
Gids voor:
Het Nieuwe Werken

1

Gids voor:
Het Nieuwe Werken

Europees Sociaal Fonds
Het Europees Sociaal Fonds investeert in jouw toekomst

2

Inhoud

Voorwoord. . 4

Inleiding	 7

Wat is het nieuwe werken?. . 7

Argumenten om met het nieuwe werken aan de slag te gaan . . 7

Investeren voor de klant. . 9

De 10 succesfactoren. 9

Is uw corporatie klaar voor het nieuwe werken?. . 10

Fase 1: 	 De fundering. . 11

1.1. 	 Structuur. . 11

1.2. 	 Te nemen stappen. . 12

1.3. 	 Kick off. 13

1.4. 	 Interviews. . 14

1.5 	 Site visits. . 15

1.6. 	 Vragenlijst. . 16

1.7. 	 HetNieuweWerken-spel of groepsgesprekken. . 17

1.8. 	 Visie Workshop. . 19

1.9. 	 De rol van de OR. . 20

1.10. 	 Business Case. . 22

1.11. 	 Go-no go moment . . 24

1.12. 	 Samenvatting. . 24

Fase 2: 	 Plannen maken in de plannenkamer. . 26

2.1. 	 Analyse werkstijlen . . 28

2.1.1. 	 Persona’s: archetypen voor de functies. . 29

2.1.2. 	 Weekbesteding. . 29

2.1.3. 	 Scenario’s . . 31

2.2. 	 Roadmap. . 32

2.2.1. 	 Roadmap Mens . . 32

2.2.1.1. 	 Type interventies. . 32

2.2.1.2. 	 Top-down versus bottom-up up. . 33

2.2.1.3. 	 Leiderschap. . 34

2.2.1.4. 	 Sturen op output . . 37

2.2.1.5. 	 Voor iedereen?. . 38

2.2.1.6. 	 Kaders en generieke afspraken. . 39

2.2.2. 	 Roadmap Plaats. . 40

2.2.3. 	 Roadmap Technologie. . 41

2.2.3.1. 	 Presence. . 42

3

2.2.3.2. 	 Papierarm werken . . 42

2.2.3.3. 	 BYOD. . 42

2.2.4. 	 Communicatie . . 43

2.2.4.1. 	 Weerstand. . 44

2.2.5. 	 Integrale roadmap afronden. . 44

2.3. 	 Business Case. . 44

2.4. 	 Samenvatting. . 45

Fase 3: 	 De werkkamer. . 46

3.1. 	 Première. . 46

3.2. 	 Plaats onafhankelijk werken en Arbo. . 46

3.3. 	 Zelfroosteren . . 47

3.4. 	 Samenvatting. . 50

Fase 4: 	 Onderhoud . . 51

Bijlagen: 	 Bouwtekening 1: voorbeeld scan het nieuwe werken . . 53

	 Bouwtekening 2: presentatiemateriaal kick off. . 55

	 Bouwtekening 3: management vragenlijst. . 56

	 Bouwtekening 4: tips OR en het nieuwe werken. . 59

	 Bouwtekening 5: voorbeeld visiedocument. . 61

	 Bouwtekening 6: Quick Scan business case. . 64

	 Bouwtekening 7: voorbeeld scenario. . 65

	 Bouwtekening 8: voorbeeld PEP training. . 66

	 Bouwtekening 9: voorbeeld SMART outputafspraken . . 68

	 Bouwtekening 10: voorbeeldrapportage het nieuwe werken scan. . 72

	 Bouwtekening 11: Arbo en het nieuwe werken. 75

	 Bouwtekening 12: voorbeeld afspraken en voorwaarden het nieuwe werken. 76

	 Bouwtekening 13: voorbeeld checklist RI&E. . 78

	 Bouwtekening 14: informatie en checklist zelfroosteren. . 80

	 Bouwtekening 15: Meer informatiebronnen. . 82

Colofon	 . . 83

4

U heeft met de Gids voor het nieuwe werken (HNW) een praktisch hulpmiddel

in handen om binnen uw woningcorporatie aan de slag te gaan met het nieuwe

werken of daarin juist een volgende stap te zetten. Het nieuwe werken is een manier

van samenwerken waarmee u uw organisatie flexibeler en slagvaardiger maakt.

Het draagt in belangrijke mate bij aan het duurzaam meedoen van medewerkers.

Het nieuwe werken is een andere manier van het organiseren van werk waarbij

medewerkers meer vertrouwen, verantwoordelijkheid en vrijheid krijgen om

–binnen gestelde kaders– hun werk in te vullen. Deze gids voor het nieuwe werken

helpt u om deze aspecten bespreekbaar te maken. Binnen uw afdeling P&O,

de OR, het management en met uw overige collega’s in de organisatie.

Het nieuwe werken vraagt (vaak) om een andere manier van denken. Het is dikwijls

een cultuuromslag. Die maak je niet van de een op de andere dag. De ene organisatie

heeft baat bij een grootschalige aanpak, terwijl anderen juist met enkele aspecten aan

de slag gaan. Deze gids gaat in op de fasen die u kunt doorlopen. In elke fase worden

doel, aanpak en aandachtspunten beschreven, af en toe aangevuld met goede

voorbeelden en tips. U kunt zelf bepalen waar u instapt, geheel afhankelijk van

de huidige situatie binnen uw woningcorporatie.

Alle medewerkers
Het doel van het nieuwe werken is onder andere om het talent van álle medewerkers beter te benutten.

Mensen met passies, ambities en mogelijkheden bij wie we het beste naar boven willen halen. Die weten

waar ze goed in zijn en de samenwerking zoeken om met anderen een nog betere en flexibele dienst

verlening neer te zetten.

Integrale benadering
Voor een goed resultaat is integrale benadering van mens, werkplek en technologie noodzakelijk.

Daarnaast is ook breed draagvlak in de organisatie onontbeerlijk. De deelname van management,

medewerkers, OR, en de afdelingen HR, ICT, facilities en communicatie zijn een absolute voorwaarde.

Alleen met een integrale benadering wordt een goed resultaat bereikt.

Voorwoord

5

Wat betekent het nieuwe werken voor u?
Deze vraag zult u zelf moeten beantwoorden. Belangrijk aspect is of er voldoende besef is in uw

corporatie van de kansen die het nieuwe werken u biedt om hiermee aan de slag te gaan.

Redenen om ermee aan de slag te gaan zijn o.a.:

•	Betere klantbediening

•	Meer flexibiliteit

•	Betere werk-privé-balans

•	Meer samenwerking

•	Aantrekkelijk werkgeverschap

•	Duurzamere bedrijfsvoering

•	Verlaging van kosten

•	Meer betrokkenheid

Gids voor het nieuwe werken: van fundament naar onderhoud
Deze gids wijst u de weg als u met het nieuwe werken aan de slag gaat of dat al bent.

Om te bepalen waar uw corporatie staat met de invoering van het nieuwe werken is dit Nieuwe Huis

opgebouwd uit verschillende verdiepingen.

Het nieuwe werken is geen standaard pakket dat je bij de bouwmarkt haalt en volgens de handleiding

in elkaar zet. Het is voor elke woningcorporatie anders, net als dat het voor elk individu anders is.

Deels omdat woningcorporaties een eigen cultuur of andere doelen hebben.

6

Fase 1: De fundering
In fase 1 wordt het duidelijk wat het nieuwe werken voor uw organisatie kan betekenen. U ontwikkelt een
visie op uw versie van het nieuwe werken. Samen met uw collega’s binnen uw woningcorporatie legt u het
fundament voor uw Nieuwe Huis.

Fase 2: De plannenkamer
De plannenkamer is de plek om met elkaar plannen te maken hoe uw Nieuwe Huis verder vorm gaat krijgen.
De medewerkers van het huis – P&O, leidinggevenden, directies, OR én medewerkers die een dwarsdoorsnede
van de organisatie vertegenwoordigen - komen hier samen. Ze bespreken hun plannen en ideeën en bepalen
met elkaar voor welke strategie gekozen wordt.

Fase 3: De werkkamer
In de werkkamer steken de medewerkers en leidinggevenden de handen uit de mouwen om de gemaakte
plannen in de praktijk uit te voeren. Daarbij gebruiken ze de instrumenten uit deze gids. Het is hard werken om
resultaten te zien, maar levert ook veel energie en gezamenlijke inzichten op!

Fase 4: Onderhoud
De laatste fase is het onderhoud. Het is belangrijk niet stil te zitten en af te wachten tot het ontwikkelde en
opgebouwde weer langzaam inzakt. Het Nieuwe Huis vergt onderhoud. Soms is een nieuwe verfbeurt of een
grote schoonmaak voldoende. Soms is een meer ingrijpende renovatie nodig.

Succes
De sociale partners betrokken bij de CAO Woondiensten willen u en uw collega’s ondersteunen om aan

de slag te gaan met het nieuwe werken. Wij wensen u veel succes bij het inrichten en gebruiken van uw

Nieuwe Huis. Heeft u vragen? Neem dan contact op met een van de contactpersonen die in deze gids

staan genoemd.

Naast deze Gids voor duurzaam inzetbare medewerkers is er voor de woningcorporatiebranche óók een

Gids Het Nieuwe Werken beschikbaar. U kunt de beide gidsen downloaden via de websites van de sociale

partners Aedes, FNV Woondiensten, CNV Woondiensten of De Unie. U kunt de beide gidsen ook opvragen

bij de achter in deze gids genoemde contactpersonen.

| Word lid van de groep ‘Duurzaam Meedoen door Woningcorporaties’

| #duurzaammeedoen

Eerste druk: juni 2012.

http://www.aedesnet.nl/extern
http://www.fnvbouw.nl/woondiensten/Pages/Home.aspx
http://www.cnvvakmensen.nl/caos/woondiensten/cao-woondiensten/
http://www.unie.nl/
http://www.linkedin.com/groups/Duurzaam-Meedoen-door-Woningcorporaties-3971410?gid=3971410&trk=hb_si
https://twitter.com/

7

In dit deel gaan we in op wat het nieuwe werken is en waarom woningcorporaties

ermee aan de slag kunnen gaan. Daarnaast geeft het een korte toelichting op de

fasen in deze gids en een aantal tips voor dit traject.

Medewerkers

Wat is het nieuwe werken?
Het nieuwe werken is voor elke organisatie anders, net als dat het voor ieder persoon een andere nuance

zal hebben. Een definitie is daarom lastig te geven. Veelal zie je dat bij het nieuwe werken medewerkers

de vrijheid, verantwoordelijkheid en het vertrouwen krijgen om zelf te bepalen waar, wanneer, hoe en met

wie ze hun werk doen. Daardoor worden ze gestimuleerd om het maximale uit zichzelf te halen. Wat is hun

passie? Waar ligt hun kracht? Hoe kunnen ze van hun achten, negens maken en van hun negens tienen?

Hoe laat u ze inzien waar hun onvoldoendes liggen en leert u ze juist op die punten samen te werken met

collega’s die daar juist goed in zijn? Zo bouw je excellente organisaties.

In het nieuwe werken worden managers leiders, met het talent om talent te zien.

De verbindende, dienende en coachende leider zet de koers uit (waar gaan we naartoe) en laat medewerkers

vanuit hun eigen professionaliteit bepalen hoe ze daar het beste kunnen komen. Medewerkers worden

gestuurd op output, niet op aanwezigheid. Uiteraard binnen de kaders die daarvoor nodig zijn.

Argumenten om met het nieuwe werken aan de slag te gaan
De markt verandert, de arbeidsmarkt verandert, woningbouwcorporaties veranderen. De vraag naar

flexibilisering neemt toe, zowel qua werktijden als het aantal uren dat iemand werkt. Daarnaast komt de

verantwoordelijkheid lager in de organisatie te liggen. Dit zijn belangrijke factoren die ervoor zorgen dat

organisaties (elementen van) het nieuwe werken steeds vaker toepassen. In de basis gaat het meestal om

de volgende argumenten:

1. �	� Diversiteit aan klanten leidt steeds vaker tot verschillende manieren om die klanten te bedienen.

Flexibiliteit is daarbij een belangrijk aspect. Zo zie je dat jongeren hun zaken graag digitaal willen

regelen, starters vaak ’s-avonds geholpen willen kunnen worden en senioren juist bezoek aan huis of

in de directe omgeving wensen. Om hierop in te kunnen spelen wordt van de woningcorporatie meer

flexibiliteit gevraagd.

2. �	� Toenemende schaarste op de arbeidsmarkt leidt tot meer aandacht voor de aantrekkelijkheid als

werkgever. Sinds 2011 verlaten meer mensen de arbeidsmarkt dan dat er toetreden. Dat leidt tot

(meer) schaarste voor diverse functies. Daarnaast zullen woningcorporaties meer aandacht moeten

Inleiding

8

besteden aan het behouden van medewerkers. Uit veel recente onderzoeken blijkt dat organisaties

die elementen van het nieuwe werken hebben ingevoerd als aantrekkelijke werkgever worden gezien.

Zaken als een betere werk-privé balans, meer flexibiliteit en meer vrijheid dragen daaraan bij.

3.	 �Duurzame bedrijfsvoering wordt niet langer als duur gezien, maar als een noodzakelijke stap om

de omgeving leefbaar te houden. Reductie van CO2, meer oog voor individuele wensen en een

diverse afspiegeling van de samenleving. Het zijn allemaal aspecten die bij veel organisaties rond

MVO (Maatschappelijk Verantwoord Ondernemen) spelen.

4.	� Kosten beheersen en verlagen is altijd belangrijk. Door werkplekken te delen en medewerkers meer

vrijheid te bieden in de keuze van een werkplek die past bij hun werkzaamheden, nemen het aantal

m2 kantoorruimte en het aantal te reizen kilometers af.

5.	� Stijgen van de productiviteit. Medewerkers die zelf kunnen kiezen waar ze hun werk het beste

uitvoeren komen tot een hogere productie. Door zich tijdelijk af te sluiten van hun omgeving komen

ze eerder in een flow waarin ze hun taken afronden. Daardoor blijft tijd over om te kunnen investeren

in samenwerking met anderen.

Voordelen voor werknemers
Het nieuwe werken kan belangrijke voordelen bieden voor werknemers, mits het werknemer-vriendelijk

wordt ingevoerd, dus met oog voor de individuele werknemer:

•	Meer zeggenschap over het eigen werk, waaronder de werktijden;

•	Betere afstemming tussen werk en privé. Zo kunnen in de praktijk vooral meer vrouwen deelnemen

aan de arbeidsmarkt. Maar ook voor mannen wordt de combinatie werk en privé steeds belangrijker;

•	Minder reistijd, dus minder niet-productieve uren door woon-werkverkeer en dienstreizen.

Het nieuwe werken kan ook nadelen voor werknemers hebben. Deze ontstaan vooral als het nieuwe

werken onnadenkend, zonder visie of vooral als bezuiniging wordt ingevoerd. Voorbeelden:

•	 Flexplekken zijn niet flexibel en/of aan de persoon aan te passen;

•	 Er zijn te weinig flexplekken. Dit wordt weergegeven met een ratio: het aantal werkplekken per

voltijdsfunctie. In sommige organisaties is die ratio 0,4, maar 0,9 komt ook voor. Bij 0,4 zal er weinig

keus zijn voor werknemers: er wordt gevochten om de bureaus. Is de ratio 0,9, dan is het gemakkelijker

kiezen om niet thuis, maar op kantoor te werken. Daar zijn dan in principe voldoende werkplekken.

De ratio dient afgestemd te zijn op uw situatie. In de praktijk komt een ratio van 0,7 vaak voor;

•	Verplichting om thuis te werken zonder dat daar goede voorzieningen zijn; Werkt de medewerker thuis

in een onrustige omgeving, dan moet er vaak tot ’s avonds laat gewerkt worden om alles af te krijgen.

Er blijft dan weinig echte privétijd meer over, waardoor de balans scheef wordt en medewerkers

langdurig kunnen uitvallen;

•	De werkgever gebruikt flexibele werktijden als excuus om medewerkers meer uren te laten maken;

9

•	De werkgever laat de ontwikkeling naar een ander soort leiderschap aan het toeval over.

Er is geen opleiding of begeleiding van de ‘oude’ controlerende managers tot leidinggevenden die hun

medewerkers vertrouwen en als zelfstandig zien;

•	Collegiaal contact ontbreekt; vooral jongeren en nieuwe werknemers blijken, zeker in hun beginperiode,

behoefte te hebben aan ‘inburgering’ in de organisatie. Het helpt dan niet als alle collega’s daar dan

juist niet zijn.

Investeren voor de klant
Een gehoord dilemma bij woningcorporaties is of het investeren in het nieuwe werken niet ten koste gaat

van de huurders. Als u als corporatie met het nieuwe werken aan de slag gaat om uw dienstverlening

flexibeler te maken, een aantrekkelijke werkgever te zijn en kosten te reduceren, dan bent u eigenlijk

bezig om uw dienstverlening te verbeteren. Immers, als de organisatie daar niet in meegaat zal de

dienstverlening verstarren en wellicht op termijn teruglopen doordat onvoldoende nieuwe medewerkers

gevonden worden. Een investering in het nieuwe werken is dus een investering in de dienstverlening op

de middellange termijn. Daar plukken de huurders de vruchten van. Ook zal het (op termijn) veelal leiden

tot kostenreductie, hetgeen de huurders ook ten goede komt.

Bouwadvies

De 10 succesfactoren
De volgende factoren bepalen in grote mate het succes van een traject zoals het nieuwe werken.

1.	� Tevredenheid = Resultaat – Verwachting: Manage de verwachtingen. Als de verwachtingen te hoog

gespannen zijn kan het resultaat nog zo goed zijn, het resultaat zal in de ogen van de collega’s

sowieso tegenvallen;

2. 	� Zorg voor leiderschap en support directie: als de directie het geheel niet openlijk steunt en uitdraagt

zal de acceptatie en adoptie lang duren, zo niet onmogelijk zijn;

3.	� Creëer een interne visie, ambitie en doelstellingen: zie fase 1 (het fundament);

4.	� Integrale aanpak (Mens, Plaats en Technologie): alleen door nauwe samenwerking van deze drie

disciplines behaalt u een goed resultaat. De verschillende deeltrajecten zijn onlosmakelijk verbonden;

5.	� Toegewijd team en programma: maak mensen (grotendeels) vrij (zie fase 2 en 3);

6.	� Zichtbaar, concreet maken: elke verandering heeft een tastbaar “monument” nodig. Door de

verandering fysiek zichtbaar te maken (bijvoorbeeld door veranderende huisvesting) zal de

verandering beter beklijven;

7.	� Passende werkcultuur omarmen (top-down / bottom-up): zorg voor een goede sfeer, iedereen dient

daaraan bij te dragen, en ruimte voor iedereen om inbreng te geven;

8.	 �Communiceer, enthousiasmeer en betrek: ga de dialoog aan (zie fase 2 en 3);

9.	� Goede kennis- en ervaringsinfrastructuur: deel ervaringen met elkaar, zowel positief als negatief,

en leer van andere organisaties;

10.	� Feedback vragen, geven en ontvangen: als medewerkers in een lossere omgeving samenwerken wordt dit

nog belangrijker. Deze feedback geldt zowel voor prestaties, gedrag, bijdragen en meedoen met de groep.

