

It is not the strongest of the species that survives, nor the most intelligent;

it is the one that is most adaptable to change (Charles Darwin)

Nanya Burki

Utrecht, Augustus 2011

De bijdrage van HRM

aan de realisatie van

organisatieflexibiliteit

bij toezichtorganisaties

Afstudeeronderzoek

1

AFSTUDEERONDERZOEK MASTER STRATEGISCH HUMAN

RESOURCE MANAGEMENT

EEN ONDERZOEK NAAR DE BIJDRAGE VAN HRM AAN DE REALISATIE VAN

ORGANISATIEFLEXIBILITEIT BIJ TOEZICHTORGANISATIES

AUTEUR

NANYA BURKI

STUDENTNUMMER: 3631702

UITGEVOERD BIJ

OPTA

NMA

NZA

AFM

AFSTUDEERBEGELEIDERS

DRS L.W.B. DONNERS

PROF. DR. J.P.P.E.F. BOSELIE

OPDRACHTGEVER

KWINK GROEP

OPLEIDING

UTRECHTSE SCHOOL VOOR BESTUURS- EN ORGANISATIEWETENSCHAP

MASTER

STRATEGISCH HUMAN RESOURCE MANAGEMENT

UTRECHT, AUGUSTUS 2011

2

VOORWOORD

Voor u ligt het onderzoeksrapport dat is uitgevoerd bij de OPTA, NMa, NZa en AFM in opdracht van

Kwink Groep. Met dit rapport rond ik mijn Master Strategisch Human Resource Management af en

daarmee tegelijkertijd mijn studieperiode: klaar om de opgedane kennis in de praktijk toe te passen.

Een groot deel van deze kennis heb ik opgedaan tijdens dit onderzoek. Hierbij doel ik met name op

de kennis met betrekking tot de wijze waarop HRM vanuit een strategisch perspectief benaderd kan

worden, waarbij de organisatiecontext in ogenschouw wordt genomen.

Graag maak ik van deze gelegenheid gebruik om iedereen te bedanken die heeft bijgedragen aan de

totstandkoming van dit onderzoeksrapport.

Mijn dank aan mijn twee begeleiders Paul Boselie en Luc Donners is groot. Zij hielden mij tijdens het

hele proces scherp, waardoor ik continu kritisch mijn keuzes heb afgewogen. Paul Boselie wil ik

bedanken omdat hij mij heeft voorzien van zeer waardevolle feedback, zowel inhoudelijk als

procesmatig. De samenwerking met Luc Donners heb ik als zeer prettig ervaren, vanwege zijn grote

bereidheid om kennis te delen. Daarnaast ben ik hem dankbaar voor zijn kritische feedback op al

mijn conceptdocumenten.

Naast mijn begeleiders gaat mijn dank uit naar Kwink Groep. Ik wil het adviesbureau bedanken voor

het aanbieden van de afstudeerplek en het vertrouwen om het onderzoek binnen deze organisatie

uit te mogen voeren. Ook wil ik alle participanten binnen de toezichtorganisaties bedanken voor hun

tijd en de bereidheid om hun belevingen met mij te delen. Tot slot dank ik mijn ouders voor alles wat

zij voor mij hebben gedaan tijdens mijn hele studieperiode. Hun steun en (ongevraagde) adviezen

heb ik erg gewaardeerd.

Ik wens u veel leesplezier.

Utrecht, Augustus 2011

Nanya Burki

3

INHOUDSOPGAVE

Voorwoord ... 2

Samenvatting ... 5

1. Inleiding .. 7

1.1 Aanleiding .. 7

1.2 Probleemstelling .. 9

1.2.1 Doelstelling .. 9

1.2.2 Vraagstelling .. 9

1.3 Relevantie .. 10

1.3.1 Wetenschappelijke relevantie ... 10

1.3.2 Maatschappelijke relevantie ... 10

1.4 Leeswijzer .. 10

2. Theoretisch kader .. 11

2.1 Operationalisering van begrippen ... 11

2.1.1 Human Resource Management: een breed concept ... 11

2.1.2 Organisatieflexibiliteit ... 14

2.2 De relatie tussen HRM en de realisatie van organisatieflexibiliteit 15

2.2.1 Het belang van de bijdrage van HRM aan de realisatie van organisatieflexibiliteit 15

2.2.2 Factoren in de context van organisaties van invloed op de bijdrage van HRM aan

organisatieflexibiliteit .. 16

2.2.3 De wijze waarop HRM kan bijdragen aan het realiseren van organisatieflexibiliteit 18

2.3 Conceptueel model en verwachtingen ... 20

2.3.1 Conceptueel model .. 20

2.3.2 Verwachtingen... 21

3. Methodische verantwoording .. 22

3.1 Kenmerken van onderzoek .. 22

3.2 Dataverzamelingsmethoden ... 23

3.3 Data-analyse .. 25

3.4 Validiteit en betrouwbaarheid .. 26

4

4. Resultaten ... 27

4.1 Operationalisering organisatieflexibiliteit ... 27

4.2 Factoren in de context van toezichtorganisaties van invloed op de bijdrage van HRM aan

organisatieflexibiliteit .. 29

4.2.1 Factoren in de externe context van toezichtorganisaties .. 29

4.2.2 Factoren in de interne context van toezichtorganisaties .. 32

4.3 Het belang van organisatieflexibiliteit ... 37

4.4 De wijze waarop HRM kan bijdragen aan organisatieflexibiliteit ... 40

4.5 Overige onderwerpen ... 43

4.5.1 Fusie ... 43

4.5.2 Arbeidsvoorwaarden ... 44

4.5.3 Het Nieuwe Werken ... 44

5. Conclusie ... 45

5.1 Factoren in de in- en externe context ... 47

5.2 Het belang van organisatieflexibiliteit ... 48

5.3 De wijze waarop HRM bij kan dragen aan organisatieflexibiliteit .. 49

5.4 Antwoord op de onderzoeksvraag .. 50

6. Discussie & aanbevelingen ... 51

6.1 Discussie .. 51

6.1.1 Reflectie op de theorie ... 51

6.1.2 Reflectie op de methodiek ... 56

6.2 Aanbevelingen ... 56

6.2.1 Aanbevelingen voor de praktijk ... 56

6.2.2 Aanbevelingen voor vervolgonderzoek ... 57

Bijlage I Overzicht onderzoeksgroep... 59

Bijlage II Topiclijsten .. 60

Bijlage III Best Practices .. 64

Bijlage IV Paper.. 65

Bijlage V Literatuurlijst ... 72

5

SAMENVATTING

‘Wat is toezicht’? En ‘wat is goed toezicht’? Deze vragen kenmerken een voortdurende discussie in de

toezichtwereld en zijn om deze reden nog steeds actueel. Een actueel discussiepunt is dan ook of

toezichtorganisaties slechts regeluitvoerders zijn of een taak hebben die hierboven uitstijgt, namelijk

het proactief signaleren en het terugkoppelen van signalen aan de onder toezichtstaanden. Dit

discussiepunt heeft een fundamentele betekenis voor de inrichting van toezichtorganisaties. Het

proactief signaleren en het terugkoppelen van signalen aan onder toezichtstaanden vraagt namelijk

van toezichtorganisaties om snel in te kunnen spelen op een complexe en dynamische context.

Oftewel: het vraagt om organisatieflexibiliteit. Dit heeft gevolgen voor de rol van HRM binnen

toezichtorganisaties.

Dit onderzoek geeft inzicht in de onderzoeksvraag: ‘In welke mate draagt HRM bij aan de realisatie

van organisatieflexibiliteit van toezichtorganisaties?’ Hierbij staat de optimale afstemming tussen het

HRM beleid en de context van toezichtorganisaties centraal. De beantwoording van de deze

onderzoeksvraag is tot stand gekomen door middel van literatuur- en kwalitatief empirisch

onderzoek.

Uit het literatuuronderzoek blijkt dat organisatieflexibiliteit een organisatiedoel is waar HRM een

belangrijke bijdrage aan kan leveren. In het theoretisch kader zijn ‘theoretische bouwstenen’ in kaart

gebracht op HRM- en organisatieniveau. De ‘theoretische bouwstenen’ op het niveau van HRM

hebben betrekking op de reikwijdte van een HRM systeem, de doelen van HRM en de benadering

van HRM binnen dit onderzoek. De benadering van HRM – de contextually based Human resource

theory – waarbij zowel factoren in de interne als externe organisatiecontext in ogenschouw worden

genomen, sluit aan bij de ‘theoretische bouwstenen’ op organisatieniveau. Op organisatieniveau

hebben de bouwstenen namelijk betrekking op zowel factoren in de interne organisatiecontext,

waaronder de configuratie en de dominante coalitie, als factoren in de externe organisatiecontext,

waaronder marktfactoren en institutionele factoren. De ‘theoretische bouwstenen’ op beide niveaus

en de verbindingen daartussen vormen de basis voor het conceptuele model waarmee de

onderzoeksvraag is onderzocht.

Het empirisch onderzoek bestaat uit een documentanalyse en interviews bij vier

toezichtorganisaties, namelijk de OPTA, NMa, NZa en AFM. Participanten – waaronder hoofden

HRM/Bedrijfsvoering, lijnmanagers, OR-leden, HR-adviseurs en stafafdelingen die betrokken zijn bij

het strategische positioneringsvraagstuk – zijn geselecteerd op basis van hun potentiële bijdrage aan

de analyse.

Uit het empirisch onderzoek komt naar voren dat er sprake is van een ‘kloof’ tussen de huidige en

gewenste rol van HRM ten aanzien van de bijdrage aan organisatieflexibiliteit. Een spanningsveld

tussen factoren in de in- en externe context van de toezichtorganisaties vormt een belangrijke

oorzaak voor deze kloof. Factoren in de externe context – waaronder markt- en institutionele

factoren – leiden voor toezichtorganisaties tot de noodzaak om organisatieflexibiliteit te realiseren

en daarmee ook voor HRM tot de noodzaak om HRM beleid hierop te richten. Een aantal factoren in

de interne context – te weten de invloed van het management, de organisatiecultuur en

organisatiestructuur – heeft echter een grote impact op de mate waarin HRM kan bijdragen aan

6

organisatieflexibiliteit. HRM wordt gezien als volgend en afhankelijk ten opzichte van het

management, wat zich ook uit in de reactieve wijze waarop HRM een bijdrage levert aan

organisatieflexibiliteit. HRM heeft momenteel met name op instrumentniveau – ten aanzien van

opleiding en ontwikkeling en werving en selectie – een belangrijke rol. Echter, de mate waarin HRM

een bijdrage levert aan organisatieflexibiliteit kan worden vergroot als HRM zich op procesniveau

verbetert. Dit kan HRM bereiken door het vermogen te ontwikkelen om beleid op de juiste wijze

door te vertalen in ondersteunende dienstverlening, bijvoorbeeld door het organiseren van

structurele- en directieoverstijgende mobiliteit. Hierbij is het van belang dat HRM meer inzicht krijgt

in de werking van het primaire proces, dat er meer interactie tussen HRM en het management

plaatsvindt en dat HRM meer organisatiebreed denkt. Dit vergt een transformatie in de rol van HRM

binnen toezichtorganisaties. Hierdoor kan HRM echter een betekenisvolle bijdrage leveren aan de

medewerker-, organisatie- en maatschappelijke belangen met betrekking tot organisatieflexibiliteit

en kan HRM zich positioneren als proactief strategisch organisatieonderdeel.

7

1. INLEIDING

In dit hoofdstuk wordt de aanleiding (zie paragraaf 1.1), probleemstelling (zie paragraaf 1.2),

relevantie (zie paragraaf 1.3) van het onderzoek beschreven. Vervolgens wordt de leeswijzer voor dit

onderzoeksrapport uiteengezet (zie paragraaf 1.4).

1.1 AANLEIDING
Tijdens mijn deelname aan het nationale congres ‘Toezicht en Wetenschap’ 21 juni 2011 gingen

diverse sprekers en toezichtorganisaties in op de vragen ‘wat is toezicht?’ en ‘wat is goed toezicht?’.

De antwoorden hierop bleken niet voor de hand liggend. Volgens prof. dr. Ferdinand Mertens,

initiatiefnemer van het congres, staat het toezicht stevig ter discussie. Om te beantwoorden ‘wat

toezicht is’ werd een algemeen geaccepteerde definitie van toezicht als uitgangspunt genomen,

namelijk ‘toezicht is het verzamelen van informatie over de vraag of een handeling of een zaak

voldoet aan de daaraan gestelde eisen, het zich vervolgens vormen van een oordeel daarover en het

eventueel naar aanleiding daarvan interveniëren’.1 Naast dat diverse sprekers aangaven dat deze

definitie veel te wijd is en daarmee niet specifiek kenmerkend is voor toezicht, valt op dat deze

definitie wel kenmerkend is voor de verschillende opvolgende processen die toezichtorganisaties

doorlopen om toezicht te kunnen houden, namelijk 1) het verzamelen van informatie, 2) het vormen

van een oordeel en 3) het eventueel interveniëren. Dit riep bij mij de vraag op of toezichtorganisaties

– volgens deze definitie – niet altijd achter de feiten in de sector aan lopen. Malcolm Sparrow (van de

Harvard John F. Kennedy School of Government, USA) gaf in zijn key note speech aan dat wanneer

een toezichthouder zicht wil krijgen op ‘emergent problems’ bij onder toezichtstaanden – en dus niet

achter de feiten aan wil lopen – hij/zij zich moet afvragen hoe de ‘intelligence’2 intern is

georganiseerd en niet alleen af moet gaan op officiële en formele berichtgeving. Dit raakt tevens aan

de vraag over ‘wat goed toezicht is’, waarbij sprekers en toezichtorganisaties in een interactieve

discussie zich gezamenlijk afvroegen of toezichtorganisaties slechts regeluitvoerders zijn of ook een

taak hebben die hierboven uitstijgt, namelijk het proactief signaleren en het terugkoppelen van

signalen aan de onder toezichtstaanden. Oftewel, lopen toezichtorganisaties altijd achter de feiten in

de sector aan, of is het wel degelijk mogelijk is om proactief te signaleren en signalen aan onder

toezichtstaanden terug te koppelen? Op het congres deelden toezichtorganisaties eenzelfde mening,

namelijk dat het proactief signaleren en het terugkoppelen van signalen aan onder toezichtstaanden

organisatorisch iets van toezichtorganisaties vraagt, zoals het snel kunnen inspelen op de complexe

en dynamische (interne en externe) context van toezichtorganisaties. Dit bevestigt wat bleek uit

oriënterende gesprekken die ik met toezichtorganisaties (AFM, OPTA, NMa en NZa) heb gevoerd,

namelijk dat organisatieflexibiliteit van wezenlijk belang is om snel te kunnen inspelen op deze

context. Eveneens blijkt theoretisch (Boxall & Purcell, 2008) dat organisatieflexibiliteit een

organisatiedoel is waar HRM een belangrijke bijdrage aan kan leveren. In voorliggend onderzoek

wordt dan ook gekeken naar de mate waarin HRM een rol speelt bij het realiseren van

organisatieflexibiliteit.

1
 BZK, 2001; Algemene Rekenkamer, 1998. De Kaderstellende Visie op Toezicht (2001)

2
 ‘Intelligence’ is een verzamelbegrip voor al datgene wat een toezichtorganisatie doet om ‘kennis’ te krijgen

van wat er in de markt zich ontwikkelt (Sparrow, 2008).

8

Dit onderzoek betreft een strategisch positioneringsvraagstuk, waarbij op zoek wordt gegaan naar de

optimale afstemming tussen het HRM beleid en de context van toezichtorganisaties. Een juiste

afstemming tussen het HRM beleid van een organisatie en de (interne en externe) context van een

organisatie leidt namelijk tot betere prestaties van de organisatie en mogelijk zelfs tot lange termijn

succes (Boselie, 2010).

Dit onderzoek vindt plaats in het kader van de afronding van de master Strategisch Human Resource

Management aan de Utrechtse School voor Bestuur- en Organisatiewetenschappen. Het onderzoek

wordt in opdracht van Kwink Groep uitgevoerd. Kwink Groep is een adviesbureau voor

maatschappelijke- en organisatievraagstukken. Het onderzoek wordt uitgevoerd bij diverse

toezichtorganisaties uit het netwerk van Kwink Groep, namelijk:

 OPTA (Onafhankelijke Post en Telecommunicatie Autoriteit)

 NMa (Nederlandse Mededingingsautoriteit)

 NZa (Nederlandse Zorgautoriteit)

 AFM (Autoriteit Financiële Middelen)

Bovengenoemde organisaties zijn zelfstandige bestuursorganen (ZBO’s) die een

markttoezichtsfunctie vervullen. ZBO’s zijn organisaties die diensten uitvoeren die niet door de

centrale overheid (kunnen) worden uitgevoerd. Het centrale kenmerk van ZBO diensten ten opzichte

van door andere verzelfstandigde organisaties geleverde diensten, is dat het gaat om eenzijdig

bindende beslissingen van een bestuursorgaan dat opereert buiten de hiërarchische structuur van de

Rijksoverheid (De Kruijf, 2011). Toezichtorganisaties met een markttoezichtsfunctie hebben het

bewaken van de mededinging en/of bevorderen van marktwerking als motief (Baarsma, 2005).

 De OPTA draagt zorg voor voldoende concurrentie op de elektronische

communicatiemarkten en de postmarkt, door markten te onderzoeken en waar nodig vooraf in te

grijpen. Het Ministerie van Economische Zaken, Landbouw en Innovatie (EL&I) is politiek

verantwoordelijk. De NMa treedt op tegen kartelvorming en economisch machtsmisbruik, houdt

toezicht op fusies en op de energie- en vervoerssector. Als uitzondering op de andere benoemde

toezichtorganisaties is heeft slechts de Raad van Bestuur een ZBO status en is de rest van de

organisatie onderdeel van het Ministerie van EL&I. De NZa heeft de opdracht goed werkende

zorgmarkten te maken en te bewaken. Dit betekent dat de NZa toezicht houdt op het gedrag van alle

zorgaanbieders en zorgverzekeraars in de curatieve en langdurige zorgmarkten en kijkt of zij wetten

naleven. Het Ministerie van Volksgezondheid, Welzijn en Sport (VWS) is politiek verantwoordelijk. De

AFM bevordert eerlijke en transparante financiële markten. Het Ministerie van Financiën is politiek

verantwoordelijk. In tabel 1.1 is het aantal FTE en het jaartal van het ontstaan van de ZBO status

weergegeven.

Tabel 1.1

 NMa NZa OPTA AFM

Aantal FTE 400 269 138 456

Ontstaan van ZBO status 1998 2006 1997 2002

9

1.2 PROBLEEMSTELLING
De probleemstelling bestaat uit een vraag- en doelstelling die in nauw verband staan met elkaar. In

deze paragraaf wordt in subparagraaf 1.2.1 de doelstelling en in subparagraaf 1.2.2 de vraagstelling

van het onderzoek beschreven.

1.2.1 DOELSTELLING

De doelstelling van dit onderzoek is om meer inzicht te krijgen in de mate waarin HRM bij kan dragen

aan de realisatie van organisatieflexibiliteit van toezichtorganisaties, waarbij op zoek wordt gegaan

naar de optimale afstemming tussen het HRM beleid en de context van toezichtorganisaties.

1.2.2 VRAAGSTELLING

De volgende onderzoeksvraag staat centraal:

De onderzoeksvraag wordt beantwoord aan de hand van onderstaande drie deelvragen (zie ook

figuur 1.1):

1. ‘Wat is het belang van organisatieflexibiliteit?’

2. ‘Welke factoren in de context van toezichtorganisaties hebben invloed op de bijdrage van

HRM bij de realisatie van organisatieflexibiliteit?’

3. ‘Op welke wijze kan HRM bijdragen aan het realiseren van organisatieflexibiliteit?’

Figuur 1.1

Om de onderzoeksvraag te beantwoorden is het van belang om de begrippen ‘HRM’ en

‘organisatieflexibiliteit’ te operationaliseren. Dit wordt gedaan in het theoretisch kader (zie

hoofdstuk twee).

‘In welke mate draagt HRM bij aan de realisatie van organisatieflexibiliteit van
toezichtorganisaties?’

10

1.3 RELEVANTIE
Het onderzoek is zowel wetenschappelijk als maatschappelijke relevant. Deze relevantie wordt

onderstaand beschreven.

1.3.1 WETENSCHAPPELIJKE RELEVANTIE

Tot op heden is er relatief weinig aandacht in HRM onderzoek voor organisatieflexibiliteit als kritisch

HRM doel (Paauwe & Boselie, 2005). Volgens Beardwell & Claydon (2010) is een strategisch

perspectief van HRM wel degelijk van belang om bij te dragen aan het realiseren van

organisatieflexibiliteit (Beardwell & Claydon, 2010). Zeker gezien het feit dat de omgeving van

organisaties continu aan verandering onderhevig is (Osterman, 1987; in Boxall & Purcell, 2008).

Bovendien blijkt uit de wetenschappelijke literatuur dat er geen eenduidigheid bestaat over de mate

waarin HRM precies bijdraagt aan de realisatie van organisatiedoelen, zoals organisatieflexibiliteit

(Paauwe, 2009). Om deze redenen wordt explorerend onderzoek gedaan (Boeije et al., 2009). In dit

explorerend onderzoek wordt getracht inzichtelijk te maken op welke wijze HRM kan bijdragen aan

de realisatie van organisatieflexibiliteit van de toezichtorganisaties.

1.3.2 PRAKTISCHE EN MAATSCHAPPELIJKE RELEVANTIE

Ten eerste helpt de beantwoording van de vraagstelling de toezichtorganisaties om HRM zo goed

mogelijk in te richten en te positioneren. Dit gebeurt enerzijds door inzicht te geven in de huidige

situatie met betrekking tot de positionering van HRM bij deze toezichtorganisaties. Anderzijds biedt

het onderzoek praktische aanbevelingen om HRM sterk(er) te positioneren. Het vraagstuk heeft een

hoge actualiteitswaarde. Als gevolg van de bundeling van taken en bezuinigingen binnen het

ambtenarenapparaat van de Rijksoverheid zijn enkele toezichtorganisaties (OPTA, NMa en

Consumentenautoriteit) genoodzaakt om te fuseren. Uiteindelijke onderzoeksresultaten zijn

specifiek voor hen zinvol, vanwege de bijdrage die HRM kan leveren aan een dergelijke

organisatieverandering. Ten tweede heeft dit onderzoek een specifieke relevantie voor Kwink Groep

vanwege een verbreding in de expertise ten aanzien van toezichtorganisaties.

1.4 LEESWIJZER
De opbouw van het rapport is als volgt. In het volgende hoofdstuk wordt een theoretisch kader

uiteengezet, waarin verschillende wetenschappelijke concepten worden geschetst waarbinnen het

onderzoek plaatsvindt. Vervolgens worden de gehanteerde methoden waarop dit onderzoek is

gebaseerd in hoofdstuk drie beschreven. Vervolgens worden de resultaten uit de

onderzoeksorganisaties beschreven in hoofdstuk vier en worden op basis hiervan in hoofdstuk vijf

conclusies getrokken. Tot slot vindt in hoofdstuk zes een discussie plaats en worden aanbevelingen

gedaan op basis van een vergelijking tussen opvallende onderzoeksresultaten en de literatuur en

verwachtingen uit het theoretisch kader.

Hoofdstuk 1

Inleiding

Hoofdstuk 2

Theoretisch

kader

Hoofdstuk 3

Methodische

verantwoording

Hoofdstuk 4

Resultaten

Hoofdstuk 5

Conclusie

Hoofdstuk 6

Discussie en

aanbevelingen

11

2. THEORETISCH KADER

In dit theoretisch kader worden verschillende wetenschappelijke concepten geschetst waarbinnen het

onderzoek plaatsvindt. Op basis van deze concepten worden ‘theoretische bouwstenen’ verzameld en

wordt gekeken naar de verbinding hiertussen. Het theoretisch kader draagt bij aan de beantwoording

van de deelvragen, met als doel om in de discussie (zie hoofdstuk zes) de literatuur uit het theoretisch

kader met de empirische onderzoeksresultaten te vergelijken.

De opzet van dit theoretisch kader is als volgt: allereerst worden in paragraaf 2.1 de begrippen ‘HRM’

en ‘organisatieflexibiliteit’ uit de onderzoeksvraag geoperationaliseerd. Vervolgens wordt in

paragraaf 2.2 de relatie tussen HRM en organisatieflexibiliteit beschreven door eerst antwoord te

gegeven op de eerste deelvraag, namelijk ‘wat is het belang van organisatieflexibiliteit?’. Vervolgens

wordt antwoord gegeven op de tweede deelvraag, namelijk ‘welke factoren hebben invloed op de

bijdrage van HRM bij de realisatie van organisatieflexibiliteit?’. Hierna wordt ingegaan op de derde

deelvraag, namelijk ‘op welke wijze kan HRM bijdragen aan het realiseren van

organisatieflexibiliteit?’. Naar aanleiding van de besproken theorie wordt tot slot in paragraaf 2.3 een

conceptueel model gepresenteerd en worden verwachtingen met betrekking tot de onderzoeksvraag

uiteen gezet.

2.1 OPERATIONALISERING VAN BEGRIPPEN
In deze paragraaf vindt de operationalisering plaats van de begrippen ‘HRM’ en

‘organisatieflexibiliteit’ uit de onderzoeksvraag. Vervolgens wordt in de hierop volgende paragrafen

de relatie gelegd tussen deze begrippen.

2.1.1 HUMAN RESOURCE MANAGEMENT: EEN BREED CONCEPT

Sinds de jaren tachtig is Human Resource Management (HRM) uitgegroeid tot een belangrijk

onderzoeksterrein binnen de academische disciplines (Marchington & Wilkinson, 2005). Een

algemene definitie van HRM is ‘het managen van werk en mensen’ (Boxall & Purcell, 2008). Een meer

specifieke definitie van HRM wordt onder andere gegeven door Boselie (2011); ‘HRM richt zich op de

besluitvorming ten aanzien van beleid en activiteiten die de arbeidsrelatie in een organisatie (en

maatschappij) vormgeven en die gericht zijn op het realiseren van doelstellingen van individuele

medewerkers’. HRM wordt beschouwd als een fundamentele discipline binnen organisaties, omdat

mensen een waardevolle bron vormen en het essentieel is dat HRM deze bron optimaal benut

(Boxall & Purcell, 2008). Vanwege het gegeven dat dit onderzoek een strategisch

positioneringsvraagstuk betreft, wordt HRM ook vanuit een strategische perspectief onderzocht. Om

deze reden wordt in dit onderzoek de volgende definitie gehanteerd:

“Binnen het vakgebied van HRM houdt men zich bezig met strategische keuzes, geassocieerd met de

organisatie van werk en het gebruik van arbeid binnen organisaties, en de vraag waarom sommige

organisaties dit effectiever managen dan andere organisaties (Boxall en Purcell, 2008)”

12

De bijdrage die HRM kan leveren aan de prestaties en effectiviteit van een organisatie is uitgegroeid

tot een onderwerp waarnaar veel onderzoek wordt gedaan (Beardwell & Claydon, 2010). Volgens

Beardwell & Claydon (2010) heeft deze toename te maken met de impact van contextuele

veranderingen, zoals globalisering, die leiden tot de noodzaak om in organisaties te zorgen voor

organisatieflexibiliteit. In subparagraaf 2.1.2 wordt uitgebreid ingegaan op het belang van

organisatieflexibiliteit en de operationalisering van dit begrip. Hieronder wordt echter eerst

verduidelijkt hoe HRM als concept wordt gezien in dit onderzoek, door verschillende uitgangspunten

van HRM te beschrijven met betrekking tot de doelen en benaderingen van HRM.

