dat u als HR- en P&O-professional voldoende in staat
bent om op basis van onze voorbeelden en suggesties, gecombineerd met uw eigen
ervaring, de veranderingen die nodig zijn in uw organisatie vorm te geven. We wen-
sen u hierbij veel succes!
Wij hebben dit boek met veel plezier geschreven. Het beschrijven van alle mogelijk-
heden die door verschillende mensen zijn verzonnen om beter om te gaan met diver-
siteit vonden wij heel inspirerend. We hopen dat de voorbeelden u ook inspireren.
Aan de slag dus, want zoals u gezien hebt: er is vaak meer mogelijk dan we in eerste
instantie geneigd zijn te denken!

KvL-H.07-04.355Rb5.indd 77KvL-H.07-04.355Rb5.indd 77 18-4-2007 15:47:4518-4-2007 15:47:45

78

Aan de slag met diversiteit

KvL-H.07-04.355Rb5.indd 78KvL-H.07-04.355Rb5.indd 78 18-4-2007 15:47:4518-4-2007 15:47:45

79

Aan de slag met diversiteit

11 Verder lezen en surfen

• Andriessen, S. & Smit, A.A. (2003). Weer op de rails! Handreiking duurzame arbeids-
inpassing van langdurig werklozen. Hoofddorp: TNO Arbeid.

• Andriessen, S. & Vries, S. de (2005). Hallo collega: Samenwerken, hoe doen we dat?
Amsterdam: FNV.

• Hijmans van den Bergh, A., Boukiour, M. & Coutinho, S. (2003). Multicultureel perso-
neelsbeleid. Amsterdam: WEKA.

• Janssen, M. (2002). Methodiek intercultureel personeelsmanagement. Soest, Uitgeverij
Nelissen.

• Jongepier, M. & Meerman, M. (2005). De vele gezichten van diversiteit. Deventer:
Kluwer.

• Nuyens, M. & Vries, S. de (2005). Levenslang inzetbaar: Leeftijdsbewust personeelsbe-
leid voor gemeenten. Den Haag: A+O fonds Gemeenten.

• Siebers, H., Verweel, P. & Ruijter, A. de (2001). Management van diversiteit in arbeids-
organisaties. Utrecht: Uitgeverij Lemma.

• Vries, S. de, Niekerk, M. van, Dalen, E.J. van & Nuijens, M. (2002). Gewenst beleid
tegen ongewenst gedrag: Voorbeelden van goed beleid tegen ongewenste omgangsvor-
men op het werk. Hoofddorp: TNO Arbeid.

• Vries, S. de, Nuyens, M., Gründemann, R.W.M., Bruin, M.R. de & Willemsen, M.
(2002). Deuren open voor doelgroepen: Participatie van vrouwen, allochtonen, gehandi-
capten en ouderen. Hoofddorp: TNO Arbeid.

• Vries, S. de, Ven, C. van de, Nuijens, M., Stark, K., Schie, J. van & Sloten, G.C. van
(2005). Diversiteit op de werkvloer: hoe werkt dat? Hoofddorp: TNO Arbeid.

• Zee, K.I. van der & Oudenhoven, J.P. van (2006). Culturele diversiteit op het werk:
Achtergronden en interventies. Assen: Koninklijke Van Gorcum BV.

KvL-H.07-04.355Rb5.indd 79KvL-H.07-04.355Rb5.indd 79 18-4-2007 15:47:4518-4-2007 15:47:45

80

Aan de slag met diversiteit

• www.cgb.nl De Commissie Gelijke Behandeling is een onafhankeli-
jke organisatie, opgezet om te bevorderen dat artikel 1
van de Nederlandse grondwet, het artikel over gelijke
behandeling, wordt uitgevoerd. De commissie geeft ook
advies en informatie over deze wetgeving.

• www.diversityatwork.net Site van TNO met achtergrondinformatie over diver-
siteit, voorbeelden van diversiteitsbeleid in verschil-
lende organisaties en instrumenten die kunnen worden
ingezet bij het vormgeven van diversiteitsbeleid.

• www.div-management.nl Div is het Landelijk Netwerk Diversiteitmanage-
ment, opgericht ter ondersteuning van werkgevers.
De missie van Div is werkgevers bewust te maken
van de meerwaarde van diversiteit voor hun eigen
(personeels)beleid, in een arbeidsmarkt en afzetmarkt
die steeds diverser worden.