10

Is uw corporatie klaar voor het nieuwe werken?
Het nieuwe werken kan, mits goed opgepakt, een bijdrage leveren aan het behalen van de doelen van uw

woningcorporatie. Daarvoor zal wel een inspanning geleverd moeten worden op het gebied van de mens

(houding, gedrag en vaardigheden), technologie en werkplekfaciliteiten. Bent u als organisatie bereid die

inspanning te leveren en is het urgentiebesef voldoende aanwezig om hiermee aan de slag te gaan?

Bouwtekening 01

Diverse scans zijn beschikbaar om te zien hoe ver u bent c.q. in hoeverre het nieuwe werken ook

daadwerkelijk Nieuw is. Een van die scans staat in Bouwtekening 1.

De gids voor het nieuwe werken beschrijft de volgende vier fasen die we in dit document uitwerken:

De vraag waar u staat en vanaf welke fase u deze gids kunt hanteren is globaal via de volgende vragen te

beantwoorden:

•	Heeft u nog geen gedragen visie en een gezamenlijk helder beeld waar u over twee tot drie jaar wilt

staan, wat dan meetbaar en merkbaar veranderd is en waarom u dat wilt, start dan in fase 1.

•	Als u deze visie wel heeft maar nog geen integrale plannen heeft gemaakt welke stappen u daarvoor

moet zetten, start u in fase 2. Ook als u op deelgebieden tot verandering wilt komen kunt u met deze

fase aan de slag.

•	Als u helder heeft welke activiteiten u wilt gaan uitvoeren maar u nog tips wilt over de wijze waarop,

dan gaat u aan de slag met fase 3.

•	Als u voor uw gevoel heel ver bent met de drie aspecten Mens, Plaats en Technologie en u merkbaar

en meetbaar uw doelen heeft bereikt kunt u aan de slag met fase 4. In deze fase krijgt u tips hoe u de

verandering verankert.

Fundament
Gedragen

visie
Plannenkamer
Plannen maken

Werkkamer
Plannen

uitvoeren

Onderhoud
Duurzaam
verankeren

11

Fase 1: De fundering

Een gedragen visie vormt het fundament van het Nieuwe Huis. Dat betekent dat

medewerkers in de organisatie worden gehoord en dat met elkaar wordt gekomen

tot een beeld welke activiteiten het huis moet kunnen faciliteren en hoe dat huis eruit

moet zien. Dit vormt het fundament van Het Nieuwe Huis. Als het fundament niet

goed is, is de kans groot dat er scheuren in de wanden komen, lekkages optreden en

medewerkers gaan klagen. Resultaat: men heeft een integrale gedragen visie wat het

nieuwe werken de organisatie gaat brengen, welke richting over 5 jaar en welke

doelen over 2 jaar te behalen zijn.

1.1. Structuur
Het is belangrijk dat bij het doorlopen van de verschillende fasen integraal te werken vanuit HRM, ICT en

facilities met ondersteuning van Communicatie. Bij voorkeur neemt ook een vertegenwoordiger van de

OR zitting in de projectgroep, evenals een vertegenwoordiger van het lijnmanagement. De activiteiten

op het gebied van Mens, Plaats en Technologie zijn geen losstaande projecten, ze hebben sterke invloed

op elkaar. Ze zijn dermate afhankelijk dat ze niet los van elkaar gezien en uitgevoerd kunnen worden.

Om dit te bereiken is het van belang dat de deelnemers in het kernteam/projectteam een hechte eenheid

vormen. Het is aan te raden om hieraan in deze fase aandacht te besteden. Leer elkaar kennen, weet wat

elkaars sterke en zwakke punten zijn, wat elkaars drijfveren en achtergronden.

klankbord

mens plaats

Secretariaat

communicatie

Lijn­
management

OR

technologie

projectleider

Stuurgroep

12

De projectleider rapporteert aan de stuurgroep, veelal gevormd door de directie. Op haar beurt stemt de

directie ook af met de OR.

Bij kleine woningcorporaties zullen de genoemde functies in het projectteam niet apart belegd zijn. In dat

geval adviseren we om een werkgroep te maken waarin deze functies wel aanwezig zijn en waarin ook

extra medewerkers en lijnmanagers vertegenwoordigd zijn.

Klankbordgroep
Het is aan te bevelen om een klankbordgroep in het leven te roepen. Deze klankbordgroep bestaat

doorgaans uit 7-14 deelnemers en vormt een goede afspiegeling van medewerkers (en leidinggevenden)

van de organisatie. De klankbordgroep speelt een rol bij de visievorming en werkstijlanalyse en geeft in

de stappen daarna advies naar de projectgroep. De samenstelling van de klankbordgroep vindt plaats op

basis van het 7M-model. Deze staat omschreven in de paragraaf over de werkstijlanalyse (fase 2).

Bij kleinere woningcorporaties zal meestal geen aparte klankbordgroep worden ingericht. Daarbij volstaat

het om bijvoorbeeld twee medewerkers en twee leidinggevenden toe te voegen aan het projectteam.

Woningcorporaties die al verder zijn met het nieuwe werken werd gevraagd wat zij als tip aan andere

woningcorporaties willen meegeven. Meest genoemd werd het leggen van een goede fundering. Als je

onvoldoende draagvlak hebt en met elkaar onvoldoende visie hebt ontwikkeld krijg je daar verder in het

traject last van. Een goede fundering geeft richting en houvast.

1.2. Te nemen stappen
Om de visie goed te laten aansluiten op de organisatie is het van belang om de visie en strategie van de

organisatie als vertrekpunt te nemen. De visie van het nieuwe werken zal daarop moeten aansluiten.

Welke doelen streef je na en hoe kan het nieuwe werken helpen om die te realiseren? het nieuwe werken

zelf is immers een middel, geen doel.

Projectteam, Stuurgroep, Toets, KlankbordgroepVisieworkshop

Projectteam, Stuurgroep, KlankbordgroepKick off

Projectteam, KlankbordgroepSite visits

KlankbordgroepHNW spel/Groepsgesprek

Directie, OR, HR, ICT, Facilities, LijnmanagerInterviews

Alle medewerkers en/of managementVragenlijst

Aa
nz

et
 b

us
in

es
s c

as
e

13

Hier staan de stappen die u kan zetten om tot een goede fundering te komen. De omvang van de fundering

is afhankelijk van het huis dat u erop wilt bouwen. De groen gevulde blokken in het schema op de vorige

bladzijde geven het minimum aan, de wit gevulde blokken geven de optionele stappen aan.

De oranje pijl geeft de stap aan waarin alle informatie uit de vorige stappen wordt samengevat in de

gedragen visie.

1.3. Kick off
De kick off vindt plaats met de stuurgroep, het projectteam en de klankbordgroep. Deze sessie is bedoeld

om alle betrokkenen op een zelfde kennisniveau te brengen op het gebied van het nieuwe werken om een

goede start te kunnen maken. Tijdens deze bijeenkomst wordt een beeld gegeven van wat het nieuwe

werken is, waarom de woningcorporatie ermee aan de slag wil (doelen) en hoe zij dit wil gaan bereiken.

Het te doorlopen proces wordt besproken en de daarbij te hanteren structuur. De deelnemers aan de Kick

off weten na deze sessie wat hun rol is en wat zij nodig hebben om die rol goed te kunnen vervullen.

Het is raadzaam om deze sessie te laten begeleiden door een ervaringsdeskundige die het gesprek

faciliteert en voorziet van input. Dat kan iemand uit de eigen organisatie zijn of een facilitator van buiten.

Het nieuwe werken is voor elke organisatie anders, net als dat het voor elk individu andere aspecten

in zich kan hebben. Als je kijkt naar organisaties die ermee aan de slag gaan zie je vaak de volgende

aspecten terugkomen:

Ga met elkaar in gesprek wat het voor u betekent. Wat vindt u goed, wat kan beter en wat wilt u weglaten

en toevoegen? Wat wilt u er binnen uw corporatie mee bereiken?

So
ci

al
no

m
ic

s EigenaarschapNetwerken
Taakvolwassenheid

De
el

ne
m

en

CO2 reductie

Verantwoordelijkheid

Le
id

er
sc

ha
p

Pe
rs

oo
nl

ijk
e

on
tw

ik
ke

lin
g

PlezierDrijfveren

Efficiency

Ef
fe

ct
iv

ite
it

Dialoog
Toegang
Verbondeheid

Sa
m

en
w

er
ki

ng

Vrijheid
Vermogen

Output

Ke
nn

is
de

lin
g

Pa
ss

ie
ac

tiv
ite

ite
n

ge
re

la
te

er
de

 w
er

kp
le

k

Gedragen visie

Ondernemerschap

Duurzaamheid

Flexibiliteit
Vertrouwen

Overal Innovatie

Co
nt

ac
t

Kl
an

tg
er

ic
ht

he
id

14

In onderstaand plaatje staan enkele doelstellingen van organisaties om met hun eigen vorm van het

nieuwe werken aan de slag te gaan:

Bouwtekening 02

In bouwtekening 2 staan de slides die tijdens de kick off kunnen worden gebruikt.

De kick off duurt ongeveer 3 uur.

Resultaat: de deelnemers weten wat het nieuwe werken inhoudt en wat het voor de organisatie kan

betekenen. Ze weten wat hun rol is in het proces en welke stappen genomen gaan worden om samen tot

een goed resultaat te komen.

1.4. Interviews
Dit is een optionele stap. De interviews geven een beeld van hoe een aantal individuele stakeholders in het

proces zit en waar volgens hun de kansen en knelpunten liggen. Door het gesprek in kleinere setting te voeren

wordt ingegaan op persoonlijke zienswijzen en doelen die men voor ogen heeft. Daarnaast wordt gekeken

naar aspecten waar de desbetreffende persoon nuttige kennis over heeft voor het verdere proces. Zo kan HR

aangeven hoe het staat met bijvoorbeeld verloop- en verzuimcijfers en wat de kosten voor de indienst-name

van een nieuwe medewerker zijn. Door facilities wordt zo aangegeven hoeveel ruimte wordt gebruikt, wat

lopende (huur) verplichtingen van het kantoor zijn en hoe een aantal facilitaire diensten zijn geregeld. Vanuit

ICT wordt een beeld verkregen wat de huidige ICT-voorzieningen zijn en hoe moeilijk of eenvoudig het is om

medewerkers mobieler te maken door middel van bijvoorbeeld een laptop en smartphone.

+ Flexibiliteit

+ Aantrekkelijk werkgeverschap

+ Diversiteit

-\- CO2 Reizen

-\- Kantoorruimte

-\- CO2 Kantoor

+ Efficienter gebruik middelen & tijd

+ Kennisdeling & innovatie

+ Empowerment

+ Klanttevredenheid

+ Ondernemerschap

+ Transparantie

+ Productiviteit

-\- Reiskosten

+ Kwaliteit

+ Werk-privé balans

-\- Verzuim

-\- CO2 ICT

+ Flexibiliteit

-\- Papierverbruik

-\- Reistijd

15

Naast deze drie stakeholders vanuit HR, ICT en facilities adviseren wij ook een directielid, een lijnmanager

en iemand van de OR te interviewen. De interviews duren doorgaans één uur en worden afgenomen door

de projectmanager, mogelijk samen met iemand van het projectsecretariaat voor de interne verslaglegging.

Een tweede reden om de interviews te houden is om zo input te verkrijgen voor de business case. Uiteraard

kunnen deze ook separaat worden verkregen.

1.5 Site visits
Kennis en ervaring die anderen hebben met het ontwerp, inrichting en gebruik van hun eigen nieuwe huis

is een krachtig middel. Het helpt bij het maken van keuzes en behoed u voor het stappen in valkuilen.

Daarmee krijg je een stevig geheel. Door andere organisaties te bezoeken doe je ideeën op. Het is daarbij

van belang om niet alleen te kijken naar de uitvoering (het gebouw), maar ook naar de beweegredenen

en het proces van bouw en inrichting. Vervolgens is het interessant om met de medewerkers te spreken,

om van hen te horen hoe zij hun nieuwe omgeving ervaren. Laat daarbij iemand van P&O praten met iemand

van P&O, en iemand van de OR met iemand van de OR. Zo ook voor ICT, facilities en het management.

Verschillende woningcorporaties zijn al ver met het nieuwe werken, zoals Havensteder in Rotterdam of

de Alliantie in Almere. Van deze organisaties is het nodige te leren. Daarnaast zijn andere soorten

organisaties ook de moeite waard om van te leren, zoals Microsoft op Schiphol. Via hun website kunnen

bezoeken worden aangevraagd.

Het is raadzaam om na een bezoek direct vast te leggen wat de deelnemers hebben opgestoken van de

bezochte organisatie. Een manier om dat te doen is de deelnemers dat op te laten schrijven en op een

later moment als de groep weer bijeen is die te clusteren. Laat daarvoor telkens per item op een post-it

note schrijven wat datgene is. Die post-it’s worden geclusterd op een bord met de volgende indeling:

Mens Plaats Technologie

Wil ik ook!

Wil ik niet!

http://www.havensteder.nl/
http://www.de-alliantie.nl/smartsite.shtml?id=9033
http://www.microsoft.com/netherlands/het-nieuwe-werken/#formulier

16

Plaats nu een post-it note in het desbetreffende kwadrant. Als ze allemaal geplaatst zijn kunt u ze logisch

clusteren. Bespreek met elkaar de opmerkingen die zijn gemaakt en deel waarom je iets wel of niet goed

vindt. Daardoor ontstaat een beeld van wat jullie mee willen nemen naar jullie eigen woningcorporatie.

1.6. Vragenlijst
Dit is een optionele stap. Een online vragenlijst geeft inzage in hoe medewerkers en managers aankijken

tegen bepaalde ontwikkelingen en hoe ze hun eigen rol daarin zien. Het is dus een peiling onder alle

medewerkers. Veel organisaties hebben al een medewerkerstevredenheid- of een bevlogenheidsonderzoek.

Wellicht kunnen daar wat vragen over het nieuwe werken aan worden toegevoegd.

Een andere optie is om medewerkers een aparte vragenlijst te laten invullen. Daarvoor zijn voor het leggen

van de fundering twee mogelijkheden:

Factor4Index

Een bruikbare scan is de Factor4Index. Deze is ontwikkeld om zichtbaar te maken waar binnen de organisatie

dingen goed gaan en waar het verbeterpotentieel zit. Dit inzicht brengt de dialoog op gang, veroorzaakt

beweging en geeft richting aan verbeterprojecten. Het instrument geeft aan waar verbeterpotentieel

zit. Het geeft geen inzage in de individuele risico’s rond bijvoorbeeld het goed om kunnen gaan met

meer vrijheid.

De Factor4Index geeft een score op vier gebieden:

1.	 Inspiratie: de mate waarin mensen worden geïnspireerd het beste uit zichzelf te halen.

2.	 Organisatie: de wijze waarop de organisatie is ingericht.

3.	 Cultuur: de manier waarop mensen binnen de organisatie met elkaar omgaan.

4.	 Technologie: de mate waarin technologie ondersteunt.

De Factor4Index is te vinden op www.factor4index.nl.

inspiratie

cultuur

organisatie

technologie

binnen

ik

wij

buiten

http://www.factor4index.nl

17

Het nieuwe werken Readyness vragenlijst
Deze vragenlijst kijkt in hoeverre de organisatie klaar is voor het nieuwe werken, waarbij rekening wordt

gehouden met het type organisatie. De vragenlijst bestaat uit 60 vragen, waarvan de eerste zes betrekking

hebben op de aard van de organisatie. Het maakt verschil of het bestaansrecht van uw organisatie

afhankelijk is van innovatie, continue productverbetering of efficiënte productie. De overige vragen zijn er

op gericht om vast te stellen of uw organisatie beschikt over de noodzakelijke condities voor (het maken

van een start met) het nieuwe werken. Deze condities zijn gegroepeerd in onderstaande factoren:

•	Visie en strategie

•	 Sturing

•	Werkprocessen

•	 Inzetbaarheid en ontwikkeling

•	Management

•	Kennismanagement

•	Arbeidsvoorwaarden en -verhoudingen

•	Werkplek en faciliteiten

•	 Structuur

•	Cultuur

Bouwtekening 03

Deze vragenlijst is te vinden in Bouwtekening 3.

1.7. HetNieuweWerken-spel of groepsgesprekken
Elke organisatie is uniek. Wat zijn de wensen van de medewerkers? Wat gaat vandaag goed en wat willen

we juist beter op orde hebben? Om daar antwoord op te krijgen spelen we HetNieuweWerken-spel.

Deelnemers gaan met elkaar in gesprek over verschillende thema’s en geven hun prioriteiten aan. Het spel

wordt gespeeld met groepen van zeven personen, bij voorkeur de klankbordgroep. Bij kleinere organisaties

kan het spel worden gespeeld door het projectteam. Desgewenst kunnen twee tot drie spellen gelijktijdig

worden gespeeld om zo collega’s te laten meedoen.

In groepen van ongeveer zeven personen wordt het spel gespeeld. Door het bespreken van 78 stellingen

en het waarderen daarvan in de huidige en gewenste situatie wordt een gezamenlijk beeld geschetst van

de zaken die men wil behouden en welke men wil verbeteren. Ook worden de prioriteiten aangegeven.

De uitkomst wordt vastgelegd met een foto, welke de input vormt voor de rapportage.

18

Op basis van de foto worden de uitkomsten nader uitgewerkt. Als u een externe spelbegeleider betrekt

ontvangt u een rapportage waarin de verschillende categorieën stellingen aan de orde komen en

de prioriteiten verder zijn uitgewerkt. Deze vormen een belangrijk onderdeel bij het vormgeven van

het fundament.

Tip: meer informatie over het nieuwe werken Spel is te vinden op www.nieuwewerkenspel.nl.

Groepsgesprekken
Een andere methodiek om medewerkers met elkaar in gesprek te laten gaan is door het organiseren

van Round Tables. Tijdens deze bijeenkomsten van doorgaans anderhalf uur worden de volgende

punten besproken:

1.	 Inleiding op het nieuwe werken en doel van de bijeenkomst;

2.	 Wat vinden we goed en willen we behouden of versterken?

3.	 Wat kan beter? Wat zou je morgen veranderen als je het hier voor het zeggen had? En waarom?

Deze bijeenkomst wordt voorgezeten door een lid van het projectteam. Het is raadzaam om separate

sessies te organiseren voor medewerkers en managers. Daardoor krijgt u een breed beeld van wat in

de organisatie leeft. Als u beide groepen door elkaar heen mixt, loopt u het risico dat een deel van de

medewerkers niet het achterste van hun tong laat zien.

De persoon die deze bijeenkomsten leidt stelt vooral vragen aan de groep om helder te krijgen waarom

men bepaalde zaken zo beleeft. Ook worden ze in de groep bespreekbaar gemaakt. Het gaat niet om goed

of fout, het gaan om individuele meningen en het willen begrijpen waarom de ander dat zo ervaart of wil.

Deze gesprekken zijn bij uitstek geschikt om plaats te vinden tijdens de lunch of aan het einde van de dag

met een borrel. Deze meer ontspannen setting zorgt ervoor dat de deelnemers makkelijker hun mening

delen. Spreek aan het begin van de bijeenkomst af dat wat daar wordt gezegd binnen de groep blijft en

alleen geanonimiseerd gebruikt gaat worden als input voor de visie.