De doelen van HRM

Het zorgen voor de levensvatbaarheid van organisaties is het meest fundamentele organisatiedoel

waar HRM aan kan bijdragen (Boxall en Purcell, 2008). Hiervoor is het noodzakelijk dat het HRM

beleid gericht is op het realiseren van economische doelen en sociale doelen. Paauwe (2004) spreekt

in dit opzicht van economische rationaliteit en relationele rationaliteit. Naast een focus op de

realisatie van kosteneffectiviteit ligt de focus van economische doelen op het realiseren van

organisatieflexibiliteit (Boxall & Purcell, 2008). Volgens Paauwe (2004) is HRM hierbij gericht op de

toegevoegde waarden (added values) van een organisatie. De sociale doelen zijn gericht op de sociale

legitimiteit, waarbij organisaties in hun HRM beleid verantwoording dienen te nemen voor financiële,

ecologische en sociale aspecten (Boxall & Purcell, 2008). In het kader van sociale doelen geeft Leisink

(2005) aan dat organisaties de morele plicht hebben om hun activiteiten af te stemmen met zowel de

stakeholders als de samenleving. Volgens Paauwe (2004) is het creëren van een flexibele organisatie

alleen mogelijk wanneer HRM zowel gericht is op de toegevoegde waarden (added values) van een

organisatie als de morele waarden (moral values) zoals sociale legitimiteit en rechtvaardigheid

richting individuen. Medewerkers willen namelijk een eerlijke balans tussen de bijdrage die zij

leveren aan een organisatie en wat zij daarvoor terug krijgen (Paauwe, 2004). Om deze reden

worden in dit onderzoek zowel de toegevoegde waarden als de morele waarden in ogenschouw

genomen. Hierbij is het echter van belang om rekening te houden met een eventueel spanningsveld

tussen beide waarden. Volgens Leisink (2005) en Paauwe (2004) kan namelijk niet ontkend worden

dat organisaties zich in hun personeelsbeleid geconfronteerd zien met een spanning tussen

toegevoegde waarden en morele waarden onder druk van ontwikkelingen in hun omgeving.

Benaderingen van HRM

Er zijn verschillende benaderingen ontwikkeld in het HRM denken. Enerzijds bestaan er benaderingen

die het belang aangeven van een focus op de interne context van organisaties, zoals de ‘resource-

based benadering’ en de ‘best practice benadering’ (Beardwell & Claydon, 2010). Binnen de resource-

based benadering worden human resources – als schaarse, waardevolle, organisatiespecifieke- en

moeilijk imiteerbare middelen – gezien als belangrijke strategische aspecten. Human resources

hebben in dit onderzoek betrekking op drie soorten kapitaal, namelijk menselijk-, sociaal-, en

organisatiekapitaal. Dit gegeven wordt ondersteund door de studies van Wright, Dunford & Snell

(2001) en Youndt & Snell (2001). In deze studies wordt tevens aangegeven dat de prestatie en het

voortbestaan van een organisatie afhankelijk is van deze soorten kapitaal. Paauwe (2004) benadrukt

dat een goed gevoerd HRM beleid positief kan bijdragen aan de prestatie en het voortbestaan van

een organisatie. In diverse theorieën komt naar voren dat HRM gaat om het opbouwen van menselijk

kapitaal en sociaal kapitaal (Goshal & Nahapiet 1998, Leana & Van Buren 1999, Snell 1999; in Boxall

13

& Purcell, 2008). Menselijk kapitaal gaat over wat individuen weten (kennis) en kunnen doen

(vaardigheden) wat waardevol is voor de organisatie. Volgens Paauwe (2004) zijn ‘human resources’

meer dan alleen menselijk kapitaal, omdat individuen worden beïnvloed door verschillende

gemeenschappen waar zij deel van uitmaken. Dit laatste wordt ook wel sociaal kapitaal genoemd en

betreft de (interne en externe) relaties en netwerken tussen individuen en groepen die waarde voor

de organisatie creëren (Wright, Dunford & Snell, 2001). Daarnaast geven Wright, Dunford & Snell

(2001) en Youndt & Snell (2001) aan dat organisatiekapitaal de processen, technologieën,

databestanden en routines in een organisatie betreffen waarin kennis is ingebed. Binnen de best

practice benadering wordt uitgegaan van een universele set van HRM praktijken die de prestaties van

alle organisaties zouden vergroten bij de toepassing ervan (Beardwell & Claydon, 2010). In de

literatuur ontbreekt echter consensus over wat ‘best practices’ zijn. In dit onderzoek is het niet

voldoende om slechts uit te gaan van een interne HRM benadering en een universele set van HRM

praktijken die de prestaties van alle organisaties zou vergroten bij de toepassing ervan. Het is

namelijk wel degelijk van belang om factoren in de externe context van toezichtorganisaties in

ogenschouw te nemen, aangezien toezichtorganisaties zich in een complexe en dynamische externe

context bevinden (zie bijlage IV).

 Benaderingen die daarentegen wél uitgaan van de organisatiecontext zijn bijvoorbeeld de

‘best-fit benadering’, ‘strategische contingentiebenaderingen’ en de ‘contextually based human

resource theory’ (Paauwe, 2004). Binnen de best-fit benadering dient het HRM beleid afgestemd te

zijn op andere aspecten van de organisatie (Delery & Doty, 1996). Het belangrijkste doel van

organisaties binnen dit perspectief is het bewerkstelligen van een verticale fit tussen HRM en de

strategie van een organisatie. HRM dient in dit opzicht in overeenstemming te worden gebracht met

de gewenste positie van de organisatie binnen zijn markt (Boxall & Purcell, 2008). Ook wordt binnen

deze benadering verondersteld dat de relatie tussen de relevante onafhankelijke variabelen en de

afhankelijke variabelen zal variëren, afhankelijk van invloeden zoals de grootte van een organisatie,

het belang van technologie, de sector waarin een organisatie opereert, de mate van invloed van

vakbonden en de locatie waar een organisatie is gevestigd. Dit gegeven is relevant voor dit

onderzoek, omdat binnen dit onderzoek verschillende toezichtorganisaties worden onderzocht die

onderling verschillen in variabelen. Boxall & Purcell (2008) stellen echter dat het lastig is om een fit

tussen HRM en de organisatiestrategie te bewerkstelligen, omdat HRM meerdere en soms

tegenstrijdige doelen dient. Ook zijn verschillende interpretaties mogelijk om de mate van integratie

tussen de organisatie strategie en de HRM strategie te kwalificeren (Torrington & Hall, 2005; in

Beardwell & Claydon, 2010). Strategische contingentiebenaderingen leggen tevens de nadruk op de

externe context van organisaties. Echter gaan deze benaderingen gepaard met een structureel

gebrek aan aandacht voor de institutionele context waarin organisaties zich bevinden (Paauwe,

2004). Er zijn enkele studies die de contouren schetsen van een institutionele HRM benadering die

kan leiden tot voordeel voor een organisatie (Boselie 2011). De contextually based human resource

theory van Paauwe (2004) brengt een aantal benaderingen samen. Bij deze benadering wordt zowel

gekeken naar de interne- als externe organisatiecontext en wordt specifiek ingegaan op de wijze

waarop HRM tot stand komt en is ingebed binnen een organisatie. Om deze reden is deze

benadering van toepassing op toezichtorganisaties en vormt tevens een uitgangspunt voor dit

onderzoek. Deze benadering wordt uitgebreid beschreven in subparagraaf 2.2.2.

 Samenvattend kan worden geconcludeerd dat HRM binnen dit onderzoek als een breed

concept wordt beschouwd, waarbij de volgende uitgangspunten van toepassing zijn. Binnen dit

14

onderzoek wordt gebruik gemaakt van de contextually human resource theory van Paauwe (2004),

waarbij zowel rekening gehouden met de interne- als externe organisatiecontext. Tevens wordt een

HRM systeem gezien als een combinatie van menselijk-, sociaal-, en organisatiekapitaal, waarbij

zowel rekening wordt gehouden met economische doelen als sociale doelen. Deze uitgangspunten

leggen mede de basis voor het conceptuele model (zie subparagraaf 2.3.1).

2.1.2 ORGANISATIEFLEXIBILITEIT

Zoals reeds in de vorige paragraaf is aangegeven, wordt HRM in dit onderzoek vanuit een strategisch

perspectief onderzocht. In deze paragraaf vindt de operationalisering plaats van het begrip

organisatieflexibiliteit. Dit wordt gedaan door het belang van organisatieflexibiliteit te beschrijven,

waarna verschillende definities volgen.

Het belang van organisatieflexibiliteit

De strategie- en organisatieliteratuur geeft verschillende organisatievormen voor het managen van

specifieke aspecten of elementen van zelfvernieuwende of innovatieve organisaties, ook wel bekend

als flexibel organiseren (Volberda, 2004; in Volberda et al., 2011). In het midden van de jaren

negentig werd flexibiliteit een kernbegrip in het personeelsmanagement (Kluytmans, 2004).

Flexibilisering is een van de meest bepalende factoren voor het succes of falen van

organisaties. Een organisatie die erin slaagt de inzet van arbeid te flexibiliseren, blijkt slagvaardiger te

kunnen opereren, terwijl een organisatie die hier niet in slaagt grote risico’s loopt de boot te missen

(Kluytmans, 2004). De belangrijkste component voor flexibel organiseren is om intern snel te kunnen

veranderen wanneer de omgeving daarom vraagt (Volberda & Lewin, 2003; in Volberda et al., 2011).

Organisaties met een hoge interne verandersnelheid kunnen beter inspelen op veranderingen in alle

aspecten van de omgeving. Zoals in subparagraaf 1.1.1 is beschreven worden organisaties

gedwongen om continu middelen en mensen flexibel aan te passen aan de marktvraag wanneer zij te

maken krijgen met een toenemende complexiteit en turbulentie van de externe omgeving

(Kluytmans, 2004). Beardwell & Claydon (2010) geven in dit opzicht aan dat de impact van

globalisatie ertoe geleid heeft dat bij organisaties een toenemende behoefte aan flexibiliteit is

ontstaan. Daarnaast stelt Kluytmans (2004) dat van steeds meer organisaties een hoge mate van

flexibiliteit wordt geëist, wanneer zij de ontwikkelingen in hun markt willen bij kunnen benen.

Organisaties met een hoge interne verandersnelheid kunnen sneller bedrijfsprocessen,

producten en diensten en organisatiestructuur veranderen en sneller reageren op de veranderende

vraag en behoeftes, acties van concurrenten en technologische veranderingen. Daarnaast zijn

organisaties met een hoge interne verandersnelheid in staat om sneller kennis op te doen en om te

zetten in meer positieve bedrijfsresultaten3 (Volberda et al., 2011). Flexibele HRM systemen hebben

de mogelijkheid om snel aan te passen, door menselijk kapitaal te ontwikkelen met een breed scala

aan vaardigheden en door flexibel gedrag van medewerkers te bevorderen. Hierdoor ontwikkelen

medewerkers een repertoire van vaardigheden en gedrag waardoor zij het vermogen krijgen om te

reageren op strategische veranderingen (Beardwell & Claydon, 2010). Flexibiliteit garandeert volgens

Ackoff (1977) geen aanpassingsvermogen, maar is wel essentieel om dit te bereiken.

3
 Dergelijke organisaties zijn 34 procent beter in staat om kennis te transformeren ten opzichte van

organisaties met een lage interne verandersnelheid. Bij het assimileren en verkrijgen van kennis scoren
organisaties met een hoge interne verandersnelheid achtereenvolgens 31 procent en 25 procent beter
(Volberda & Lewin, 2003; in Volberda et al., 2011).

15

Echter blijkt flexibilisering niet automatisch tot kostenbesparing te leiden. Overmatige

flexibilisering van de arbeidsorganisatie kan ook leiden tot een afname van de productiviteit,

bijvoorbeeld omdat individuen minder commitment aan de eigen organisatie en taak hebben en

door een sterk verlies van organisatorisch geheugen (De Bruijn, Kerpershoek & Dunning (2011).

Operationalisering organisatieflexibiliteit

De Toni en Tonchia (2005) definiëren organisatieflexibiliteit als “het responsief opereren in een snel

veranderende omgeving”. Uit verschillende studies blijkt dat dit bereikt kan worden door middel van

niet-technologische factoren, zoals de menselijke factor, in plaats van technologische factoren

(Suarez et al., 1995; Upton, 1995; in De Toni en Tonchia, 2005). Er bestaan verschillende opvattingen

in de literatuur over de wijze waarop organisaties responsief kunnen opereren in een veranderende

omgeving, zoals het onderscheid in reactieve- en proactieve organisatieflexibiliteit. Bij reactieve

organisatieflexibiliteit ligt de nadruk slechts op het reageren op veranderingen in de omgeving terwijl

bij proactieve organisatieflexibiliteit de nadruk daarnaast ook ligt op het opvangen van

veranderingen of het vermogen om veranderingen zelf te initiëren (De Leeuw en Volberda, 1996;

Goudswaard, 2003; Strohmaier en Lindstaedt (2005). In de literatuur komen dus verschillende

definities van organisatieflexibiliteit naar voren met betrekking tot reactieve- en proactieve

organisatieflexibiliteit. Zo hanteert Kluytmans (2004) een definitie van reactieve

organisatieflexibiliteit, namelijk “een toename van de mate waarin een organisatie de inzet van

mensen en/of middelen voortdurend kan aanpassen aan de veranderende eisen vanuit de omgeving”.

Terwijl een aantal andere studies een definitie van proactieve organisatieflexibiliteit hanteren,

namelijk “het vermogen van een organisatie om effectief te absorberen, situatiespecifieke reacties te

ontwikkelen en bezig te zijn met transformatieve activiteiten om in te spelen op storende

verrassingen die het bestaan van een organisatie bedreigen” (Lengnick-Hall; Beck & Lengnick-Hall,

2010). Zowel Dyer & Shafer (1999) als Paauwe & Boselie (2005) benadrukken in dit kader dat het van

belang is om een zeer snelle, efficiënte, adaptieve en lerende organisatie te creëren, waarin multi-

skilling, empowerment en herconfigureerbare teams en work designs worden stimuleert. In dit

onderzoek wordt onder andere onderzocht welke definitie(s) van organisatieflexibiliteit voor de

toezichtorganisaties van toepassing is/zijn.

2.2 DE RELATIE TUSSEN HRM EN DE REALISATIE VAN ORGANISATIEFLEXIBILITEIT
In deze paragraaf wordt de relatie tussen HRM en organisatieflexibiliteit beschreven. Dit gebeurt door

in te gaan op het belang van de bijdrage van HRM aan de realisatie van organisatieflexibiliteit, de

factoren die invloed hebben op deze bijdrage en de wijze waarop HRM kan bijdragen aan het

realiseren van organisatieflexibiliteit.

2.2.1 HET BELANG VAN DE BIJDRAGE VAN HRM AAN DE REALISATIE VAN ORGANISATIEFLEXIBILITEIT

In subparagraaf 2.1.1 is beschreven dat de aandacht van HRM op zowel economische doelen

(toegevoegde waarden) als sociale doelen (morele waarden) van belang is om organisatieflexibiliteit

te realiseren, omdat organisaties te maken krijgen met een toenemende complexiteit en turbulentie

van de externe omgeving en hierdoor gedwongen worden om continu middelen en mensen flexibel

aan te passen. Er bestaat echter volgens Paauwe & Boselie (2005) relatief weinig aandacht in HRM

onderzoek voor organisatieflexibiliteit als kritisch HRM doel, terwijl een strategisch perspectief van

HRM wel degelijk van belang is om bij te dragen aan het realiseren van organisatieflexibiliteit als

16

organisatiedoel (Beardwell & Claydon, 2010). Een verandering in de omgeving van organisaties is

immers onvermijdelijk (Osterman, 1987; in Boxall & Purcell, 2008). Een van de weinige studies die

gericht is op een strategisch perspectief van HRM op organisatieflexibiliteit is de studie van Lepak &

Snell (2002), waarin wordt geconcludeerd dat de strategische waarde van menselijk kapitaal gaat

over de vraag of je interne of externe inzetbaarheid van mensen moet gebruiken. In dit onderzoek

wordt getracht om aan de hand van empirische onderzoeksresultaten in te gaan op deze vraag.

2.2.2 FACTOREN IN DE CONTEXT VAN ORGANISATIES VAN INVLOED OP DE BIJDRAGE VAN HRM AAN

ORGANISATIEFLEXIBILITEIT

Zoals in subparagraaf 2.1.1 is beschreven, wordt bij de contextually based human resource theory

zowel naast de interne context ook gekeken naar de externe context van organisaties. Voor dit

onderzoek is deze benadering relevant gezien organisatieflexibiliteit verband houdt met het

responsief opereren in een snel veranderende omgeving, zoals in subparagraaf 2.1.2 beschreven is.

 In de contextually based human resource theory worden drie dimensies onderscheiden die

de vormgeving van HRM beïnvloeden (Paauwe, 2004). De dimensies zijn factoren met betrekking tot

de organisatiecontext die invloed hebben op de bijdrage van HRM aan de realisatie van

organisatieflexibiliteit (zie figuur 2.1).

Figuur 2.1. Contextually based human resource theory (Paauwe, 2004)

17

De context van een organisatie omvat factoren in de externe context (de Product/Markt/Technologie

dimensie en de Sociaal/Culturele/Legitimiteit dimensie) factoren in de interne context (de

configuratie en de dominante coalitie) van een organisatie, die van invloed zijn op de besluitvorming

en inrichting van een organisatie (Paauwe, 2004). Deze factoren kunnen tevens als bouwstenen

worden beschouwd voor dit onderzoek (zie tabel 2.2).

Tabel 2.2

Factoren in de externe context

Factoren in de externe context hebben betrekking op de markt waarin een organisatie opereert en

het institutionele kader waarin een organisatie zich bevindt (Boselie, 2011). De dimensie

‘product,markt,technologie’ (PMT) bevat competitieve mechanismen die onder andere gericht zijn

op het behalen van flexibiliteit. De dimensie ‘sociaal, cultureel, legaliteit’ (SCL) bevat institutionele

mechanismen die gericht zijn op eerlijkheid en legitimiteit. In bijlage IV wordt verder ingegaan op

deze SCL dimensie, waarbij de publieke dimensie van de toezichtorganisaties wordt beschreven.

Factoren in de interne context

Aan de twee externe dimensies voegt Paauwe (2004) nog een derde interne dimensie toe, namelijk

de zogenoemde ‘configuratie’ van een organisatie; keuzes die organisaties in het verleden hebben

gemaakt omtrent de strategie in samenspel met de structuur en cultuur kunnen een grote impact

hebben op de totstandkoming van het HRM beleid in organisaties. Ook Poole (1986) stelt dat

bepaalde HRM patronen worden vastgesteld op bepaalde kritische momenten in de historie van een

organisatie (Boxall & Purcell, 2008).

De vormgeving van HRM is afhankelijk van de speelruimte van de dominante coalitie die de

dimensies bieden. De dominante coalitie bestaat uit de belangrijkste actoren binnen een organisatie,

zoals het topmanagement, de directie, het lijnmanagement, ondernemingsraden en de HRM functie.

Deze actoren staan samen voor de uitdaging om HRM in staat te stellen een bijdrage te leveren aan

de totstandkoming van unieke resources. Om deze reden vormen deze actoren de participanten voor

dit onderzoek. De actoren hebben eigen normen, waarden en attitudes die in meer of mindere mate

gedeeld zijn met andere leden binnen de coalitie. De interactie tussen deze actoren is dus van groot

belang om begrip en geloofwaardigheid te creëren. Een gebrek aan gedeelde ideologie resulteert in

spanningen en conflicten (Paauwe, 2004). Factoren in de interne context hebben dus betrekking

op de configuratie en de dominante coalitie van een organisatie.

 Theoretische bouwstenen van de organisatiecontext

Factoren in de externe context

Factoren in de interne context

Marktfactoren

Institutionele factoren

Configuratie

Dominante coalitie

18

2.2.3 DE WIJZE WAAROP HRM KAN BIJDRAGEN AAN HET REALISEREN VAN ORGANISATIEFLEXIBILITEIT

In deze paragraaf wordt de wijze beschreven waarop HRM kan bijdragen aan de realisatie van

organisatieflexibiliteit. Dit wordt enerzijds gedaan door in te gaan op manieren die uit de literatuur

naar voren komen om organisatieflexibiliteit te realiseren en anderzijds door de rol van HRM bij de

realisatie van organisatieflexibiliteit te beschrijven.

Manieren om organisatieflexibiliteit te realiseren

Volgens Boxall & Purcell (2008) kan organisatieflexibiliteit onder andere worden bereikt door sociale

innovatie, waarbij te denken valt aan het flexibel inrichten van processen of structuren. Daarnaast

benadrukken De Toni en Tonchia (2005) dat organisaties met een hoog niveau van aanpassing over

een organische structuur beschikken in plaats van een mechanische structuur. Ook is Kluytmans

(2004) van mening dat organisatieflexibiliteit bereikt kan worden door productieprocessen anders in

te richten, flexibelere technologie toe te passen of arbeid flexibeler in te zetten. Daarnaast kan

organisatieflexibiliteit bereikt worden door het aanpassen van functies en taken en het zorgen voor

een brede inzetbaarheid van personeel (Boxall & Purcell, 2008). Kluytmans (2004) geeft aan dat het

hierbij gaat om het realiseren van functionele flexibiliteit. Functionele flexibiliteit wil zeggen dat een

organisatie de inzetbaarheid van de medewerkers op verschillende, uiteenlopende functies en

werkzaamheden probeert te vergroten. Interne functionele flexibiliteit betreft de multi-inzetbaarheid

van het vaste personeel door middel van taak- of functieroulatie, ondersteund door opleiding en

ontwikkeling. Bij externe functionele flexibiliteit wordt die inzetbaarheid buiten de organisatie

gezocht door het inlenen (insourcen) en uitlenen (outsourcen) van activiteiten (Kluytmans, 2004).

Ook Lepak, Takeuchi & Snell (2003) spreken in dit opzicht van functionele flexibiliteit, ook wel

‘resource flexibility’ genoemd. Beardwell & Claydon (2010) spreken in dit verband over kwalitatieve

flexibiliteit; het zorgen voor breed inzetbare en blijvende medewerkers. Verder stellen Boxall &

Purcell (2008) dat organisatieflexibiliteit gerealiseerd kan worden door ‘long-run agility’; het

vermogen om te overleven in een omgeving die radicaal kan veranderen. En ‘short-run

responsiveness’; het vermogen om numerieke flexibiliteit te creëren en te zorgen voor grotere

financiële flexibiliteit. Numerieke flexibiliteit wil zeggen dat een organisatie de mogelijkheid heeft

zowel het aantal medewerkers als de arbeidsduur te laten fluctueren, al naar gelang de hoeveelheid

aanwezig werk. Bij interne numerieke flexibiliteit zal dat gebeuren door de werktijden van de vaste

medewerkers aan te passen. Bij externe numerieke flexibiliteit worden arbeidskrachten van buitenaf

ingezet (Kluytmans, 2004). Ook Lepak, Takeuchi & Snell (2003) spreken in dit opzicht van numerieke

flexibiliteit, ook wel ‘coordination flexibility’ genoemd. Beardwell & Claydon (2010) spreken in dit

verband over kwantitatieve flexibiliteit; het laten ‘meeademen’ van de omvang van het

personeelsbestand met de productiebehoefte.

19

De rol van HRM bij de realisatie van organisatieflexibiliteit

Zoals reeds in paragraaf 2.1.1 is beschreven vormen in dit onderzoek menselijk-, sociaal-, en

organisatiekapitaal ‘theoretische bouwstenen’ voor een HRM systeem. De studie van Lengnick-Hall,

Beck & Lengnick-Hall (2010) is eveneens gericht op het bereiken van een afstemming tussen

individuele- en organisatiewaarden. In deze studie worden drie elementen van een HRM systeem

beschreven, namelijk 1) HRM principes en 2) de gewenste bijdrage van medewerkers die 3) tezamen

een HRM beleid vormgeven en daarmee bijdragen aan het realiseren capaciteit voor

organisatieflexibiliteit en de gewenste organisatieprestaties (zie figuur 2.2).

Figuur 2.2. HRM systeem (Lengnick-Hall, Beck & Lengnick-Hall, 2010)

De studie van Paauwe & Boselie (2005) sluit grotendeels aan op de studie van Lengnick-Hall, Beck &

Lengnick-Hall (2010). Ook zij benoemen dat het van belang is om een afstemming tussen de

individuele waarden en organisatiewaarden te bereiken. In deze afstemming voegen zij echter

maatschappelijke waarden toe. Tevens benoemen zij dat een echte bijdrage aan de prestaties van

een organisatie alleen bereikt wordt als HRM benaderd wordt vanuit een meer holistisch en

evenwichtig perspectief. Het is dus van belang om verder te kijken dan naar uitsluitend numerieke

flexibiliteit, zoals personeelsbezetting. Numerieke flexibiliteit kan worden opgevat als hygiënefactor,

die indien hier geen aandacht aan wordt besteed tot een onderprestatie van een organisatie zal

leiden. Wanneer organisaties niet alleen reactieve- maar ook proactieve flexibiliteit willen realiseren

stellen Paauwe & Boselie (2005) dat het van belang is dat HRM zich in het bijzonder richt op de

ontwikkeling van medewerkers en het stimuleren van leren en kennismanagement om

organisatieflexibiliteit te bereiken. Hierbij gaat het om het realiseren van functionele flexibiliteit. Dus

als een organisatie erin slaagt om een personeelsbestand te creëren dat bereid is om te leren

veranderen en daarnaast adaptief en flexibel is, dan zijn in de HRM systemen kennis, vaardigheden

en capaciteiten ontwikkeld waarmee een hele reeks van strategische opties gerealiseerd kan worden.

Als HRM een sterke nadruk legt op flexibiliteit, innovatie en de bereidheid tot verandering, zullen

medewerkers inzien dat aanpassingsvermogen en flexibiliteit van hen verwacht wordt. Ook De Toni

en Tonchia (2005) geven aan dat zowel de aard van de organisatie als de houding die mensen in de

organisatie hebben ten opzichte van veranderingen essentieel zijn om organisatieflexibiliteit te

realiseren.