• www.emancipatie.nl Site van de Stichting Emancipatie Online met veel infor-
matie over emancipatie en sekse.

• www.e-quality.nl E-Quality is het kenniscentrum voor emancipa-
tievraagstukken in de multiculturele samenleving. De
site biedt cijfers, onderzoeksgegevens, praktijkvoor-
beelden etc.

• www.forum.nl Forum, instituut voor multiculturele ontwikkeling, be-
schikt over veel informatie over etnische diversiteit en
de effecten daarvan op o.a. het samenwerken. Deze site
biedt bijvoorbeeld een diversiteitsaudit en een quick-
scan diversiteit.

• www.homo-emancipatie.nl Het kenniscentrum lesbisch - en homo-emancipatie-
beleid ondersteunt regionaal beleid, bundelt en verspre-
idt kennis en volgt beleid en wet- en regelgeving over
lesbische- en homo-emancipatie.

• www.lbr.nl De site van het landelijk bureau ter bestrijding van
rassendiscriminatie. Bevat o.a. informatie over arbeid
en gelijke behandeling, wet en regelgeving en jurispru-
dentie.

KvL-H.07-04.355Rb5.indd 80KvL-H.07-04.355Rb5.indd 80 18-4-2007 15:47:4618-4-2007 15:47:46

81

Aan de slag met diversiteit

• www.leeftijd.nl Deze site van het Expertisecentrum LEEFtijd biedt o.a.
veel informatie over de relatie tussen leeftijd en werk,
inzetbaarheid etc.

• www.leeftijdophetwerk.nl Op deze site van TNO vindt u alle informatie op het
gebied van leeftijd en werk, zoals instrumenten en
voorbeelden. Daarnaast ondersteunt de site de Stimul-
eringsregeling Leeftijdsbewust Personeelsbeleid van het
ministerie van SZW.

• www.senior-power.nl Website van de regiegroep ‘Grijs Werkt’, die als doel
heeft het verzamelen van inspirerende voorbeelden,
overdraagbare oplossingen en hanteerbare instrument-
en om de arbeidsdeelname van ouderen te verhogen.

• www.trivisi.be Trivisi is een initiatief van de Vlaamse overheid waar
in het kader van Duurzaam Ondernemen veel aandacht
wordt besteed aan diversiteit. De site biedt producten
en instrumenten die direct inzetbaar zijn in organisa-
ties.

KvL-H.07-04.355Rb5.indd 81KvL-H.07-04.355Rb5.indd 81 18-4-2007 15:47:4618-4-2007 15:47:46

TNO-rapport

Aan de slag met
diversiteit
Praktische tips voor HR-beleid

Sjiera de Vries

Cristel van de Ven

Thijs Winthagen

Aan de slag met diversiteit helpt u om beter in te spelen op een
diverser wordend personeelsaanbod en personeelsbestand. Met
concrete voorbeelden laten we zien wat u kunt doen en wat u beter
kunt laten om optimaal gebruik te maken van een diversiteit aan
talenten.

Nederland wordt diverser. Dat is voor iedereen zichtbaar. Hetzelfde
geldt voor het personeelsbestand van organisaties. Veel HR-
managers vragen zich af wat deze veranderingen betekenen voor
hun werkwijze. Past die nog wel bij de nieuwe situatie, moet het
anders, en zo ja, wat moet er dan anders?
Onze stelling is dat het in de meeste gevallen inderdaad anders
moet. Meer diversiteit in uw personeelsbestand betekent meer
diversiteit in de wensen en behoeften van uw medewerkers.
Daarmee rekening houden loont. Met meer maatwerk in uw HR-
beleid zorgt u dat mensen beter en prettiger werken, productiever
zijn, minder verzuimen en minder vaak of minder snel uitstromen.
In dit boek laten we zien hoe uw HR-beleid dat kan bieden en zo kan
inspelen op een divers personeelsbestand. Dat doen we aan de hand
van een aantal praktijkvoorbeelden. Zo tonen we wat er vaak fout
gaat en waarom dat gebeurt, maar ook hoe het beter kan.

Deze publicatie is geschreven voor HR-managers, P&O medewerkers
en alle anderen die zich bezighouden met mensen in organisaties.
Het geeft u inspiratie en handvatten om direct en praktisch aan de
slag te gaan met diversiteit.

TNO | Kennis voor Zaken

TN
O

-rapport
 Aan de slag m

et diversiteit