Het is aan te raden om iemand van het projectsecretariaat een verslag van deze gesprekken te laten maken.

inspiratie & motivatie
groei & ontwikkeling
teamgevoel & betrokkenheid
openheid & communicatie

verbondenheid & plezier
waardering & effectiviteit
normen & waarden
flexibiliteit & vrijheid

management & leiderschap
omgang & samenwerken
richtlijnen & regelgeving
techniek & systemen

kennis & kunde
patronen & processen
transport & bereikbaarheid
facilitair & huisvesting

http://www.nieuwewerkenspel.nl

19

1.8. Visie Workshop
De verkregen beelden uit alle onderdelen van de visievorming worden nu bij elkaar gebracht. Dat gebeurt

in twee stappen:

Eerste stap
In de eerste stap maken we gebruik van een flash forward. Het projectteam wordt opgesplitst in twee

groepen. Een derde groep wordt gevormd door de stuurgroep (directie). Zij krijgen de volgende opdracht:

Stel je slaat over 2 jaar de krant open of leest deze online en ziet daar een artikel over jouw woningcorporatie

staan. Het is gemaakt op basis van een interview. Wat lees je daar over wat meetbaar en merkbaar is veranderd?

Neem hierbij de volgende personages als geïnterviewden:

•	De stuurgroep op basis van interview met de directie vanuit organisatie-perspectief;

•	De ene helft van de projectgroep op basis van een interview met huurders vanuit het klant-perspectief;

•	De andere helft van de projectgroep op basis van een interview met leidinggevenden en medewerkers

vanuit het medewerkers-perspectief.

Tweede stap
In de tweede stap werkt het projectteam alle verkregen informatie uit tot een visiedocument. De volgende

onderdelen vormen daarbij de input:

•	Organisatiedoelstelling en –visie

•	 Interviews (optioneel)

•	 Site visits (post-it notes)

•	Vragenlijst (optioneel)

•	Rapport het nieuwe werken Spel of groepsgesprekken

•	Artikelen (eerste deel visieworkshop)

Houd daarbij de volgende aspecten in de gaten:

1.	� Focus: beschrijf de situatie over ongeveer twee jaar. Als u te lang vooruit gaat kijken wordt het onrealistisch.

2.	� Leidraad: ga uit van de bestaande situatie en kijk wat realistisch is qua verandering. Wat kan een

mens in een dergelijke periode aan? Als u nu in een zeer sterk directieve omgeving werkt, dan is het

niet realistisch dat u over twee jaar een cultuur van vrijheid en verantwoordelijkheid hebt en dat dat

soepel gaat. Vertrek dus vanuit een helder beeld over de huidige situatie.

3.	 �Ambitie: leg wel wat ambitie in de visie. Omschrijf hoe de organisatie er over die twee jaar uitziet

en wat dan merkbaar en meetbaar veranderd zal zijn. Gebruik positieve formuleringen zonder in de

valkuil van superlatieven te stappen.

Het visiedocument wordt tijdens de tweede bijeenkomst van de visieworkshop besproken en waar nodig

bijgeschaafd. Daarna wordt deze voorgelegd aan de klankbordgroep en vervolgens aan de stuurgroep voor

akkoord. Doordat veel mensen betrokken zijn is hiermee een stevig fundament gelegd voor de volgende

stappen en daarmee de basis voor verdere besluitvorming in dit traject.

20

Bouwtekening 04

Een voorbeeld van een visie is opgenomen in Bouwtekening 5.

OR

1.9. De rol van de OR
De OR kan zich bij het nieuwe werken buigen over de volgende vragen:

•	 Is het nieuwe werken gewenst in onze corporatie?

•	Welke vorm is voor onze corporatie geschikt en/of gewenst?

•	Welke speelruimte heeft onze organisatie en wat ligt er vast in onze CAO of de wet?

•	 Is er voldoende oog voor de ‘menselijke’ kant van de verandering?

•	Wat gebeurt er met het geld dat de organisatie bespaart als de m² minder worden?

Het nieuwe werken speelt zich af op het snijvlak van organisatie- en werknemersbelang en is daarmee

een typisch thema voor de OR. Het begint met onderzoek. Allereerst in de OR zelf: hoe denken OR-leden

over het nieuwe werken? De invoering van enige vorm van het nieuwe werken heeft veel invloed op het

dagelijkse werk van alle collega’s. Daarom kan de OR zich juist bij dit onderwerp profileren als spreekbuis

van de werknemers en ervoor zorgen dat zij kunnen meedenken en meepraten. Voor de ondernemingsraad

ligt er een unieke kans om een belangrijke verandering als het nieuwe werken binnen de eigen organisatie

mee vorm te geven. De onderstaande informatie gaat daar op in.

Achtergrond het nieuwe werken
De populariteit van het nieuwe werken komt vooral doordat het een oplossing is voor allerlei

onderliggende vraagstukken. Denk aan besparingen op bijvoorbeeld locatieruimte en reistijd, vanuit

efficiencyoverwegingen en de tendens van maatschappelijk verantwoord ondernemen. Maar ook aan

het blijvend binden en boeien van personeel in relatie tot onderwerpen als sociale innovatie, duurzame

inzetbaarheid van medewerkers en de vervagende grens tussen werk en privé als gevolg van de (bijna)

24-uurs economie. Er spelen dus heel wat facetten een rol. Om tot invoering van het nieuwe werken te

kunnen overgaan, zullen veel zaken moeten worden uitgezocht en zullen er allerlei dingen anders moeten.

Dat betekent dat ook een groot aantal besluiten zal moeten worden genomen, zowel op organisatorisch

als sociaal vlak.

Rol en taken OR
De taak van de OR is volgens de Wet op de Ondernemingsraden (WOR) gericht op het goed laten functioneren

van de corporatie in al haar doelstellingen (zowel sociale als economische doelstellingen). De OR heeft

onder meer de taak om namens medewerkers te overleggen met de leiding van de corporatie (artikel

2 WOR). Verder kent artikel 28 WOR de OR op bepaalde specifieke gebieden een stimuleringstaak toe.

21

Het gaat dan bijvoorbeeld om het zoveel mogelijk bevorderen van de naleving van regels op het gebied

van arbeidsvoorwaarden en arbeidsomstandigheden. Van de rechten die de OR heeft om invulling te

geven aan die rol en taken, verdienen er twee bijzondere aandacht: het adviesrecht (artikel 25 WOR) en

het instemmingsrecht (artikel 27 WOR).

Gefaseerd besluitvormingstraject
Een corporatie die aangeeft het nieuwe werken te willen introduceren, weet vaak dat het om een complex

veranderingstraject gaat. In eerste instantie wordt daartoe een principebesluit genomen over het

gewenste eindresultaat: succesvolle implementatie van het nieuwe werken. Op de weg naar dat einddoel

volgt een groot aantal deelbesluiten op organisatorisch en sociaal vlak. Men werkt van grof naar fijn,

waarbij veel zaken pas gaande de rit duidelijk en concreet worden. Ideeën worden tussentijds op basis van

voortschrijdend inzicht nader ingevuld of aangepast. Besluitvorming vindt in stappen plaats.

Adviesaanvraag op hoofdlijnen
Bij dit soort gefaseerde besluitvorming wordt de betrokkenheid van de OR vaak vormgegeven via een

zogenaamde ‘adviesaanvraag op hoofdlijnen’ over het idee om tot een bepaald eindresultaat te komen.

In dit geval is dat het op termijn invoeren van het nieuwe werken. De OR geeft dan zijn visie op dat

idee en de beweegredenen ervoor. Verder bekijkt hij samen met de bestuurder het tijdspad en de

besluitvormingsmomenten en maakt hij afspraken over zijn betrokkenheid. Het gaat dan eigenlijk om een

soort spoorboekje waarin duidelijk wordt wat de haltes (beslismomenten) zijn en wat nodig is om met

elkaar verder te blijven gaan.

Adviesplichtige onderwerpen
In artikel 25 lid 1 WOR staat welke voorgenomen besluiten onder het adviesrecht van de OR vallen. In het kader

van het nieuwe werken kunnen onder meer de volgende adviesplichtige onderwerpen aan de orde komen:

•	Belangrijke investering ten behoeve van de organisatie. Denk bij het nieuwe werken aan uitgaven voor

ICT-voorzieningen zoals laptops, tablets, faciliteiten voor vergaderingen op afstand, smartphones en

databeveiliging, maar ook aan het geschikt maken van panden en (thuis)werkplekken.

•	 Invoering of wijziging van een belangrijke technologische voorziening. Denk aan de eerder genoemde

ICT-voorzieningen die het mogelijk maken om daadwerkelijk tijd- en plaats onafhankelijk te werken.

•	De uitbreiding van de hoeveelheid werk. Dit kan invloed hebben op de bedrijfstijden. In het kader van

individueel roosteren is dus ook de uitbreiding van de bedrijfstijd adviesplichtig.

•	Belangrijke maatregel in verband met de zorg voor het milieu. Voorbeelden in het kader van het

nieuwe werken zijn minder papierverbruik, minder reisbewegingen en milieuvriendelijke inrichting

van kantoorpanden.

Instemming plichtige onderwerpen
De OR heeft instemmingsrecht met betrekking tot regelingen op het gebied van het collectieve sociale

beleid van de organisatie. In het kader van het nieuwe werken kunnen onder meer de volgende instemming

plichtige onderwerpen aan de orde komen:

22

•	 Arbeids- en rusttijdenregeling; medewerkers krijgen bij het nieuwe werken meer vrijheid en verantwoordelijkheid

om zelf hun werktijden te bepalen en in te delen. Daarvoor is aanpassing van de werktijdenregeling nodig.

Dit instemmingsrecht omvat niet het aantal uur dat gewerkt wordt. Er kunnen wel spelregels worden opgesteld

waaronder een pilot over individueel roosteren vorm krijgt Het systeem en de mogelijke spelregels die worden

neergezet om dit uit te rollen zijn wel instemming plichtig

•	 Leiding en sturing: het nieuwe werken vergt een andere manier van aansturing van personeel;

wmeer output-gericht en meer eigen verantwoordelijkheid.

•	Arbeidsomstandigheden; vaak gaat het nieuwe werken gepaard met aanpassing van kantoorruimtes:

open ruimtes, flexplekken, overlegplekken, stilteplekken, enzovoorts. Hier zitten arbo-aspecten aan.

Denk aan de risico-inventarisatie en evaluatie of het plan van aanpak, maar ook aan aanpassing of

invoering van een thuiswerkregeling.

•	Aanstellings-, ontslag- of bevorderingsbeleid; omdat het nieuwe werken een andere wijze van

aansturen van personeel met zich meebrengt, zou er bij het solliciteren of bevorderen van mensen

op gelet kunnen worden of zij kunnen (leren) omgaan met het nieuwe werken. Mogelijk vergt dit een

aanpassing in de regelingen daaromtrent.

•	 Personeelsopleiding. Dit kan gericht zijn op het aanleren van de kennis- en vaardigheden die voor het

nieuwe werken nodig zijn. Hoe ga ik als werknemer om met meer eigen verantwoordelijkheid of als

leidinggevende met het anders aansturen van personeel? Hoe gebruik ik de technische voorzieningen?

•	Personeelsbeoordeling. Dit hangt direct samen met de andere manier van aansturen in het kader van

het nieuwe werken: meer op resultaat en zelfwerkzaamheid. Mogelijk vergt dit een aanpassing van het

beoordelingssysteem.

•	Werkoverleg; medewerkers zijn bij het nieuwe werken minder vaak op kantoor voor overleg. Het moet

daarom duidelijk zijn hoe vaak, met wie, waarover en waar wordt overlegd. Ervaring leert dat met

maken van afspraken over aanwezigheid belangrijker is dan over afwezigheid.

•	Verwerking/bescherming van persoonsgegevens. Gegevens van medewerkers die inloggen op een

bedrijfsnetwerk worden vaak geregistreerd. Met het oog op de privacy moet dit zorgvuldig gebeuren.

Zie ook de Wet Bescherming Persoonsgegevens.

•	Voorzieningen die gericht zijn op of geschikt zijn voor personeelscontrole. Hieronder valt bijvoorbeeld

een tijdschrijfsysteem waarin medewerkers aangegeven hoeveel uur zij hebben gewerkt.

Bouwtekening 05

In Bouwtekening 4 zijn een aantal tips voor de OR opgenomen.

1.10. Business Case
Kosten spelen een belangrijke rol bij het ontwerp en bouw van het Nieuwe Huis. Veel organisaties

maken daarom een business case. Anderen besteden hier niet of nauwelijks aandacht aan, omdat ze de

overtuiging hebben dat (elementen van) het nieuwe werken dermate belangrijk zijn dat een business case

voor hun niet nodig is. Zij kiezen ervoor om sowieso aan de slag te gaan.

23

•	 �Werving & Selectie: aantrekkelijker werkgeverschap leidt tot lagere wervingskosten

•	 �Verzuim: kort verzuim zal doorgaans afnemen. Aandacht is nodig om burn-out stijging te voorkomen

•	 �Productiviteit: is lastig te meten en vooraf concreet te maken

•	 �Kantoorruimte: Reductie van vierkante meters levert het grootste kostenvoordeel (minder kantoor,

wel betere en flexibelere inrichting)

•	 �Reizen: minder reiskilometers en deels andere reiskilometers (bijvoorbeeld OV i.p.v. auto)

•	 �Communicatiekosten: eenduidige communicatieinfrastructuur verlaagt kosten, hoeveelheid online

communicatie stijgt doorgaans

•	 �Kosten ICT-Werkplek: Meer middelen zorgt voor kostenstijging, standaardisatie en Bring Your Own

Device zorgt voor verlaging

Als u een business case maakt kan dat op basis van de volgende aspecten:

Veel organisaties kiezen ervoor om de business case te maken op de blokken Plaats en Technologie. Deze

zijn vrij voorspelbaar en worden in deelprojecten ondergebracht. De financiële impact op de aspecten

rond de factor Mens laten zich moeilijker voorspellen. Ervaring leert dat recruitment en verzuimkosten

omlaag gaan en dat de productiviteit stijgt. Vooral deze laatste is vooraf moeilijk in te schatten. Een meting

achteraf geeft aan wat het resultaat is.

Als u aan de slag gaat met de business case dienst u rekening te houden met het doorlopen van het

volgende proces:

In de linker bovenhoek staat het aantal dagdelen dat gemoeid is met de desbetreffende activiteiten.

Mens

Plaats

Technologie

1 - 2
• �kick-off met

de stakeholders

2 - 3
• �2e ronde

interviews

2 - 3
• �1e ronde

interviews

1 - 2
• �2e ruwe versie

& feedback

5 - 10
• �onderzoek &

statistieken

1 - 2
• workshop

1 - 2
• �1e versie &

feedback

1
• �definitieve

versie gereed

24

Ervaringscijfers
Hieronder staan enkele ervaringscijfers uit de praktijk. Deze zijn verzameld bij voornamelijk grotere

organisaties die al enkele jaren met hun vorm van het nieuwe werken bezig zijn. De cijfers zijn afhankelijk van

de definitie die binnen de betreffende organisaties zijn gekozen en wijken daarom soms sterk van elkaar af:

1.	 Werving & Selectie: daling van 5 tot 15 %

2.	 Verzuim: daling van 2 tot 20%

3.	 Productiviteit1: stijging van 6 tot 40%

4.	 Kantoorruimte: daling van 15 tot 50%

5.	 Reiskosten: daling van 5 tot 30%

6.	 Communicatiekosten: stijging van 10% tot daling met 30%

7.	 Total Cost of Ownership Werkplek: stijging van 15% tot daling met 25%

Bouwtekening 06

In Bouwtekening 6 treft u een Quick scan voor de business case om u een indicatie te geven.

1.11. Go-no go moment
Nu de fundering is gelegd zal u een besluit moeten nemen: zijn de voordelen van de visie dusdanig dat u

wilt investeren in uw Nieuwe Huis? Op basis van het fundament en de business case is de impact helder

genoeg om een besluit te kunnen nemen. Wat gebeurt er als u niets doet? En wat als u hier wel mee aan

de slag gaat? Wat is de impact op de mensen binnen en buiten onze organisatie? Is dit het juiste moment?

1.12. Samenvatting
Het fundament is een zeer belangrijk onderdeel. Woningcorporaties die al langer bezig zijn met het

nieuwe werken bevestigen dat. Ga met elkaar in gesprek wat het voor eenieder betekent. Wat vinden u en

uw collega’s vandaag de dag goed, wat kan beter en wat wilt u weglaten en wat toevoegen? Het nieuwe

werken is een middel, geen doel. Wat wilt u ermee bereiken? Hoe omschrijft u in termen van meetbare en

merkbare resultaten? Betrek bij deze gesprekken zowel directie, managers als medewerkers. Moedig de

natuurlijke leiders (de smaakmakers in de organisatie) aan om mee te doen. Een doordachte en gedragen

visie is onontbeerlijk om tot een goed resultaat te komen.

1 �De productiviteit is voor de gehele organisatie moeilijk vooraf in te schatten. In deze Gids adviseren wij om een 0-meting te doen
en na 6-12 maanden een volgende meting uit te voeren. Ervaring leert dat het op functieniveau dan vrij goed zichtbaar wordt
welke slag op dit gebied is gemaakt.

25

Een goede visie wordt opgebouwd uit het delen van beelden, dromen en verwachtingen. Om dat te

doen is het nodig om inspiratie op te doen over de mogelijkheden. Daarna is het breed betrekken van de

organisatie een vereiste om een goede afspiegeling te krijgen en draagvlak te creëren. Dat kan door het

spelen van het nieuwe werken spel of door het houden van groepsgesprekken. De deelnemers vormen een

goede afspiegeling van uw woningcorporatie, waaronder de natuurlijke leiders. De verkregen informatie

voegt u samen tot een visie wat over twee jaar merkbaar en meetbaar anders zal zijn.

26

Fase 2: Plannen maken in de plannenkamer

Nadat de visie helder is en de woningcorporatie weet waarom men een bepaald

doel nastreeft met behulp van elementen van het nieuwe werken dient een plan

gemaakt te worden om die visie werkelijkheid te laten worden. Ervaring leert

dat dat niet in een volledig vooraf dichtgetimmerd plan zal gebeuren, maar met

voortdurend voortschrijdend inzicht. Om daartoe te komen nemen de stakeholders

plaats in de plannenkamer. Ze gaan samen aan tafel om stap voor stap het plan

helder te krijgen. Na deze fase worden de plannen uitgevoerd in de werkkamer.

Daarna komt de groep terug in de plannenkamer om te bespreken wat een volgende

stap zou kunnen zijn en of deze ook daadwerkelijk gemaakt dient te worden.

Valkuilen
Het nieuwe werken kan een mooi effect hebben op de organisatie. In de praktijk kom je echter ook

valkuilen tegen. Door te weten welke dat zijn, kun je voorkomen dat je daar zelf ook in trapt. Hieronder

worden vijf valkuilen voor de woningcorporaties uitgelicht.

1. Verminderde sociale cohesie

Medewerkers zullen elkaar minder zien. Tenminste, zij die een kantoorbaan hadden en nu flexibeler

werken wat betreft tijd en plaats. Doordat je elkaar minder vaak ziet en de contactmomenten deels

virtueel worden wordt het contact niet alleen minder, maar ook zakelijker. Daarin schuilt een gevaar.

Juist de meer informele contacten zorgen voor een sterkere binding met elkaar en met de organisatie.

Je zult dus energie moeten steken in het versterken van de onderlinge band.

Dat kan door medewerkers te stimuleren om informele bijeenkomsten te organiseren of door dat vanuit

de organisatie te faciliteren. Zo zie je dat de vrijdagmiddagborrel in belang toeneemt en dat het hebben

van een inspirerende ontmoetingsplek leidt tot meer ontmoetingen. Door zelf actief deel te nemen en

toegankelijk te zijn voor anderen toont het senior management voorbeeldgedrag, waardoor ook andere

medewerkers makkelijker aanhaken. Onderzoek van TNO toont aan dat het gedrag van het management

uiteindelijk bepaalt of zaken als cohesie en kennisdeling voor- of achteruit gaan.