HRM systeem

20

2.3 CONCEPTUEEL MODEL EN VERWACHTINGEN
Naar aanleiding van de besproken theorie wordt in deze paragraaf het conceptuele model

weergegeven en worden verwachtingen uiteen gezet met betrekking tot de vraag in welke mate HRM

bijdraagt aan de realisatie van organisatieflexibiliteit van toezichtorganisaties.

2.3.1 CONCEPTUEEL MODEL

Dit alles overziend vormt figuur 2.3 het conceptuele model voor dit onderzoek. De ‘theoretische

bouwstenen’ en de verbindingen tussen deze bouwstenen vormen de basis voor dit conceptuele

model. Dit houdt in dat er zowel factoren bestaan in de externe- als interne context van de

toezichtorganisaties die het vermogen van HRM beïnvloeden om organisatieflexibiliteit als

organisatiedoel te realiseren.

Het conceptuele model vormt zowel een theoretisch denkkader als systematiek waarmee de

onderzoeksvraag wordt onderzocht binnen de interne- en externe context van de

toezichtorganisaties. In de conclusie (zie hoofdstuk vijf) worden de drie deelvragen aan de hand van

dit conceptuele model beantwoord.

 Factoren in de externe context van invloed op HRM

 Factoren in de interne context van invloed op HRM

 Vermogen van HRM

 Organisatiedoel

Figuur 2.3. Conceptueel model

21

2.3.2 VERWACHTINGEN

Op basis van de deelvragen worden onderstaande verwachtingen geformuleerd (zie tabel 2.3). In de

discussie (zie hoofdstuk zes) wordt antwoord gegeven op de verwachtingen.

Tabel 2.3

 Deelvragen Verwachtingen

1. Wat is het belang van

organisatieflexibiliteit?

Zoals in subparagraaf 2.1.1 is beschreven, is het voor

toezichtorganisaties van belang om naast factoren in de interne

context ook factoren in de externe context in ogenschouw te

nemen. De reden hiervoor is dat toezichtorganisaties zich in een

complexe en dynamische externe context bevinden (zie bijlage IV).

Uit de literatuur is gebleken dat organisaties met een hoge interne

verandersnelheid beter kunnen inspelen op veranderingen in de

omgeving. Om deze reden wordt de volgende verwachting

geformuleerd:

Organisatieflexibiliteit is voor toezichtorganisaties van belang om in

te spelen op de toenemende complexiteit en turbulentie vanuit de

externe omgeving.

2. Welke factoren in de

context van

toezichtorganisaties

hebben invloed op de

bijdrage van HRM bij

de realisatie van

organisatieflexibiliteit?

Zoals ook het conceptuele model in subparagraaf 2.3.1 weergeeft,

bestaan er volgens de literatuur zowel factoren in de externe- als

interne context van de toezichtorganisaties die het vermogen van

HRM beïnvloeden om organisatieflexibiliteit als organisatiedoel te

realiseren. Om deze reden wordt de volgende verwachting

geformuleerd:

Zowel factoren in de in- als externe context van toezichtorganisaties

zijn van invloed op de bijdrage van HRM aan organisatieflexibiliteit.

3. Op welke wijze kan

HRM bijdragen aan

het realiseren van

organisatieflexibiliteit?

Zoals in subparagraaf 2.2.3 is beschreven, is het van belang dat HRM

numerieke flexibiliteit opvat als hygiënefactor en zich in het

bijzonder richt op functionele flexibiliteit om naast reactieve- ook

proactieve flexibiliteit te bereiken. Om deze reden wordt de

volgende verwachting geformuleerd:

Naarmate HRM meer investeert in functionele flexibiliteit, neemt de

kans toe dat proactieve flexibiliteit bereikt wordt.

22

3. METHODISCHE VERANTWOORDING

In deze methodische aanpak wordt het verloop van het onderzoeksproces en de rol van de

onderzoeker hierbij uiteengezet. In paragraaf 3.1 worden diverse kenmerken van het onderzoek

beschreven. Vervolgens wordt in paragraaf 3.2 ingegaan op de dataverzamelingsmethoden, waarna

in paragraaf 3.3 de data-analyse uiteen wordt gezet. Tot slot wordt in paragraaf 3.4 ingegaan op de

validiteit en betrouwbaarheid.

3.1 KENMERKEN VAN ONDERZOEK
Het onderzoek bevat diverse kenmerken. Deze kenmerken worden onderstaand beschreven.

KWALITATIEF ONDERZOEK

Het onderzoek is een kwalitatief onderzoek. Met kwalitatief onderzoek wordt de probleemstelling

inzichtelijk gemaakt door ervaringen en belevingen van de betrokkenen te beschrijven (’t Hart e.a.,

2009). De betrokkenen zijn de onderzoeksgroep van dit onderzoek (zie paragraaf 3.2). Het onderzoek

richt zich op de perceptie van de participanten ten aanzien van de mate waarin HRM bij kan dragen

aan de realisatie van organisatieflexibiliteit en de wijze waarop de participanten dit relateren aan

hun specifieke sociale context. Om dit te onderzoeken worden onderzoeksmethoden gebruikt die het

mogelijk maken om het onderwerp vanuit het perspectief van de participanten te leren kennen, met

het doel om het te beschrijven en waar mogelijk te verklaren (Boeije, 2009). Een open methode is

nodig vanwege de complexe interne en externe context waarbinnen de toezichtorganisaties zich

bevinden. Door middel van kwalitatief onderzoek worden specifieke kenmerken van

toezichtorganisaties beschreven.

INTERPRETATIEVE OPVATTING

Kwalitatieve methoden passen bij de uitgangspunten van de interpretatieve opvatting. Uitgangspunt

van de interpretatieve opvatting van kwalitatief onderzoek is het specifieke karakter van de sociale

werkelijkheid. Er wordt vanuit gegaan dat mensen betekenis geven aan verschijnselen en dat ze die

betekenissen onderling uitwisselen in hun alledaagse interacties, zodanig dat ze gezamenlijk een

werkelijkheid construeren. In de werkwijze van het kwalitatieve onderzoek worden conclusies

getrokken uit dit uitgangspunt (Boeije, 2009). In dit onderzoek is onderzocht hoe de

onderzoeksgroep de sociale werkelijkheid interpreteert. Hierbij is de onderzoeker er vanuit gegaan

dat mensen in verschillende microculturen – in dit onderzoek zijn dit de verschillende

toezichtorganisaties – van elkaar afwijkende perspectieven op een sociaal verschijnsel kunnen

hebben (Boeije, 2009). Dus niet alleen het feit op zichzelf – de mate waarin HRM bijdraagt aan de

realisatie van organisatieflexibiliteit – is onderzocht, maar ook de betekenis die eraan wordt gegeven

door de onderzoeksgroep en wat de erkenning ervan is.

CASESTUDY

Binnen de interpretatieve opvatting past een casestudy (Boeije, 2005). De case – in dit onderzoek

gericht op de mate waarin HRM kan bijdragen aan het realiseren van organisatieflexibiliteit – wordt

zoveel mogelijk in zijn geheel onderzocht. Dit houdt in dat verschillende methoden van

dataverzameling worden gebruikt om het verschijnsel vanuit verschillende invalshoeken te belichten.

In dit onderzoek is het van belang om het vraagstuk vanuit verschillende invalshoeken te belichten,

23

om zowel inzicht te krijgen in de complexe interne- als externe context van toezichtorganisaties. Om

deze reden wordt in dit onderzoek enerzijds gebruik gemaakt van verschillende

dataverzamelingsmethoden en anderzijds worden data op verschillende niveaus verzameld (zie

paragraaf 3.2). Middels een casestudy is het mogelijk gevallen met elkaar te vergelijken. Dit

onderzoek beoogt de toezichtorganisaties met elkaar te vergelijken. Echter heeft de onderzoeker

met dit onderzoek de pretentie om zich slechts te richten op de opvallende verschillen.

GEFUNDEERDE THEORIEBENADERING

Dit onderzoek bevat kenmerken van het gedachtegoed van de gefundeerde theoriebenadering. Zo is

in eerste instantie gebruik gemaakt van een voorlopige onderzoeksvraag, die vervolgens gedurende

het onderzoek is aangepast zodat de onderzoeksvraag past bij het specifieke veld van onderzoek.

Tevens is er gebruik gemaakt van sensitizing concepts (zie paragraaf 3.2). Hiermee worden begrippen

bedoeld die in de exploratiefase richting geven aan het onderzoek (Boeije e.a., 2009). Daarnaast

hebben dataverzameling en data-analyse elkaar afgewisseld, met als doel om zowel exploratie als

reflectie te realiseren. In het onderzoek is een focus aangebracht door informatie te reduceren door

middel van theoretische selectie en een vergelijking van de verkregen data.

PROCES

Het onderzoek heeft een cyclisch en iteratief proces doorgemaakt waarbij dataverzameling en data-

analyse elkaar hebben afgewisseld.

Het cyclisch proces draagt bij aan het explorerend vermogen van het type onderzoek dat is

nagestreefd. Dit houdt in dat het onderzoek is opgestart met een brede voorlopige onderzoeksvraag,

namelijk ‘In welke mate kan HRM bijdragen aan organisatiedoelen van toezichtorganisaties?’. Naar

aanleiding van de documentanalyse en de data-analyse van de oriënterende interviews is de

onderzoeksvraag door middel van convergentie aangepast in ‘In welke mate draagt HRM bij aan de

realisatie van organisatieflexibiliteit van toezichtorganisaties?’. Deze aanpassing heeft

plaatsgevonden omdat uit de analyses is gebleken dat het realiseren van organisatieflexibiliteit een

specifiek organisatiedoel is voor toezichtorganisaties.

Het iteratieve proces van het onderzoek wordt gekenmerkt door gedurende het proces de

deelproducten te herzien en te vormen tot één geheel. Dit gebeurde zowel door zowel Kwink Groep

als door de Utrechtse School voor Bestuur- en Organisatiewetenschappen en daar waar nodig door

de toezichtorganisaties de gelegenheid te bieden om feedback te geven ter ondersteuning van de

verduidelijking en relevantie van de probleemstelling.

3.2 DATAVERZAMELINGSMETHODEN
De gegevens zijn verzameld door middel van documentanalyse, interviews en literatuuronderzoek.

Vanwege het cyclische proces zijn de gegevens gedurende de dataverzameling verder verfijnd.

DOCUMENTANALYSE

De eerste dataverzameling heeft plaatsgevonden op basis van een documentanalyse, waarbij

schriftelijke documenten die betrekking hebben op de toezichtorganisaties (zoals jaarverslagen en

rapporten) zijn bestudeerd. Deze dataverzamelingsmethode voorkomt dat het vraagstuk geïsoleerd

wordt bestudeerd van de relevante context waarin het zich voordoet.

24

LITERATUURONDERZOEK

Het onderzoek is theoretisch ondersteund door middel van literatuur. De literatuur is in de

opstartfase van het onderzoek gebruikt om de probleemstelling te formuleren die in het onderzoek

als richtsnoer fungeert. Ook is door middel van literatuur in deze fase gevoel gecreëerd voor het

vraagstuk en wordt inzichtelijk welke eerdere onderzoeken zijn gedaan. Literatuur heeft in deze fase

een relatief kleine rol gespeeld. In eerste instantie zijn de uitkomsten van literatuurstudie tot globale

notities en begrippen beperkt, ook wel ‘sensitizing concepts’ (richtinggevende begrippen) genoemd.

Hiermee worden begrippen bedoeld die in de opstartfase richting hebben gegeven aan het

onderzoek (Boeije e.a., 2009). Op deze wijze dient literatuuronderzoek als onderlegger voor de

onderwerpen die aan bod komen tijdens de interviews. Verschillende – voor het onderzoek relevante

– HRM benaderingen en begrippen met betrekking tot organisatieflexibiliteit zijn in kaart gebracht.

Deze begrippen, die in het begin van het onderzoek een ruime en algemene beschrijving hebben, zijn

tijdens de analyse ingevuld in het veld van onderzoek. Deze begripsverheldering is een bijdrage aan

theorievorming. Na de data-analyse van de oriënterende interviews zijn verwachtingen geformuleerd

die gelden voor de semigestructureerde- en focusinterviews. Tevens is door middel van verder

literatuuronderzoek een kader uitgewerkt waarin een verdiepende uitwerking van het vraagstuk tot

stand komt. De uitgangspunten die hierin naar voren komen zijn vervolgens gebruikt als topics die

leidend zijn voor de semigestructureerde- en focusinterviews, rekening houdend met

organisatiespecifieke en contextgerelateerde kenmerken van de toezichtorganisaties. In de discussie

(zie hoofdstuk zes) is vervolgens bekeken of de verkregen data uit de interviews te verklaren zijn aan

de hand van de literatuur die is opgenomen in het theoretisch kader.

INTERVIEWS

Naast een documentanalyse en literatuuronderzoek zijn de data in dit onderzoek verzameld door

interviews af te nemen bij de toezichtorganisaties. Een interview kan worden beschouwd als een

gespreksvorm waarin de interviewer vragen stelt over gedragingen, opvattingen, verhoudingen en

ervaringen ten aanzien van bepaalde sociale verschijnselen, aan één of meer geïnterviewden die zich

voornamelijk beperken tot het geven van antwoorden op die vragen (Boeije, 2009). In de startfase

van het onderzoek zijn oriënterende interviews afgenomen, met als doel de probleemstelling te

verhelderen en concreter te maken. Uit de data-analyse van de oriënterende interviews volgende

‘organisatieflexibiliteit’ als kernthema met een strategische waarde, dat als kapstok heeft gediend

voor de semigestructureerde interviews. Hierop volgend is de dataverzameling verfijnd door het

afnemen van semigestructureerde interviews en focusinterviews, waarbij naast vastgestelde topics

ruimte was voor participanten om onderwerpen aan te dragen (‘t Hart e.a., 2009).

Plaats van onderzoek

Als onderzoeker is het mogelijk om zelf te bepalen waar het onderzoek wordt uitgevoerd, omdat de

voorlopige vraagstelling – ‘in welke mate kan HRM bijdragen aan de realisatie van organisatiedoelen

van toezichtorganisaties?’ – een dermate hoog abstractieniveau heeft, dat het onderzoek op diverse

plaatsen zou kunnen worden uitgevoerd. In overleg met Kwink Groep is besloten om het onderzoek

te laten plaatsvinden bij een bepaald type organisaties waarbij nog relatief weinig onderzoek is

gedaan naar dit vraagstuk. Om deze reden is de keuze gemaakt om het onderzoek te laten

plaatsvinden bij de op marktwerkinggerichte toezichtorganisaties. Een bijkomende praktische reden

is dat Kwink Groep mij in de gelegenheid stelt om het onderzoek uit te voeren bij deze organisaties.

25

Samenstelling van de onderzoeksgroep

Vanwege het cyclische en iteratieve karakter van kwalitatief onderzoek is op basis van onderstaande

inclusiecriteria – wie of wat komt in aanmerking om in het onderzoek te worden betrokken – de

samenstelling van de onderzoeksgroep bepaald.

Bij kwalitatief onderzoek worden er over het algemeen geen grote aantallen onderzoeksheden in het

onderzoek betrokken (Boeije e.a., 2009). Uit de gehele onderzoekspopulatie worden eenheden

gekozen die daadwerkelijk worden onderzocht. De selectie wordt niet bepaald door het toeval en er

is geen statistische generalisatie mogelijk. De selectie is afhankelijk van de probleemstelling. Er is in

dit onderzoek gebruik gemaakt van theoretische selectie (‘theoretical sampling’) in de vorm van

doelgerichte steekproeftrekking (‘purposive sampling’). De theoretische selectie houdt in dat

participanten worden geselecteerd op basis van hun potentiële bijdrage aan de analyse. Een

overzicht van de onderzoeksgroep wordt gegeven in bijlage I. Nadat de oriënterende interviews zijn

geanalyseerd, is op basis van de bevindingen een aantal nieuwe participanten gekozen voor de

semigestructureerde interviews en focusinterviews. Deze methode past bij het cyclisch proces. De

doelgerichte selectie houdt in dat uit de populatie doelgericht onderzoekseenheden worden

geselecteerd die bepaalde kenmerken representeren. De kenmerken zijn de basis van de selectie.

Participanten zijn geselecteerd op basis van hun potentiële bijdrage aan de analyse. Voor de

oriënterende- en focusinterviews zijn hoofden HRM/Bedrijfsvoering geselecteerd vanwege de

betrokkenheid tot het vraagstuk en verantwoordelijkheid met betrekking tot HRM. Voor de

semigestructureerde interviews zijn – waar praktisch mogelijk – participanten op organisatieniveau

geselecteerd die tevens betrokken zijn tot het vraagstuk, namelijk lijnmanagers, OR-leden, HR-

adviseurs en stafafdelingen die betrokken zijn bij het strategische positioneringsvraagstuk

organisatieflexibiliteit. De dataverzameling is beëindigd op het moment dat er sprake is van

verzadiging. Dit betekent dat bij de analyse van nieuw geselecteerde gevallen geen nieuwe

informatie meer wordt verkregen over de relevante onderwerpen (Boeije e.a., 2009).

3.3 DATA-ANALYSE
Analyseren is de uiteenrafeling van de gegevens in categorieën, het benoemen van deze categorieën

met begrippen, en het aanbrengen en toetsen van relaties tussen de begrippen in het licht van de

probleemstelling (Boeije, 2009). Bij de data-analyse van de interviews is middels uiteenrafeling data

uiteen gelegd om te doorgronden welke onderwerpen in de ruwe gegevens aan bod komen en

waarop de gegevens precies betrekking hebben. Vervolgens zijn de gegevens gestructureerd, door

continu na te denken over de gegevens, de samenhang tussen bepaalde categorieën en over de

toetsing van de gevonden samenhangen. De resultaten (zie hoofdstuk vier) bestaan uit

beschrijvingen die worden gedestilleerd uit de gegevens en de redeneringen die de onderzochten

hebben aangedragen voor hun gedrag en gevoelens. In dit onderzoek is ervoor gekozen om de

anonimiteit op functieniveau te waarborgen. Om deze reden blijft de bronvermelding bij de citaten in

het de resultaten beperkt tot op organisatieniveau.

Om antwoord te geven op de onderzoeksvraag zijn de gegevens op een systematische wijze

tot resultaten verwerkt, namelijk door ‘meaning condensation’ en ‘meaning categorization’. Direct

nadat de eerste data zijn verzameld uit de oriënterende interviews heeft een tussentijdse analyse

plaatsgevonden door middel van de analysemethode ‘meaning condensation’. Het doel van deze

analysemethode is het neerzetten van dominante thema’s en een verkorte weergave van de

26

betekenissen, die ter sprake komen in een interview (Kvale, 1996). Deze tussentijdse analyse gaf

richting aan de vraag welke gegevens vervolgens verzameld moesten worden. Tevens wierp deze

analyse interessante onderwerpen op en werd voor de onderzoeker inzichtelijk welke aspecten nog

onbekend en verifieerbaar waren. Na de dataverzameling op basis van de semigestructureerde

interviews is de analysemethode ‘meaning categorization’ toegepast. Hierbij zijn

interviewfragmenten samengevoegd tot categorieën (Kvale, 1996). Deze categorieën zijn ontstaan

door open-, selectieve- en axiale codering (Boeije, 2005). Op deze wijze is duidelijk geworden welke

bouwstenen het onderzoeksmateriaal bevat.

3.4 VALIDITEIT EN BETROUWBAARHEID
De onderzoeksmethoden hebben gevolgen voor de betrouwbaarheid en validiteit van de

onderzoeksresultaten.

VALIDITEIT

Wanneer de onderzoeker meet of verklaart wat hij beoogt te meten of te verklaren, wordt dat

opgevat als validiteit (’t Hart e.a., 2009). Gedurende het onderzoek is ernaar gestreefd om de

validiteit van de interviews te waarborgen door de participanten – naast een aantal van tevoren

bedachte onderwerpen – ook zelf onderwerpen te laten aandragen. De validiteit van de oriënterende

interviews is gewaarborgd door hetgeen wat de participanten uitdrukken te aanvaarden als

interviewer. Bij de semigestructureerde- en focusinterviews gebeurde dit doordat de afgebakende

onderwerpen specifieker aan bod kwamen waardoor de verkregen informatie bruikbaar werd.

Tijdens de interviews is gebruik gemaakt van vervolgvragen en is gevraagd naar voorbeelden, met als

doel de betekenisgeving van de participant inzichtelijk te krijgen.

Vanwege praktische redenen heeft het interview met participant 3 en participant 4 van de NZa (zie

bijlage I) op dezelfde tijd en plaats plaatsgevonden. Hierdoor werd het risico op sociaal wenselijke

antwoorden vergroot. Om dit te voorkomen zijn de participanten tijdens het interview nadrukkelijk

bevraagd naar voorbeelden bij hetgeen wat de participant aandroegen.

BETROUWBAARHEID

Betrouwbaarheid heeft betrekking op de beïnvloeding van het onderzoek door systematische fouten.

(’t Hart e.a., 2009). Om de betrouwbaarheid van dit onderzoek te waarborgen zijn diverse

procedures toegepast. Er is een rol weggelegd voor de methodische verantwoording. Alle genomen

stappen zijn zo goed mogelijk omschreven om de herhaalbaarheid van het onderzoek te vergroten.

Bij de uitvoering van het onderzoek hebben voorkeuren, normen en waarden van de onderzoeker zo

min mogelijk een rol gespeeld. Dit is bereikt door zo veel mogelijk in de bewoordingen van de

participanten te communiceren en vervolg- en herhaalvragen te stellen om de betrouwbaarheid te

waarborgen. Ook is bij de oriënterende interviews gebruik gemaakt van ‘member check’. Dit houdt in

dat een uitgewerkt interview is voorgelegd aan de desbetreffende participant voor goedkeuring (’t

Hart e.a., 2009). De reden hiervoor is om te verifiëren of het vraagstuk organisatieflexibiliteit

daadwerkelijk een vraagstuk is dat specifiek voor toezichtorganisaties van belang is.

27

4. RESULTATEN

In dit hoofdstuk worden de onderzoeksresultaten gepresenteerd, die naar aanleiding van het

empirisch materiaal – waaronder de interviews en de documentanalyse – naar voren zijn gekomen.

De interviews bij de toezichtorganisaties hebben tot een rijk databestand geleid. Het databestand is

door middel van data-analyse gestructureerd.

De structuur van de data-analyse is grotendeels gebaseerd op vooraf geformuleerde onderwerpen

(zie bijlage II), afgeleid uit de ‘theoretische bouwstenen’ die het conceptuele model bevat. Dit houdt in

dat het belang van organisatieflexibiliteit (zie paragraaf 4.3) is onderzocht door factoren in de

context van toezichtorganisaties in kaart te brengen die invloed hebben op de bijdrage van HRM aan

organisatieflexibiliteit (zie paragraaf 4.2). Vervolgens is ingegaan de wijze waarop HRM bij kan

dragen aan het realiseren van organisatieflexibiliteit (zie paragraaf 4.4). Voordat de drie deelvragen

worden beantwoord, is het van belang om het begrip organisatieflexibiliteit te operationaliseren

gebaseerd op de interviews met de participanten (zie paragraaf 4.1). Daarnaast zijn uit de data-

analyse enkele extra onderwerpen gedestilleerd, die los staan van de vooraf geformuleerde

onderwerpen (zie paragraaf 4.5). Elke paragraaf wordt gekenmerkt door een samenvatting en een

onderbouwing van de samenvatting.

4.1 OPERATIONALISERING ORGANISATIEFLEXIBILITEIT
In deze paragraaf worden de resultaten weergegeven met betrekking tot de betekenis die de

participanten aan het begrip organisatieflexibiliteit geven.

Samenvatting

Organisatieflexibiliteit is over het algemeen door de onderzoeksgroep gedefinieerd als het inrichten

van toezichtorganisaties om aan (nieuwe) taken te kunnen voldoen, door middel van de inzetbaarheid

van mensen en de organisatiestructuur. Hieronder deze definitie onderbouwd aan de hand van

citaten.

Onderbouwing

Uit de resultaten komt naar voren dat er een onderscheid is te maken tussen een algemene

definiëring en concrete definities van organisatieflexibiliteit.

De algemene definiëring van organisatieflexibiliteit heeft betrekking op de inrichting van

toezichtorganisaties om aan (nieuwe) taken te kunnen voldoen. Het volgende citaat is kenmerkend

voor de nadruk die participanten leggen op de inrichting van een toezichtorganisatie om aan taken in

het algemeen en in brede zin te voldoen:

Flexibiliteit in de organisatie zou wat mij betreft betekenen dat je min of meer onafhankelijk van ‘wat je doet’, dus
welke processen en welke projecten en dingen die je oppakt, dat je die altijd kan uitvoeren. (NZa, p. 3)

Daarnaast zijn er participanten die de nadruk leggen op het inrichten van een toezichtorganisatie om

aan nieuwe taken te voldoen: ‘Ik denk dan aan het inrichten van de organisatie voor nieuwe

bezigheden of nieuwe taken’. (OPTA, p. 4)

28

Concrete definities zijn toegespitst op de wijze waarop toezichtorganisaties de organisatie

kunnen inrichten om aan (nieuwe) taken te kunnen voldoen. Hierbij geven participanten aan dat de

inzetbaarheid van mensen van belang is:

Zonder de medewerkers komen we natuurlijk nergens. Daarom denk ik dat het heel belangrijk is om daar die
flexibiliteit in te brengen. Want zij moeten het werk doen, als je dat niet bent, dan kunnen we heel flexibel in gaan
spelen op de buitenwereld, maar als je binnen niet goed op orde bent, dan kun je ook niet inspelen op de
buitenwereld. (OPTA, p. 2)

Een participant benadrukt hierbij het belang van een makkelijke en snelle inzetbaarheid van mensen:

‘Concreet houdt het voor mij in het makkelijk en snel kunnen inzetten van de medewerkers, op basis

van wat binnen komt en op basis van de vraag die binnen komt of een ontwikkeling’. (NMa, p. 4)

De inzet van mensen wordt door de toezichtorganisaties als zinvol gezien, vanwege voortdurende

verschillen in de omvang van taken (zoals groei en krimp) en de capaciteit die hiervoor nodig is. Dit

blijkt uit het volgende citaat: ‘Taken kunnen verschillen en de grootte en de omvang van het aantal

mensen dat je nodig hebt kan verschillen. Dus dan is die flexibiliteit wel vereist, want het is handig als

medewerkers ook op de andere plekken inzetbaar zijn’. (NZa, p. 2)

Bij de inzetbaarheid van mensen kan de afweging worden gemaakt om externen in te huren.

Enerzijds wordt de inzet van externen als gewenst beschouwd, vanwege de behoefte aan extra

capaciteit. Dit blijkt uit het volgende citaat: ‘Eigenlijk zie je nu dat we tegen de grenzen aanlopen. En

hebben we dus ook heel veel mensen van buiten nu nodig, om al die extra klussen te gaan doen’.

(NZa, p. 3) Daarnaast vanwege de behoefte aan specialistische kennis op een bepaald moment, zoals

het volgende citaat weergeeft: ‘Dat zit ‘m er dus in dat je bepaalde momenten in het proces dus echt

heel specialistische kennis nodig hebt, waarbij het niet loont om altijd die kennis in huis te hebben.’