2. Burn-out door het nieuwe werken

Als je veel plezier in je werk hebt, is stoppen lastig. De telefoon staat zonder uitzondering aan,

e-mail kan altijd en overal worden gelezen en beantwoord, en social media zijn altijd bij je. Mensen vinden

het moeilijk om een onderscheid te maken tussen altijd kúnnen werken en daadwerkelijk altijd werken.

De telefoon heeft nog steeds een uitknop, die is er niet voor niets.

27

Door op een doordeweekse dag ’s middags te sporten ontstaat de drang om die tijd dubbel in te halen.

Op zich niet verkeerd, maar doe dat met mate. Een elastiek kan niet onder steeds meer spanning komen

staan, als hij niet af en toe ontspant, knapt het. Voor mensen geldt hetzelfde. Heb oog voor jezelf en de

mensen om je heen en help ook anderen om tijdig gas terug te nemen. Een goede werk-privé balans is

voor iedereen belangrijk.

3. Niet integraal

Veel organisaties neigen ernaar om het nieuwe werken op te pakken als een drietal projecten: een voor

huisvesting, een voor ICT en een voor de mentale kant. Doe iedereen maar een smartphone, richt flexibele

werkplekken in en voer een leiderschapsprogramma uit. Als je het op die manier aanvliegt, mis je een

hoop mogelijkheden. Ervaringen bij tal van organisaties laten zien dat juist een integrale benadering een

beter resultaat betekent.

De inrichting van het pand moet afgestemd zijn op de behoefte van de medewerkers om hun werk goed te

faciliteren. Niet iedereen heeft baat bij een smartphone. Bedenk goed wat je met elkaar gaat veranderen

en waarom. Wat wil je faciliteren en hoe zorg je ervoor dat men weet hoe je dat op een goede manier

kunt gebruiken? Een voorbeeld: in de praktijk zie je dat online samenwerkingstools beter worden benut

als mensen weten hoe ze deze moeten gebruiken. Dat kan via een training, maar een serious game2

is effectiever omdat het leuk is en je onbewust leert. Hier zullen de afdelingen HR en ICT dus moeten

samenwerken.

4. T = R – V

Tevredenheid = Resultaat – Verwachting. Als het management van een organisatie aangeeft dat men aan

de slag wil met een vorm van het nieuwe werken is het belangrijk de verwachtingen goed te managen.

Als je aan een medewerker aangeeft dat hij of zij zelf nieuwe communicatiemiddelen mag uitzoeken,

zal deze meestal blij zijn. De medewerker gaat aan de slag en komt tot een ideale set van € 1200. Als je

later aangeeft dat het budget slechts € 700 is, loop je kans dat de blijdschap verandert in teleurstelling.

Doordat de verwachting te hoog was, neemt de tevredenheid af, terwijl het resultaat nog steeds goed kan

zijn. Dat leidt tot onnodige negatieve gevoelens.

5. Communicatie

Tot slot is draagvlak door betrokkenheid van cruciaal belang. Communicatie speelt daarbij een grote rol.

Vaak wordt dit middel te laat of verkeerd ingezet. Vooral bij grote organisaties zie je de neiging om te

communiceren óver mensen in plaats van mét mensen. Geef medewerkers een podium om hun mening te

laten horen en ga daar serieus mee om. Ook als er even niets te communiceren is kun je dat laten weten.

2 �Serious game: spelen van een spel in de organisatie waardoor de deelnemer leert zonder het gevoel
te hebben aan het leren te zijn. Hierdoor blijft de stof veel beter “hangen”.

28

2.1. Analyse werkstijlen
Om de visie, die in de vorige fase samen is vastgesteld, werkelijkheid te kunnen laten worden is het nodig

om te weten hoe nu wordt gewerkt en hoe de manier van (samen-) werken zal veranderen als de visie

werkelijkheid wordt. Daarvoor starten we in deze tweede fase in de plannenkamer met een analyse van

de huidige en gewenste werkstijlen. Als we weten wat er gaat veranderen in de manier van werken wordt

ook helder wat nodig is om die verandering mogelijk te maken op het gebied van mens (houding & gedrag,

kennis & vaardigheden), op het gebied van plaats (huisvesting & facilities) en op het gebied van ICT.

Deze dienen integraal te worden opgepakt. Hoe gaan wij op het fundament het huis neerzetten dat wij

voor ogen hebben en hoe zorgen we ervoor dat het de beoogde functie krijgt? Hoe zorgen we ervoor dat

Het Nieuwe Huis zodanig is dat de medewerkers en leidinggevenden er prettig in kunnen werken tegen

een aanvaardbaar prijspeil en dat het voldoet aan de verwachtingen die zij hebben?

Om dat te doen maken we eerst een analyse van de opbouw van de medewerkerspopulatie.

Welke groepen kunnen we daarin onderscheiden en wat zijn daarin de kenmerkende factoren?

Dat doen we met het 7M model. In dit model delen we de medewerkers en leidinggevenden (functies) in

de volgende zeven categorieën in. Hieronder staat een voorbeeld:

Type

M1

M2

M3

M4

M5

M6

M7

Omschrijving

Ondersteunend,
hoge voorspelbaarheid

Concentratie/
analyse

Technisch specialist

Creatief, R&D

Hoge interne
mobiliteit

Manager of
coördinator

Extern gericht,
zeer mobiel

Voorbeelden woningcorporaties

•	 administratief medewerker
• 	 balie medewerker/receptionist
• 	 medewerker klantenservice
• 	 Medewerker verhuur/huurincasso/huuradminlstratie
• 	 Assistent boekhouder, controle medewerker, medewerker projectadministratie
• 	 Medewerker helpdesk/informatiserine, operator
• 	 Interne makelaar, verkoper
• 	 CAD-tekenaar, bestekschrijver
• 	 medewerker werkplaats
• 	 Beheerder woonwinkel
• 	 opzichter onderhoud, chef onderhoud
• 	 bouwkundig opzichter realisatie
• 	 Hypotheek adviseur
• 	 Systeembeheerder
• 	 Planeconoom
• 	 Account manager, coördinator verhuur/BOG
• 	 coördinator beheer vereniging van eigenaren, coördinator wijk- en buurtbeheer
• 	 Directeur
• 	 Buurtbeheerder, buurtconciërge, complexbeheerder
• 	 Leefbaarheid medewerker
• 	 Opzichter

29

Door alle functies van het functiehuis hierin te plotten ontstaat basisinformatie die we later gebruiken bij

het bepalen van de benodigde faciliteiten in Het Nieuwe Huis. Het wordt bijvoorbeeld zichtbaar hoeveel

gebruik gemaakt wordt van de kantooromgeving en daarmee hoeveel werkplekken nodig zijn.

2.1.1. Persona’s: archetypen voor de functies

Nu de verschillende categorieën medewerkers en leidinggevenden helder zijn gaan we aan de slag met

Persona’s. Een Persona wordt ook wel een Archetype genoemd: het is een voorbeeld van een persoon die

behoort tot de desbetreffende categorie medewerkers die je in de praktijk ook goed in die categorie kan

tegenkomen. Een voorbeeld daarvan is de volgende:

Wij adviseren om hiervan drie tot vier Persona’s op te stellen (zeven mag natuurlijk ook), primair

voor die categorieën waar veel medewerkers van de woningcorporatie toe behoren. Deze kunnen in

het vervolg worden gebruikt in de communicatie, waarmee de medewerkers en leidinggevenden zich

kunnen identificeren.

2.1.2. Weekbesteding

Om te weten hoe we straks in Het Nieuwe Huis gaan samenwerken is het van belang te weten wat we

vandaag de dag zoal doen in een week. Welke activiteiten voeren we uit, waar doen we die en met wie?

Dat doen we door een aantal medewerkers en leidinggevenden die we vragen om gedurende een hele

week (7 dagen) per uur beknopt aan te geven:

•	Wat ze hebben gedaan,

•	Waar ze dat hebben gedaan,

•	Of ze dat in samenwerking met collega’s of anderen buiten de organisatie hebben gedaan.

Deze personen vertegenwoordigen de zeven categorieën. Wij adviseren om per categorie twee mensen

te vragen mee te doen.

Persona voorbeeld: Karim, leidinggevende
• 28 jaar

• Samenwonend met llona, geen kinderen

• Bewoont een huuretage in Utrecht, wijk C

• �Liefhebber van hardlopen en schaatsen, sport 3x per week

en wil de marathon van New York lopen

• Werk 32 uur, sinds 4 jaar bij woningcorporatie Ons Huis, locatie Woerden

• Reist met de trein en maakt af en toe gebruik van Greenwheels

• Is teamleider verhuurservice, leidinggevend aan 6 personen

• Is sociaal ingesteld, staat altijd klaar om anderen te helpen

• Is zelfstandig en plant zijn werkzaamheden goed

30

Op basis van deze metingen wordt een overzicht gemaakt van weekactiviteiten. Daarin blijkt welke

activiteiten individueel en welke samen met collega’s worden uitgevoerd en welke op kantoor, onderweg

of elders plaatsvinden. Hieronder staat een voorbeeld voor de eerder genoemde Karim:

In het bovenstaande plaatje staan de dagen van de week in reeksen weergegeven, van ’s-morgens

7 uur tot ’s-avonds na 18 uur. In de balken net boven en onder de diverse dagactiviteiten staan smalle

kleurenbalkjes. Hieronder staat de toelichting daarop:

Op basis van deze weekagenda’s gaan degene die ze hebben opgesteld met elkaar in gesprek. Uitgaande

van het fundament (de visie) bepalen ze wat de impact is op de weekagenda. Wat gaat er veranderen als

de medewerkers meer vrijheid, verantwoordelijkheid en vertrouwen krijgen? Hoe ziet de week er dan

uit? Zou Karim bijvoorbeeld de overleggen die hij verspreid over de week heeft meer kunnen clusteren?

Zou hij een deel van zijn werk vanuit huis kunnen doen en pas na de spits gaan reizen? Kan hij zijn werk zo

inrichten dat hij op de vrijdag niet hoeft over te werken? Op basis hiervan wordt een nieuw weekschema

gemaakt hoe de week van Karim eruit ziet op basis van het fundament.

31

2.1.3. Scenario’s

De deelnemers uit de 7M-categoriën kijken naar de nieuwe weekindelingen die zijn gemaakt voor de

Persona’s. Welke activiteiten zijn daarin belangrijk? Als men veel vergadert, is vergaderen een hot toppic.

Als men veel documenten maakt, kan dat als belangrijke activiteit worden gezien. Hieronder noemen wij

activiteiten die doorgaans vaak voorkomen:

•	Vergaderen

•	Email, agenda en taken behandelen

•	Documenten maken

•	 Samenwerken aan documenten

•	 Informatie zoeken

•	Kennis delen

•	Klantbezoek/Huisbezoek

•	Bereikbaarheid en vindbaarheid van collega’s

•	Documenten archiveren en beveiligen

Uiteraard kan deze lijst worden aangevuld met activiteiten die de deelnemers belangrijk vinden.

De deelnemers hebben ieder maximaal 100 punten te verdelen over deze activiteiten, op basis van

belangrijkheid. Dat kan zijn doordat ze vaak voorkomen, ook kan het zijn omdat daaraan op basis van het

fundament veel waarde wordt gehecht. In de praktijk is “bereikbaarheid en vindbaarheid van collega’s”

een activiteit die bij vormen van plaats- en tijdonafhankelijk werken als cruciaal wordt gezien. Die zal

waarschijnlijk veel punten krijgen.

Nadat alle punten zijn verdeeld worden ze per activiteit opgeteld. De activiteiten die een hoge totaalscore

hebben en zij die vaak voorkomen worden door de groep als belangrijk gezien. Als het goed is vormen zij

de prioriteiten voor het maken van scenario’s.

Bouwtekening 07

Een scenario is een soort blauwdruk voor een activiteit die relatief vaak voorkomt. Door met elkaar

afspraken te maken over deze blauwdruk kan deze activiteit efficiënter worden uitgevoerd. Een voorbeeld

van zo’n scenario is opgenomen als Bouwtekening 7.

In dit scenario wordt helder welke zaken geregeld moeten zijn door de deelgroepen Mens, Plaats en

Technologie. Ze vormen samen met het fundament belangrijke input voor het opstellen van de roadmaps

voor zowel Mens, Plaats als Technologie.

32

2.2. Roadmap
In de voorafgaande stappen is aangegeven hoe u komt tot analyse van werkstijlen, wat op basis van de

visie (het fundament) zal gaan veranderen en hoe dat eruit ziet (de scenario’s). Deze scenario’s geven

aan wat voor de drie deelgebieden Mens (Behaviour), Plaats (Bricks) en Technologie (Bytes) nodig is.

Hieronder worden deze aspecten verder uitgewerkt. In deze roadmap wordt uitgegaan van implementatie

(bijvoorbeeld van een huisvestingsconcept of een ICT-systeem) en van adoptie (het daadwerkelijk eigen

maken van de vernieuwde manier van samenwerken).

Het is van groot belang dat de Roadmaps voor Mens, Plaats en Technologie goed op elkaar worden

afgestemd. Het heeft weinig zin om afspraken te maken over samenwerken op afstand als de benodigde

ICT-tools niet beschikbaar zijn en men niet weet hoe deze werken. Alleen een integrale benadering leidt

tot een goed resultaat!

2.2.1. Roadmap Mens

Van de drie aspecten Mens, Plaats en Technologie is de factor Mens verreweg het belangrijkst,

al kan u deze nooit los zien van de andere twee. Onderzoek van onder meer de Erasmus Universiteit

geeft aan dat verreweg de grootste impact wordt behaald door te werken aan ander gedrag. Een andere

manier van (samen-)werken vraagt het nodige van medewerkers. In het verleden zagen we organisaties

die de kantooromgeving anders inrichtten en medewerkers voorzagen van technologie om plaats- en

tijdonafhankelijk te werken. Leidinggevenden en medewerkers zouden zelf wel snappen wat er ging

veranderen en wat er van hun werd verwacht. Niet dus. Ga de dialoog aan, neem de collega’s mee in

de verandering en faciliteer ze daarin. Dat vraagt veel van het management en de medewerkers.

Besteed daar voldoende aandacht aan.

De uitkomsten van de scenario’s leiden tot goede informatie over wat belangrijk is voor de aspecten

houding, gedrag, kennis en vaardigheden. Zij vormen samen de activiteiten voor de roadmap Mens.

Hieronder worden verschillende aspecten behandeld.

2.2.1.1. Type interventies

De ervaring leert dat meerdere interventies nodig zijn om de visie werkelijkheid te laten worden.

Deze interventies kunnen in drie categorieën worden ingedeeld:

1.	� Workshops waarmee collega’s met elkaar in gesprek gaan over wat zij belangrijk vinden, wat zij

ervaren en hoe zij de verandering zien. Houding en gedrag staan hierbij centraal. Deze workshops

hebben nut in de bewustwording en het samen maken van afspraken om de visie in de dagelijkse

praktijk invulling te geven. Daarnaast is het aan te raden om speciaal voor het management een

of meerdere workshops te organiseren over leiderschap. Organisaties veranderen op topsnelheid:

ze kunnen niet sneller veranderen dan dat de top verandert. In de volgende paragrafen wordt op een

aantal leiderschapsaspecten nader ingegaan.

33

2.	� Trainingen waarbij leidinggevenden en medewerkers kennis en vaardigheden opdoen rond

bijvoorbeeld het huisvestingsconcept, ICT middelen, het eigen maken van collectieve afspraken en

persoonlijke effectiviteit. Deze trainingen kunnen ook goed plaatsvinden in de vorm van e-learning en

serious games (spelenderwijs leren via didactische games). Het is raadzaam om enkele medewerkers

op te leiden tot een soort “ambassadeur”: dit zijn de mensen met affiniteit voor het onderwerp

die op de werkplek hun collega’s rondom deze materie kunnen helpen. Vaak zie je dat leden van

de klankbordgroep hiervoor worden gevraagd, omdat zij vanuit hun betrokkenheid bij dit traject

al een kennisvoorsprong hebben. De ambassadeurs helpen hun collega’s bij de overgang om de

verandering vorm te geven. Ze geven antwoord op de vraag: “hoe doe je dat ook al weer?” en kunnen

op toegankelijke wijze het veranderproces ondersteunen.

3.	� Communicatie om de verandering te ondersteunen. Let daarbij op dat u niet (alleen) communiceert

met middelen vanuit de beoogde situatie. Als u bijvoorbeeld papier-arm wil gaan werken moet u de

communicatie niet alleen digitaal doen. U bereikt dan vooral die personen die makkelijk meegaan in

de verandering. Juist degene die minder makkelijk meegaan laten zich beter informeren en verleiden

met communicatiemiddelen vanuit de oude situatie, zoals een papieren nieuwsbrief of poster.

Bouwtekening 08

Woningcorporaties die al stappen hebben gezet met het nieuwe werken zie je hun medewerkers ook

wel een PEP-training aanbieden: Persoonlijke Effectiviteit. Voorbeelden van corporaties die deze hebben

aangeboden zijn Staedion, Wonen Breburg en Wooncompagnie. In Bouwtekening 8 is een voorbeeld van

een PEP-training opgenomen.

2.2.1.2. Top-down versus bottom-up up

Een mooie uitspraak rond het nieuwe werken is “het nieuwe werken groeit ondergronds en krijgt water

van boven”. Medewerkers nemen zelf initiatieven. Kijk eens rond in uw eigen organisatie. Zonder dat het

formeel geregeld is zie je vaak al elementen van het nieuwe werken in de woningcorporatie aanwezig.

Medewerkers hebben daartoe eigen initiatief genomen. Door deze initiatieven te voeden vanuit het

management zie je dat deze verder uitgroeien. Juist met die aandacht kan het proces versneld worden.

Corporaties die aan de slag gaan met het nieuwe werken doen dat op basis van het fundament: de

visie. Daar waar men daadwerkelijk stappen zet is het verstandig om eerst met het management in

inspiratie en
leiderschap initiatieven

door medewerkers

34

gesprek te gaan over de verdere aanpak en impact op hun rol als leidinggevende. Zij kunnen met elkaar

kaders afspreken en met elkaar delen hoe eenieder erin zit. Daarnaast kunnen zij vanuit die positie hun

medewerkers goed begeleiden en zelf het juiste voorbeeld geven.

2.2.1.3. Leiderschap

De rol van de manager verandert. Dit is veelal een van de lastigste onderwerpen om te veranderen. Daar

waar medewerkers meer eigen initiatief en verantwoordelijkheid nemen en meer vrijheid en vertrouwen

krijgen zullen managers moeten loslaten. Management transformeert daarmee naar een drietal rollen:

1.	� Leider: geeft aan wat de organisatie wil bereiken en laat medewerkers met elkaar bepalen hoe dat het

beste kan worden gedaan. De leider heeft visie en durft zich kwetsbaar op te stellen.

2.	� Manager: geeft sturing aan het proces. Er zijn processen en mensen die om directe sturing vragen.

Dit zie je vooral bij jonge werknemers die net van de opleiding afkomen en nog niet taakvolwassen

zijn. Ook zie je het bij processen waarbij operational excellence een belangrijke rol speelt.

3.	� Coach: helpt medewerkers door middel van het stellen van vragen om de juiste keuzes te maken.

Daarmee prikkelt hij deze mensen om het beste uit zichzelf te halen.

Deze drie rollen kunnen in één persoon verenigd zijn, maar kunnen ook bij diverse personen zijn belegd.

Een ander aspect rond leiderschap is het persoonlijk leiderschap: iedereen kan een leider zijn, dat is

niet afhankelijk van hun functie. De natuurlijke leiders in een organisatie zijn meestal de smaakmakers,

de personen die zonder een hiërarchische leiderschapsrol toch leiderschap hebben door de manier waarop

ze werken en dat uitstralen naar hun omgeving.

Welke vorm van Leiderschap komt in uw organisatie voor? Is die geschikt voor het nieuwe werken of

zal daarin een transitie gemaakt moeten worden? In de uit te voeren activiteiten zal (nagenoeg) altijd

een traject rondom leiderschap opgenomen dienen te worden. Vaak wordt dat gecombineerd met het

volgende punt (sturen op output).

De Nieuwe Leider
Een van de belangrijkste aspecten van de leider is dat hij of zij voorbeeldgedrag vertoont. Een organisatie

kan immers niet sneller veranderen dan dat de leiding zelf verandert. Doordat de leider het juiste

voorbeeld geeft en zich kwetsbaar durft op te stellen zie je dat diens medewerkers makkelijker meegaan

in de verandering. Ze staan er immers niet alleen voor. Kenmerken van de nieuwe leider zijn authenticiteit,

verbinder, dienend, voorbeeldgedrag.

Enkele overdenkingen van de nieuwe leider (volgens R. Kleijnen en G. Braam), mede op basis van eigen ervaringen:

1. Waarom zou een leidinggevende de wijsheid in pacht hebben?

Je moet als leider weten waar je naartoe wilt, maar je bereikt dat beter met de hulp van anderen, is de

conclusie. “Toch heeft ook een deel van mijn team er soms moeite mee dat ik het ook niet altijd weet.”

35

Leiderschap is dan het resultaat van co-creatie. Door leiderschap te delen wordt de kwaliteit daarvan

beter en zullen de resultaten ook op een hoger niveau komen te liggen.

2. Waarom kan een leidinggevende zich niet kwetsbaar opstellen?

Het ‘wat’ bepaalt de leider; het ‘hoe’ doe je samen. Als het gaat om de missie die we hebben is de leider wel

autoritair. Als het gaat om de invulling doen we het samen. Je hoeft dus niet alles te weten en te controleren.

3. Waarom bestaat er vaak nog zoveel afstand tussen de leidinggevende en de medewerkers?

De kern van het verhaal is dat medewerkers vaak ook leidinggevende kwaliteiten hebben. Wie deze benut,

zorgt dat mensen het beste uit zichzelf halen. Leiders moeten zorgen dat hun medewerkers ergens bij

willen horen.

4. Waarom denken wij dat een leider ook een leidinggevende is?

Een filmpje van een dansende jongen geeft uitleg bij deze verwondering. De jongen danst vrij uitbundig,

maar de volger, de tweede danser op de heuvel, is de katalysator. Het werkelijke startpunt. Hij neemt een

groter risico door zich aan te sluiten bij de eenling, daagt mensen uit en begint zo de beweging van een

hele groep mensen.

5. Waarom laat je mensen niet doen waar ze goed in zijn?

Geef je medewerkers de ruimte, blijkt de rode draad. Mensen vinden het zelf vervelend als een klus niet

lukt, maar dit kan een keer gebeuren. Of twee keer. Als het daarna weer gebeurt, moet een leidinggevende

dit ‘bespreekbaar’ maken. Het gaat om het in hun kracht zetten van mensen; niet om verbeterpunten.

7. �Waarom motiveert een leidinggevende met geld en niet met autonomie, meesterschap en zingeving?

De basishouding van de nieuwe leider is het vertrouwen in de kennis en kunde van mensen. Niet om

controle. Het gaat niet eens om de inzet. Een leidinggevende zou zich niet heel inhoudelijk met een taak

moeten bemoeien. Daar zijn professionals voor, die dat beter weten en kunnen.

Bij nagenoeg elke organisatie die aan de slag is gegaan met het nieuwe werken worden aparte workshops

georganiseerd voor het management. Deze workshops zijn altijd maatwerk, omdat de situatie per

woningcorporatie verschilt en de stijl van leidinggeven per leidinggevende anders is. Aangezien het

management een cruciale rol vervult bij het laten slagen van het nieuwe werken ontkomt u er niet

aan hier extra aandacht aan te geven. Een eerste stap daarin is een leiderschapsscan. Daarnaast is de

“het nieuwe werken scan” zoals verwoord in fase 3 (werkkamer) en weergegeven in bouwtekening 10,

een handige tool om per leidinggevende inzichtelijk te krijgen wat zijn of haar aandachtspunten zijn qua

stijl van leidinggeven waaraan gewerkt zal moeten worden.

7 Handvaten voor Leiderschap bij het nieuwe werken

http://youtu.be/V_qO7NFp4-s

36

Het nieuwe werken geeft u als leidinggevende dé kans om de medewerker zelf te betrekken bij het

behalen van de doelstellingen. ‘Sturen op output’ wordt er dan snel geroepen; maar hoe doe je dat?

Dat begint bij het delen van verantwoordelijkheden en het geven van vertrouwen aan uw medewerkers.

Bijsturen en aansturen zijn de termen die we al kennen, deze blijven ook van waarde. Ze krijgen alleen

een andere invulling als u de verantwoordelijkheid daarvoor ook bij de medewerker zelf neer kunt leggen.

Tastbare afspraken maken: Hoe tastbaarder hoe beter! De afdelingsdoelen moeten zo helder geformuleerd

zijn dat elk individu ertoe in staat is om daaruit zijn persoonlijke doelen te benoemen. Tijdens een gesprek

met elke individuele medewerker kunnen dan taken en deadlines benoemd worden die realistisch zijn.

Deze afspraken zijn leidend en waarborgen het succes.

Aanspreken & Verantwoordelijkheden geven: Elkaar aanspreken op de gemaakte afspraken waarborgt de

continuïteit. Daarbij is uw rol als leidinggevende de ‘bedding van de rivier’: hoe zorgt u dat de rivier de

goede kant op stroomt? Door bij te sturen en ruimte te geven wanneer dat nodig is. Dat klinkt gemakkelijk

maar lukt alleen als u zelf steeds 2 zaken goed voor ogen heeft: wat is onze richting & welke bewegingen

maakt de medewerker in die richting?

Uniek & Voortschrijdend inzicht: Elke situatie is uniek. De verandering van plaats en techniek zal per

woningcorporatie, zelfs wellicht per team verschillen. Tevens is elke mens verschillend en zal elk individu

anders met deze verandering omgaan. Dat vergt van de leidinggevende geduld en vertrouwen om samen

de juiste invulling vorm te geven. De acceptatie dat het voortschrijdende inzicht in dit proces de juiste

route oplevert is al een stap in de juiste richting. Daarmee krijgt het team en het individu de ruimte om

samen invulling te geven aan de ideale vorm van het nieuwe werken.

Hoe gaan we dat dan organiseren? De medewerkers richten hun eigen werk in op tijd en plaats die

niet meer voorgeschreven is? Wat is er dan van belang om met elkaar te regelen? Hoe zorgen we dat

organisatorisch alles gedaan wordt wat er gedaan moet worden?

Teamwork: de verantwoordelijkheid van het team wordt groter en de manier hoe ze als één geheel

de taken zullen inrichten en verrichten. Daarbij wordt veel van de zelfstandigheid van de medewerker

gevraagd. Het is raadzaam om dus goed te monitoren (als team) waar de kwaliteiten liggen en waar aan

gewerkt dient te worden. De teamtaken verdelen: bij wie hoort wat en wie neemt de verantwoordelijkheid.

Van u als leidinggevende wordt duidelijkheid en richting geëist. Bij het invullen van de route zal het team

veel meer zelfsturend optreden. Terwijl u als facilitator het proces kan monitoren en begeleiden om ook

helder te krijgen waar ze steun nodig hebben.

We zitten niet meer bij elkaar op kantoor en komen elkaar niet meer zomaar tegen bij de koffieautomaat!

De dialoog in stand houden en elkaar blijven bijpraten over wat er speelt krijgt daardoor een andere

dimensie. Als leidinggevende heeft u daarin 3 taken:

37

Faciliteren om het contact met elkaar te blijven houden: Wat heeft uw team nodig om een eenheid te

zijn? Gebruik maken van elkaars kwaliteiten is afhankelijk van het team-gevoel. Elkaar versterken en met

en van elkaar leren. De noodzakelijke frequentie is verschillend per team en ook per individu. Vooral in

het begin van de implementatie van het nieuwe werken of bij het begin van een dienstverband zal de

frequentie en behoefte om elkaar te zien hoger zijn. Daar ligt meteen de 2de taak voor de leiding gevende.

De individuen blijven zien: En dan niet alleen letterlijk de individuen blijven zien maar ze echt

zien. Wat speelt er, wat zijn de vraagtekens waar het individu mee rondloopt? Hoe zit hij/

zij in zijn werk? Hoe bevalt het nieuwe werken? Hoe ga je om met de invulling van je dag,

thuis en op andere plekken? Vragen die ervoor zorgen dat u de medewerker echt blijft zien.

Omgaan met veranderingen is voor elk individu een verhaal apart. Door het nieuwe werken is de

fysieke afstand groter geworden en wordt het begeleiden van een verandering meer afhankelijk van u

als leidinggevende: hoeveel ruimte geeft het individu om zijn weg te vinden?

Zichtbaarheid: Zichtbaar zijn als leidinggevende wordt nu nog meer van belang. U bent het verlengstuk

van de organisatie, u geeft de visie van de organisatie een gezicht. Vertalingen van doelen en in stand

houden van de dialoog met uw medewerker is van u afhankelijk. Daar zichtbaar te zijn op welke manier

dan ook, zorgt u ervoor dat de medewerkers aangehaakt blijven en samen een doel na streven.

2.2.1.4. Sturen op output

Een veel terugkerend aspect is dat het resultaat telt. Medewerkers worden gestuurd op output of outcome,

niet op aanwezigheid. Output is voor een aantal functies makkelijk te definiëren. Bij een financiële afdeling

gaat het bijvoorbeeld om het aantal afgehandelde facturen. Outcome wordt vaker toegepast bij hogere

functies. Een voorbeeld is klanttevredenheid. Dat is niet te meten in harde aantallen, maar wel te meten

door het de klant te vragen. Het gaat hier dus om het effect van de genomen acties.

Het maken van resultaatafspraken gebeurt op basis van de HR-cyclus. Zodra de afdelingsdoelstellingen

helder zijn wordt de medewerker zelf gevraagd om aan te geven wat hij of zij als eigen bijdrage daaraan

in het komende jaar gaat doen. Dat draagt bij aan de eigen verantwoordelijkheid, het nemen van initiatief

en eigenaarschap van het werk. In het voorbeeld van de financiële administratie is dat makkelijk. Als het

gaat om een wijkbeheerder kunt u bijvoorbeeld kijken naar het reduceren van het aantal storingen in de

wijk, zodat de tevredenheid van de huurders stijgt en de kosten lager worden. Vraag de beheerder welke

doelstellingen hij of zij voor zichzelf ziet als afgeleide van de afdelingsdoelstellingen. En in hoeverre zijn

dat persoonlijke doelstellingen of teamdoelstellingen? In het laatste geval stimuleert u de samenwerking.

De leidinggevende zal regelmatig inhoudelijk met diens medewerkers in gesprek moeten blijven om

gevoel te hebben bij de ontwikkelingen en voortgang: is men met de juiste dingen bezig? Waar loopt men

tegenaan? Gaan we onze doelstellingen realiseren? Wat kan ik als leidinggevende doen om jou te helpen

(nog) beter te presteren?

38

Naast het maken van resultaatafspraken is het aan te bevelen om gebruik te maken van 360° feedback.

Het vragen, geven en ontvangen van feedback wordt nog belangrijker. Vaak wordt gezegd: ‘dat doen wij al’.

In de praktijk blijkt dat meestal maar heel beperkt te zijn. Elkaar aanspreken op bijdrage, gedrag, resultaat

en collectiviteit blijkt in de praktijk lastig te zijn. Besteed hier tijdens het vaststellen van de interventies

aandacht aan. U heeft er later in de uitvoering baat bij.

Tip: als leidinggevende maakt u afspraken met uw medewerkers over hun bijdrage aan het geheel,

de output afspraken. Als voorbeeld kunt u voor een beoordeling een mix maken van bijvoorbeeld

50% individuele resultaten en 50% teamresultaten. Dat stimuleert de samenwerking. De verhoudingen

zijn afhankelijk van de mate van gewenste samenwerking en de mate waarin teamresultaat belangrijk is.

Het hierboven genoemde voorbeeld wordt bij een van de woningcorporaties toegepast.

Bouwtekening 09

In Bouwtekening 9 wordt nader ingegaan op outputafspraken.

2.2.1.5. Voor iedereen?

De vraag of het nieuwe werken voor elke functie mogelijk is, wordt volmondig met ‘JA’ beantwoord.

Elke functie kan aspecten van het nieuwe werken toepassen. De functie zelf bepaalt de mate waarin dat kan.

Zo kan een medewerker uit functiefamilie 2 (Wijkbeheer) veel autonomie krijgen, terwijl een medewerker

uit functiefamilie 3 (Receptie/Balie) meer tijd- en plaatsgebonden zijn doordat er altijd iemand aanwezig

moet zijn om huurders te woord te staan. In dat geval zijn wel zelfroostering en zelfsturende teams een

mogelijkheid.

Een andere vraag is of elk persoon overweg kan met meer vrijheid en verantwoordelijkheid. Het antwoord

daarop is ‘Nee’. Niet iedereen wil of kan daar goed mee omgaan. Dat is niet een kwestie van goed of fout,

dat is gewoon anders. Het is goed om deze verschillen te onderkennen en erkennen. Een van de middelen

om dat te doen is via de het nieuwe werken scan. Deze geeft een objectief beeld van de risico’s voor zowel

medewerker als leidinggevende. Ook in deze laatste categorie zullen mensen zitten die het moeilijk vinden

om los te laten.

Ontwikkeling	 Welbevinden	 Technologie 	 Cultuur 	 Vervoer 	 Arbo 	 Werkplek 	 Sturing & management

39

De het nieuwe werken scan is een laagdrempelige scan ter vergroting van het inzicht in de beleving van uw

medewerkers met betrekking tot de acht dimensies van het nieuwe werken. Eventuele aandachtspunten

worden blootgelegd vanuit de belevingswaarden van uw medewerkers. Hierdoor krijgt u een helder beeld

van de aandachtspunten zodat u het beleid hieromtrent kunt vormgeven en kunt anticiperen op de vragen

en behoeften van uw medewerkers.

Bouwadvies

Deze scan brengt middels een digitale enquête onder uw medewerkers, staf en leidinggevenden alle

relevante mentale dimensies van het nieuwe werken in kaart. De scan geeft inzicht in de motivatie,

verwachtingen en behoeften van al uw medewerkers met betrekking tot het nieuwe werken.

De uitkomsten worden vervolgens vertaald naar een succes- en risicoanalyse die het nieuwe werken

binnen uw woningcorporatie met zich meebrengen. De scan maakt het mogelijk om naast de technische

en economische aspecten vooral ook te anticiperen op de menselijke factor, waardoor naast inefficiëntie

ook onnodige werk-gerelateerde klachten, verzuim, verloop of ongewenst gedrag van medewerkers

voorkomen kunnen worden.

Bouwtekening 10

In Bouwtekening 10 is een voorbeeldrapportage opgenomen. U kunt ook gratis het pre-assessment doen

om een indruk te krijgen hoe het proces werkt.

2.2.1.6. Kaders en generieke afspraken

Binnen elke organisatie worden afspraken gemaakt om het werk prettig en efficiënt uit te voeren.

Hoe minder regels vanuit de directie worden uitgevaardigd, hoe beter. Echter, u ontkomt er niet aan

om een beperkt aantal collectieve kaders af te spreken. Daarbinnen kunnen collega’s in hun eigen team

aanvullende afspraken maken als zij dat willen. Het is goed om daarbij voldoende ruimte te laten aan de

verschillende teams om hun eigen wensen kwijt te kunnen.

http://www.quabaan.nl/pre-assessmenthnw/

40

Bouwadvies

Hieronder staan enkele voorbeelden van die generieke afspraken:

1.	 We gaan als goed huisvader om met ons werk en daarbij horende middelen;

2.	 We spreken elkaar aan op gedrag, op bijdragen, op resultaat en op collectiviteit;

3.	 We maken afspraken over onze fysieke aanwezigheid;

4.	 We zorgen ervoor dat onze agenda altijd up to date is en open staat voor collega’s;

5.	 We beantwoorden e-mails en telefoontjes binnen 24 uur;

6.	 We reageren niet op e-mails die we in de cc hebben gekregen;

7.	� We zorgen voor een accurate weergave van onze status in ons online communicatieplatform,

zoals Microsoft Communicator of Google;

8.	 We melden mankementen meteen aan de servicedesk;

9.	 We laten een werkplek schoon achter als we daar langer dan anderhalf uur geen gebruik van maken.

2.2.2. Roadmap Plaats

Een van de belangrijke aspecten bij het nieuwe werken is dat de werkplek de juiste faciliteiten biedt om

bepaalde activiteiten uit te voeren. Op kantoor hebben de meeste mensen de beschikking over een vaste

werkplek. Dat is vreemd, want je werk is vaak wisselend over een bepaalde tijdsperiode. Kijk naar de

thuissituatie: daar heeft u verschillende ruimten om verschillende activiteiten te ondersteunen. Denk aan

de keuken, slaapkamer, badkamer, woonkamer en de tuin. Deze zelfde variatie zie je meer terugkomen in

de kantooromgeving. Onderstaand plaatje geeft aan wat dat kan betekenen voor de inrichting:

Meestal komen de volgende vier werkpleksoorten voor zoals aangegeven in het rechter plaatje:

1.	� Open werkplek: flexibele werkplekken in de open ruimte waar op de werkplek ook kort overleg kan

plaatsvinden en gebeld kan worden (rechtsboven en links onder in het plaatje);

2.	� Besloten open werkplek: hier wordt in rust gewerkt. Telefoontjes worden buiten de ruimte gevoerd,

alsmede afstemming met anderen (plaatje links boven);

3.	� Concentratiewerkplek: afgesloten ruimte voor een of twee personen, bedoeld om stukken te kunnen

lezen en u even helemaal te kunnen afzonderen (midden onder in het plaatje);

4.	� Overlegruimte: vergader- en ontmoetingsplekken (rechts onder in het plaatje).

van kantoorafhankelijk organiseren naar organisatieafhankelijk faciliteren

Hieronder staan een aantal tips en ervaringscijfers met betrekking tot huisvesting:

1.	� Bij veel zakelijke dienstverleners en overheidsinstellingen wordt een ratio aangehouden van 0,7 werkplek

per FTE. Dit verschilt per organisatie tussen de 0,5 en 0,9 afhankelijk van de manier van werken.

2.	� In het begin is de werkplekbezetting meestal hoger dan verderop in het traject. Medewerkers moeten

wennen aan de mogelijkheden en sommigen gaan pas later een deel van hun tijd elders werken.

3.	� Organisaties die een overstap maken naar papier-arm werken hebben tijd nodig om te digitaliseren.