(NMa, p. 5) Anderzijds wordt de inzet van externen niet in alle gevallen als gewenst beschouwd.

Vanwege de taakstellingen die de toezichtorganisaties vanuit de politiek opgelegd krijgen is de inzet

van externen financieel onaantrekkelijk. Dit blijkt uit het volgende citaat: ‘Het heeft onze voorkeur

niet, want het heeft ook een financiële component. Mensen die we in huis hebben, die betalen we al.

Mensen die we van buiten vragen, moeten we nog inhuren.’ (OPTA, p. 3).Daarnaast leidt de inzet van

externen er mogelijk toe dat kennis buiten de organisatie wordt gehouden en intern niet wordt

opgebouwd, zoals het volgende citaat weergeeft: ‘(…) we investeren best wel veel in externen en

uiteindelijk gaan ze weg. En dan ben je gewoon die kennis kwijt. En ik zou juist meer willen investeren

in de mensen die je nu al hebt, dan maak je ze veel meer allrounder’. (NMa, p. 4)

Naast de inzetbaarheid van mensen geven participanten aan dat toezichtorganisaties

ingericht kunnen worden om aan (nieuwe) taken te kunnen voldoen door middel van de

organisatiestructuur: ‘Daarnaast is natuurlijk de vraag of jouw organisatievorm zelf goed is ingericht

op de taken die je doet (...) of je daar snel verandering in kunt brengen’. (NZa, p. 3) In subparagraaf

4.2.1 wordt verder ingegaan op de organisatiestructuur.

29

4.2 FACTOREN IN DE CONTEXT VAN TOEZICHTORGANISATIES VAN INVLOED OP DE BIJDRAGE

VAN HRM AAN ORGANISATIEFLEXIBILITEIT
In deze paragraaf worden de resultaten van de tweede deelvraag gepresenteerd: ‘Welke factoren in

de context van toezichtorganisaties hebben invloed op de bijdrage van HRM bij de realisatie van

organisatieflexibiliteit?’ (zie figuur 4.1). Aan de participanten is gevraagd welke factoren in de in- en

externe context van toezichtorganisaties invloed hebben op de bijdrage van HRM bij de realisatie van

organisatieflexibiliteit. Hierbij is specifiek gevraagd naar de markt- en institutionele factoren en

factoren ten aanzien van de configuratie en de dominante coalitie. Daarnaast bestond er ruimte voor

participanten om zelf factoren aan te dragen. In subparagraaf 4.2.1 en subparagraaf 4.2.2 worden de

factoren beschreven.

Figuur 4.1

4.2.1 FACTOREN IN DE EXTERNE CONTEXT VAN TOEZICHTORGANISATIES

Samenvatting

Factoren in de externe context maken het voor toezichtorganisaties van belang om

organisatieflexibiliteit te realiseren. Deze factoren hebben betrekking op marktfactoren, waaronder

de convergerende markt, de financiële crisis en maatschappelijke ontwikkelingen en institutionele

factoren, waaronder politieke regelgeving en veranderende wetgeving. Hieronder worden deze twee

factoren onderbouwd aan de hand van citaten.

30

Onderbouwing: marktfactoren

Zoals onderstaand citaat weergeeft is gebleken dat toezichtorganisaties voornamelijk inspelen op

ontwikkelingen die zich in de convergerende markt voordoen zoals de komst van nieuwe producten

en verschillende soorten concurrentie en vormen van samenwerking:

Kijk er zijn natuurlijk allerlei ontwikkelingen die je ook in de krant leest, over sectoren in de economie waar wel of
weinig concurrentie plaatsvindt, of nieuwe producten die op de markt komen, nieuwe manieren van het aan de man
brengen van producten en diensten die ook weer leiden tot nieuwe vormen van samenwerking tussen bedrijven. Dat
zijn zaken waar NMa op moet inspelen en voortdurend moet bijblijven om die buitenwereld in de gaten te houden.
(NMa, p. 1)

Daarnaast blijkt dat de financiële crisis in 2008 het belang van organisatieflexibiliteit bij

toezichtorganisaties – met name bij de AFM – meer onder de aandacht heeft gebracht. Onderstaand

citaat geeft dit weer:

De financiële crisis heeft ertoe geleid dat er een aantal onderzoeken geweest zijn (…) en daar zijn wij redelijk goed
uitgekomen, maar de opmerkingen die er waren gingen wel over de snelheid waarmee we ingrepen. Dus die
flexibiliteit moet heel erg die snelheid realiseren. (AFM, p. 1)

In paragraaf 4.3 wordt verder ingegaan op het belang van organisatieflexibiliteit. Ook in een

jaarverslag van de AFM (2010) is de financiële crisis in dit opzicht benoemd, namelijk dat de druk op

toezicht vanuit de politiek en publiek sinds de crisis steeds groter is geworden.

 Bovendien is gebleken dat maatschappelijke ontwikkelingen, waaronder zowel

technologische ontwikkelingen in de maatschappij als veranderende behoeften vanuit de

maatschappij factoren zijn die invloed hebben op de mate waarin organisatieflexibiliteit gerealiseerd

kan worden. Een participant benoemd dat bij technologische ontwikkelingen in de maatschappij

gedacht kan worden aan ontwikkelingen op het gebied van elektronische communicatie:

Heel vroeger schreef je nota’s met de pen of schreef je brieven met een pen en liet je de secretaresse ze uittypen of
zo. Dat heb je nu niet meer. Dus dat soort dingen zijn maatschappelijke ontwikkelingen waar je als organisatie
flexibel op moet zijn en aanpassen. (OPTA, p. 4)

Daarnaast geeft het volgende citaat weer dat veranderende behoeften vanuit de maatschappij

betrekking kunnen hebben op een behoefte aan een balans tussen werk en privé: ‘(…) je ziet dat

mensen meer willen thuiswerken, meer bijvoorbeeld een halve dag met hun kinderen bezig zijn, en

een halve dag willen werken’. (OPTA, p. 4) Bovendien is gebleken dat er veranderende behoeften

vanuit de maatschappij bestaan omtrent de rol van toezichtorganisaties: ‘Wat ik als visie heb, en dat

delen we met veel mensen bij de AFM, dat de rol van de toezichthouder sterk aan het veranderen is.

Dat heeft gewoon met maatschappelijke veranderingen te maken’. (AFM, p. 3)

31

Onderbouwing: institutionele factoren

Naast de hiervoor genoemde marktfactoren is gebleken dat politieke regelgeving als een belangrijke

factor wordt gezien in de externe context van toezichtorganisaties, die invloed heeft op de mate

waarin organisatieflexibiliteit gerealiseerd kan worden. Het volgende citaat geeft dit weer: ‘Je moet

in staat zijn (…), zeker als je in zo’n politieke veld zit, om juist die ontwikkelingen te volgen en je snel

daar op te kunnen aanpassen’. (NZa, p. 5)

Aangegeven is dat een Ministerie door middel van aansturing invloed kan uitoefenen op de

beleidsvorming en financiering van toezichtorganisaties. Opvallend is dat met name bij

toezichtorganisaties met een relatief kleine afstand tot een Ministerie – zoals de NMa – van mening

zijn dat de aansturing van een Ministerie een beperkende werking kan hebben ten aanzien van

organisatieflexibiliteit. Onderstaand citaten geven weer dat de aansturing kan leiden tot een

beperking van vrijheid in de manier van beleidsvorming, bijvoorbeeld met betrekking tot

‘missiegedreven werken’ en ‘werving en selectie’:

We kunnen dan wel met z’n alle gaan zeggen van we gaan heel erg missie gedreven werken, maar als we vervolgens
in de aansturing door het Ministerie toch anders gestuurd wordt, dan kost het de directeur heel veel moeite om toch
die richting uit te gaan. (NMa, p. 3)

Een factor die op dit moment wel zwaar meeweegt is dat bijvoorbeeld het Ministerie heeft gezegd ‘als je een
vacature hebt, dan moet je die eerst intern proberen te vullen. Lukt dat niet? Dan kijken we naar het Ministerie. En
daarna mag je pas naar buiten om vacature open te stellen voor externe mensen’. (NMa, p. 1)

Tevens is aangegeven dat de aansturing vanuit een Ministerie kan leiden tot een beperking van

vrijheid in de besteding van het budget, zoals onderstaand citaat weergeeft: ‘Het is niet zo dat wij

een pot met geld krijgen en dat ze zeggen ‘jongens zoek het maar uit’. (NMa, p. 2)

Daarnaast is veranderende wetgeving aangemerkt als factor in de externe context die van

invloed is op de mate waarin organisatieflexibiliteit bereikt kan worden. In onderstaand citaat wordt

aangeduid dat toezichtorganisaties geacht worden in korte tijd te bekijken of met de veranderende

wetgeving kan worden omgegaan in de taakuitvoering en vervolgens binnen wettelijke kaders

toezicht dienen te houden.

Het is vaak echt een kwestie van een paar weken responstijd om je toezichtfilosofie op dat gebied te ontwikkelen en
te kijken wat we dan gaan doen, als die wetgeving van kracht komt. (OPTA, p. 1)

Opvallend is dat door een participant van de AFM is opgemerkt dat het aantal jaar dat een

toezichtorganisatie bestaat de mate kan bepalen waarin toezichtorganisaties geacht worden om in te

spelen op de veranderende wetgeving:

Ik denk, dat bij oudere organisaties, dat je minder variatie in je projecten krijgt, juist omdat onze wetgeving nog aan
het verschuiven is. Als je dit over 10 jaar zou vragen zouden we veel minder verschillende taken hebben, dan is het
veel stabieler. Dan is het ook makkelijker om te zeggen welke mensen je nodig hebt. Nu krijgen we misschien over
een jaar weer een nieuwe taak, waar je weer andere mensen voor nodig hebt. Daarom hebben we nu heel veel
flexibiliteit nodig. (AFM, p. 4)

32

4.2.2 FACTOREN IN DE INTERNE CONTEXT VAN TOEZICHTORGANISATIES

Samenvatting

Gebleken is dat factoren in de externe context invloed hebben op factoren in de interne context van

toezichtorganisaties. Bovendien blijkt dat een aantal factoren in de interne context invloed op elkaar

uitoefenen. Factoren in de interne context van toezichtorganisaties hebben betrekking op de

configuratie, waaronder de rol van toezichtorganisaties, de organisatiecultuur en de

organisatiestructuur en de dominante coalitie, waaronder het management van toezichtorganisaties.

Hieronder worden deze twee factoren onderbouwd aan de hand van citaten.

Onderbouwing: configuratie

Marktfactoren in de externe context blijken invloed te hebben op factoren in de interne context van

toezichtorganisaties. Veranderende behoeften vanuit de maatschappij hebben invloed op de rol van

toezichtorganisaties. Onderstaand citaat geeft bijvoorbeeld weer dat de behoefte vanuit de

maatschappij aan snelheid van toezichtorganisaties haaks kan staan op de rol van

toezichtorganisaties ten aanzien van betrouwbaarheid en zorgvuldigheid met veelal langlopende

interne processen (zoals besluitvormingsprocedures) als gevolg.

Mensen kennen autoriteit toe aan personen die snel en mediageniek reageren en die transparant zijn, en ook dingen
kort en krachtig kunnen formuleren. Dat zijn allemaal dingen waar toezichtorganisaties helemaal niet op ingericht
zijn. Ze zijn op zorgvuldigheid ingericht, op langlopende processen. (AFM, p. 3)

Daarnaast blijkt uit het volgende citaat dat de huidige maatschappij verwacht dat

toezichtorganisaties naast het inspecteren volgens een norm, ook zelf normen kunnen bepalen en

hiervoor draagvlak creëren: ‘Een toezichthouder moet niet alleen in staat moet zijn om alleen te

inspecteren (…), maar ook heel actief bezig zijn om die norm te bepalen of om draagvlak te creëren

voor die norm’. (AFM, p. 3)

In een jaarverslag (2010) van de AFM staat echter vermeld om als toezichtorganisatie ervoor te

waken om, ondanks de druk van verwachtingen vanuit de maatschappij, steeds betrouwbaarheid en

zorgvuldigheid te betrachten. Dit probeert de AFM te bereiken door middel van probleemgericht

toezicht, zoals in onderstaand citaat wordt weergegeven. Echter blijkt de AFM bij de toepassing van

probleemgericht toezicht soms in een spanningsveld te verkeren, vanwege de nadruk juristen op

zorgvuldigheid leggen.

De ene keer moet je doortastend zijn en moet je gewoon beslissen om de knoop door te hakken en we gaan ervoor.
(…) Dat hangt heel erg af van het probleem waar je mee bezig bent. En wat een beetje het gevaar is binnen de AFM is
dat er veel juristen hebben en omdat we een beetje vanuit die school komen, van ‘toezicht houden is regeltjes
checken’. Dat we teveel op de zorgvuldigheidkant zitten en wat meer naar de doortastendheidkant moeten. (AFM, p.
1)

Tevens blijken institutionele factoren in de externe context invloed te hebben op de rol van

toezichtorganisaties. Vanuit de politiek wordt verwacht dat toezichtorganisaties capaciteit vrijmaken

om in te spelen op nieuwe ontwikkelingen en tegelijkertijd capaciteit behouden om bestaande taken

– voortkomend uit keuzes die gemaakt zijn om in te kunnen spelen op eerdere ontwikkelingen – uit

te blijven voeren. Onderstaand citaat geeft dit weer:

Wat er dus nu speelt is dat de capaciteit om voor te bereiden op nieuwe taken moet wedijveren tegen de wetgeving
van bestaande taken. En je kan een medewerker maar één keer inzetten. (OPTA, p. 1)

33

Ten aanzien van de organisatiecultuur van toezichtorganisaties benoemen participanten van

de AFM en de OPTA dat een informele cultuur met korte lijnen tot het management bijdraagt aan

organisatieflexibiliteit. Dit wordt weergegeven middels een citaat van een participant van de OPTA:

‘Nu zijn er medewerkers, die voelen zich ook gehoord en er zijn hele korte lijnen met het college, dat is

gewoon heel erg transparant, open. Je kan bij wijzen van zomaar binnenstappen bij de voorzitter’.

(OPTA, p. 2) Bovendien is aangegeven dat een kleine organisatie bevorderend is om deze cultuur te

bereiken, zoals blijkt uit het volgende citaat:

We zijn nog klein genoeg dat we als HR adviseurs ook echt de mensen kunnen kennen. (…) Dus zowel de managers
echt te kennen als de medewerkers. En dat maakt het wel heel makkelijk om bepaalde relaties te leggen, om
bepaalde verbanden ook te zien. (…) En het leuke van de NMa is dat de organisatie klein genoeg is om dit soort
dingen te weten en te zien. En daardoor kan je ook heel flexibel je mensen daarop inzetten. (NMa, p. 2)

Ook hebben participanten van alle onderzochte toezichtorganisaties benoemd dat de

organisatiecultuur, zoals het type mensen en de houding en het gedrag van mensen in de

organisatie, deels bepaalt of het belang van een vraagstuk zoals organisatieflexibiliteit wordt gezien

en er bereidheid is om hiermee aan de slag te gaan. Een citaat van een participant van de NZa geeft

dit weer: ‘Je kan wel een leuke notitie vanuit HRM maken, maar (…) werknemers moeten het in zich

hebben en managers moeten het stimuleren om flexibel met je werk om te kunnen gaan.’ (NZa, p. 5)

Opvallend veel over een zogenoemde ‘vechtcultuur’ of ‘eilandgedachte’ binnen de

toezichtorganisaties gesproken, waarmee wordt aangegeven dat er vanuit eigen directies wordt

gedacht. Gebleken is dat participanten afwijkende perspectieven hebben op de mate waarin deze

cultuur (nog) aanwezig is. Het volgende citaat geeft weer dat in deze cultuur verandering begint te

komen:

Een van de belangrijkste dingen is toch wel dat we van een soort, ja een beetje een vechtcultuur, veel meer
met elkaar zijn gaan werken. Vroeger was het dat er waren afdelingen, en die afdelingen deden er alles aan
om hun mensen te behouden, om zeg maar hun armslag te behouden, en die waren niet echt bezig met wat
wil je nou als NMa bereiken (NMa, p. 3)

Het is echter opvallend dat participanten binnen alle onderzochte toezichtorganisaties benoemd

hebben dat van een dergelijke cultuur nog steeds sprake is, zoals middels het een citaat van de AFM

wordt weergeven: ‘(…) we vinden dat een aantal afdelingen nu teveel als een eilandje werken en die

moeten meer samen gaan werken’. (AFM, p. 3)

Een aangedragen oorzaak voor het bestaan van deze organisatiecultuur is een aanwezige spanning

tussen het organisatie- en directiebelang4. Het management van de directies blijkt de voornaamste

reden te zijn voor het bestaan van deze spanning, vanwege het denken en opereren in het

directiebelang. Het volgende citaat geeft dit weer: ‘(…) de gemiddelde lijnmanager kiest er toch voor

denk ik om zijn eigen zaak op orde te krijgen en dan pas het organisatiebelang te bekijken’. (NMa, p.

1) Participanten vanuit alle onderzochte toezichtorganisaties geven aan dit begrijpelijk te vinden,

vanwege de verantwoordelijkheid die lijnmanagers hebben om hun directie te equiperen. Dit wordt

middels een citaat van de … weergegeven: ‘Dat is ook begrijpelijk. Je wordt als lijnmanager vaak

overal op aangesproken, waar jij verantwoordelijk voor bent. (…) Dan is het organisatiebelang zeker

op lange termijn van een andere orde.’ (NMa, p. 1)

4
 De term ‘directiebelang’ wordt gehanteerd en kan ook gelezen worden als afdelingsbelang.

34

Benoemd is echter dat het van belang is dat het management het organisatiebelang dient, zodat de

spanning tussen het directie- en organisatiebelang afneemt. Dit blijkt uit het volgende citaat: ‘Kijk,

een manager, moet even los van zijn eigen belang, zijn eigen (…) bezetting, die hij natuurlijk altijd op

orde moet hebben, moet die dat ook kunnen loslaten en kunnen nadenken over de organisatiebrede

belang en dat is lastig.’ (AFM, p. 2)

Daarnaast blijkt er een aantal andere redenen te zijn voor de spanning tussen het organisatie- en

directiebelang. Een benoemde oorzaak hiervoor is dat directies erg inhoudelijk gericht zijn, zoals in

onderstaand citaat wordt weergegeven:

Alle afdelingen vinden zichzelf heel uniek omdat ze allemaal op andere pijlers van de wetgeving rusten zeg maar. En
omdat we allemaal heel erg op de inhoud gericht zijn, zien we met name niet de overeenkomsten, maar de
verschillen van een afdeling. (AFM, p. 1)

Een andere oorzaak is te vinden in de opgelegde taakstellingen vanuit de Rijksoverheid, waardoor de

capaciteit bij directies gering is en er tussen directies onderling weinig uitwisseling van capaciteit

plaatsvindt. Onderstaand citaat geeft dit weer:

De taakstelling is ook zo opgedeeld dat iedere directie aan zijn opgelegde taakstelling moet voldoen, zodat daarmee
de NMa voldoet aan de taakstelling. (…) Maar dat betekent wel dat als de ene directie bijvoorbeeld wat ruimte zou
hebben, dat je daar niet zomaar organisatiebreed gebruik van kan maken. En dat is soms wel jammer. (NMa, p. 5)

Tevens is een oorzaak voor deze spanning te vinden in de organisatiestructuur. Vanwege de

inrichting van directies op basis van taken die samenhang vertonen, is er een logische scheiding

tussen directies ontstaan waardoor er ruimte is gekomen voor het ontstaan van deze cultuur.

Onderstaand citaat geeft dit weer:

(…) je gaat natuurlijk een afdeling samenstellen door daarin alle taken onder te brengen die samenhang vertonen of
synchronisch is. De andere kant van die medaille de nadeel daarvan is, dat je dus buiten de afdeling minder te maken
hebt als binnen de afdeling. (…) Dus als je daar te weinig aan doet zien we dat als het ware een schot staat tussen die
twee afdelingen, wat ongewenst is. (OPTA, p. 1)

Zoals reeds in paragraaf 4.1 is vermeld, blijkt de organisatiestructuur een belangrijke factor

om toezichtorganisaties in te richten om aan (nieuwe) taken te kunnen voldoen. Hierbij valt te

denken aan het werken in tijdelijke structuren zoals projectvormen, zoals het volgende citaat

weergeeft: ‘(…) je merkt ook steeds meer dat we in projectvormen gaan werken. Dus dat we niet

zozeer in afdelingen werken, maar in tijdelijke structuren.’ (AFM, p. 1) Tevens hebben

efficiëntieslagen in de aansturing betrekking op de organisatiestructuur, zoals uit onderstaand citaat

blijkt:

In 2009 is de reorganisatie die in 2008 heeft plaatsgevonden geëvalueerd. De evaluatie heeft er toe geleid dat per 1
oktober 2009 een nieuwe organisatiestructuur is doorgevoerd waarin meer efficiëntie in de aansturing wordt
beoogd. Met het oog op de bezuinigingstaakstelling in 2011 wil OPTA vasthouden aan het werken met het huidige
aantal leidinggevenden. Dit is immers in 2008 teruggebracht van zeventien naar negen. (Jaarverslag OPTA, 2009)

35

Daarnaast zijn organisatieveranderingen (zoals reorganisaties) benoemd met betrekking tot de

organisatiestructuur. Enerzijds is door participanten van de NMa en de OPTA benoemd dat

organisatieveranderingen bevorderend kunnen zijn om organisatieflexibiliteit te bereiken. Dit wordt

weergegeven middels een citaat van de NMa:

Eigenlijk elk jaar verandert er ergens iets bij de organisatie om in te spelen op de nieuwe ontwikkelingen of om te
kijken of het nog efficiënter kan of op taakstellingen. Dat betekend dat een OR, ook de medewerkers, niet meteen
staan te stuiteren door de reorganisatie. (OPTA, p. 1)

Anderzijds is door participanten van de NZa aangegeven dat organisatieveranderingen niet per

definitie bijdragen aan het bereiken van organisatieflexibiliteit en niet stimulerend zijn voor

medewerkers. Uit onderstaand citaat blijkt dat dit komt omdat veel van medewerkers wordt geëist:

(…) in die periode dat we bestaan sinds 2006 hebben we al heel wat reorganisaties gehad. (…) Ik weet in
ieder geval dat het redelijk wat heeft geëist zeg maar voor de medewerkers hier en de veranderingen in de
structuur. (…) Maar ik denk niet dat de interne organisatie verandering die zich steeds opstapelde dat het
heel stimulerend is geweest. Ik denk meer dat het een gedwongen, of ja gedwongen dat vind ik wel heel
zwart. Maar als medewerker moest je daardoor wel flexibeler worden. (NZa, p. 5)

Daarnaast blijken zogenoemde ‘chinese walls’5 kenmerkend te zijn voor de organisatiestructuur van

toezichtorganisaties en tegelijkertijd beperkend te zijn voor de inzetbaarheid van mensen in de

organisatie. Het volgende citaat geeft dit weer: ‘Wat een beperking is van flexibiliteit van binnenuit,

dat zijn de zogenaamde ‘chinese walls’. Dus dat betekent dat iemand die in het feitelijke onderzoek

heeft gewerkt niet ook bijvoorbeeld bezwaar- en beroepenbehandeling mag doen.’ (NMa, p. 2)

Er bestaan verschillende opvattingen over de factoren die invloed hebben op de

organisatiestructuur. Enerzijds is aangegeven dat de organisatiecultuur bepaalt hoe de

organisatiestructuur is ingericht, zoals uit onderstaand citaat blijkt:

(…) Het soort mensen wat je op een gegeven moment hebt is dominant voor de cultuur, en dat bepaalt weer in wat
voor structuren je graag werkt of niet. AFM’ers vinden het bijvoorbeeld helemaal geen ramp om te reorganiseren of
iets. Dat gebeurt eens in de zoveel jaar en daar staat niet de hele wereld van op z’n kop. En je hebt ook bedrijven
waarin het bijna onmogelijk is om te reorganiseren omdat het verstard is en dat heeft met het soort mensen te
maken. (AFM, p. 3)

Anderzijds is benoemd dat het management van een toezichtorganisatie en veranderingen in de

markt- en institutionele factoren bepalen hoe de organisatiestructuur is ingericht, zoals uit

onderstaand citaat blijkt: ‘Voor een deel ligt het aan het bestuur, aan de

bestuurdersafdelingshoofden, voor een deel natuurlijk aan veranderingen in wetgeving en in de

markt. Hoe je het beter kunt organiseren.’ (OPTA, p. 4)

Onderbouwing: dominante coalitie

Aan de participanten is gevraagd naar de meest invloedrijke actoren6 binnen de organisatie die

invloed uitoefenen op het strategische organisatievraagstuk organisatieflexibiliteit. Hieruit blijkt het

management van de toezichtorganisaties – met name de top van de organisatie en het

5
 De term ‘chinese walls’ geeft de scheiding aan tussen organisatieonderdelen die controlerend zijn en de

afdelingen die corrigerend optreden, om willekeur, machtmisbruik en belangenverstrengeling tegen te gaan.
6
 De Ondernemingsraad en de stafafdelingen zijn niet benoemd als ‘actoren’ die de meeste invloed uitoefenen

op het vraagstuk organisatieflexibiliteit. Om deze reden wordt hier niet verder op ingegaan.

36

lijnmanagement –een grote invloed te hebben op de mate waarin organisatieflexibiliteit gerealiseerd

wordt. Het volgende citaat maakt dit duidelijk: ‘Ik denk dat de meeste invloed vanuit het

management komt. Linksom of rechtsom, flexibiliteit valt of staat met de wens van de directeuren.

(NMa, p. 2)

Volgens participanten uit het primaire proces is HRM volgend en afhankelijk ten opzichte van het

management. Dit blijkt uit het volgende citaat: ‘Zij hebben echt die steun van Raad van Bestuur nodig

en als ze die niet krijgen, dan gaan directies toch hun eigen gang.’ (NZa, p. 4) Volgens de

participanten is het dan ook van belang dat met name bij het topmanagement voldoende aandacht

voor het vraagstuk bestaat. Dit geeft onderstaand citaat weer:

Een organisatie is toch in meer of mindere mate een soort apenrots. (…) daarom vind ik het ook het allerbelangrijkste
voor HRM dat in de top er voldoende aandacht moet zijn voor mensen in de organisatie. (…) Als het daar niet
geborgd is dan gaat het een HR afdeling nog niet lukken. (AFM, p. 3)

Zoals reeds in deze resultaten is benoemd heeft het management invloed op de organisatiecultuur.

Hiernaast zijn een aantal andere redenen waardoor het management een invloedrijke rol heeft. Het

management heeft de positie om budget te verdelen, zoals uit het volgende citaat blijkt: ‘Daarnaast

zijn de directeuren daar ook heel belangrijk in. Want ze verdelen onderling het budget of ze krijgen

het vanuit de Raad van Bestuur toegewezen, maar in ieder geval met dat budget moeten ze het

doen.’ (NMa, p. 5)

Daarnaast heeft het management de positie om organisatievraagstukken zoals organisatieflexibiliteit

op de agenda te zetten. Onderstaand citaat geeft dit weer:

Toevallig een nieuwe directeur kwam. (…) die is daar echt een hele meedrijvende kracht in geweest. Die zei van ‘ik
wil een flexibele organisatie opzetten, maar er is nooit aandacht besteed aan het flexibel opleiden van de mensen en
daar wil ik wel meer mogelijkheden voor hebben’. En zo is die discussie dus eigenlijk opgestart en zo in de NMa
agenda gekomen voor de hele NMa groep. (NMa, p. 3)

Ook blijkt dat het management draagvlak kan creëren voor organisatievraagstukken zoals

organisatieflexibiliteit, zoals uit onderstaand citaat blijkt:

Als iedereen overtuigd is dat het goed is om een overstap te maken van ene afdeling naar afdeling, als dat breed
gedragen wordt, dat dat goed is, voor jezelf maar ook voor de AFM dan helpt dat ontzettend. (…) Dus het draagvlak
intern voor overstappen maken dat is denk ik heel belangrijk. En het is denk ik ook heel belangrijk dat de top van de
organisatie dat ondersteunt. (AFM, p. 2)

Een veelgehoord argument voor de volgende en afhankelijke rol van HRM ten opzichte van het

management is dat HRM volgens participanten uit het primaire proces onvoldoende kennis heeft van

het primaire proces. Het volgende citaat geeft dit weer: ‘Wat ik specifiek voor mijn team nodig heb

geef ik vooral zelf aan. Dat is ook vaak inhoudelijk gedreven en daar hebben zij ook minder verstand

van’. (AFM, p. 4)

Hierdoor wordt HRM niet in alle gevallen gezien als organisatieonderdeel met een strategische

positie en als gelijkwaardige gesprekspartner voor het management. Dit blijkt uit het volgende citaat:

‘HRM zit meer aan de uitvoerende kant en minder aan de strategische kant. Dus er wordt meer vanuit

de directeur bepaald. (…) de rol van HRM is veel meer ‘het regelen dat het er is of het regelen dat het

er komt’. (NMa, p. 5)

37

4.3 HET BELANG VAN ORGANISATIEFLEXIBILITEIT
In deze paragraaf worden de resultaten weergegeven met betrekking tot de eerste deelvraag: ‘Wat is

het belang van organisatieflexibiliteit?’

Samenvatting

Factoren in de externe context maken het voor toezichtorganisaties van belang om

organisatieflexibiliteit te realiseren. Het belang van organisatieflexibiliteit heeft zowel betrekking op

toezichtorganisaties, medewerkers in de toezichtorganisaties en de maatschappij. Het realiseren van

organisatieflexibiliteit kan zowel door behoeften vanuit de maatschappij worden ingegeven als door

een interne drijfveer die toezichtorganisaties kunnen hebben om flexibel te willen zijn.

Onderbouwing

Het belang van organisatieflexibiliteit blijkt uit de interviews inherent te zijn aan de aard van het

werk van toezichtorganisaties, namelijk het voorzien in bepaalde behoeften en het reageren op

prikkels vanuit de maatschappij. Onderstaand citaat geeft dit weer:

Ik denk dat het voortkomt uit de aard van de organisatie. Dat als je als toezichthouder in het leven geroepen wordt,
dan is dat om in een bepaalde behoefte te voorzien vanuit het kerndepartement of, verder doorgerekend vanuit de
maatschappij. (…) En ik heb het idee dat dat voor toezichtorganisaties allemaal veel dynamischer is dan voor andere
overheidsorganisaties. Dus dat betekent dat die flexibiliteit inherent is aan het feit dat je toezichthouder bent. (NMa,
p. 5)

Toezichtorganisaties hebben belang bij de mogelijkheid om in te spelen op factoren in de

(dynamische) externe context. Zoals uit paragraaf 4.2 is gebleken zijn behoeften vanuit de

maatschappij, oftewel maatschappelijke belangen, omtrent de rol van toezichtorganisaties en

taakstellingen vanuit de Rijksoverheid hier voorbeelden van. Hierbij is het ook van belang om

voortdurend keuzes te kunnen maken ten aanzien van ontwikkelingen in de externe context die zich

in snel tempo kunnen voordoen. Het volgende citaat geeft dit weer: ‘Dit afgelopen jaar moesten we

gaan krimpen. En om daarop voorbereid te zijn en daar goed mee kunnen om te gaan, is die

flexibiliteit ook naar voren gekomen en heeft belangrijke rol gespeeld.’ (OPTA, p. 3)

Bij het maken van deze keuzes blijkt het van belang dat tegelijkertijd kan worden omgegaan met de

(lange termijn) consequenties die voortkomen uit keuzes ten aanzien van ontwikkelingen die zich

eerder in de tijd hebben voorgedaan. Onderstaand citaat geeft dit weer:

Wat gisteren belangrijk was, is vandaag dan helemaal niet meer belangrijk. (…) Daarom is het wel van belang om
flexibel te zijn. (…) Om de vier jaar heb je een nieuw kabinet. Dus die brengt een ander dynamiek met zich mee Je
moet een zaak op gang houden, dat wordt 1 jaar van te voren besloten. En nu zitten we nog met de consequenties
van die keuze. Het kost een hele hoop energie. Voor dat je alles in orde hebt, ben je al paar jaar verder. (NMa, p. 1)

38

Organisatiebelangen van toezichtorganisaties zijn sterk gericht op de aard van het werk van

toezichtorganisaties. Er zijn diverse organisatiebelangen rondom organisatieflexibiliteit benoemd,

met betrekking op een vergroting van de kwaliteit binnen toezichtorganisaties. Binnen alle

onderzochte toezichtorganisaties is gebleken dat de kwaliteit wordt vergroot door een toename van

efficiëntie, effectiviteit en continuïteit, meer borging en optimaal gebruik van kennis in de organisatie

en het opvangen van fluctuaties in het werk. Onderstaand citaat geeft dit weer:

Wat wij bijvoorbeeld belangrijk vinden, dat dragen we ook uit als hele organisatie in de laatste jaren, is flexibiliteit.
En waar dat toe leidt is een ‘economy of scope’, dat medewerkers heel erg in staat zijn om werk van elkaar over te
nemen. En daardoor verminderd je kwetsbaarheid, het vergroot je continuïteit in processen en procedures en
daardoor borg je ook je kennis meer. En het is ook nog eens leuker voor de mensen, want de ene keer mag je dit
doen en de andere keer weer iets heel anders, het is divers. (OPTA, p. 1)

Daarnaast is gebleken dat toezichtorganisaties er belang bij kunnen hebben om

organisatieflexibiliteit in te zetten als interne strategie, door bewust geen vaste ‘gezichten’ op

dossiers te zetten. Het doel hiervan is om dossiers aan frisse blikken te onderwerpen en daar waar

noodzakelijk een andere koers te kunnen varen. Het volgende citaat geeft dit weer: ‘Je kunt niet altijd

vaste gezichten op dossiers zetten en wil dat soms ook bewust niet, omdat je juist wil dat iemand een

andere koers gaat varen.’ (NZa, p. 4)

Een kanttekening hierbij is dat een balans tussen flexibiliteit en stabiliteit van belang kan zijn, zodat

voldoende kennis over dossiers behouden blijft. Dit blijkt uit onderstaand citaat:

(…) wij krijgen ook terug enerzijds dat de mobiliteit meer mag, want het gebeurt nog te weinig in de organisatie.
Anderzijds krijgen we van buiten ook vaak te horen dat er weer een wisseling van buitenaf is geweest. (…) dat zij ook
gewoon twee kanten van de medaille, dat hoort er gewoon bij. Je moet er voor zorgen dat de voordelen groter zijn
dan de nadelen. (NZa, p. 1)

Naast de organisatiebelangen zijn er medewerkerbelangen, zoals de behoeften van

medewerkers aan horizontale- en verticale doorstroom, samenwerking en persoonlijke groei. De

twee onderstaande citaten geven dit weer:

Bij ons is het zo dat uit de exitinterviews, maar ook uit tevredenheidonderzoeken heel mobiliteit duidelijk naar voren
komt dat mensen behoefte hebben aan loopbaanpaden- en mogelijkheden, doorgroeimogelijkheden, dat soort
dingen. Dus daar zijn we ook heel erg mee bezig om dat te ontwikkelen. (NMa, p. 2)

Dat noemen we dan met een mooi woord roulatie, die behoefte is er zeker ook. En daar is natuurlijk ook nog een
andere invalshoek om dat te bieden aan mensen en dat is de persoonlijke groei, dat de mensen ook inderdaad
groeien binnen de organisatie willen we ze ook graag laten doorgroeien en overstappen laten maken. Laten groeien
in ontwikkeling, in ervaring, in verbreding, in verdieping. (AFM, p. 2)

Er is echter ook aangegeven dat bovengenoemde belangen niet altijd van toepassing zijn,

bijvoorbeeld voor mensen in de organisatie met specialistische kennis op een bepaald gebied. Dit

blijkt uit het volgende citaat: ‘(…) er zijn altijd wel mensen die vakspecialisten zijn op een bepaald

onderwerp, die moet je niet losrukken om het losrukken.’ (OPTA, p. 3)

Daarnaast is gebleken dat medewerkerbelangen tegelijkertijd de organisatiebelangen dienen, omdat

medewerkertevredenheid leidt tot een verhoging van de kwaliteit in organisaties. Dit blijkt uit het

volgende citaat: ‘Dan bereik je de beste resultaten omdat mensen dan gewoon goed hun werk willen

doen.’ (NMa, p. 3)

39

Een verhoging van de kwaliteit blijkt volgens een participant van de AFM betrekking te hebben op

het realiseren van effecten in de omgeving:

(…) dat biedt de medewerker iets, in termen van groei een nieuwe uitdaging, maar dat biedt die afdeling ook weer
iets, want er komt weer een nieuwe medewerker die afdeling binnen, die kijkt met een frisse blik tegen de kijk van
problematiek aan, die schudt de boel nog eens op, en die kan ook weer daar nieuwe dingen tot stand brengen. Wat
ook weer een mooi effect heeft op onze omgeving. (AFM, p. 2)

Daarnaast heeft een verhoging van de kwaliteit volgens een participant van de OPTA betrekking op

de verspreiding van kennis en vaardigheden binnen de organisatie: ‘Het is goed voor de medewerkers

om je goed te kunnen ontplooien en niet altijd met hetzelfde bezig te zijn en het is heel goed voor

OPTA, dat je daardoor je kennis en vaardigheden veel beter over organisatie uitsmeert. En mensen

beter van elkaar kunnen leren.’ (OPTA, p. 3)

Tot slot kan het realiseren van organisatieflexibiliteit zowel door behoeften vanuit de

maatschappij worden ingegeven als door een interne drijfveer die toezichtorganisaties kunnen

hebben om flexibel te willen zijn door veranderingen in de markt zelf te initiëren. Het volgende citaat

heeft betrekking op de behoeften vanuit de maatschappij:

Een organisatie die zelf flexibel is, dus die zich kan aanpassen aan de behoefte die in ons geval de markt heeft. (…)
Omdat we zagen dat de markt behoefte had aan duidelijkheid, van oké, de ene keer praat ik met mevrouw A en
daarna heb ik het ineens met meneer B over visie, maar hebben mevrouw A en meneer B dan wel met elkaar
gesproken? Dat was een behoefte die de markt had en wij zijn in die zin flexibel geweest en hebben gezegd van dan
gaan we die twee afdelingen bij elkaar zetten. En daardoor hebben we ook een andere vorm van flexibiliteit
gecreëerd. (NMa, p. 3)

Opvallend is dat deze interne drijfveer met name door participanten van de AFM benoemd is. De

financiële crisis heeft de AFM aangezet tot het nadenken over de snelheid waarmee effecten in de

markt bereikt kunnen worden. Dit blijkt uit het onderstaande citaat:

(…) die rapporten van de financiële crisis en over de ondergang van de DSB. Die hebben ons natuurlijk wel
veel meer op scherp gezet (…), daardoor hebben we ons nog meer afgevraagd van ‘hoe flexibel zijn we
eigenlijk en hoe snel kunnen we anticiperen op omgevingsfactoren en waarom hebben we het niet eerder
aan zien komen?’. (AFM, p. 1)

40

4.4 DE WIJZE WAAROP HRM KAN BIJDRAGEN AAN ORGANISATIEFLEXIBILITEIT
In deze paragraaf worden de resultaten van deelvraag drie gepresenteerd: ‘Op welke wijze kan HRM

bijdragen aan het realiseren van organisatieflexibiliteit?’ (zie figuur 4.2). Deze vraag is relatief gezien

op een open wijze aan de participanten voorgelegd, in vergelijking tot de specifieke factoren in de in-

en externe context van toezichtorganisaties waarop participanten zijn bevraagd.

Figuur 4.2

Samenvatting

Momenteel blijkt de mate waarin HRM bijdraagt aan organisatieflexibiliteit vrijwel beperkt te blijven

tot op instrumentniveau, namelijk ten aanzien van opleiding en ontwikkeling en werving en selectie.

Het blijkt echter dat HRM zich kan verbeteren door ook op procesniveau een bijdrage te leveren aan

organisatieflexibiliteit. Dit HRM volgens de participanten bereiken door het vermogen te ontwikkelen

om beleid op de juiste wijze door te vertalen in ondersteunende dienstverlening. Tevens is door de

participanten aangegeven dat het hierbij van belang is dat HRM meer inzicht krijgt in de werking van

het primaire proces en dat er meer interactie tussen HRM en het management plaatsvindt. Tevens is

door de participanten aangegeven dat HRM deze positie kan bereiken door organisatiebreed te

denken, waarbij HRM zich positioneert in het adviserend en sturend optreden richting het

management bij het dienen van het organisatiebelang.

Onderbouwing: rol van HRM op instrumentniveau

Opleiding en ontwikkeling wordt bij toezichtorganisaties geïnitieerd door HRM en blijkt een

belangrijke bijdrage te leveren aan de realisatie van organisatieflexibiliteit. Enerzijds vanwege de

bijdrage aan kennisopbouw, zoals in onderstaand citaat wordt weergegeven:
(…) wij varen op de kennis en onze medewerkers. Zonder de medewerkers komen we natuurlijk nergens (…) Als ik
het op HR gebied kijk, nou dan speel ik in op kennis, want het draait natuurlijk om kennis, dan ga je naar opleidingen
kijken, trainingen. (OPTA, p. 2)

Anderzijds vanwege het organisatiebrede inzicht van menselijk kapitaal in de organisatie die

leergangen – met name managementleergangen en traineeships – bieden. Dit blijkt uit onderstaand

citaat:

HRM is vorig jaar begonnen met een gezamenlijke management leergang (…). En dat was een hele goede stap. In de
zin van je leert elkaar kennen. Maar het grappige is je komt doordat je met elkaar bezig bent (…) dat we gewoon
tegen dezelfde dingen aanlopen. Als het gaat om aansturen van medewerkers maar ook de inhoudelijke kwesties en
dat wat meer in de hoek van vaardigheden en competenties zit. (NMa, p. 4)

41

Bovendien is gebleken dat HRM een belangrijke rol heeft op het gebied van werving en

selectie bij het realiseren van organisatieflexibiliteit. Hierbij blijkt een kritisch aannamebeleid van

belang, waardoor de juiste medewerkers worden geworven en geselecteerd die passen in het profiel

van een flexibele organisatie. Dit blijkt uit onderstaand citaat:

Het aannamebeleid is meer nadrukkelijk, eenduidig en ook kritischer. En hetzelfde geldt voor hoe medewerkers
functioneren. De cyclus is volwaardig ingericht, waarbij ook echt wordt gekeken of mensen zo’n functie kunnen
uitoefenen. (NZa, p. 3)

Bovendien bevordert interne werving en selectie de doorstroom in een organisatie, vanwege de

doorstroommogelijkheden die hierdoor ontstaan. Onderstaand citaat geeft dit weer:

En ook van flexibiliteit gebruik wordt gemaakt en niet meteen afscheid wordt genomen door ook te kijken of er nog
andere functies binnen de NZa mogelijk zijn. Dus ook in het werven van mensen zie je ook dat het interne werven
steeds belangrijker wordt. Dat heeft ook te maken met (…) dat we meer met minder moeten doen. Dus we hebben
gewoon minder externe vacatures. (NZa, p. 4)

Onderbouwing: rol van HRM op procesniveau

HRM blijkt bij de implementatie van beleid soms onterecht te verwijzen naar de integrale

verantwoordelijkheid van het management.

Voor de echte implementatie (…) dan denk ik dat ze daar toch te ver van af staan en ook misschien terecht of
onterecht ook wijzen gewoon naar de integrale verantwoordelijkheid van de managers (…). Heel veel meer dan iets
op papier zetten, heb ik het gevoel dat ze niet doen. (NZA, p. 5)

Om deze reden wordt het wenselijk geacht dat HRM het vermogen ontwikkeld om beleid op de juiste

wijze door te vertalen in ondersteunende dienstverlening, bijvoorbeeld door het organiseren van

structurele- en directieoverstijgende mobiliteit7.

Momenteel blijkt directieoverstijgende mobiliteit onvoldoende plaats te vinden terwijl hier

wel behoefte aan is, zoals uit de volgende citaten blijkt: ‘Het is nog te weinig dat er over de schutting

wordt gekeken, ja. Het kan gewoon meer’. (OPTA, p. 2) ‘Flexibiliteit betekent ook voor mij dat het niet

alleen binnen een eigen cluster moet, maar ook organisatiebreed. Want we zijn in eerste plaats

medewerkers van de NMa en niet zozeer van een directie of cluster.’ (NMa, p. 4)

Directieoverstijgende mobiliteit blijkt wenselijk, omdat op deze wijze directies elkaars werkterrein

leren kennen en onderlinge overeenkomsten en verschillen kunnen ontdekken. Dit blijkt uit het

volgende citaat: ‘(…) als je niets weet van elkaar zie je soms niet dat je toch best veel met elkaar te

maken hebt’. (AFM, p. 4)

Ook blijkt dat mobiliteit nog niet structureel plaatsvindt, maar incidenteel gedreven, zoals

het volgende citaat weergeeft: ‘Het gebeurt nu nog te vaak, van ‘het komt op en hup doe maar’’.

(NMa, p. 2) Om mobiliteit meer structureel te laten plaatsvinden is het van belang gebleken om het

doel van mobiliteit inzichtelijk te maken, zoals blijkt uit onderstaand citaat:

(…) Wat we ook willen gaan doen, dan ook duidelijk gerichte afspraken maken daarover, van ‘wat is het doel van
mobiliteit?’. Is het om capaciteit ergens op te vangen? Is het om iemand ontwikkelingsmogelijkheden te bieden? Is
het om de organisatie flexibeler te maken of houden? Wat is het doel en waarom doen we dit? Dus om zowel de
vragen uit de directie als de vragen vanuit de medewerkers nog scherper te krijgen. (NMa, p. 2)

7
 De term ‘directieoverstijgende mobiliteit’ wordt gehanteerd en kan ook gelezen worden als

afdelingsoverstijgende mobiliteit.

42

Daarnaast is het van belang gebleken om medewerkers (meer dan nu het geval is) verantwoordelijk

te maken voor mobiliteit. Dit blijkt uit de volgende citaten: ‘(…) Persoonlijke groei meer

gestructureerd op de agenda zetten, want dat vinden we hartstikke belangrijk. Dus we gaan meer

dan we nu doen de medewerker daarvoor verantwoordelijk maken, de medewerker prikkelen.’ (AFM,

p. 2) ‘Uiteindelijk zal het denk ik zo moeten zijn dat je als medewerker (…) zelf het initiatief zal moeten

hebben of zelf een groot aandeel zou moeten hebben in wat je mogelijkheden zijn in je eigen

ontwikkeling’. (NMa, p. 5) Bovendien is het van belang gebleken om leidinggevenden te positioneren

als zogenoemde ‘ontwikkelingsmanager of coach’ ten aanzien van medewerkers. Dit laatste met als

doel om het gesprek tussen medewerkers en leidinggevenden over mobiliteit in open dialoog te

laten plaatsvinden. Dit blijkt uit het volgende citaat:

En de manager meer positioneren, beter positioneren als coach persoonlijke ontwikkeling voor die medewerker. Dus
we zijn aan het nadenken hoe we dat beter kunnen intern. Wij willen natuurlijk gewoon graag vanuit P&O, dat de
medewerker altijd een open dialoog heeft met zijn leidinggevende over wat zijn ontwikkelbehoefte zijn, en in termen
van begeleidende opleiding ook wat de volgende handige stap zou zijn buiten de afdeling. (AFM, p. 2)

Om op de juiste wijze beleid door te vertalen in ondersteunende dienstverlening blijkt het van belang

dat HRM meer inzicht krijgt in de werking van het primaire proces, dat er meer interactie tussen

HRM en het management plaatsvindt en dat HRM meer organisatiebreed denkt.

Uit het volgende citaat blijkt dat HRM momenteel nog onvoldoende inzicht heeft de werking

van het primaire proces : ‘Ik heb het idee dat zij inhoudelijk niet genoeg op de hoogte zijn om te

kunnen zeggen ‘hier valt nu een gat’’. (NZa, p. 4)

Het gaat om begrip voor processen en een beetje van de inhoud van het werk. (…) als je wel een beetje gevoel hebt
voor wat daar speelt (…) dan je kan je makkelijker met de lijn praten en dan eerder doorvragen. (…) Kun je daar op
dezelfde golflengte als medewerkers over praten. (OPTA, p. 1)

Wanneer HRM meer inzicht heeft in de werking van het primaire proces, kan HRM makkelijker in

gesprek gaan met het management over organisatieveranderingen, kan HRM eerder goede vragen

kan stellen en weet waar de vragen die gericht zijn aan HRM vandaan komen. Dit blijkt uit de

volgende citaten: ‘(…) als HRM daar in mee kan gaan, dan ben je meer een gesprekpartner en kun je

dus eerder goede vragen stellen’. (OPTA, p. 1)

Nu is het al vaak zo dat we een vraag krijgen, maar niet weten waar het vandaan komt of waarom… ja dat je er net
iets meer van af zou weten. We zitten nu heel erg op de inhoud van HRM, maar niet van OPTA heel erg. Als jij leuk
wil mee praten over hoe een organisatie verandering of hoe je moet inspelen op bepaalde veranderingen of
wijzigingen, dan is het natuurlijk van belang op dat je iets dieper op de inhoud ingaat. (OPTA, p. 2)

Door een participant van de OPTA is benoemd dat HRM kennis over de werking van het primaire

proces kan vergroten door participatie op afdelingen in het primaire proces en een actieve deelname

aan interne trainingen, werk- en projectgroepen.

We mogen zelf wel wat actiever worden op dat gebied. We weten dat er elk jaar een aantal zaken worden
georganiseerd. En daar moeten wij zelf ook wat bijdehanter in gaan worden, vind ik. (…) we hebben zelf dan
verzonnen om eens mee te draaien op zo’n afdeling om daadwerkelijk te zien wat ze eigenlijk doen. (…) We zijn er
ook mee bezig, we gaan ook naar interne trainingen waar we toch als HRM’er nog minder mee te maken hebben. Dus
ja we zijn er rustig mee bezig. (OPTA, p. 2)

43

Naast meer inzicht in de werking van het primaire proces blijkt het van belang dat er meer

interactie tussen HRM en het management plaatsvindt, zodat beleid op de juiste wijze wordt

doorvertaald in ondersteunende dienstverlening. Het volgende citaat geeft dit weer: ‘Voor mijn

gevoel , zou vanuit HRM of tussen HRM en de managers toch net even meer interactie moeten

plaatsvinden. Zodat het ook echt gaat gebeuren in de realiteit.’ (NZa, p. 5)

Tevens blijkt het wenselijk dat HRM organisatiebreed denkt. Dit kan bereikt worden wanneer

HRM zich positioneert in het ondersteunen van het management in het dienen van het

organisatiebelang door de boodschap en voordelen van organisatieflexibiliteit te schetsen, zoals uit

de volgende citaten blijkt: ‘Ik denk zeker dat HRM die rol moet bevorderen. De boodschap en

voordelen moet gaan schetsen en uitdelen.’ (OPTA, p. 1)

Dat het echt van HRM moet komen omdat er iets meer te overzien, wat kan er gebeuren in zo’n organisatie en wat
kunnen we nou doen om de mobiliteit, flexibiliteit te stimuleren. (…) Dat HRM toch heel erg duidelijk die taak heeft
om het te doorbreken en het heel erg van hun perspectief zegmaar de organisatie te benaderen. Wat de managers
op zich niet kunnen. (NZa, p. 5)

Om als HRM meer inzicht te krijgen in de werking van het primaire proces, meer interactie te laten
plaatsvinden tussen HRM en het management en organisatiebreed te denken, is het van belang dat
HRM zich positioneert in het adviserend en sturend optreden richting het management. Dit blijkt uit
onderstaand citaat:

Ik denk wel dat het HRM’s rol is om bepaalde dingen te sturen en managers van bepaalde zaken te doordringen. (…)
Dat uiteindelijk door het afdelingsniveau wordt besloten of door de lijnafdelingen worden besloten, neemt niet weg
dat je dingen kan aankaarten. (…) Of naar het bestuur een initiatief doen. Ik denk dat HRM ook zo’n rol op zou
kunnen pakken of meer op zou kunnen pakken. (OPTA, p. 4)

Om deze sturing te bewerkstelligen is het van belang dat de toezichtorganisaties beschikken over een

sterke positionering van HRM. Dit blijkt uit de volgende citaten: ‘Ik denk dat je een HRM afdeling zou

moeten hebben die heel sterk staat. Om invloed uit te oefenen en gehoord te worden.’ (OPTA, p. 4)

Je moet qua senioriteit kunnen matchen met hetzelfde niveau mensen van de rest van de organisatie. (…) dan krijg je
de juiste tegenkracht de lijn heeft altijd al meer macht in een organisatie dan de staf. (…) Dus die kracht moet je
binnen HR voldoende geborgd hebben. (AFM, p. 3)

4.5 OVERIGE ONDERWERPEN
Naast de vooraf geformuleerde onderwerpen, zijn uit de data-analyse enkele onderwerpen te

destilleren die door de participanten zijn aangedragen met betrekking tot het vraagstuk

organisatieflexibiliteit, namelijk de fusie tussen de NMa, de OPTA en de Consumentenautoriteit,

arbeidsvoorwaarden en Het Nieuwe Werken (HNW).