Als u nog met dat proces bezig bent voordat medewerkers naar een nieuwe werkomgeving gaan heeft

u in het begin extra kastruimte nodig die na de digitalisering komt te vervallen. Houd hier rekening

mee bij de inrichting.

4.	� Als door toepassingen van flexibelere werkplekken het aantal benodigde vierkante meters afneemt

ontstaat een overcapaciteit. Niet altijd kan deze worden afgestoten, bijvoorbeeld doordat het kantoor

niet deelbaar is. In die gevallen kan gedacht worden om een deel van het kantoor open te stellen voor

relaties, zoals huurders of medewerkers van andere woningcorporaties. Zij kunnen gebruik maken

van een aantal faciliteiten zoals gratis Wi-Fi en koffie/thee. Daardoor ontstaat een laagdrempeliger

interactie met deze relaties en wordt een impuls gegeven aan kennisdeling en samenwerking.

5.	� Let bij de locatie op de bereikbaarheid. Reizen met het OV heeft niet alleen een positieve impact op het

milieu, het maakt het ook mogelijk om tijdens het reizen productief te zijn. Een goede bereikbaarheid

is daarom steeds belangrijker.

6.	� Maak het kantoor een aantrekkelijke plek om naartoe te komen. Het kantoor wordt steeds meer

ontmoetingsplek dan sec een plek om je werk te doen. Samenwerken, delen van kennis en elkaar

inspireren heeft meerwaarde voor de organisatie. Daarvoor is het nodig om elkaar ook fysiek te

ontmoeten. Zorg ervoor dat het kantoor daarvoor de nodige aantrekkingskracht heeft.

Fiscale mogelijkheden
Woningcorporaties die de Werk Kosten Regeling (WKR) toepassen hebben de keuze om de werkplek thuis

te vergoeden vanuit de 1,4 % van het totale fiscale loon, de “vrije ruimte” genoemd, welke onbelast is.

Dit percentage gaat verhoogd worden naar 1,6 %. Als zij dat doen nemen zij daarmee een behoorlijke

hap uit dit budget, zodat het niet meer beschikbaar is voor andere vergoedingen. Hier dienen dus keuzes

gemaakt te worden.

Over alles wat boven de vrije ruimte wordt vergoed betaalt de werkgever 80% eindheffing. Meer informatie

over de werkkostenregeling is te vinden op de website van de belastingdienst.

2.2.3. Roadmap Technologie

Daar waar samenwerking en delen van kennis belangrijker wordt, is het hebben van goede ICT-

ondersteuning van groot belang. Uit de scenario’s komen gewenste faciliteiten naar voren waarmee

medewerkers beter kunnen samenwerken. Hieronder staan een aantal aspecten die veel voorkomen.

41

http://www.belastingdienst.nl/wps/wcm/connect/bldcontentnl/belastingdienst/zakelijk/personeel_en_loon/loonheffingen_berekenen/werkkostenregeling/

42

2.2.3.1. Presence

Daar waar meer vrijheid is om tijd- en plaats onafhankelijk te werken ontstaat de behoefte om te kunnen

zien wie wanneer op welke manier bereikbaar is. Een voorbeeld: u zit ’s avonds thuis nog aan een document

te werken en komt tot de conclusie dat u kennis van een collega nodig hebt. In het verleden stuurde u

dan vaak een mailtje met de vraag om deze informatie zodat u de volgende dag weer verder zou kunnen.

Met gebruik van moderne communicatietechnologie kunt u echter direct zien of die collega op dat zelfde

moment ook online aan het werk is. In dat geval kunt u met chat of een belletje snel verder. Dit versnelt

het proces aanzienlijk. Een andere mogelijkheid is bijvoorbeeld om huurders zelf in een beschikbare

online-agenda afspraken te laten maken met een service medewerker op een tijdstip dat het hun uitkomt.

Daarmee doet de klant dus (een deel van) de planning.

2.2.3.2. Papierarm werken

We doen steeds meer via het internet. Huurders kunnen via een portaal hun gegevens inzien en wijzigen,

loonstroken worden digitaal verspreid en steeds meer dossiers zijn digitaal beschikbaar. Juist door minder

papier te gebruiken wordt niet alleen het milieu ontlast, ook worden processen versneld. Dat kan door het

delen van documenten via een gezamenlijk digitaal archief.

2.2.3.3. BYOD

Dit staat voor Bring Your Own Device. Tegenwoordig hebben medewerkers zelf vaak modernere ICT-

hulpmiddelen dan dat ze van hun werkgever aangeboden krijgen. Denk aan een smartphone of een tablet.

Die willen ze ook voor hun werk gebruiken. Deze ontwikkeling wordt ook wel “consumerisation of IT”

genoemd. Dit heeft voor de (ICT-)organisatie een aantal voor- en nadelen. Op de eerste plaats is ICT vaak

verantwoordelijkheid voor de veiligheid van de data. Dat wordt lastiger met deze “onbekende” apparatuur,

maar niet onmogelijk. Daarnaast loopt u het risico dat medewerkers om allerlei support gaan vragen voor

deze apparatuur die uiteindelijk kostenverhogend gaat werken. Aan de andere kant draagt het (meestal) bij

aan een hogere medewerker tevredenheid en hoeft u als organisatie zelf minder apparatuur aan te schaffen,

maar geeft u medewerkers een budget. Hieronder staat een voorbeeld van hoe u dit kan aanpakken:

Medewerkers krijgen de keuze uit een laptop/notebook van de organisatie of uit een vergoeding om zelf

wat aan te schaffen. In het eerste geval krijgt men apparatuur en software die volledig ondersteunt wordt.

Het gebodene is voldoende om het werk te kunnen doen.

In het tweede geval krijgt men eens in de drie jaar budget om apparatuur aan te schaffen, mogelijk

aangevuld met een maandelijks communicatiebudget. Het budget dat men krijgt voor de apparatuur is

voldoende voor een standaard configuratie die men in de organisatie ook gebruikt voor eigen aanschaf

van die hard- en software. Wil men een geavanceerder apparaat, dan zal men zelf moeten bijbetalen.

Op deze apparatuur komt dan een standaard configuratie van de corporatie te staan. Heeft men een

storing? Dan wordt door de helpdesk de standaard configuratie weer geplaatst. Men is zelf verantwoordelijk

voor het maken van een back-up van persoonlijke data, zoals internetbankieren en eventueel foto’s.

43

Aan de apparatuur van deze medewerker wordt wel een aantal eisen gesteld, zoals minimaal 3 jaar

garantie en geschiktheid om een bepaalde bedrijfsconfiguratie op te installeren. Daarnaast tekent de

medewerker ervoor geen illegale software te installeren en dat de zakelijke data ten aller tijde aan de

werkgever beschikbaar zal worden gesteld.

Fiscale wetgeving geeft aan dat alleen een vergoeding gegeven mag worden voor apparatuur met een

scherm groter dan 7 inch als het meer dan 90% zakelijk wordt gebruikt. Als het scherm kleiner is dan

7 inch ligt deze norm op 10%.

Op juridisch gebied zijn nog wel een paar zaken waarmee rekening gehouden moet worden. Als mede

werkers eigen apparatuur gebruiken voor hun werk dan zal de data die daarop staat of daarmee

geproduceerd wordt ook eigendom van die medewerker zijn. Bij een uitdiensttreding kan dat leiden tot

onwenselijke situaties. Voor medewerkers die werken met bedrijf kritische data zult u hierover vooraf

zorgvuldig na moeten denken en regelingen treffen.

2.2.4. Communicatie

De integrale roadmap wordt ondersteund door een communicatieprogramma. Iedereen binnen en buiten

de organisatie heeft eigen verwachtingen die men gehonoreerd wil zien. De verandering kan diep ingrijpen

in de arbeidszekerheid en professionele identiteit van mensen. Medewerkers zijn dus cruciaal. Hun succes

is het succes van het verandertraject.

Het tijdig communiceren met mensen is noodzakelijk om hun gedachten mee te nemen en het zo een

breed gedragen traject te laten zijn. In de startfase van het traject begint dat door mensen voor te bereiden

en op (onjuiste) verwachtingen gebaseerde geruchten te voorkomen. Communiceer wat bekend is en

maak duidelijk wat later pas bekend zal worden. Uiteindelijk loopt de communicatie door tot in fase 4;

wprojectcommunicatie bevestigt de daadwerkelijke adoptie door iedereen in de woningcorporatie.

Voorbeeld: woningcorporatie Portaal maakt gebruik van

social media als onderdeel van de communicatie. Een fictief

personage Rose is aangemaakt op facebook. Rose staat voor

Resultaatgerichtheid, Ontmoeten, Samenwerken en Eigen

verantwoordelijkheid. Medewerkers van Portaal kunnen

bij haar terecht met vragen en tips over het nieuwe

werken en kennisdeling. In eerste instantie werd door

medewerkers gereserveerd gereageerd, na de start werden

steeds meer collega’s enthousiast. Naast facebook zijn

ook twitter, yammer en linkedin mogelijke social media tools

om in te zetten.

44

2.2.4.1. Weerstand

Het totale traject grijpt vaak diep in op het werk van leidinggevenden en medewerkers. Het projectteam

zal waarschijnlijk ook geconfronteerd worden met medewerkers en leidinggevenden die het allemaal

niet zo zien zitten en daar uitgesproken over zijn. Twijfelaars laten geen gelegenheid onbenut om hun

weerstand te uiten, veelal in de vorm van halve waarheden die gecombineerd worden met geruchten en

aannames. Juist bij projecten met een grotere persoonlijke impact is dit risico aanwezig. Dit kan enorm

veel tijd en aandacht opslorpen. Het leggen van het gezamenlijk fundament in fase 1 zal dit niet helemaal

kunnen voorkomen.

Het antwoord zit in de ambassadeurs (zie Roadmap Mens) en de stille meerderheid. Door hen

consistent te informeren en te betrekken krijgen we breed draagvlak. Alle betrokkenen worden in een

taal en met middelen die hen aanspreken geïnformeerd en actief betrokken. Hier ligt een gezamenlijke

verantwoordelijkheid van het projectteam, de directie en de OR. Door planmatig open en eerlijk te

communiceren kweken we begrip en vertrouwen en zorgen we voor een omgeving waar alle betrokken

rechtstreeks en via de klankbordgroep mee kunnen doen aan de dialoog. Daarom is het van belang om

tijdig professionele projectcommunicatie in te zetten.

2.2.5. Integrale roadmap afronden

U heeft nu uw roadmap opgesteld, waarbij rekening gehouden is met de onderlinge samenhang van de drie

aspecten Mens, Plaats en Technologie. Ook weet u hoe u tijdens uw traject van het nieuwe werken met

uw organisatie en belanghebbenden daarbuiten gaat communiceren. Daarmee heeft u inzage gekregen in

de investeringen die gedaan moeten worden.

2.3. Business Case
Nu de roadmap is gemaakt kunnen we ook een goede inschatting maken van de investeringen die nodig

zijn om de verandering mogelijk te maken. Vooral voor het mentale stuk (Mens) zal in deze fase nog

niet helemaal bekend zijn welke interventies nodig zijn. Daarvoor zal dan ook een aanvullende stelpost

opgenomen moeten worden. Na de eerste geplande interventies bepaalt u immers met elkaar of het

resultaat voldoende is of dat u nog verdere stappen wilt zetten. Voor de harde faciliterende kant van

Plaats en Technologie is dat anders: die investeringen zijn vooraf wel geheel in te schatten. Datzelfde geldt

voor de communicatie, wat helder wordt op basis van het communicatieplan. De quick scan business case

van Bouwtekening 6 wordt daarmee verder specifiek voor uw situatie gemaakt met investeringen en te

behalen resultaten.

Tegenstanders Meerderheid Ambassadeurs

45

Samenvatting

2.4. Samenvatting
In deze fase is een analyse gemaakt van de huidige manier van werken en wat zal gaan veranderen als

we gaan werken volgens de visie. We hebben duidelijk gekregen welke activiteiten we uitvoeren en hoe

we die efficiënter kunnen laten verlopen (scenario’s) en wat nodig is om dat te doen. We hebben dat

omgeschreven voor onze houding, gedrag, kennis en vaardigheden, voor onze werkomgeving en voor

onze ICT hulpmiddelen.

Op basis van de scenario’s en onze visie hebben we een roadmap gemaakt voor mens, plaats en technologie.

In dit stappenplan hebben we beschreven wat we gaan doen om de visie werkelijkheid te laten worden.

Ook hebben we aangegeven welke communicatie nodig is om dat te ondersteunen.

Tot slot hebben we, indien we dat wilden, de business case verder uitgewerkt. We hebben nu een goede

inschatting van wat Het Nieuwe werken ons meetbaar gaat opleveren en wat we moeten investeren om

dat mogelijk te maken.

Met deze informatie kunnen we aan de slag in de werkkamer in fase 3.

46

Fase 3: De werkkamer

In dit hoofdstuk gaan we daadwerkelijk aan de slag met de uitvoering van hetgeen

in de vorige fase is bedacht. Daarbij noemen we verschillende verschijningsvormen

van het nieuwe werken.

Tijdens de uitvoering is het van belang om een vinger aan de pols te houden over

de ervaren verandering. Maak gebruik van de klankbordgroep om geluiden uit de

organisatie op te vangen en waar nodig bij te sturen. Zet telkens kleine stapjes en

monitor de verandering.

Het projectteam komt in het begin nog tweewekelijks bij elkaar. Op basis van de

ervaringen uit de organisatie kan dit verder worden afgebouwd.

3.1. Première
Het is aan te raden om te starten met een pilot of première. Door een of meerdere verschillende

teams (liefst zo divers mogelijk) aan de slag te laten gaan met het nieuwe werken kan bekeken worden

of datgeen wat in de plannenkamer is bedacht ook in de praktijk werkt. Met de uitkomsten kunnen

eventuele aanpassingen worden gedaan voor de rest van de organisatie. Laat deze periode tussen de

drie en zes maanden duren en evalueer tussentijds en achteraf met de deelnemers en communiceer over

de ervaringen. Laat andere medewerkers ook zien hoe het gaat zodat zij zich ook al kunnen inleven op

hetgeen het voor hun gaat betekenen.

3.2. Plaats onafhankelijk werken en Arbo
Bij plaats onafhankelijk werken hoeven medewerkers niet meer dagelijks te reizen naar het kantoor van

de woningcorporatie. Ze doen (een deel van) hun werk thuis of elders, zoals een café, een flexkantoor

of bij een samenwerkingspartner. Daardoor zijn ze vaak ook productiever: ze worden niet gestoord door

anderen en komen in een flow om hun werk goed uit te voeren. Zo wijst ook dit filmpje uit, waarin Jason

Fried aangeeft waarom werk niet op kantoor gebeurt:

http://www.youtube.com/watch?v=5XD2kNopsUs

Wat veel werkgevers zich niet realiseren, is dat ook voor de werkplek thuis de arbo-regels gelden.

Werkgevers zijn aansprakelijk voor schade die werknemers oplopen tijdens het werk en die wordt

veroorzaakt door de arbeidsomstandigheden. De werkgever is verplicht om een veilige werkplek te

bieden, zowel op kantoor als elders. En wanneer een werknemer (thuis) meer dan twee uur per dag met

een computer werkt, wordt deze volgens het arbo-besluit ook gezien als beeldschermwerkers. Iets wat

extra eisen met zich meebrengt omtrent de werkplek.

http://www.youtube.com/watch?v=5XD2kNopsUs

47

De praktijk heeft de wetgeving ingehaald. Formeel mag je niet thuis in de tuin werken, omdat de werkgever

dan een verlichte vluchtweg dient te faciliteren. Om deze reden worden per 1 juli 2012 de arbo-regels

rond “elders werken” aangepast.

Bouwtekening 11

In Bouwtekening 11 wordt nader ingegaan op de arbo-regels.

De volledige wijzigingen zijn te vinden bij het Kenniscentrum Werk&Vervoer ‘het nieuwe werken.

Hoe blijf je er gezond bij? Daarnaast is informatie te vinden in het Arbo werkboek op flowweb:

http://www.flowweb.nl/arbowerkInfo.asp.

Een manier om met de regels rond “elders werken” om te gaan is met medewerkers een schriftelijke

afspraak te maken omtrent plaats onafhankelijk werken. Daarbij krijgt de medewerker de vrijheid om

werkzaamheden elders te doen, niet de verplichting. De werknemer is zelf verantwoordelijk voor een

juiste inrichting van de werkplek. De werkgever faciliteert in de kennis die daarvoor nodig is.

Bouwtekening 12

In Bouwtekening 12 staat een voorbeeld van een dergelijke regeling.

Bouwtekening 13

In Bouwtekening 13 staat een voorbeeld van een RI&E Thuiswerkplek en plan van aanpak voor een

thuiswerkplek.

3.3. Zelfroosteren
Het maken van collectieve afspraken over de balans tussen werk en privé is lastig. Het vereist maatwerk en

individuele afspraken tussen leidinggevende en medewerker. Een mogelijkheid om daar anders mee om

te gaan is door het toepassen van zelfroosteren. Het resultaat: hogere medewerkers tevredenheid, meer

flexibiliteit, hogere productiviteit, minder ziekteverzuim en minder overuren.

Uitgangspunt bij zelfroosteren is altijd de win-win, net als bij alle andere vormen van sociale innovatie:

uw woningcorporatie kan uw klant beter bedienen, de medewerker kan werk en privé beter op elkaar

afstemmen. Ook de bediening van huurders zal minimaal gelijk dienen te blijven. Echter, door meer

flexibiliteit neemt deze ook voor klanten vaak toe.

http://www.werkenvervoer.nl/fileadmin/files/downloads/Folder_HNW_Gezond_blijven.pdf
http://www.werkenvervoer.nl/fileadmin/files/downloads/Folder_HNW_Gezond_blijven.pdf
http://www.flowweb.nl/arbowerkInfo.asp

48

Onderstaand informatie hoe, waar en wanneer zelfroosteren werkt én enkele tips.

Typen zelfroosteren
Het NCSI (Nederlands Centrum voor Sociale Innovatie) onderscheidt zes typen zelfroosteren:

1.	 �Diensten ruilen: bestaat al sinds jaar en dag en is goed toe te passen bij standaardroosters.

2.	 �Repeterend roosteren: Individuele of groepsgewijze roosters voor onbepaalde tijd,

volgens een vaste tijdcyclus.

3.	 �Voorkeursrooster: de planner houdt zoveel mogelijk rekening met individuele wensen.

4.	� Intekenrooster/ shiftpicking: de werkgever maakt een dienstrooster. Werknemers die aan de

gestelde kwalitatieve eisen van een dienst voldoen, kunnen op deze diensten inschrijven.

5.	� Matching: Per dag/ tijdseenheid zijn de bezettingseisen bekend. De medewerkers voeren hun wensen in qua

werktijden (dus geen diensten) en het systeem/de planner matcht deze wensen met de bezettingseisen.

6.	� Volledig zelfroosteren: Team, afdeling of medewerker bepaalt alles zelf op basis van de door de

werkgever aangegeven minimale en maximale bezettingseisen.

De beste vorm van zelfroosteren is niet perse de laatstgenoemde maar de vorm die het beste past bij de organisatie.

Voorwaarden voor effectief zelfroosteren
•	Het proces van de woningcorporatie dient doorgang te vinden en niet belemmerd te worden door

het zelfroosteren.