4.5.1 FUSIE

Opvallend is dat de toekomstige fusie tussen de NMa, de OPTA en de Consumentenautoriteit door

participanten van de OPTA en NMa benoemd is als mogelijk beïnvloedende factor bij de realisatie

van organisatieflexibiliteit. Vanuit het Ministerie van Economische Zaken, Landbouw en Innovatie

(EL&I) wordt verondersteld dat de samenvoeging de effectiviteit en efficiëntie van het markttoezicht

vergroot, omdat flexibel en integraal kan worden ingespeeld op marktontwikkelingen en beter

gebruik kan worden gemaakt van beschikbare kennis en kunde. Tevens veronderstelt het Ministerie

van EL&I dat de fusie leidt tot een efficiëntere inzet van medewerkers, omdat bij de

toezichtorganisaties medewerkers met vergelijkbare kennis en taken werken – zoals juristen,

44

economen, communicatiemedewerkers en voorlichters – en dat zij door samenvoeging inzetbaar zijn

op een breder werkveld waardoor beter kan worden omgegaan met piek- en dalbelasting en inhuur

kan worden verminderd.8 Uit dit onderzoek blijkt dat hierover bij de participanten twijfel bestaat.

Genoemd is dat de samenvoeging interne gevolgen heeft, namelijk de komst van een ‘grote en logge’

organisatie vanwege meer managementlagen. Dit blijkt uit het volgende citaat: ‘De flexibiliteit zal er

niet van vooruit gaan als we samen gaan denk ik. (…) Je stapt niet zomaar bij de Minister binnen

natuurlijk. (…) dus dan moet het allemaal, via via naar boven. Dus dat is dan absoluut niet flexibel.’

(OPTA, p. 2) Uit eerder benoemde resultaten (paragraaf 4.2) blijkt juist dat een informele cultuur met

korte lijnen tot het management bijdraagt aan organisatieflexibiliteit en dat een kleine organisatie

bevorderend is om deze cultuur te bereiken.

4.5.2 ARBEIDSVOORWAARDEN

Ook is benoemd dat het bieden van flexibele arbeidsvoorwaarden bijdraagt aan het realiseren van

organisatieflexibiliteit. Echter blijkt dat de samenvoeging van de NMa, de OPTA en de

Consumentenautoriteit tot een verlies aan flexibele arbeidsvoorwaarden kan leiden, omdat

gespecialiseerde medewerkers minder makkelijk aangetrokken kunnen worden, met als gevolg dat

minder flexibel kan worden ingespeeld op ontwikkelingen. Dit blijkt uit het volgende citaat:

Als wij straks allemaal in dienst van Ministerie zouden komen (…) dan zijn bepaalde dingen niet meer
mogelijk. Dat is een beetje flexibiliteit aan de beloningskant (…) en regelingenkant. Er zijn medewerkers
waar dat een probleem voor zou kunnen zijn. (…) dan zou je bepaalde gespecialiseerde mensen niet meer
kunnen aantrekken. Dat zou jammer zijn. Sterker nog, dat zou ernstig zijn, want we geven die toeslag niet
voor niks. (OPTA, p. 3)

4.5.3 HET NIEUWE WERKEN

Tot slot is Het Nieuwe Werken (HNW) binnen alle onderzochte toezichtorganisaties door de

participanten benoemd met betrekking tot organisatieflexibiliteit. Ook in het jaarverslag van de AFM

(2010) wordt HNW specifiek onder de aandacht gebracht. Zowel uit het jaarverslag als uit citaten van

participanten binnen de onderzochte toezichtorganisaties blijkt dat HNW zowel de organisatie als

medewerkers flexibiliteit biedt, door de verantwoordelijkheid van medewerkers in de organisatie te

vergroten. Dit blijkt uit het volgende citaat: ‘(…) bij HNW moet je nadenken als van leidinggevende of

als van medewerker van wat is het doel dat ik wil bereiken en dus wat moet ik afleveren, in plaats van

hoe lang moet ik aanwezig zijn.’ (AFM, p. 3)

8
 Kamerbrief (2011), Samenvoeging NMa, OPTA en Consumentenautoriteit, Ministerie van Economische Zaken,

Landbouw en Innovatie.

45

5. CONCLUSIE

In dit hoofdstuk worden conclusies getrokken uit de resultaten (zie hoofdstuk vier) die naar voren zijn

gekomen op basis van empirisch onderzoek binnen de toezichtorganisaties. In de conclusie wordt

antwoord gegeven op de onderzoeksvraag aan de hand van de drie deelvragen.

In het volgende hoofdstuk (zie hoofdstuk zes) vindt in de discussie een vergelijking van de conclusie

met de theorie uit het theoretisch kader plaats. Dit wordt vervolgens vertaald in aanbevelingen voor

de praktijk en voor vervolgonderzoek.

Figuur 5.1 op de volgende pagina vormt een schematisch overzicht van de meest opvallende

onderzoeksresultaten. Deze figuur is gebaseerd op het conceptuele mode, zoals gepresenteerd in

hoofdstuk twee. Op basis van de onderzoeksresultaten behoeft het conceptuele model echter

aanpassing. In de hierop volgende paragrafen wordt deze aanpassing samen met de meest

opvallende onderzoeksresultaten uiteengezet. In paragraaf 5.1 wordt deelvraag twee besproken.

Hierin worden de factoren uit de in- en externe context van toezichtorganisaties uiteengezet.

Vervolgens wordt in paragraaf 5.2 ingegaan op deelvraag één, waarin het belang van

organisatieflexibiliteit wordt besproken. Daarna wordt in paragraaf 5.3 ingegaan op deelvraag drie

waarin wordt ingegaan op de wijze waarop HRM kan bijdragen aan het realiseren van

organisatieflexibiliteit. Tot slot wordt in paragraaf 5.4 antwoord gegeven op de onderzoeksvraag: in

welke mate draag HRM bij aan het realiseren van organisatieflexibiliteit bij toezichtorganisaties?

 Figuur 5.1

5.1 FACTOREN IN DE IN- EN EXTERNE CONTEXT

Factoren in de externe context (zie figuur 5.2) maken het voor toezichtorganisaties van belang om

organisatieflexibiliteit9 te realiseren. De markt- en institutionele factoren in de externe context

vragen immers om de inrichting van toezichtorganisaties om aan (nieuwe) taken te kunnen voldoen.

Figuur 5.2

Daarnaast hebben factoren in de externe context invloed op factoren in de interne context (zie figuur

5.3) van toezichtorganisaties. Veranderende behoeften vanuit de maatschappij in de externe context

omtrent de rol van toezichtorganisaties kunnen bijvoorbeeld invloed hebben op de daadwerkelijke

rol van toezichtorganisaties in de interne context. Dit voorbeeld geeft ook weer dat er

spanningsvelden kunnen bestaan tussen de invloed van factoren in de externe context en factoren in

de interne context van toezichtorganisaties. Zo kan de behoefte vanuit de maatschappij aan snelheid

van toezichtorganisaties haaks staan op de rol van toezichtorganisaties ten aanzien van

betrouwbaarheid en zorgvuldigheid met veelal langlopende interne processen (zoals

besluitvormingsprocedures) als gevolg.

Figuur 5.3

 Er kan geconcludeerd worden dat de factoren in de in- en externe context allebei invloed

hebben op de mate waarin HRM bijdraagt aan organisatieflexibiliteit. Deze bevinding sluit aan bij

hetgeen verondersteld wordt in het eerder opgestelde conceptuele model. Er is echter een nuance

aan te brengen met betrekking tot de manier waarop dit gebeurt. Het lijkt erop dat factoren in de

externe context de bijdrage van HRM aan organisatieflexibiliteit indirect beïnvloeden. Gezien het

gegeven dat factoren in de externe context het voor toezichtorganisaties van belang maken om

organisatieflexibiliteit te realiseren, is organisatieflexibiliteit daarmee ook voor HRM van belang.

Deze factoren hebben echter vooral impact op het primaire proces van toezichtorganisaties.

Factoren in de interne context lijken daarentegen direct impact op HRM te hebben en daarmee een

directe invloed op de mate waarin HRM bijdraagt aan organisatieflexibiliteit.

Bovendien bestaat er een spanningsveld tussen factoren in de interne context van

toezichtorganisaties. Zo blijken interne factoren zoals de organisatiecultuur, de rol van het

management en de organisatiestructuur onderling invloed op elkaar te hebben. Het management

binnen de toezichtorganisaties is een invloedrijke actor met betrekking tot het vraagstuk

organisatieflexibiliteit. De invloed van het management ten aanzien van de organisatiecultuur en -

9
 In de onderzoeksorganisaties is organisatieflexibiliteit gedefinieerd als het inrichten van toezichtorganisaties

om aan (nieuwe) taken te kunnen voldoen, door middel van de inzetbaarheid van mensen en de
organisatiestructuur.

Factoren in de interne context
De interne context omvat de configuratie, waaronder de rol van de toezichthouder, de organisatiecultuur
en de organisatiestructuur en de dominante coalitie – het management – van toezichthouders.

Factoren in de externe context
De externe context omvat marktfactoren, waaronder de convergerende markt, de financiële crisis en
maatschappelijke ontwikkelingen en institutionele factoren, waaronder politieke regelgeving en
veranderende wetgeving.

48

structuur hebben volgens de toezichtorganisaties een grote impact op de mate waarin HRM bijdraagt

aan organisatieflexibiliteit. Zo blijkt dat doordat het management vooral in het directiebelang denkt

en opereert, de zogenoemde ‘vechtcultuur’ of ‘eilandgedachte’ in stand wordt gehouden. Het gevolg

hiervan is dat directieoverstijgende mobiliteit te weinig plaatsvindt en de mate waarin HRM bijdraagt

aan organisatieflexibiliteit met name beperkt is tot mobiliteit binnen directies.

Volgens participanten uit het primaire proces heeft HRM onvoldoende kennis van het

primaire proces en heeft HRM mede daardoor een reactief karakter. Dit wordt ook in een aantal

gevallen door HRM erkend. Hierdoor wordt HRM aangemerkt als volgend en afhankelijk ten opzichte

van het management. Om deze reden wordt HRM niet in alle gevallen gezien als

organisatieonderdeel met een strategische positie en als gelijkwaardige gesprekspartner voor het

management. Op basis hiervan kan worden geconcludeerd dat HRM zich niet in de dominante

coalitie bevindt. Om deze reden is de positie van HRM in figuur 5.1 buiten de dominante coalitie

geplaatst in tegenstelling tot het eerder opgestelde conceptuele model (zie hoofdstuk twee).

5.2 HET BELANG VAN ORGANISATIEFLEXIBILITEIT

Het belang van organisatieflexibiliteit heeft zowel betrekking op toezichtorganisaties, medewerkers

in de toezichtorganisaties en de maatschappij.

Vanwege het gegeven dat factoren in de externe context leiden tot de noodzaak om

organisatieflexibiliteit te realiseren, is te concluderen dat het belang van organisatieflexibiliteit

inherent is aan de aard van het werk van toezichtorganisaties, namelijk het voorzien in bepaalde

behoeften en het reageren op prikkels vanuit de maatschappij (zie figuur 5.4). Organisatiebelangen

van toezichtorganisaties zijn hier sterk op gericht (zie figuur 5.5). Het realiseren van

organisatieflexibiliteit kan zowel door behoeften vanuit de maatschappij worden ingegeven als door

een interne drijfveer die toezichtorganisaties kunnen hebben om flexibel te willen zijn.

Figuur 5.4

Figuur 5.5

Naast belangen voor toezichtorganisaties is te concluderen dat organisatieflexibiliteit van belang is

voor medewerkers (zie figuur 5.6). Medewerkerbelangen dienen tegelijkertijd de

organisatiebelangen, omdat medewerkertevredenheid leidt tot een verhoging van de kwaliteit in

organisaties.

Figuur 5.6

Medewerkerbelangen
Medewerkerbelangen bestaan uit de behoefte van medewerkers aan horizontale- en verticale doorstroom,
samenwerking en persoonlijke groei. Echter zijn deze belangen voor bijvoorbeeld medewerkers met
specialistische kennis op een bepaald gebied minder van toepassing.

Organisatiebelangen
Organisatiebelangen bestaan uit een vergroting van de kwaliteit van het werk door een toename van
efficiëntie, effectiviteit en continuïteit, meer borging en optimaal gebruik van kennis in de organisatie en
het opvangen van fluctuaties in het werk.

Maatschappelijke belangen
Maatschappelijke belangen bestaan uit (veranderende) behoeften vanuit de maatschappij omtrent de rol
van toezichtorganisaties, zoals snelheid van toezichtorganisaties bij besluitvormingsprocedures.

49

Geconcludeerd kan worden dat het belangrijk is om een balans te vinden waarin rekening wordt

gehouden met medewerker-, organisatie- en maatschappelijke belangen.

Daarnaast kan geconcludeerd worden dat aan de praktische uitvoering van externe inzetbaarheid

van mensen enkele haken en ogen blijken te zitten. Enerzijds wordt de inzet van externen als

gewenst beschouwd, vanwege de behoefte aan extra capaciteit en specialistische kennis op een

bepaald moment. Anderzijds wordt de inzet van externen als ongewenst beschouwd, vanwege de

taakstellingen die de toezichtorganisaties vanuit de politiek opgelegd waardoor de inzet van

externen financieel onaantrekkelijk is en vanwege de kennis die buiten de organisatie wordt

gehouden en niet intern wordt opgebouwd.

5.3 DE WIJZE WAAROP HRM BIJ KAN DRAGEN AAN ORGANISATIEFLEXIBILITEIT

Ten aanzien van de wijze waarop HRM momenteel bijdraagt aan organisatieflexibiliteit kan

geconcludeerd worden dat de bijdrage van HRM vrijwel beperkt blijft tot op instrumentniveau,

namelijk ten aanzien van opleiding en ontwikkeling en werving en selectie. Een oorzaak hiervoor ligt

in het – door het management van de organisaties – gepercipieerde reactieve karakter van HRM.

Hieraan ligt de grote invloed van het management op het vraagstuk organisatieflexibiliteit ten

grondslag. Een andere oorzaak ligt in het vermogen van HRM om beleid op de juiste wijze door te

vertalen in ondersteunende dienstverlening. In de praktijk wordt de noodzaak ervan onderkend dat

HRM zich in dit opzicht meer dient te ontwikkelen, bijvoorbeeld door het organiseren van

structurele- en directieoverstijgende mobiliteit. Dit met als doel om, behalve op instrumentniveau,

ook op procesniveau een bijdrage te leveren aan het realiseren van organisatieflexibiliteit. Hiermee

kan HRM zich positioneren als proactief strategisch organisatieonderdeel. Om dit te bereiken blijkt

het uit de onderzoeksresultaten van belang dat HRM meer inzicht dient te ontwikkelen in de werking

van het primaire proces en dat er meer interactie tussen HRM en het management plaatsvindt.

Tevens wijzen de onderzoeksresultaten uit dat HRM deze positie kan bereiken door organisatiebreed

te denken, waarbij HRM zich positioneert in het adviserend en sturend optreden richting het

management bij het dienen van het organisatiebelang.

50

5.4 ANTWOORD OP DE ONDERZOEKSVRAAG

Om op basis van de onderzoeksresultaten antwoord te geven op de onderzoeksvraag in welke mate

HRM een bijdrage levert aan organisatieflexibiliteit bij toezichtorganisaties, kan het volgende

geconcludeerd worden.

Er is sprake van een ‘kloof’ tussen de huidige en gewenste rol van HRM ten aanzien van de bijdrage

aan organisatieflexibiliteit. De spanningsvelden tussen factoren in de in- en externe context van de

toezichtorganisaties vormen een belangrijke oorzaak voor deze kloof. Factoren in de externe context

leiden voor toezichtorganisaties tot de noodzaak om organisatieflexibiliteit te realiseren en daarmee

ook voor HRM tot de noodzaak om HRM beleid hierop te richten. Een aantal factoren in de interne

context – namelijk de invloed van het management ten aanzien van de organisatiecultuur en -

structuur – heeft echter een grote impact op de mate waarin HRM kan bijdragen aan

organisatieflexibiliteit. HRM wordt gezien als volgend en afhankelijk ten opzichte van het

management, wat zich ook uit in de reactieve wijze waarop HRM een bijdrage levert aan

organisatieflexibiliteit. HRM heeft momenteel op instrumentniveau – ten aanzien van opleiding en

ontwikkeling en werving en selectie – een belangrijke rol. Echter, de mate waarin HRM een bijdrage

levert aan organisatieflexibiliteit kan worden vergroot door zich op procesniveau te verbeteren. Dit

kan HRM bereiken door het vermogen te ontwikkelen om beleid op de juiste wijze door te vertalen in

ondersteunende dienstverlening, bijvoorbeeld door het organiseren van structurele- en

directieoverstijgende mobiliteit. Hierbij is het van belang dat HRM meer inzicht krijgt in de werking

van het primaire proces, dat er meer interactie tussen HRM en het management plaatsvindt en dat

HRM meer organisatiebreed denkt. Hierdoor draagt HRM bij aan de medewerker-, organisatie- en

maatschappelijke belangen met betrekking tot organisatieflexibiliteit en kan HRM zich positioneren

als proactief strategisch organisatieonderdeel.

51

6. DISCUSSIE & AANBEVELINGEN

In dit hoofdstuk vindt in paragraaf 6.1 de discussie plaats. Vervolgens worden in paragraaf 6.2

aanbevelingen gedaan voor de praktijk en voor vervolgonderzoek.

6.1 DISCUSSIE
In de discussie wordt in paragraaf 6.1.1 de theorie uit het theoretisch kader gereflecteerd op basis

van de onderzoeksresultaten. De vooraf geformuleerde verwachtingen uit het theoretisch kader

dienen hiervoor als leidraad. Vervolgens vindt in paragraaf 6.1.2 een bondige reflectie op de

methodiek plaats.

6.1.1 REFLECTIE OP DE THEORIE

Het belang van organisatieflexibiliteit

De onderzoeksresultaten komen overeen met de vooraf geformuleerde verwachting:

‘organisatieflexibiliteit is voor toezichtorganisaties van belang om in te spelen op de toenemende

complexiteit en turbulentie vanuit de externe omgeving’.

De onderzoeksresultaten wijzen uit dat dit belang er is en dat het gelegen is in de aard van het werk

van toezichtorganisaties, namelijk het voorzien in bepaalde behoeften en het reageren op prikkels

vanuit de maatschappij. Hierop zijn de organisatiebelangen van toezichtorganisaties gericht, namelijk

het vergroten van de kwaliteit van het werk (door een toename van efficiëntie, effectiviteit en

continuïteit, meer borging en optimaal gebruik van kennis in de organisatie en het opvangen van

fluctuaties in het werk). De onderzoeksresultaten wijzen echter ook uit dat de uitkomst van de

verwachting aanvulling behoeft. Organisatieflexibiliteit blijkt namelijk ook voor interne- en externe

stakeholders van toezichtorganisaties van belang te zijn. Voor medewerkers binnen de

toezichtorganisaties bestaat een behoefte aan horizontale- en verticale doorstroom, samenwerking

en persoonlijke groei. Daarnaast bestaat voor stakeholders vanuit de maatschappij bijvoorbeeld een

behoefte aan snelheid van besluitvormingsprocedures. Deze bevinding sluit aan bij een bevinding

vanuit de literatuur, namelijk dat er toegevoegde waarden van een organisatie (toegevoegde

waarden) en morele waarden van stakeholders (morele waarden) bestaan (Leisink, 2005; Paauwe,

2004). Tevens blijkt uit de literatuur dat organisaties zich in hun HRM beleid geconfronteerd zien met

een spanning tussen de toegevoegde- en morele waarden (Leisink, 2005; Paauwe, 2004). Uit de

resultaten is gebleken dat toezichtorganisaties dit dikwijls ervaren. Zo blijkt er een spanning te

bestaan in de afstemming tussen de daadwerkelijke rol van toezichtorganisaties (zoals zorgvuldigheid

en deskundigheid met langlopende interne processen als gevolg) en de rol die vanuit de

maatschappij wordt verwacht van toezichtorganisaties (zoals snelheid). Waar het vanuit de literatuur

van belang wordt geacht dat organisaties intern snel kunnen veranderen wanneer de omgeving

daarom vraagt (Volberda & Lewin, 2003; in Volberda et al., 2011), blijkt op dit vlak de interne

verandersnelheid van toezichtorganisaties niet hoog te zijn. Ook doet een spanningsveld tussen de

toegevoegde- en morele waarden zich voor tussen het directie- en organisatiebelang met betrekking

tot mobiliteit tussen de directies. Er kan echter vanuit de resultaten ook worden geconstateerd dat

er niet in alle gevallen sprake is van een spanningsveld tussen beide waarden, maar juist van een

overlap. Uit de onderzoeksresultaten blijken medewerkerbelangen namelijk per definitie

organisatiebelangen te dienen, omdat medewerkertevredenheid leidt tot een verhoging van de

52

kwaliteit in organisaties. Desalniettemin is het van belang dat toezichtorganisaties zorgen voor een

goede balans tussen de organisatiebelangen (toegevoegde waarden) en de medewerker- en

maatschappelijke belangen (morele waarden) met betrekking tot organisatieflexibiliteit. Deze

constatering vindt aansluiting bij de literatuur, namelijk dat het van belang is om een afstemming

tussen de individuele-, organisatie- en maatschappelijke waarden te bereiken (Paauwe & Boselie,

2005). In paragraaf 6.2.1 worden hiervoor gerichte aanbevelingen gegeven.

 Daarnaast is uit de resultaten gebleken dat er enkele haken en ogen aan de praktische

uitvoering van externe inzetbaarheid bij toezichtorganisaties. Dus waar Lepak & Snell (2002) in hun

studie concluderen dat de strategische waarde van menselijk kapitaal gaat over de vraag of je interne

of externe inzetbaarheid van mensen moet gebruiken, blijkt deze vraag bij de onderzochte

toezichtorganisaties eerder gericht te zijn op hoe de interne inzetbaarheid van mensen zo optimaal

mogelijk vorm kan krijgen. Wellicht doet HRM er om deze reden verstandig aan om de interne

inzetbaarheid van mensen in de toezichtorganisaties zo optimaal mogelijk vorm te geven.

Tevens is uit de resultaten gebleken dat organisatieflexibiliteit zowel kan worden ingegeven

door behoeften vanuit de maatschappij als door een interne drijfveer die toezichtorganisaties

kunnen hebben om effecten in de markt te realiseren. Dit raakt sterk aan de vraag die aanleiding

voor dit onderzoek vormt, namelijk of toezichtorganisaties slechts regeluitvoerders zijn of ook een

taak hebben die hierboven uitstijgt; het proactief signaleren en het terugkoppelen van signalen aan

de onder toezichtstaanden. Over het algemeen is binnen de toezichtorganisaties gesproken over de

mate waarin de organisatie de inzet van mensen voortdurend kan aanpassen aan de veranderende

eisen vanuit de omgeving. Vanuit de literatuur wordt dit reactieve flexibiliteit genoemd (De Leeuw en

Volberda, 1996; Goudswaard, 2003; Strohmaier en Lindstaedt (2005). Opvallend is echter dat de AFM

een sterke interne drijfveer heeft om veranderingen in de markt zelf te initiëren. Dit wordt vanuit de

literatuur proactieve flexibiliteit genoemd (De Leeuw en Volberda, 1996; Goudswaard, 2003;

Strohmaier en Lindstaedt (2005). De financiële crisis is voor de AFM een belangrijke aanleiding

geweest om (meer) proactief flexibel te zijn, omdat deze heeft aangezet tot het nadenken over de

snelheid waarmee effecten in de markt bereikt kunnen worden. Uit de resultaten is dit niet expliciet

bij de andere toezichtorganisaties gebleken.

Factoren van invloed op de bijdrage van HRM aan organisatieflexibiliteit

De onderzoeksresultaten komen overeen met de vooraf geformuleerde verwachting: ‘zowel factoren

in de in- als externe context van toezichtorganisaties zijn van invloed op de bijdrage van HRM aan

organisatieflexibiliteit’.

Desalniettemin moet deze verwachting worden genuanceerd. De onderzoeksresultaten wijzen uit dat

factoren in de externe context van toezichtorganisaties indirect van invloed zijn op de bijdrage van

HRM aan organisatieflexibiliteit. Dit houdt in dat factoren in de externe context – waaronder de

markt- en institutionele factoren – leiden tot de noodzaak om organisatieflexibiliteit te realiseren en

daarmee ook tot de noodzaak om HRM beleid hierop te richten. Deze factoren hebben vooral impact

op het primaire proces van toezichtorganisaties. Factoren in de interne context – waaronder de

institutionele factoren en de dominante coalitie – hebben daarentegen direct impact op HRM en

daarmee een directe invloed op de mate waarin HRM bijdraagt aan organisatieflexibiliteit. Op basis

van deze bevinding zou kunnen worden verondersteld dat slechts een focus van HRM op de factoren

in de interne context van belang is. Uit dit onderzoek blijkt echter dat het wel degelijk van belang is

dat HRM bij de totstandkoming van het HRM beleid ook de factoren in de externe context in

53

ogenschouw neemt. Door dit te doen kan HRM namelijk zorgen voor een goede balans tussen de

organisatiebelangen (toegevoegde waarden) en de medewerker- en maatschappelijke belangen

(morele waarden). Op basis van dit inzicht kan worden gereflecteerd op figuur 2.2 van Lengnick-Hall,

Beck & Lengnick-Hall (2010) dat is weergegeven in hoofdstuk twee. In deze figuur ontbreken de

maatschappelijke belangen bij de totstandkoming van HRM beleid. In subparagraaf 6.2.1 wordt een

gerichte aanbeveling uiteengezet met betrekking tot het bereiken van een balans tussen de

organisatiebelangen (toegevoegde waarden) en de medewerker- en maatschappelijke belangen

(morele waarden).

 Verder inzoomend op de factoren in de interne context blijkt dat de organisatiecultuur –

waaronder de houding van mensen in de organisatie – van invloed is op het belang dat aan

organisatieflexibiliteit wordt gehecht en de bereidheid om organisatieflexibiliteit te vergroten. Deze

bevinding komt overeen met een constatering vanuit de literatuur, namelijk dat de houding die

mensen in de organisatie hebben ten opzichte van veranderingen essentieel is om

organisatieflexibiliteit te realiseren (Toni en Tonchia, 2005). Met name het management in de

toezichtorganisaties blijkt een invloedrijke factor te zijn ten aanzien van het vraagstuk

organisatieflexibiliteit. Dit strookt met de literatuur, namelijk dat de dominante coalitie – oftewel de

belangrijkste actoren in de organisatie – voornamelijk uit het management bestaat (Paauwe, 2004).

De (gemaakte) keuzes van management ten aanzien van de organisatiecultuur en -structuur hebben

volgens de toezichtorganisaties een grote impact op de mate waarin HRM bijdraagt aan

organisatieflexibiliteit. Zo blijkt dat de mate waarin HRM bijdraagt aan organisatieflexibiliteit met

name beperkt is tot mobiliteit binnen directies, vanwege een zogenoemde ‘vechtcultuur’ of

‘eilandgedachte’ die in stand wordt gehouden doordat het management vooral in het directiebelang

denkt en opereert. Vanuit de literatuur blijkt tevens dat de gemaakte keuzes omtrent de strategie in

samenspel met de structuur en cultuur een grote impact kunnen hebben op de totstandkoming van

het HRM beleid in organisaties (Paauwe, 2004). In subparagraaf 6.2.1 worden aanbevelingen

gegeven omtrent de wijze waarop HRM met deze interne factoren die een impact hebben op de

totstandkoming van het HRM beleid kan omgaan.