•	 Een management dat medewerkers verantwoordelijkheid geeft, erop vertrouwt dat hun team het

roosteren zelf doet en zelf problemen oplost. Twee callcenters voerden gelijktijdig zelfroosteren in.

Bij het ene callcenter was alles strak geregeld, de medewerkers vonden het niks. Bij het andere callcenter

konden de medewerkers onderling zelf diensten ruilen en waren ze tevreden over zelfroosteren.

Stel dus niet teveel regels vast.

•	 	Collegialiteit is heel belangrijk. Als je elkaar kent, heb je ook meer voor elkaar over en ben je flexibeler

qua werktijden en overnemen van diensten.

•	 	Diversiteit binnen het team qua leeftijd, sekse en levensfase. Dus niet allemaal moeders met kinderen

die alleen onder schooltijd werken. Het team moet niet te klein zijn (te kwetsbaar bij bijvoorbeeld

ziekte) maar ook niet te groot (je moet elkaar kennen).

•	 	Redelijk voorspelbaar werk dat voor langere tijd vooruit te plannen is.

•	 	Afschaffen van weekend- en avondtoeslagen moet niet het doel zijn van invoering zelfroosteren.

Dat motiveert je medewerkers niet.

•	 	Geen team met veel relatief kleine deeltijdbanen. Vaak hebben medewerkers met kleine deeltijdbanen

werk en privé al op elkaar afgestemd. Deze medewerkers zitten niet op (onvoorspelbare) wijzigingen

in werktijd te wachten.

•	 	Een pilot is prima, maar wees bereid deze minstens zes maanden vol te houden. Stel vooraf de criteria

vast voor een al of niet geslaagde pilot. Experimenteer niet alleen op de meest voor de hand liggende

afdeling maar ook op een minder logische afdeling. Durf te besluiten naar de oude situatie terug te

gaan als de resultaten onvoldoende zijn.

49

•	Wees open over het doel van zelfroosteren en betrek medewerkers er vanaf het begin bij. Zo creëer je

draagvlak en zorg je dat mensen meedenken.

•	 	Zorg dat de randvoorwaarden kloppen zoals eventuele software en heldere procedures.

Voorbeelden zelfroosteren
Bij vijf bibliotheken verspreid door het hele land vindt in 2011/2012 een pilot zelfroosteren plaats.

De uitvoering verschilt: de één roostert met software, de ander op papier, er zijn kleine en grote

bibliotheken die meedoen, alleen een afdeling of hele filialen. Een paar bibliotheken zijn vanwege de

ingrijpende bezuinigingen in deze sector tijdelijk gestopt. De weerstand tegen verandering bleek soms al

na anderhalve maand waarbij de neiging bestond op te geven omdat „het toch niet werkt‟.

Tevens speelden discussies over wijzigingen van openingstijden en maakt inzetbaarheid over verschillende

vestigingen het vinden van oplossingen complex. Duidelijk is dat medewerkers met grotere of fulltime

contracten meer belang bij zelfroosteren hebben en zich daarom ook meer verantwoordelijk voelen voor

het oplossen van problemen bij het zelfroosteren.

Zelfroosteren gebeurt bij distributiecentra en supermarkten. Er is wel een spanningsveld tussen de wensen

van werkgevers en werknemers. Werkgevers willen maximale flexibiliteit van hun medewerkers maar er

zitten grenzen aan die flexibiliteit.

In de thuiszorg en hulpverlening kun je medewerkers zelf de route laten bepalen. Met een laptop kunnen

zij de administratie bij de cliënt thuis bijwerken. PrivaZorg West Groningen boekt zeer goede resultaten

met zelfroosteren.

Tips
Zelfroosteren is niet voor elke organisatie de oplossing. Bedenk goed of het bij uw organisatie past.

Aan de andere kant kan zelfroosteren vaker dan u denkt en gaat het vooral om een andere kijk op werken

en om mensen meer invloed te geven op het moment waarop ze werken. Hierover nadenken is altijd

goed! Zelfroosteren is geen „vrijheid, blijheid‟ maar een gedeelde verantwoordelijkheid.

In de praktijk zie je dat werknemers tevreden zijn omdat ze zelf invloed hebben op hun werktijden.

Dit leidt tot minder ziekteverzuim en dat is in de kosten te merken. Medewerkers stemmen met elkaar af wie

wanneer werkt. Zo is het mogelijk dat u veel flexibeler kunt inspelen op gewijzigde privéomstandigheden.

Als u bijvoorbeeld op een bepaalde middag niet wilt werken om met een sportend kind mee te gaan zou u

die uren kunnen ruilen met een collega. U neemt dus geen vrij, maar haalt de tijd op een ander moment in.

50

Medewerkers bepalen in overleg met elkaar zelf hun werktijden. Deze tijden moeten passen binnen de

kaders die de woningcorporatie daarvoor neerzet. Die kaders bestaan uit de benodigde capaciteit en

competenties voor bepaalde tijden en dagen en uiteraard moet alles passen binnen de arbo-normen.

In de markt zijn diverse ICT-tools beschikbaar om dit zelfroosteren te ondersteunen. Voorbeelden zijn

Poolmanager.eu en Paralax.nl. De leidinggevende kan zien wanneer eenieder werkt. Komen medewerkers

er onderling toch niet uit, dan kan de leidinggevende een bindend besluit nemen.

In de huidige cao is een passage opgenomen over Zelfroosteren (Artikel 3.4):

De werkgever kan samen met de ondernemingsraad een systematiek van zelfroosteren afspreken.

Zelfroosteren is een innovatieve manier van werktijdenplanning om tot optimale flexibiliteit binnen de

organisatie te komen. Er wordt gestreefd naar de juiste balans tussen de bezettingsbehoefte van de

onderneming op bepaalde werktijden en de voorkeuren van de individuele medewerker.

Ten aanzien van de systematiek die afgesproken kan worden, geldt dat de werktijden als gevolg van

het zelfroosteren mogen afwijken van de geldende CAO-bepalingen maar binnen de grenzen van de

Arbeidstijdenwet moeten blijven. Verder dienen werknemers bij toepassing van de systematiek van

zelfroosteren de mogelijkheid te hebben 4 x 9 uur te werken of hun dagelijkse werktijden af te stemmen op

hun individuele behoefte, mits dit past binnen de minimale bezettingsgraad.

Bouwtekening 14

In Bouwtekening 14 staat een meer informatie en een checklist voor zelfroosteren.

Samenvatting

3.4. Samenvatting
In deze fase zijn we aan de slag gegaan met de plannen die we in de vorige fase hebben gemaakt. Daarbij

hebben we voortdurend vinger aan de pols gehouden, onder andere door gebruik te maken van de

klankbordgroep. Daar waar nodig hebben we bijgestuurd. Soms zijn we op basis van nieuwe inzichten

terug gegaan naar fase 2 en hebben we aanpassingen gemaakt in onze plannen. Daarmee hebben we het

resultaat van onze werkzaamheden nog beter gemaakt.

Na het afronden van onze werkzaamheden kunnen we door naar fase 4, want ons werk zal onderhoud

nodig hebben.

51

Fase 4: Onderhoud

We sluiten de vorige fasen af met een evaluatie. In hoeverre hebben we hetgeen

we in de visie hebben omschreven ook daadwerkelijk bereikt? Hoe vinden we dat?

Dit is een goed onderwerp om breed in de organisatie bespreekbaar te maken.

Tip: laat medewerkers aan de directie vertellen hoe zij het traject hebben beleefd

en wat ze er goed aan vinden en eventueel nog veranderd zouden willen zien.

De directie kan daarna datzelfde aangeven. De centrale vraag die gesteld wordt:

waar staan we nu en wat hebben we de komende tijd nog te doen?

De visie die het fundament vormt voor Het Nieuwe Huis is vormgegeven voor de periode van ongeveer

twee jaar. Na ongeveer een jaar is het goed na te denken over onderhoud. Voldoet de visie nog?

Hebben we gaandeweg nieuwe inzichten gekregen of zijn omstandigheden veranderd waardoor het

fundament toe is aan onderhoud?

Het is raadzaam om jaarlijks onderhoud uit te voeren. Door zowel informatie van buiten (leren van

andere organisaties of gewijzigde omstandigheden, zoals een gewijzigde klantvraag) als informatie van

binnen (medewerkerstevredenheid, productiviteit, veranderende samenwerking) wordt input verkregen

voor dat onderhoud. Directie, management en medewerkers gaan met elkaar in gesprek. Wat willen we

behouden, wat willen we verminderen en wat willen we juist versterken of toevoegen? Dat kan door

middel van groepsgesprekken of door het spelen van het nieuwe werken spel. Ook het weer uitvoeren

van de het nieuwe werken scan helpt om op individueel niveau te kijken naar kansen en risico’s. In een

workshop kunnen deze beelden worden verwerkt in een aangepaste visie en daarmee in een revisie van

het fundament.

Directie

De directie zal oog houden voor de organisatiedoelstellingen. In hoeverre hebben we deze beter

gerealiseerd met elementen van het nieuwe werken? Zijn we er al of is het voor ons wenselijk om nog een

stap te maken? De directie dient het onderwerp op de agenda te houden, al is het maar om te voorkomen

dat we terugvallen op oude patronen en gedrag.

52

P&O

P&O: in hoeverre past onze manier van werving & selectie bij het nieuwe werken? Hebben we het juiste

profiel dat past bij deze manier van werken? Of moeten we de manier waarop wij recruitment doen

daarop aanpassen? En hoe staat het met onze overall personeelsplanning? Wat is de impact van het

nieuwe werken op onze productiviteit en aantrekkelijkheid op de arbeidsmarkt? Voldoen de huidige

functieprofielen of moeten we meer met flexibelere rollen aan de slag? Wat betekent dat voor toekomstige

in- door en uitstroom? Het is belangrijk dat P&O zich daar een beeld van vormt.

OR

De OR dient, net als de directie, het onderwerp op tafel te houden. Ook vanuit de medewerkers is er

belang bij het doorpakken op dit onderwerp. Wat gaat goed, wat kan beter?

Medewerkers

Medewerkers en leidinggevenden nemen het onderwerp mee in de bilaterale afspraken die ze met elkaar

maken. Passen de gemaakte afspraken nog voldoende bij de huidige situatie? Bieden ze perspectief en

kunnen we met elkaar output-afspraken maken? Wat is de werkbeleving, moeten we daarover nadere

afspraken maken? Leidinggevenden blijven kijken naar een passende vorm van Leiderschap.

Een andere aanpak is door middel van de inzet van verbeterteams. Deze kan bestaan uit leden van de

klankbordgroep. Zij vangen ook signalen op uit de organisatie en komen met voorstellen om hierop in te spelen.

Als het fundament wijzigt zal ook de vraag komen welke acties nodig zijn om aan de vernieuwde visie

inhoud te geven. Daarvoor worden de stappen uit de plannenkamer en werkkamer weer opgepakt. In de

praktijk zullen deze meestal minder ingrijpend zijn dan in het eerste jaar.

53

Bijlagen: Bouwtekeningen

Bouwtekening 1: voorbeeld scan het nieuwe werken
Wilt u een indruk krijgen of het nieuwe werken iets is voor uw woningcorporatie, dan is een scan een

handig hulpmiddel. Het Rijk heeft zo’n scan ontwikkeld welke ook gebruikt wordt door gemeenten,

provincies, ZBO’s en waterschappen. Ook voor een woningcorporaties kan deze van nut zijn.

De scan is te doen op http://www.benchmarkrijk.nl/hnw-zelftest/test. Hieronder staat een voorbeeld van

de vragenlijst:

Behaviour
Vraag -- - +/- + ++
In mijn huidige job kan ik werk en privé uitstekend met elkaar combineren.

Mijn leidinggevende en ik maken duidelijke meetbare resultaatafspraken in termen van tijd
en capaciteit

Mijn direct leidinggevende rekent mij af op de kwaliteit van mijn bijdragen en niet op mijn
fysieke aanwezigheid.

Ik kan zelf beslissen waar en wanneer ik mijn werk doe.

Mijn collega’s accepteren het dat ik zelf bepaal wanneer en waar ik mijn werk doe.

Mijn werkomgeving bestaat uit meer dan mijn kantoor, ik werk ook op ander plekken
(bv. thuis of bij netwerkpartners)

Ik kan op afstand en ongeacht waar ik mij bevind met collega’s communiceren en samenwerken

Ik ben op de hoogte van wat er speelt binnen de organisatie

Vragen categorie Behaviour

Bytes
Vraag -- - +/- + ++
Alle informatie die ik voor mijn werk nodig heb is digitaal beschikbaar

Ik kan gemakkelijk alle informatie vinden die ik zoek

Ik heb altijd en overal toegang to het netwerk en onze systemen

Ik heb alle benodigde ICT-middelen (zoals laptop en/of smartphone) om altijd en overal mijn
werk te kunnen doen

Met onze systemen is het eenvoudig om kennis en informatie met collega’s te delen

De organisatie staat toe dat ik mijn eigen ICT-middelen kies

Ik kan online met collega’s werken aan documenten

Vragen categorie Bytes

http://www.benchmarkrijk.nl/hnw-zelftest/test

54

Bricks
Vraag -- - +/- + ++
Ik heb geen vaste werkplek, ik kan gaan zitten waar ik wil

Ons kantoor heeft verschillende soorten werkplekken die mij goed ondersteunen in het werk
dat ik doe

Als ik op kantoor kom kan ik altijd een werkplek vinden

Op kantoor heb ik voldoende persoonlijke opbergruimte

Het meubilair is instelbaar naar mijn behoefte

Ons kantoor is een uitnodigende ontmoetingsplaats waar ik graag kom.

Vragen categorie Bricks

55

Bouwtekening 2: presentatiemateriaal kick off
Onderstaande presentatie kan worden gebruikt bij de kick off meeting:

Kick off Het Nieuwe
Huis

https://www.box.com/s/91462db125748d9dddd0

56

Bouwtekening 3: management vragenlijst
Onderstaande vragenlijst kan worden gebruikt bij de visievorming.

1 = volkomen oneens

2 = oneens

3 = neutraal

4 = eens

5 = volkomen eens

Condities voor het nieuwe werken	

Visie en strategie
1 De koers van de organisatie wordt door

het (top)management bepaald
Score 1 tot
en met 5

De koers van de organisatie wordt door medewerkers en
leidinggevenden ingevuld

2 Het management zorgt voor de
implementatie van de strategie

Teams van medewerkers zorgen voor organisatie en inhoud
van activiteiten die leiden tot realisatie van gestelde doelen

3 Het management monitort de strategie
realisatie en stuurt zo nodig bij

Medewerkers sturen bij als de doelen niet worden gerealiseerd

4 De strategische doelen zijn alleen bij het
(top)management bekend

De strategische doelen zijn bij alle medewerkers het uitgangs-
punt voor hun eigen doelen en activiteiten

Sturing
5 Regels en kaders vormen een belangrijk

uitgangspunt voor het handelen van
medewerkers

De vraag van de klant en te bereiken resultaten en effecten
vormen de belangrijkste uitgangspunten voor het handelen
van medewerkers

6 Medewerkers worden vooral geleid
door richtlijnen

Medewerkers laten zich vooral leiden door waarden en doelen
van de organisatie

7 Leidinggevenden sturen op aanwezigheid
en activiteiten van medewerkers

Leidinggevenden spreken gezamenlijk met medewerkers te
bereiken resultaten af en faciliteren de realisatie met auto
nomie, vertrouwen en adequate middelen

8 Vastgelegde werkprocessen zijn leidend Activiteiten (van medewerkers) zijn afhankelijk van vraag-
en doelstellingen van klanten

9 Feed back aan medewerkers omtrent
hun functioneren wordt in formele
(jaar)gesprekken gegeven door hun
leidinggevende

Medewerkers ontvangen continue 3600 feed back

Werkprocessen
10 Medewerkers werken binnen afdelingen

aan hun eigen taak
Medewerkers werken cross border (over grenzen van bedrijfs
onderdelen heen) aan gezamenlijke vraagstellingen

11 Vragen van de klant komen altijd binnen
bij een specifieke afdeling

Vragen van de klant komen binnen bij een persoon die
verantwoordelijk is voor de afhandeling

12 Medewerkers werken individueel aan hun
eigen taak

Medewerkers werken samen aan gemeenschappelijke doelen
en verdelen onderling het werk

13 Werkprocessen liggen vast en mede
werkers moeten zich daaraan aanpassen

Medewerkers bepalen de aard en inhoud van het proces om aan
de klantvraag te voldoen en organiseren daarvoor vormen van
collegiale afstemming en samenwerking

14 Medewerkers voeren de activiteiten die
bij hun functie horen uit conform de bij-
behorende werkprocessen en tijdstippen

Medewerkers organiseren hun werk zelf om aan de vraagstelling
(van klanten en collega’s) te voldoen

57

Inzetbaarheid en ontwikkeling
15 Medewerkers hebben een vaste functie

met bijbehorende verantwoordelijkheid
Medewerkers hebben een flexibele portfolio van doelen,
rollen, activiteiten en verantwoordelijkheden

16 Medewerkers worden geselecteerd en
ontwikkeld om(dat) (ze) aan de functie-
eisen (te) voldoen

Medewerkers worden geselecteerd en ontwikkeld op basis van
hun individuele talenten

17 Ontwikkeling van medewerkers is gericht
op hen beter te laten worden in hun vak
of functie

Ontwikkeling van medewerkers gaat uit van hun eigen talenten
en ambities en het verkrijgen van bijbehorende vaardigheden
die brede en duurzame inzetbaarheid vergroten

18 Het opleidingsaanbod per functie ligt
vrijwel vast

Talent, behoefte, performance, potentieel en organisatiemogelijk
heden bepalen het ontwikkelingsprogramma van iedere medewerker

19 Een loopbaan is gericht op het bereiken
van een zwaarder functieniveau

Door uitbreiding van de persoonlijke port folio aan rollen en
door versterking van professionaliteit wordt de persoonlijke
ontwikkeling gerealiseerd

20 Medewerkers leren door training,
instructie en begeleiding

Medewerkers leren door ervarend lerend in de praktijk omdat ze
zelf (met collega’s) initiatieven ontwikkelen om tot verbetering
en vernieuwing te komen

Management
21 Management is gericht op controle Management is gericht op het faciliteren van de autonome

medewerker in zowel zijn werkuitvoering als in zijn eigen leren
en ontwikkelen

22 Management is gericht op directieven
geven

Management is gericht op het stellen van (dienstbare) vragen

23 Management geeft voorwaartse sturing
door doelen en activiteiten op te dragen

Medewerker geeft feed back aan leidinggevende(n) over de
uitvoerings(wijze) en resultaten

24 Management lanceert verbeteringen in
de organisatie

Medewerkers lanceren innovaties en verbeteringen in de organisatie
vanuit hun ervaringen met klanten en werkprocessen

25 Management helpt medewerkers als ze
problemen hebben

Management bewaakt samen met iedere medewerker de juiste
balans tussen competentieniveau, zwaarte van de taak en
condities (als autonomie, ondersteuning, faciliteiten)

Kennismanagement
26 Medewerkers hebben kennis om hun

eigen taak uit te voeren
Medewerkers hebben kennis van het integrale proces waarvan
hun activiteiten deel uitmaken

27 Management stelt kenniseisen aan
medewerkers en voorziet hen van kennis

Medewerkers vergroten hun kennis door ervarend leren vanuit
de praktijk en zoeken zelf naar (ontbrekende) kennis

28 Management beschikt over stuur
informatie m.b.t. de effectiviteit van
verrichte activiteiten

De medewerker beschikt over stuurinformatie m.b.t. de
effectiviteit van zijn handelen