Tot slot kan op basis van de resultaten worden opgemerkt dat er sprake blijkt te zijn van een

cyclisch proces. De manier waarop en de mate waarin HRM bijdraagt aan organisatieflexibiliteit heeft

invloed op de uiteindelijke organisatieprestatie met betrekking tot organisatieflexibiliteit. Deze

organisatieprestatie heeft vervolgens weer invloed op factoren in de interne context van

toezichtorganisaties. De organisatiecultuur kan bijvoorbeeld veranderen vanwege een (meer)

ontwikkelde flexibele houding van mensen in de organisatie. Ook kan de organisatiestructuur anders

(bijvoorbeeld meer organisch) worden ingericht. Dit soort veranderingen in factoren in de interne

context hebben vervolgens weer invloed op de houding en opvattingen van de dominante coalitie en

daarmee ook op de manier waarop en de mate waarin HRM bijdraagt aan organisatieflexibiliteit.

Vanwege deze bevinding is dit cyclische proces aangebracht in het eerder opgestelde conceptuele

model (zie figuur 2.3). Opvallend is dat in de figuur 2.1 van Paauwe (2004) en de figuur 2.2 Lengnick-

Hall, Beck & Lengnick-Hall (2010) een cyclisch proces ontbreekt.

Figuur 6.1

De wijze waarop HRM kan bijdragen aan organisatieflexibiliteit

Tot slot wordt ingegaan op de verwachting met betrekking tot de wijze waarop HRM kan bijdragen

aan organisatieflexibiliteit, namelijk ‘naarmate HRM meer investeert in functionele flexibiliteit, neemt

de kans toe dat proactieve flexibiliteit bereikt wordt’. Om te concluderen of deze verwachting

overeenkomt met de resultaten, is een korte uiteenzetting met betrekking tot de wijze waarop HRM

kan bijdragen aan organisatieflexibiliteit van belang.

Gebleken is dat HRM meer kan betekenen op procesniveau om de bijdrage aan organisatieflexibiliteit

te vergroten. Dit komt overeen met een constatering vanuit de literatuur, namelijk dat het van

belang is dat HRM wordt benaderd vanuit een holistisch en evenwichtig perspectief (Lengnick-Hall,

2010). Hierdoor kan HRM zich ontwikkelen als proactief strategisch organisatie onderdeel, waarbij

een interne drijfveer aanwezig is om organisatiebrede bewegingen zoals organisatieflexibiliteit te

initiëren. Ook kan HRM beleid hierdoor bijdragen aan proactieve flexibiliteit van toezichtorganisaties.

Vanuit de resultaten blijkt dat HRM momenteel een belangrijke bijdrage levert aan

organisatieflexibiliteit door middel van functionele flexibiliteit10 in de vorm van mobiliteit binnen

directies en opleiding en ontwikkeling. Echter blijft deze bijdrage beperkt tot op instrumentniveau.

Ook is uit de resultaten naar voren gekomen dat HRM de bijdrage aan organisatieflexibiliteit ten

aanzien van functionele flexibiliteit kan vergroten op procesniveau, door structurele- en

directieoverstijgende mobiliteit te realiseren. Functionele flexibiliteit op zowel instrument- als

procesniveau vormt dus een kritische succesfactor om proactieve flexibiliteit te realiseren. Op basis

hiervan komt de verwachting met de resultaten overeen.

Uit de resultaten blijkt echter dat de kans op proactieve flexibiliteit toeneemt wanneer wordt

voldaan aan succesfactoren: het is van belang dat HRM meer inzicht krijgt in de werking van het

primaire proces, dat er meer interactie tussen HRM en het management plaatsvindt en dat HRM

meer organisatiebreed denkt. Vanuit de literatuur wordt het belang van interactie tussen HRM en

het management ondersteund. Interactie zorgt voor begrip en geloofwaardigheid ten aanzien van

HRM en voorkomt dat een gebrek aan gedeelde ideologie tussen HRM en het management in

spanningen en conflicten resulteert (Paauwe, 2004). In subparagraaf 6.2.1 worden aanbevelingen

gedaan met betrekking tot de vormgeving van de interactie tussen HRM en het management.

Meer aandacht op procesniveau betekent overigens niet dat de bijdrage die HRM op

instrumentniveau levert niet zinvol is. HRM draagt door middel van opleiding en ontwikkeling en

werving en selectie in grote mate bij aan de realisatie van organisatieflexibiliteit. Het is om deze

reden dan ook zinvol dat HRM ook op instrumentniveau – met daarbij in het bijzonder ten aanzien

van opleiding en ontwikkeling – de aandacht blijft vestigen. Als een organisatie er namelijk in slaagt

om een personeelsbestand te creëren dat bereid is om te leren veranderen en daarnaast adaptief en

flexibel is, dan zijn in de HR systemen kennis, vaardigheden en capaciteiten ontwikkeld waarmee een

hele reeks van strategische opties gerealiseerd kan worden (Paauwe & Boselie, 2005). Hiervoor is het

van belang dat HRM een flexibele HRM systeem ontwikkelt, door menselijk kapitaal te ontwikkelen

met een breed scala aan vaardigheden. Dit kan bereikt worden door flexibel gedrag van

medewerkers te bevorderen, waardoor medewerkers het vermogen krijgen om te reageren op

strategische veranderingen (Beardwell & Claydon, 2010). In subparagraaf 6.2.1 worden gerichte

aanbevelingen gegeven met betrekking tot de inrichting van een flexibel HRM systeem.

10
 Functionele flexibiliteit heeft betrekking op de multi-inzetbaarheid van het vaste personeel door middel van

taak- of functieroulatie, ondersteund door opleiding en ontwikkeling (Kluytmans, 2004).

56

6.1.2 REFLECTIE OP DE METHODIEK

Het gebruik van het conceptuele model in dit onderzoek brengt de vraag met zich mee in hoeverre

het model vooraf de onderzoeksresultaten heeft beïnvloed. Het gebruik van het model heeft

namelijk een sturende werking als risico, wat zou kunnen leiden tot een beperkende en eenzijdige

weergave van onderzoeksresultaten. Dit risico is echter zo minimaal mogelijk gehouden. Gedurende

het onderzoek is ernaar gestreefd om de validiteit van de interviews te waarborgen door de

participanten – naast een aantal vooraf geselecteerde onderwerpen – ook zelf onderwerpen te laten

aandragen. Deze wijze van dataverzameling heeft bovendien additionele informatie opgeleverd.

Voorbeelden hiervan zijn onderwerpen met betrekking tot de fusie, arbeidsvoorwaarden en Het

Nieuwe Werken (zie paragraaf 4.5). Daarnaast is een aantal extra verbanden in dit onderzoek naar

voren gekomen. Zo is gebleken dat niet alleen factoren in de externe context invloed hebben op

factoren in de interne context, maar dat factoren in de interne context (zoals factoren in de

configuratie) ook onderling invloed op elkaar uitoefenen (zie paragraaf 5.1). Het risico op een

beperkende en eenzijdige weergave van onderzoeksresultaten is dus beperkt gebleven.

Onderzoeksresultaten hebben bovendien additionele informatie opgeleverd waardoor het

conceptuele model is aangescherpt (zie figuur 5.1).

6.2 AANBEVELINGEN
De aanbevelingen dragen bij aan de doelstelling van dit onderzoek, namelijk het verkrijgen van meer

inzicht in de mate waarin HRM kan bijdragen aan de realisatie van organisatieflexibiliteit van

toezichtorganisaties. Hierbij is op zoek gegaan naar de optimale afstemming tussen het HRM beleid

en de context van toezichtorganisaties. De aanbevelingen vinden plaats op twee niveaus, namelijk

aanbevelingen voor de praktijk (subparagraaf 6.2.1) en aanbevelingen voor vervolgonderzoek

(subparagraaf 6.2.2).

6.2.1 AANBEVELINGEN VOOR DE PRAKTIJK

Het verdient aanbeveling dat HRM zich bewust is van een spanningsveld tussen de toegevoegde- en

morele waarden en zorgt voor een optimale afstemming tussen organisatie-, medewerker- en

maatschappelijke belangen (toegevoegde- en morele waarden). Belangrijk is dat deze afstemming

wordt georganiseerd in een flexibel HRM systeem. Hierbij is het van belang dat HRM geen systeem

vormt dat op zichzelf staat, maar dat HRM bij de totstandkoming van het HRM beleid zowel de

factoren in de in- als externe context in ogenschouw neemt. Het strategische karakter van HRM

wordt immers zichtbaar als de samenhang van beleidkeuzes met factoren in de in- en externe

context wordt geëxpliciteerd. Hierdoor kan HRM zorgen voor een goede balans tussen de

organisatiebelangen (toegevoegde waarden) en de medewerker- en maatschappelijke belangen

(morele waarden). In- en externe contextanalyses en de betrokkenheid van HRM hierbij, zijn voor

toezichtorganisaties dus van belang en waardevol.

Wanneer van medewerkers wordt verwacht om niet slechts regeluitvoerders te zijn, maar ook

proactief te signaleren en signalen aan onder toezichtstaanden terug te koppelen, is het van belang

dat HRM naast op instrumentniveau ook op procesniveau acteert. Om HRM sterker te positioneren

op procesniveau is het van belang dat HRM het vermogen ontwikkelt om beleid op de juiste wijze

door te vertalen in ondersteunende dienstverlening. Dit kan HRM bereiken door meer inzicht te

krijgen in de werking van het primaire proces, meer interactie plaats te laten vinden tussen HRM en

57

het management en organisatiebreed te denken. Hierdoor kan HRM zich positioneren als proactief

strategisch organisatieonderdeel en draagt HRM bij aan zowel de medewerker-, organisatie- en

maatschappelijke belangen.

Meer interactie tussen HRM en het management kan bereikt worden door periodiek overleg

tussen HRM en management te laten plaatsvinden over de ontwikkeling en belangen van

medewerkers in relatie tot ontwikkelingen en belangen in de in- en externe context van

toezichtorganisaties. Het is van belang dat HRM spanningsvelden proactief signaleert en agendeert

op het juiste managementniveau. Dit houdt in dat HRM spanningsvelden op strategisch niveau het

best kan agenderen bij het topmanagement. Daarnaast kan HRM spanningsvelden met betrekking

tot tactisch- en operationeel niveau het best agenderen bij het middenmanagement van het primaire

proces. Daarnaast is het zinvol om meer interactie te laten plaatsvinden tussen HRM en

stafafdelingen die zich bezighouden met (in- en externe) strategische organisatievraagstukken.

6.2.2 AANBEVELINGEN VOOR VERVOLGONDERZOEK

Dit onderzoek heeft inzicht gegeven in de mate waarin HRM bijdraagt aan organisatieflexibiliteit bij

vier toezichtorganisaties, waarbij op zoek is gegaan naar de optimale afstemming tussen het HRM

beleid en de context van de toezichtorganisaties. Er blijken echter een aantal aspecten relevant te

zijn voor vervolgonderzoek, vanwege een nieuw aantal vragen die zijn ontstaan en vanwege een

aantal onderzoeksbeperkingen.

Het theoretisch kader heeft een conceptueel model opgeleverd dat in de praktijk bij vier

toezichtorganisaties is onderzocht. Op basis van de onderzoeksresultaten is het model op enkele

aspecten aangepast. Zo is uit de discussie gebleken dat er sprake is van een cyclisch proces, terwijl dit

in de figuur van Paauwe (2004) (zie figuur 2.1) en de figuur van Lengnick-Hall, Beck & Lengnick-Hall

(2010) (figuur 2.2) ontbreekt. In dit onderzoek is aangenomen dat het model in deze vorm bruikbaar

is. Het gaat echter te ver om te concluderen dat het model in deze vorm compleet is. Daarvoor is het

onderzoek te beperkt in omvang – 18 participanten bij vier verschillende toezichtorganisaties –

geweest. Toekomstig onderzoek kan een waardevolle aanvulling zijn op het model zoals het er nu

ligt.

Daarnaast heeft het onderzoek zich gericht op zelfstandige bestuursorganen (ZBO’s) die een

markttoezichtsfunctie vervullen. Gezien de beperkte omvang van de onderzoeksgroep kunnen geen

generaliseerbare uitspraken gedaan worden. Verder onderzoek is nodig om na te gaan of de

onderzoeksresultaten uit dit onderzoek ook naar voren komen bij andere toezichtorganisaties.

Om de optimale afstemming tussen het HRM beleid en de context van toezichtorganisaties

inzichtelijk te krijgen zijn in dit onderzoek met name factoren in de in- en externe context van

toezichtorganisaties in kaart gebracht. Een juiste afstemming tussen het HRM beleid van een

organisatie en de (interne en externe) context van een organisatie leidt immers tot betere prestaties

van de organisatie en mogelijk zelfs tot lange termijn succes (Boselie, 2010). Uit de resultaten is

gebleken dat organisatiespecifieke factoren (zoals het aantal jaar dat een toezichtorganisatie

bestaat) mogelijk van invloed zijn op de mate waarin organisatieflexibiliteit wordt gerealiseerd.

Echter is het onderzoek niet expliciet gericht geweest op deze factoren. Hierdoor is het niet mogelijk

geweest om in dit opzicht (harde) conclusies te trekken. Aan te bevelen is om door middel van

58

vervolgonderzoek inzichtelijk te krijgen of er organisatiespecifieke factoren van invloed zijn op de

mate waarin HRM een bijdrage levert aan organisatieflexibiliteit. En zo ja, welke organisatiespecifieke

factoren dit dan zijn. Daarnaast zijn uit de resultaten enkele onderwerpen naar voren gekomen – te

weten de fusie tussen de NMa, de OPTA en de Consumentenautoriteit, arbeidsvoorwaarden en Het

Nieuwe Werken (HNW) – die in dit onderzoek als bijvangst gezien worden. De reden hiervoor is dat

deze onderwerpen buiten de scope van dit onderzoek vallen. Vervolgonderzoek naar deze

onderwerpen is daarom aan te raden.

Tot slot is tijdens het onderzoek een aantal ‘best practices’ (zie bijlage III) binnen de

toezichtorganisaties naar voren gekomen die mogelijk interessant zijn voor vervolgonderzoek. De

‘best practices’ die in dit onderzoek bondig zijn uiteengezet zijn slechts een opsomming van dat wat

in het onderzoek naar voren is gekomen. Het geeft daarmee geen volledig beeld van ‘best practices’.

De reden hiervoor is wederom het aantal participanten en het gegeven dat het onderzoek hier niet in

eerste instantie op gericht is geweest.

59

BIJLAGE I OVERZICHT ONDERZOEKSGROEP

Dominante

coalitie

Organisatie

Aantal keer dat participanten zijn geïnterviewd

AFM NZa NMa OPTA

Hoofd HRM /

Bedrijfsvoering

2 2 2 2

HR adviseur 1 1 1 1

Stafafdeling

- Strategie, Beleid

& Internationale

Zaken

- Visie & advies

- Strategie &

Communicatie

1 1 1

Lijnmanager 1 1 1 1

Ondernemingsraad 1 1 1

Totaal

5

6

6

5

22

Organisatie Respondenten Respondentnummer

OPTA

Functie anoniem p. 1

Functie anoniem p. 2

Functie anoniem p. 3

Functie anoniem p. 4

AFM

Functie anoniem p. 1

Functie anoniem p. 2

Functie anoniem p. 3

Functie anoniem p. 4

NMa

Functie anoniem p. 1

Functie anoniem p. 2

Functie anoniem p. 3

Functie anoniem p. 4

Functie anoniem p. 5

NZa

Functie anoniem p. 1

Functie anoniem p. 2

Functie anoniem p. 3

Functie anoniem p. 4

Functie anoniem p. 5

60

BIJLAGE II TOPICLIJSTEN

ORIËNTERENDE INTERVIEWS

Inleiding
Voorstellen
Student Strategisch Human Resource Management aan de Universiteit Utrecht Bestuur- en
Organisatiewetenschappen. Momenteel bezig met mijn afstudeerscriptie: strategisch HRM vraagstuk
waarin ik wil onderzoeken welke HR interventies bijdragen aan organisatiedoelen. Interessant om
een casestudy uit te voeren over dit specifieke thema gericht op marktwerking gerichte
toezichthouders.

Doel interview
Dit interview heeft een explorerend doel; dus een eerste verkenning naar welke HR interventies
volgens de participanten (op organisatieniveau) bijdragen aan de organisatiedoelen van de
desbetreffende toezichtorganisatie. Om vervolgens een vergelijking te kunnen maken tussen de op
marktwerking gerichte toezichtorganisaties (AFM, NZa, OPTA, NMa).

Proces interview
Om inzichtelijk te krijgen wat er speelt neem ik eerst oriënterende interviews af per toezichthouder.
Ik zou graag een open gesprek willen ingaan waarbij zorgvuldig wordt omgegaan met vertrouwelijke
informatie (wordt niet opgenomen in rapport). Het is mogelijk om de uitwerking van het interview
toe te sturen. Toestemming opname? Duur interview 1 uur.

TOPICS
- Kunt u beknopt iets over uw huidige functie vertellen? Gerelateerd aan de positie in de

organisatie?

HR Beleid
- Hoe is HR vorm gegeven?

Op welke wijze zijn de HR-processen georganiseerd?; wat is de positie van HR in de organisatie?;
welke HR strategie is geformuleerd? Hoe komt beleid tot stand?  Hoe en waarop wordt er
(bij)gestuurd?; welke ruimte heeft/neemt het HR-beleid om zelf initiatieven te nemen?

- Voor welke uitdagingen en valkuilen staat HR?

- Hoe heeft de HR-functie zich ontwikkeld in de totstandkoming en uitvoering van het HR-beleid?

Is de positie van HR altijd geweest zoals deze nu is? Hoe deden jullie het eerst? Wat ging er
wel/niet goed? Waardoor kwam dat? Wat hebben jullie geleerd?

Fit: Organisatie – HR
- Hoe verhoudt de HR strategie zich met de organisatiestrategie?

In de jaarverslagen11 heb ik kunnen lezen dat er wordt gestreefd naar het behalen van
organisatiedoelen op verschillende niveaus (algemene, zoals ‘efficiëntie’, of specifieke, zoals

11
 Jaarverslag Autoriteit Financiële Markten, 2010. Jaarverslag Nederlandse Mededingingsautoriteit, 2010.

Jaarverslag Nederlandse Zorgautoriteit, 2010. Jaarverslag Onafhankelijke Post en Telecommunicatie Autoriteit,

2009.

61

‘inspelen op schaarse kennis’). Welk doel is voor jullie leidend bij de formulering van het HR
beleid?

- Voorafgaand vragen: Wat verstaat u onder HR interventies? Bestaat er volgens u een relatie

tussen de organisatiedoelen en de HR doelen en -interventies? Kunt u deze relatie beschrijven?

- Wat zijn volgens u de (3) belangrijkste HR interventies die volgens u bijdragen aan de

organisatiedoelen?
↓

- Welke succesfactoren/organisatorische randvoorwaarden liggen hieraan ten grondslag?; Hoe pas
je deze succesvol toe?

- Wat kan er (naar uw mening) beter m.b.t. de organisatievoering en het HR beleid?; Welke

aspecten zijn onderbelicht?

Context
- Besef: toezichtorganisaties opereren in een dynamische omgeving. Hoe wordt hiermee omgegaan

door HR?

Markt
- Wat zijn de belangrijkste ontwikkelingen in de markt in de afgelopen jaren die invloed hebben

(gehad) op HR?

- Speelt HR in op deze marktontwikkelingen? Zo ja, hoe?

- In de jaarverslagen heb ik kunnen lezen dat er wordt samengewerkt met andere
toezichtorganisaties, wat is hiervan het doel? Wat levert het op ten aanzien van HR?

Institutioneel
- Wat zijn de belangrijkste ontwikkelingen in de institutionele omgeving in de afgelopen jaren die

invloed hebben op HR?

- Speelt HR in op de institutionele omgeving? Zo ja, hoe?

Tot slot
- Ben ik nog aspecten vergeten te vragen die van belang zijn om mee te nemen?

- Wilt u de uitwerking van het interview en het eindrapport ontvangen?

(interview: maart. eindrapport: aug-sept.)

- Mijn idee is om bij enkele organisaties diepgaander onderzoek te verrichten. Mogelijk om meer

participanten te spreken binnen uw organisatie?
(Denk aan HR, Management, OR, extern: ministerie EZ). In maart bekend.

- Kan ik u benaderen voor eventuele aanvullende vragen?

- Mogelijk om inzicht te krijgen in relevante organisatiedocumenten?

(HR verslagen, beleidsnotities, brochures, etc.)

* Vraag telkens om concrete voorbeelden/gebeurtenissen ter illustratie:
1. Hoe zie je het?  2. Waarom?  3. Kan je daar een voorbeeld van geven?

62

SEMIGESTRUCTUREERDE INTERVIEWS

Inleiding
Voorstellen & doel interview

- Student Strategisch Human Resource Management aan de Universiteit Utrecht Bestuur- en
Organisatiewetenschappen en afstudeerstagiaire bij adviesbureau Kwink Groep.

- Momenteel bezig met mijn afstudeerscriptie: strategisch HR vraagstuk waarin ik wil
onderzoeken in welke mate HRM bijdraagt aan de realisatie van organisatieflexibiliteit van
toezichthouders (AFM, NZa, OPTA, NMa).
(organisatieflexibiliteit: een organisatie die erin slaags de inzet van arbeid te flexibiliseren,
blijkt slagvaardiger te kunnen opereren)

Proces interview

- In februari en maart heb ik oriënterende interviews afgenomen per toezichthouder (noem
ook functie in van eerder gesproken participanten in de organisatie) , waaruit bleek dat
organisatieflexibiliteit specifiek voor toezichthouders een belangrijk organisatiedoel is. Dit
interview zal semigestructureerd zijn, waarin het onderwerp organisatieflexibiliteit verder
wordt uitgediept.

- Er wordt zorgvuldig omgegaan met vertrouwelijke informatie (wordt niet opgenomen in
rapport).

- Het is mogelijk om de uitwerking van het interview toe te sturen.
- Toestemming opname (is wenselijk voor de juiste verwerking en analyse van data)?
- Duur interview 1 uur.

TOPICS
Functie

- Kunt u beknopt iets over uw huidige functie vertellen? Gerelateerd aan de positie in de
organisatie?

- Wat zijn de belangrijkste ontwikkelingen voor uw organisatie geweest in de afgelopen 5 a 10
jaar?
(economisch, politiek, organisatorisch)
↓
Brug slaan naar flexibiliteit

Definitie

- Wat verstaat u onder organisatieflexibiliteit?

Belang (deelvraag 1)
- Wat is het belang van organisatieflexibiliteit voor toezichthouders?

 Waarom?
 Voorbeeld?

- Wat is het belang van de bijdrage van strategisch HRM aan de realisatie van

organisatieflexibiliteit?
 Waarom?
 Voorbeeld?

63

Factoren (deelvraag 2)
- Welke factoren hebben invloed op (de bijdrage van strategisch HRM) aan de realisatie van

organisatieflexibiliteit?
 Externe factoren (zoals: institutionele- en marktontwikkelingen: wet- en regelgeving,

markt, diensten en technologie)
 Interne factoren (zoals: configuratie en dominante coalitie; Hoe liggen de verhoudingen?

Wie heeft veel invloed op vraagstuk?)
 Waarom?
 Voorbeeld?

Realisatie (deelvraag 3)
- Op welke manieren wordt organisatieflexibiliteit gerealiseerd?

 Welke aspecten dragen daaraan bij?
 Voorbeeld?
 Proactief/reactief?

- Op welke wijze draagt strategisch HRM momenteel bij aan organisatieflexibiliteit bij de

toezichthouders?
 Waar blijkt dit uit?
 Voorbeeld? (bijvoorbeeld lijst met HR activiteiten (HR practices en Work practices)

als checklist om na te gaan in welke mate HRM een bijdrage kan leveren aan
flexibiliteit)

- Wat is de rol van strategisch HRM (als concept en/of professional) bij het realiseren van

organisatieflexibiliteit?
 Waar blijkt dit uit?
 Voorbeeld?

- Op welke wijze zou strategisch HRM nog meer kunnen bijdragen aan het realiseren van

organisatieflexibiliteit?

Tot slot
- Ben ik nog aspecten vergeten te vragen die van belang zijn om mee te nemen?

- Wilt u de uitwerking van het interview en het eindrapport ontvangen?

(interview: mei. eindrapport: aug-sept.)

- Kan ik u benaderen voor eventuele aanvullende vragen?

- Eventueel:
 mogelijk om meer participanten te spreken binnen uw organisatie?

(Denk aan HR, Management, OR). In maart bekend.
 mogelijk om inzicht te krijgen in relevante organisatiedocumenten?

((HR) verslagen, beleidsnotities, brochures, etc.)

- Dank voor deelname aan het onderzoek
- Vervolg: Andere toezichthouders spreken, data analyseren en tezamen met een literatuurstudie

verwerken tot conclusies.

* Vraag telkens om concrete voorbeelden/gebeurtenissen ter illustratie:
1. Hoe zie je het?  2. Waarom?  3. Kan je daar een voorbeeld van geven?

BIJLAGE III BEST PRACTICES12

Organisatie Best practices

OPTA

Ruimere taakfunctieomschrijvingen
(TFO).

‘Op bezoek bij’; een concept waarbij
medewerkers spontaan een uurtje
kunnen aanschuiven bij een team
elders in de organisatie om kennis te
vergaren en te delen.

Minder aantal
managementlagen.
- Voordeel: efficiëntie
- Nadeel: het risico van een
te grote span of control.

Projectmatig
werken;
werken in
tijdelijke
structuren.

NZa

Norm binnen het werkprogramma
90% van de capaciteit van het werk wordt
door de NZa bepaald en 10% van de
capaciteit van het werk wordt door het
Ministerie bepaald.

Meerjarenperspectief waarmee de NZa
doorlopend aan het Ministerie kan
laten zien wat voor effect taken over
meerdere jaren hebben.

Flexibele pool; wendbare
capaciteit met verschillende
competenties voor de hele
organisatie.

Projectmatig
werken;
werken in
tijdelijke
structuren.

NMa

Interne mobiliteit/detachering
- Voordeel: Wordt voldoende benut
binnen de directies.
- Nadeel: vindt nog onvoldoende
directieoverstijgend plaats.

NMa academie
- Voordeel: draagt bij aan een brede en
blijvende inzetbaarheid van
medewerkers.
- Nadeel: beperkt zich tot academici

Centralisering van
organisatieonderdelen
draagt bij aan een flexibele
organisatiestructuur.

Projectmatig
werken;
werken in
tijdelijke
structuren.

AFM

De invoering van overkoepelende thema’s
in combinatie met het Samen, Slimmer,
Strakker project (SSS project) draagt bij
aan een ‘lerende cultuur’ en bevorderd de
samenwerking tussen directies.

Traineeships; vormen door middel van
het leertraject een verbindende factor
binnen de gehele organisatie.

Het Nieuwe Werken (HNW),
door de AFM benoemd als
het concept
‘flex for flex’.

Roulatie tussen
directies en
roulatie in
taken of
werkvelden.

Projectmatig
werken;
werken in
tijdelijke
structuren.

12
 Tijdens het onderzoek is een aantal ‘best practices’ binnen de toezichtorganisaties naar voren gekomen. Een kanttekening die hierbij geplaatst dient te worden is dat

het in dit onderzoek niet voldoende is om slechts uit te gaan van een interne HRM benadering en een universele set van HRM praktijken die de prestatie van alle
organisaties zou vergroten bij de toepassing ervan. Het is namelijk wel degelijk van belang om factoren in de externe context van toezichtorganisaties in ogenschouw te
nemen, aangezien toezichtorganisaties zich in een complexe en dynamische externe context bevinden (zie bijlage IV).

BIJLAGE IV PAPER

Een schets naar de publieke

dimensie van

toezichtorganisaties

Paper

66

INLEIDING

“The more HR fit the better” (Boon, 2008; uit Boselie 2010). Een juiste afstemming tussen het HR

beleid van organisaties en de interne en externe context van organisaties leidt tot betere prestaties

van de organisatie en mogelijk zelfs tot lange termijn succes (Boselie, 2010). Deze paper legt een

focus op de externe fit, door de publieke dimensie inzichtelijk te maken van onderstaande op

marktwerking gerichte toezichthouders:

 OPTA (Onafhankelijke Post en Telecommunicatie Autoriteit)

 NMa (Nederlandse Mededingingsautoriteit)

 NZa (Nederlandse Zorgautoriteit)

 AFM (Autoriteit Financiële Middelen)

Hierbij is de volgende vraagstelling relevant:

Leeswijzer

In hoofdstuk één wordt uiteengezet hoe de toezichtorganisaties zich verhouden tot de

maatschappelijke omgeving. Vervolgens wordt in hoofdstuk twee inzichtelijk gemaakt wat de

publieke dimensie is van het beleid dat de toezichtorganisaties voeren, waarbij inzichtelijk wordt

gemaakt in hoeverre de organisaties publiek zijn. Tot slot wordt in hoofdstuk drie antwoord gegeven

op de vraagstelling in de conclusie.

‘Hoe verhouden de toezichtorganisaties zich tot de maatschappelijke omgeving en wat is de

publieke dimensie van het beleid dat zij voeren?’

67

1. MAATSCHAPPELIJKE OMGEVING: COMPLEX EN DYNAMISCH

In dit hoofdstuk wordt beschreven hoe de toezichtorganisaties zich verhouden tot de

maatschappelijke omgeving. Dit wordt gedaan door inzicht te geven in de verschillende doelen waar

het beleid aandacht zal moeten besteden, onder politieke en maatschappelijke druk.

EEN WEGING VAN BELANGEN
De toezichtorganisaties bevinden zich in een complexe en dynamische maatschappelijke omgeving.

Toezicht en handhaving vragen namelijk om een weging van verschillende belangen. Deze belangen

variëren in ‘harde’ economische belangen en minder tastbare belangen die worden aangeduid als

publieke belangen of niet-economische belangen. De toezichtorganisaties proberen in hun beleid

vorm te geven aan deze belangen.

 Volgens Paauwe (2004) kan HRM economische voordelen op lange termijn behalen door

aandacht te schenken aan zowel economische rationaliteit als relationele rationaliteit. Boxall &

Purcell (2008) spreken in dit verband over de noodzaak om HR beleid te richten op economische

doelen en sociale doelen om de levensvatbaarheid van organisaties te waarborgen. De economische

doelen zijn gericht op het realiseren van kosteneffectiviteit en organisatieflexibiliteit. De sociale

doelen zijn gericht op de sociale legitimiteit, waarbij organisaties in hun HR beleid verantwoording

moeten nemen voor financiële,ecologische en sociale aspecten. Ook Leisink (2005) geeft het belang

aan van morele waarden. Hij benadrukt dat organisaties de morele plicht hebben om hun activiteiten

af te stemmen met zowel de stakeholders als de samenleving.

Om in te spelen op de maatschappelijke omgeving richten de toezichtorganisaties zich in hun beleid

met name op sociale doelen. Aan deze doelen wordt bijvoorbeeld vorm gegeven door ervoor te

zorgen dat er eerlijke handel en concurrentie plaatsvindt tussen bedrijven en consumenten,

waardoor innovatie gestimuleerd wordt en er een impuls wordt gegeven aan de concurrentiekracht

van het bedrijfsleven. Hierbij wordt gestreefd naar economische efficiëntie ten gevolge van

technologische en economische vooruitgang in de markt. Aan economische doelen wordt

bijvoorbeeld vorm gegeven door onderlinge samenwerking tussen toezichthouders, zodat waar

mogelijk een gezamenlijke aanpak van vergelijkbare problemen bereikt kan worden (één-loket

gedachte). Het doel hiervan is een efficiëntere bedrijfsvoering. Tegelijkertijd heeft dit economisch

doel een publieke waarde, omdat deze gezamenlijke transparante aanpak voor de consument een

duidelijk aanspreekpunt vormt voor bijvoorbeeld vragen, klachten en juridisch advies.

SPANNING TUSSEN ECONOMISCHE DOELEN EN MORELE WAARDEN
Echter kan volgens Leisink (2005) niet ontkend worden dat organisaties zich in hun personeelsbeleid

geconfronteerd zien met een spanning tussen economische doelen en morele waarden onder druk

van ontwikkelingen in hun omgeving. Ook Paauwe (2004) constateert dat er een spanningsveld kan

ontstaan tussen economic rationality en relational rationality. De toezichthouders ervaren dit

spanningsveld dikwijls. Zo is toezicht bedoeld om de samenleving vertrouwen te bieden en bij te

dragen aan de oplossing van maatschappelijke problemen, maar kan toezicht de samenleving nooit

voor alle risico’s behoeden. Dat vraagt om een goede balans tussen wat financieel en inhoudelijk kan

en moet. Bovendien brengen andere tijden andere risico’s en risico-percepties met zich mee,

waardoor er telkens een kritische bezinning nodig is op ‘noodzaak’, ‘reikwijdte’ en ‘kosten van

68

toezicht’13. Een voorbeeld hiervan is de grote bezuinigingsopgave waarvoor de toezichthouders

momenteel staan ten gevolge van de economische crisis, waardoor zij meer taken moeten verrichten

met minder mensen en budget.

Naast bovengenoemd spanningsveld zijn toezichthouders in hun institutionele context

afhankelijk van politieke besluiten wanneer zij rekening willen houden met publieke belangen. Als er

een publiek belang aan de orde is, is het voor toezichtorganisaties erg lastig om op een directe

manier de waarde te meten die de samenleving eraan toekent. Dit komt doordat de bepaling van de

waarde van een publiek goed impliciet volgt uit een politiek besluit. Dus toezichtorganisaties die

rekening willen houden met een publiek belang, moeten nagaan of er politieke besluitvorming

beschikbaar is die bepaald toezicht en handhaving kan legitimeren. Hierdoor zijn toezichtorganisaties

erg afhankelijk van politieke keuzes. Een scherpe definiëring en vastlegging van de publieke belangen

– wat wil de overheid in de maatschappij bereiken en wie is daarvoor verantwoordelijk – is een

belangrijke voorwaarde voor het goed kunnen houden van toezicht. Toezicht kan dus niet los worden

gezien van sturing. Dit geeft figuur 1.1 schematisch weer.14

Figuur 1.1

Ook zijn toezichtorganisaties onder politieke en maatschappelijke druk genoodzaakt om

transparantie en openbaarheid in hun werkzaamheden en onderzoeksresultaten te tonen om hun

taak en effectiviteit te bewijzen. Hierbij gaat het er niet alleen om dat de toezichthouders hun output

beschrijven, maar ook de outcome van hun werkzaamheden in termen van het bereiken van

maatschappelijke doelen. Het is dus voor toezichthouders van belang om scherp inzicht te hebben in

welke maatschappelijke doelen zij nastreven en daar vervolgens de prestaties aan afmeet. Echter is

het maatschappelijke effect (de outcome), zoals ‘een schonere lucht’ of ‘een transparante

aandelenhandel’ van de toezicht- en handhavingactiviteiten moeilijk meetbaar omdat een concrete

bijdrage lastig inzichtelijk te maken is. De Bruijn (2006) benadrukt dat overzichten van prestaties niet

gelijk zijn aan kennis over maatschappelijke effecten. Daarnaast spreken Van Thiel & Leeuw (2002)

van het fenomeen ‘performance paradox’ wat inhoudt dat prestatiemetingen niet bij voorbaat een

effectieve organisatie opleveren.

13
 Toezicht naar naleving voor de samenleving. Eindrapport Ambtelijke commissie Toezicht-II (2005)

14
 Minder last, meer effect ‘zes principes van goed toezicht’. Kaderstellende Visie op Toezicht (2005)

69

2. PUBLIEKE DIMENSIE: EEN SAMENLOOP VAN PUBLIEK EN PRIVAAT?

De afgelopen jaren zijn de grenzen tussen publiek en privaat aan beweging onderhevig. De klassieke

verhoudingen tussen publiek en privaat zijn vervaagd en de karakteristieken van publieke

organisaties staan op losse schroeven (Noordegraaf & Teeuw, 2003). Noordegraaf & Teeuw (2003)

stellen dat vrijwel alle organisaties in meer of mindere mate privaat of publiek kunnen zijn. In dit

hoofdstuk wordt beschreven wat de publieke dimensie is van het beleid dat de toezichtorganisaties

voeren, waarbij inzichtelijk wordt gemaakt in hoeverre de organisaties publiek zijn. Dit wordt gedaan

op basis van formele kenmerken en informele kenmerken.

FORMELE KENMERKEN
Volgens Rainey (2003) is een grove tweedeling tussen publiek en privaat niet mogelijk, omdat

organisaties onderling erg kunnen verschillen op basis van formele kenmerken. Rainey spreekt over

een publiek-privaat continuüm, waarbij gekeken wordt naar ‘het eigendom’, ‘de bron van inkomsten’

en ‘zeggenschap’.

Gekeken naar ‘het eigendom’ van de toezichthouders is deze publiek te noemen, omdat de

organisaties in handen van de overheid zijn waarbij sprake is van ministeriële verantwoordelijkheid.

Dit betekent echter niet dat de overheid verantwoordelijk is voor de inhoudelijke uitoefening, want

de organisaties zijn namelijk vrijwel allemaal15 verzelfstandigde bestuursorganen met openbaar

gezag, ook wel Zelfstandig Bestuursorganen16 (ZBO) genoemd. Een ZBO maakt onafhankelijk toezicht

mogelijk en is verantwoordelijk voor de inhoudelijke uitoefening.

Gekeken naar ‘de bron van inkomsten’ van toezichthouders is deze ook publiek te noemen.

De organisaties17 worden namelijk enerzijds (deels) met publiek geld bekostigd vanwege het

uitoefenen van een wettelijke taak, ook wel Rechtspersonen met een Wettelijke Taak18 (RWT)

genoemd. Anderzijds worden de toezichthouders met private inkomsten via marktpartijen bekostigd.

Deze private inkomsten hebben voor de toezichthouders echter een publiek doel, namelijk het

reguleren van de private sector.

Gekeken naar ‘zeggenschap’ hebben de toezichthouders geen volledige economische

zeggenschap, omdat de Rijksoverheid de toezichthouders subsidieert. De toezichthouders hebben

echter wel de mogelijkheid de politieke beleidsvorming te beïnvloeden. Op deze manier is het

indirect mogelijk om politieke zeggenschap uit te oefenen op organisaties en bedrijven in de markt.

De toezichtorganisaties kunnen bindende beslissingen opleggen en als autoriteit optreden.

Op basis van de formele kenmerken geformuleerd door Rainey (2003) kan dus worden

geconcludeerd dat de toezichtorganisaties overwegend publiek te noemen zijn.

15
 De NMa vormt hierbij een uitzondering, aangezien alleen de raad van bestuur een ZBO vormt.

16
 http://www.rijksbegroting.nl

17
 Ook hierbij vormt de NMa een uitzondering

18
 http://www.denederlandsegrondwet.nl

http://www.denederlandsegrondwet.nl/

70

INFORMELE KENMERKEN
In tegenstelling tot de formele kenmerken die Rainey (2003) onderscheid, stellen Noordegraaf &

Teeuw (2003) dat de identiteit van organisaties een sterk betekenisgevende functie heeft van

waaruit het handelen van een organisatie verklaard kan worden. Het bepalen van een publieke of

private identiteit kan aan de hand van vier dimensies, namelijk: 1) het idee van doelgerichtheid, 2)

het idee van oorzakelijkheid, 3) het idee van tijd en 4) het idee van orde.

‘Het idee van doelgerichtheid’ betreft het nastreven van een hoger doel. De toezichthouders

streven hogere doelen na, zoals een schonere lucht, minder illegale giflozingen, een transparante

aandelenhandel en minder maatschappelijke kosten. In dit opzicht zijn de toezichtorganisaties

publiek te noemen.

‘Het idee van oorzakelijkheid’ betreft het causaal verband tussen het handelen van

organisaties en de effecten die dit teweeg brengt. Zoals al eerder vermeld streven de

toezichthouders niet alleen naar de output (de directe effecten) maar ook naar de outcome (het

maatschappelijke effect), zoals bijvoorbeeld een schonere lucht. Ook in dit opzicht zijn de

toezichtorganisaties publiek te noemen.

‘Het idee van tijd’ is volgens de private opvatting statisch en volgens de publieke opvatting

dynamisch. De toezichthouders hanteren beide opvattingen. Enerzijds hebben de organisaties

volgens de private opvatting de taak om de huidige wetgeving toe te passen waardoor ‘het idee van

tijd’ statisch is. Anderzijds zijn de organisaties volgens de publieke opvatting ook bezig om de

wetgeving te beïnvloeden, omdat bijvoorbeeld ontwikkelingen in de markt hier om vragen. Dit maakt

‘het idee van tijd’ dynamisch.

Tot slot heeft ‘het idee van orde’ betrekking op verticale en horizontale relaties. Volgens de

private opvatting zijn de relaties gericht op hiërarchie (verticaal) terwijl volgens de publieke

opvatting relaties gericht zijn op wederzijdse afhankelijkheid (horizontaal). Ook hierbij hanteren de

toezichtorganisaties beide opvattingen. Een voorbeeld van een verticale relatie is de relatie die

toezichthouders met de minister van Economische Zaken, Landbouw & Innovatie (EL&I) hebben. De

minister van EL&I heeft ministeriële verantwoordelijkheid. Ondanks dat de toezichtorganisaties op

afstand van de minister opereren, moeten zij wel voldoen aan dezelfde eisen die voor de hele

openbare dienst gelden, zoals transparantie, rechtmatigheid en doelmatigheid. Naast de verticale

relaties staan de toezichtorganisaties waar nodig in nauw verband met marktpartijen, burgers,

maatschappelijke organisaties en werken zij steeds meer onderling samen. Hierbij gaat het om

horizontale relaties. Noordegraaf & Teeuw (2003) stellen dat horizontale relaties minder efficiënt zijn

dan verticale relaties, maar wel buitengewoon effectief zijn vanuit een publieke identiteit.

Onderlinge samenwerking tussen toezichtorganisaties is bijvoorbeeld een belangrijk middel om de

overlast van toezicht voor burgers, bedrijven en zelfstandige organisaties te beperken.

 Op basis van de informele kenmerken kan dus worden geconcludeerd dat de

toezichtorganisaties zowel publieke als private kenmerken vertonen.

71

3. CONCLUSIE

In dit hoofdstuk wordt antwoord gegeven op de vraag hoe de toezichtorganisaties zich tot de

maatschappelijke omgeving verhouden en wat de publieke dimensie is van het beleid dat zij voeren.

Uit voorgaande analyse kan worden geconcludeerd dat de toezichtorganisaties overwegend publiek

zijn te noemen. Figuur 3.3 geeft deze verhouding weer. In de uitvoering van het departementale

beleid richten de toezichthouders zich sterk op sociale doelen om in te spelen op de complexe en

dynamische maatschappelijke omgeving. Uit voorgaande blijkt dit niet gemakkelijk te zijn. Van belang

is dat de toezichthouders zich ervan bewust zijn dat marktpartijen die publieke belangen naar voren

brengen, ook vaak eigen economische belangen hebben. Ook zijn de toezichthouders bij het dienen

van een publiek belang erg afhankelijk van politieke besluiten. Daarnaast worden de

toezichtorganisaties vaak geconfronteerd met een spanning tussen economische doelen en morele

waarden onder druk van ontwikkelingen in hun omgeving en brengen andere tijden andere risico’s

en risico-percepties met zich mee, zoals het verrichten van meer werk met minder mensen en

budget. Zij zijn hierdoor genoodzaakt om zich constant af te vragen wat financieel en inhoudelijk kan

en moet. Een grote uitdaging in het beleid is dan ook om met minder toezichtlast, meer

maatschappelijk effect te bereiken.

Figuur 3.3

Sociale doelen

Het idee van doelgerichtheid

Het idee van oorzakelijkheid

 Eigendom

Bron van inkomsten

Het idee van tijd

Het idee van orde

Zeggenschap

Economische doelen

72

BIJLAGE V LITERATUURLIJST

 Ackoff, R.L. (1977), Towards flexible organizations: A multidimensional design, Omega 5(6): 649-

662.

 Baarda, B. & M. de Goede (2006), Basisboek methoden en technieken, Groningen: Wolters-

Noordhoff.

 Baarsma, B. (2005), Nederland Toezichtland – een economisch perspectief, Onderzoek in opdracht

van Programma Andere Overheid/Commissie, SEO, Amsterdam.

 Beardwell, J. & T. Claydon (2010), Human Resource Management: A contemporary approach. Essex:

Prentice Hall, Pearson Education limitid

 Boeije, H. (2005). Analyseren in kwalitatief onderzoek. Den Haag: Boom.

 Boselie, P. (2011), Human Resource Governance: Voorbij ‘Managerialism’, Oratie. USBO aan de

Universiteit Utrecht, Nederland.

 Boselie, P. (2010), Strategic human resource management: A balanced approach. London, McGraw-

Hill.

 Boxall, P. & J. Purcell (2008), Strategy and Human Resource Management, Palgrave: Macmillan.

 Bruijn, H. de (2006), Prestatiemeting in de publieke sector: tussen professie en verantwoording, The

Netherlands: Lemma Utrecht.

 Bruijn, de H., Kerpershoek, E. & Dunning, B. (2011), Sturing van Slimmer Werken: Ruggensteun voor

initiatieven in de haarvaten van de publieke sector, Essay. Technische Universiteit Delft.

 Dyer, L. & R.A. Shafer (1999), From human resource strategy to organizational effectiveness:

lessons from research on organizational agility', Research in Personnel and Human Resource

Management 4: 145-174.

 Goudswaard, A. (2003), Flexibele arbeid - duurzame arbeid?: de stand van zaken na twintig jaar

flexibilisering van arbeid, Proefschrift. Katholieke Universiteit Nijmegen.

 Hart, ‘t, H., H. Boeije & J. Hox (2009), Onderzoeksmethoden, Boom Onderwijs.

 Jaarverslag Autoriteit Financiële Markten, 2010.

 Jaarverslag Nederlandse Mededingingsautoriteit, 2010.

 Jaarverslag Nederlandse Zorgautoriteit, 2010.

73

 Jaarverslag Onafhankelijke Post en Telecommunicatie Autoriteit, 2009.

 Kaderstellende Visie op Toezicht (2005), Minder last, meer effect ‘zes principes van goed toezicht’.

 Kamerbrief (2011), Samenvoeging NMa, OPTA en Consumentenautoriteit, Ministerie van

Economische Zaken, Landbouw en Innovatie.

 Kluytmans, F. (2004), Personeelsmanagement, Wolters-Noordhoff.

 Kruijf de J. A. M. (2011), Autonomy and control of public bodies, Proefschrift. Universiteit van

Twente.

 Kvale, S. (1996), Interviews: An introduction to qualitative research interviewing, Sage.

 Leeuw, de A. J. C. & H.W. Volberda (1996), On the concept of flexibility: A dual control perspective,

Omega 2: 121-139.

 Leisink, P. (2005), Organisaties en het maatschappelijk belang van personeelsbeleid, Oratie: 1-26.

 Lengnick-Hall, C.A., T.E. Beck & M.L. Lengnick-Hall (2010), Developing a capacity for organizational

resilience through strategic human resource management, Human Resource Management Review:

1-13.

 Lepak, D.P., R. Takeuchi & S.A. Snell (2003), Employment Flexibility and Firm Performance:

Examining the Interaction Effects of Employment Mode, Environmental Dynamism and

Technological Intensity, Journal of Management29(5):681-703.

 Lepak, D. P., & S.A. Snell (2002), Examining the human resource architecture: The relationships

among human capital, employment, and human resource configurations, Journal of Management

28: 517–533.

 Marchington, M. & A. Wilkinson (2005), Human Resource Management at work: people

management and development, CIPD.

 Noordegraaf, M. & Teeuw, M. (2003), Publieke identiteit: eigentijds organiseren in de publieke

sector, Bestuurskunde, 12 (1): 2-13.

 Paauwe, J. (2004), HRM and performance: achieving long term viability, Oxford University Press.

 Paauwe, J. & P. Boselie (2005), HRM and Performance: What’s next?, Visiting Fellow Working

Papers, 13.

74

 Rainey, H. G. (2003), What makes public organizations distinctive, uit Understanding and managing

public organizations, San Fransisco: Jessey-Bass.

 Sparrow, M.K. (2008), The Character of Harms: Operational Challenges in Control. Cambridge

University Press.

 Strohmaier, M. & S.N. Lindstaedt (2005), Beyond flexible information systems: why business agility

matters. Know-Center Graz, Austria.

 Thiel van, S. & Leeuw, F. L. (2002), The performance paradox in the public sector, Public Productivity

and Management Review, 25 (3): 267-281.

 Toezicht naar naleving voor de samenleving. Eindrapport Ambtelijke commissie Toezicht-II (2005)

 Toni, de A. & S. Tonchia (2005), Definitions and linkages between operational and strategic

flexibilities, Omega 33: 525-540.

 Volberda, H.W., J. Jansen, M. Tempelaar & K. Heij (2011), Monitoren van sociale innovatie: Slimmer

werken, dynamisch managen en flexibel organiseren, Tijdschrift voor HRM 1: 58-108.

 Wright, P.M., B.B Dunford & S.A. Snell (2001), Human resources and the resource based view of the

firm, Journal of Management 27: 701–721.

 Youndt, M.A., & S.A. Snell (2001), Human resource management, intellectual capital, and

organizational performance. Working Paper, Skidmore College.

Websites

 Uitvoering van publieke taken. Opgehaald op 8 maart 2011, van

http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vhnnmt7jkezg.

 Rijksbegroting 2011. Opgehaald op 8 maart 2011, van

http://www.rijksbegroting.nl/2011/voorbereiding/begroting,kst148636_23.html.

 De Kaderstellende Visie op Toezicht 2001. Opgehaald op 20 mei 2011, van http://www.minbzk.nl.

http://www.denederlandsegrondwet.nl/9353000/1/j9vvihlf299q0sr/vhnnmt7jkezg
http://www.rijksbegroting.nl/2011/voorbereiding/begroting,kst148636_23.html
http://www.minbzk.nl/

	Afstudeeronderzoek Master Strategisch Human Resource Management Een onderzoek naar de bijdrage van HRM aan de realisatie van organisatieflexibiliteit bij toezichtorganisaties Auteur Nanya Burki Studentnummer: 3631702 Uitgevoerd bij OPTA NMa NZ...
	Voorwoord
	Inhoudsopgave
	Samenvatting
	1. Inleiding
	1.1 Aanleiding
	1.2 Probleemstelling
	1.2.1 Doelstelling
	1.2.2 Vraagstelling

	1.3 Relevantie
	1.3.1 Wetenschappelijke relevantie
	1.3.2 Praktische en maatschappelijke relevantie

	1.4 Leeswijzer

	2. Theoretisch kader
	2.1 Operationalisering van begrippen
	2.1.1 Human Resource Management: een breed concept
	2.1.2 Organisatieflexibiliteit

	2.2 De relatie tussen HRM en de realisatie van organisatieflexibiliteit
	2.2.1 Het belang van de bijdrage van HRM aan de realisatie van organisatieflexibiliteit
	2.2.2 Factoren in de context van organisaties van invloed op de bijdrage van HRM aan organisatieflexibiliteit
	2.2.3 De wijze waarop HRM kan bijdragen aan het realiseren van organisatieflexibiliteit

	2.3 Conceptueel model en verwachtingen
	2.3.1 Conceptueel model
	2.3.2 Verwachtingen

	3. Methodische verantwoording
	3.1 Kenmerken van onderzoek
	Kwalitatief onderzoek
	Interpretatieve opvatting
	Casestudy
	Gefundeerde theoriebenadering
	Proces

	3.2 Dataverzamelingsmethoden
	Documentanalyse
	Literatuuronderzoek
	Interviews

	3.3 Data-analyse
	3.4 Validiteit en betrouwbaarheid
	Validiteit
	Betrouwbaarheid

	4. Resultaten
	4.1 Operationalisering organisatieflexibiliteit
	4.2 Factoren in de context van toezichtorganisaties van invloed op de bijdrage van HRM aan organisatieflexibiliteit
	4.2.1 Factoren in de externe context van toezichtorganisaties
	4.2.2 Factoren in de interne context van toezichtorganisaties

	4.3 Het belang van organisatieflexibiliteit
	4.4 De wijze waarop HRM kan bijdragen aan organisatieflexibiliteit
	4.5 Overige onderwerpen
	4.5.1 Fusie
	4.5.2 Arbeidsvoorwaarden
	4.5.3 Het Nieuwe Werken

	5. Conclusie
	5.1 Factoren in de in- en externe context
	5.2 Het belang van organisatieflexibiliteit
	5.3 De wijze waarop HRM bij kan dragen aan organisatieflexibiliteit
	5.4 Antwoord op de onderzoeksvraag

	6. Discussie & aanbevelingen
	6.1 Discussie
	6.1.1 Reflectie op de theorie
	6.1.2 Reflectie op de methodiek

	6.2 Aanbevelingen
	6.2.1 Aanbevelingen voor de praktijk
	6.2.2 Aanbevelingen voor vervolgonderzoek

	Bijlage I Overzicht onderzoeksgroep
	Bijlage II Topiclijsten
	Oriënterende interviews
	Topics

	Semigestructureerde interviews
	Topics

	Bijlage III Best Practices
	Bijlage IV Paper
	Inleiding
	1. Maatschappelijke omgeving: complex en dynamisch
	Een weging van belangen
	Spanning tussen economische doelen en morele waarden

	2. Publieke dimensie: een samenloop van publiek en privaat?
	Formele kenmerken
	Informele kenmerken

	3. Conclusie
	Bijlage V Literatuurlijst