29 Management voorziet medewerkers van
informatie bij afwijkende klantvragen

Medewerkers zoeken met collega’s naar oplossingen voor
klantvraagstukken

Arbeidsvoorwaarden en -verhoudingen
30 Arbeidsvoorwaarden zijn verbonden aan

functies
Arbeidsvoorwaarden zijn flexibel en afhankelijk van (wensen,
functies, omstandigheden) medewerkers

31 Medewerkers hebben vaste arbeidstijden Medewerkers vullen hun werktijden zelf in

32 Persoonlijke aanpassingen op de standaard
arbeidsovereenkomst vormen een uitzondering

Door een flexibel arbeidsvoorwaardensysteem en employee self
service is sprake van individueel maatwerk in arbeidsvoorwaarden

33 Beoordeling, ontwikkeling en beloning zijn
afhankelijk van leeftijd en ervaring(sjaren)

Beoordeling, ontwikkeling en beloning zijn afhankelijk van
individuele effectiviteit en van potentieel

58

Werkplek en faciliteiten
34 Medewerkers hebben een vaste werkplek

op kantoor
Medewerkers zitten afhankelijk van tijdstip, taak en eigen behoefte
op wisselende plaatsen en werkplekken die zijn ingericht op basis
van verschillen in werkzaamheden en individuele behoeften

35 Er wordt op vaste momenten vergaderd Medewerkers stemmen met elkaar af afhankelijk van de
werkdoelstelling(en) en behoefte(n)

36 Werk wordt gedaan op kantoor Werk wordt gedaan waar en wanneer het de medewerker uitkomt

37 Op kantoor zijn alle faciliteiten voor alle
medewerkers aanwezig

De medewerker wordt door de organisatie gefaciliteerd om
ook thuis, elders en onderweg alle werkzaamheden effectief
te kunnen doen

38 Er wordt gebruik gemaakt van e mail
en intranet

Medewerkers gebruiken alle vormen en methoden van ICT en
nieuwe media in hun werkpraktijk

Structuur
39 De organisatie wordt centraal geleid De organisatie bestaat uit zelfstandige decentrale en

gedeconcentreerde eenheden

40 Staf en lijnmanagement bepalen samen
het organisatiebeleid

De lijn (leidinggevenden samen met medewerkers) is integraal
verantwoordelijk voor organisatiebeleid en -effectiviteit

41 De organisatiestructuur bepaalt de functies
van medewerkers en de onderlinge
functionele verbindingen

De organisatie wordt gevormd door wisselende en flexibele
groepen en projecten van medewerkers om ontwikkelings-,
uitvoerings- en klantvraagstukken heen

Cultuur
42 De cultuur wordt gekenmerkt door

status(symbolen), hiërarchie, competitie
en targetsetting

De cultuur wordt gekenmerkt door weinig hiërarchie, dienstbaar
leiderschap, vertrouwen, samenwerking en lateraal werken,
leren van fouten en opbouwende feed back op alle niveaus
gericht op leren en verbeteren

43 Medewerkers in de organisatie hebben
een grote mate van eenvormigheid in
achtergrond en ervaring(en)

De medewerkerspopulatie is zeer divers om flexibiliteit in
inzichten en samenwerking te stimuleren

44 Medewerkers werken omdat ze zowel
rechten als plichten hebben

Medewerkers werken vanuit geloof in de kernwaarden en visie
van de organisatie

45 Er zijn periodieke formele vergaderingen Er zijn frequente formele en informele contactmomenten waarin
collega’s informatie en ervaringen delen

46 Organisatieverbetering is de verantwoor-
delijkheid van de staf en directie

Medewerkers analyseren gezamenlijk ervaringen met klanten
en haalbaarheid en effectiviteit van de strategie in de praktijk
en komen tot verbeteringsvoorstellen die door hen worden
geïmplementeerd

59

Bouwtekening 4: tips OR en het nieuwe werken
Hierbij tips en aandachtspunten voor de OR:

•	Ga op bezoek bij een andere corporatie die het nieuwe werken al (gedeeltelijk) heeft ingevoerd. Ga

voor namen van deze corporaties naar de Linkedin groep Duurzaam Meedoen voor Woningcorporaties.

•	 Pleit voor een pilot: een proef met een klein team dat voor het nieuwe werken geschikt is. Zo doe je

ervaringen op in de eigen corporatie.

•	Maak heldere afspraken (SMART) met de bestuurder over het moment van betrokkenheid van de

OR, diens wijze van betrokkenheid (advies- of instemmingsrecht), het tussentijds verstrekken van

informatie aan de OR (welke informatie en wanneer) en de wijze waarop zal worden omgegaan met

tussentijdse bijstelling van plannen en planning. U kunt die afspraken maken in de overlegvergadering

en laten vastleggen in de notulen. In uw advies op hoofdlijnen kunt u daarnaar verwijzen.

•	Vraag in uw advies aandacht voor het cultuur(veranderings)aspect en voor open en regelmatige

communicatie met betrokkenheid van het personeel. Houd ook geregeld contact met uw achterban,

bijvoorbeeld via nieuwsbrieven, medewerkersbijeenkomsten of vragenuurtjes.

•	Het kan raadzaam zijn om het nieuwe werken te beleggen bij een vaste commissie of

voorbereidingscommissie van de OR (artikel 15 WOR) omdat het nieuwe werken een complex en

tijdrovend onderwerp is. Met het oog op draagvlak kunnen daaraan ook personeelsleden worden

toegevoegd die geen OR-lid zijn.

•	Gebruik desgewenst uw initiatiefrecht (artikel 23 lid 2 en 3 WOR) om voorstellen te doen voor het

oppakken of invullen van bepaalde aspecten van het nieuwe werken, eventueel onder verwijzing naar

uw stimuleringstaken (artikel 28 WOR).

•	U heeft als OR veel kennis van uw corporatie. Breng die kennis in door deel te nemen aan de

projectgroep die aan de slag gaat met de invoering van het nieuwe werken. In de projectgroep kunt

u uw visie vanuit het personeel inbrengen, u kunt bijdragen aan draagvlak en vertrouwen onder het

personeel en u kunt meedenken en meebeslissen over de wijze waarop het personeel betrokken en op

de hoogte gehouden wordt (communicatie).

Visie bestuurder
Bespreek in de overlegvergadering wat de visie van de bestuurder is op het nieuwe werken. Gaat het er

vooral om de kosten terug te dringen door kantoorruimte te besparen en de medewerkers meer thuis te

laten werken? Of krijgen medewerkers meer regelmogelijkheden en past het nieuwe werken in een streven

naar een betere bedrijfscultuur met een andere stijl van leidinggeven? Als de visie van de bestuurder

duidelijk is, kan de OR veel beter deelplannen plaatsen, beoordelen en zelf voorstellen aandragen.

Inventariseren
Waar is het nieuwe werken een antwoord op? Welke knelpunten zijn er nu in de corporatie waar het nieuwe

werken een oplossing voor kan zijn? In sommige corporaties is nog steeds sprake van een hiërarchische

managementstructuur gebaseerd op controle. Zo’n structuur past minder bij een corporatie met veel

professionals en een grote diversiteit aan producten en diensten. Het nieuwe werken kan medewerkers

meer regelmogelijkheden te geven. Zelf je werk kunnen regelen – binnen afgesproken grenzen - is een

belangrijke voorwaarde voor medewerkerstevredenheid.

60

Veranderingsproces
het nieuwe werken vereist dat de organisatie medewerkers vertrouwt. Het vereist de omschakeling

van een controlerende en directieve stijl van leidinggeven naar een meer begeleidende en dienende stijl.

Meer sturen op resultaten in plaats van controle op aanwezigheid. Het krijgen van meer regelmogelijkheden

vraagt van medewerkers dat zij verantwoordelijkheid nemen. Het kan zijn dat medewerkers hun vertrouwde

vaste werkplek moeten durven loslaten. Het vraagt kortom een nogal ingrijpende verandering.

Mensen verschillen in het omgaan met veranderingen, daar moet rekening mee gehouden worden.

Sommigen willen een stap-voor-stapbenadering, anderen worden gemotiveerd door een beeldende

visie. Weer anderen willen meedoen als de resultaten verbeteren of als alle medewerkers erbij betrokken

worden. Invoeren van het nieuwe werken moet dus gezien worden als een veranderingsproces.

Geleidelijk invoeren
Voer het nieuwe werken niet in één klap in voor de hele organisatie. Laat de bestuurder beginnen met een

pilot in een afdeling of groep. Houd als OR contact met de medewerkers in deze pilot en evalueer met hen

de eventuele het nieuwe werken-knelpunten. Bespreek die in de overlegvergadering met de bestuurder.

Arbeidsomstandigheden
Let er op dat het nieuwe werken de arbeidsomstandigheden verbetert, zeker niet verslechtert. Het nieuwe

werken biedt kansen: meer regelvrijheid, gezonde en volwassen stijl van leidinggeven, bevredigender

werk. Er zijn echter ook bedreigingen: minder contact met collega’s, slechtere arbeidsomstandigheden op

flexplekken of thuis, de balans werk en privé die doorslaat naar steeds meer werken, enzovoort.

Achterban
Bevorder het bespreken van het nieuwe werken op werkoverleggen. Bevorder het signaleren van huidige

knelpunten in het bedrijf en betrek die bij de besluitvorming over het nieuwe werken. Betrek zoveel mogelijk

collega’s bij het bepalen van oplossingen en bij hoe het nieuwe werken in de organisatie vorm krijgt.

61

Bouwtekening 5: voorbeeld visiedocument

De manier waarop wij werken
Iedereen doet mee aan het nieuwe werken. Dit is natuurlijk afhankelijk van de functie. Afhankelijk van de

invulling van die functie wordt de mate van het Nieuwe Werken bepaald. Een aantal functies is sterk plaats

afhankelijk. Voor deze medewerkers zal het nieuwe werken vorm krijgen door het toepassen van bijvoorbeeld

zelfroosteren en zelf verantwoordelijkheden krijgen over de taken die gedaan moeten worden.

Wij worden zoveel mogelijk gestuurd en beoordeeld op de kwaliteit en output van ons werk. De bijdrage van

een ieder aan de afdeling en onze organisatie is zichtbaar. Met elkaar maken we afspraken over wat onze

output is en hoe deze zichtbaar wordt. Medewerkers krijgen meer verantwoordelijkheden gemandateerd

van het management. Managers focussen zich meer op de doelstellingen, medewerkers meer op de manier

waarop deze behaald worden. We maken afspraken over goede samenwerkingsvormen, waarbij de focus

op resultaat, betrokkenheid en verbondenheid groot is. We vinden het belangrijk om ons onderdeel te

voelen van een hecht team.

Iedereen toont het gewenste voorbeeldgedrag. We spreken elkaar aan op houding en gedrag en geven en

ontvangen regelmatig feedback, juist omdat samenwerken steeds belangrijker wordt. Dat doen we dus

ook horizontaal tussen collega’s onderling. Dat helpt ons verder te verbeteren. Verbetering op het gebied

van openheid en eerlijkheid ten gunste van de organisatie en de kwaliteit zal aandacht nodig hebben.

Het management begeleidt, ondersteunt, faciliteert en coacht haar medewerkers. De erkenning en

waardering van mensen, ook van hen waarbij hun toegevoegde waarde minder snel zichtbaar is, verdient

aandacht. Daarnaast is er oog voor wat ieder individu wil en kan. Wij en ons werk verschillen van elkaar,

die verschillen erkennen en waarderen we.

Medewerkers willen graag deelgenoot zijn van de toekomstige strategie. Welke organisatie gaat onze

woningcorporatie worden over ongeveer vijf jaar? Welke mensen en kennis zijn daarbij nodig? Het

management neemt daarin een leidende rol. De verregaande ontwikkelingen op het gebied van o.a.

duurzaamheid, betaalbaarheid en welzijn-gerelateerde zaken zijn en blijven belangrijke aandachtspunten.

Nieuwe kennis en innoverend vermogen blijven in de toekomst van groot belang. Onze woningcorporatie

blijft in de toekomst een aantrekkelijk werkgever waar talent graag wil werken. Het is van belang dat

onze organisatie in een krimpende arbeidsmarkt voldoende diverse en gekwalificeerde medewerkers kan

aantrekken en behouden.

De plaats waar wij werken
Afhankelijk van de aard van onze werkzaamheden kiezen we een werkplek en -plaats die die werkzaamheden

het beste ondersteunt. Dat kan bijvoorbeeld op ons kantoor, op onze decentrale locaties, bij ketenpartners,

thuis of onderweg. Ons kantoor is de plek waar we elkaar ontmoeten en inspireren. Dit is een wezenlijk

onderdeel van ons werk. Het kantoor kent een diversiteit van flexibele werkplekken: gesloten, open,

samen of alleen. Voor een beperkt aantal functies zijn vaste werkplekken zoals de werkplekken voor de

62

grafisch vormgevers, secretariaten en enkele plekken met extra grote schermen die logischerwijs door

CAD/GISsers worden gebruikt. Dit heeft te maken met de aard van het werk.

Ons kantoor heeft een open indeling, waarbij managers en medewerkers elkaar gemakkelijk ontmoeten.

Onze flexibele werkplekken worden zoveel mogelijk per afdeling/proces geclusterd. Daardoor zitten

we bij collega’s waar we in de praktijk ook veel mee samenwerken. In ons kantoor is niet fulltime voor

iedereen een werkplek. Doordat we gebruik maken van flexibele werkplekken en flexibelere werktijden

toepassen is dat ook niet nodig. Flexibele werkplekken bevorderen de samenwerking en dragen bij aan een

kostenefficiëntere huisvesting. Daarbij maken we met elkaar afspraken over onze fysieke aanwezigheid.

We vinden het belangrijk om elkaar persoonlijk te ontmoeten omdat dat ons werk makkelijker maakt en

een bijdrage levert aan de binding met elkaar en onze corporatie.

We houden rekening met spreiding over de week als het gaat om vergaderingen. De flexibiliteit kent

twee kanten: we krijgen meer vrijheid (waardoor bijvoorbeeld werk en privé beter te combineren is)

maar worden wel geacht op de afgesproken tijden aanwezig te zijn bij een overleg als dat nodig is. Van

zowel werkgever als medewerker vraagt dit een inspanning. Ons kantoor kenmerkt zich door de volgende

begrippen: gastvrij, open, representatief, transparant, flexibel, gericht op samenwerking, innovatief,

lerend, optimale benutting m2 (deelbaarheid van ruimten), tijdloos (niet te trendy), thuis voelen en

comfortabel je werk kunnen doen. Uitgangspunt is dat we verstandig om gaan met gemeenschapsgeld.

Naast ons kantoor maken we gebruik van decentrale locaties. Hier vinden medewerkers incidenteel een

tijdelijke werkplek als dat voor hun werk op dat moment goed uitkomt.

Binnen het kantoor is het restaurant als ontmoetingsplek een belangrijke verbinder. Ook buiten de lunch

ontmoeten we elkaar en onze partners hier. De faciliteiten zijn zodanig dat je hier in een open ruimte kan

overleggen en informatie kan delen. Laptops moeten eenvoudig gebruik kunnen maken van stroom en

draadloos internet.

De technologie waarmee wij werken
Onze afhankelijkheid van ICT neemt toe doordat processen steeds meer digitaal ondersteund worden.

Informatiebronnen zoals post en dossiers zijn in toenemende mate digitaal beschikbaar en benaderbaar.

We moeten in staat zijn om zoveel mogelijk overal en altijd te kunnen (samen)werken. Online communicatie

met collega’s en anderen wordt gefaciliteerd, zoals via video-conferencing. Daardoor hoeven we niet

altijd fysiek aanwezig te zijn en kunnen we efficiënter met onze tijd en middelen omgaan. Wij bieden ook

samenwerkingspartners in ons kantoor draadloos toegang tot internet. De technologie dient dusdanig te

zijn dat dit op een veilige en eenvoudige manier wordt ondersteund. De afdeling Informatiemanagement

erkent de veranderende behoefte van de medewerkers op het gebied van ICT-faciliteiten en –ondersteuning

en speelt hier proactief op in.

Om samenwerking makkelijker te maken is het nodig dat we kunnen zien wie wanneer beschikbaar

en bereikbaar is. De (telefonische) bereikbaarheid is voor verbetering vatbaar, waarbij ook de mentale

63

bereikbaarheid aandacht behoeft. Altijd en overal kunnen werken betekent niet dat iedereen altijd

bereikbaar moet zijn. Werk en privé moeten met elkaar in balans zijn. We maken met elkaar afspraken

hoe we onze bereikbaarheid verbeteren en hoe ICT dit kan faciliteren. We zijn ons ervan bewust dat deze

twee zaken niet los van elkaar gezien kunnen worden.

Kennis neemt in waarde toe als deze wordt gedeeld en niet wordt afgeschermd. Wij vinden het daarom

belangrijk om eenvoudig kennis te kunnen delen met collega’s en anderen. We willen weten waar en hoe

we aan nieuwe kennis kunnen komen en welke kunde een ieder heeft.

Daarvoor maken we (ook) actief gebruik van alternatieve en experimentele werkvormen aangevuld met

social media en andere moderne internettoepassingen, zowel intern als extern. Wij zien het gebruik van

dergelijke tools als een noodzaak om de rol van huisvestingspartner verder in te kunnen vullen. Deze

middelen maken samenwerking en kennisdeling immers eenvoudiger. Wij zijn ons er ook van bewust

dat kennismanagement hiermee sterk is verbonden, zowel op het niveau van de organisatie als op het

niveau van de medewerker zelf. Dit vraagt om vertrouwen en een actieve en open houding van onze

(kennis)-medewerkers. De communicatie-infrastructuur dient dat mogelijk te maken. Dit vraagt van de

medewerkers ook een basis kennis- en vaardighedenniveau. Daarom zullen bestuurders, leidinggevenden

en medewerkers bewust worden gemaakt van de mogelijkheden en hierin worden getraind.

64

Bouwtekening 6: Quick Scan business case
Voor de business case kan een quick scan worden gemaakt waarmee een indicatie wordt verkregen van de

mogelijke financiële impact. Op basis van ervaringen uit de markt is dit model opgesteld.

Door in de tool in het bovenste deel de getallen van uw woningcorporatie in te vullen verschijnt in het

onderstaande wat het u oplevert in financiële zin mits u het nieuwe werken op een goede manier oppakt.

U kunt de scan kosteloos aanvragen door een email te sturen naar HetNieuweWerken@hucag.nl.

mailto:HetNieuweWerken%40hucag.nl?subject=

65

Bouwtekening 7: voorbeeld scenario

Beschikbaarheid & Bereikbaarheid

Scenario omschrijving:
Beschikbaarheid is tijd en plaats onafhankelijk beschikbaar kunnen zijn voor klant en collega’s, Bereikbaarheid is bijvoorbeeld
misschien niet beschikbaar voor persoonlijk contact, maar wel per telefoon, chat of e-mail. Welke momenten lenen zich voor
telefonisch contact en welke momenten wordt geacht dat je aanwezig bent op kantoor bijvoorbeeld.

Kennis & vaardigheden: •	 Agenda beheer en daar actief mee bezig zijn
•	 Kunnen verplaatsen in de ander en de situatie
•	 Kennis van de afdeling en organisatie, wie wanneer en waar bereikbaar en

beschikbaar voor is – Individueel en Collectief
•	 Kunnen, durven en willen aanspreken op houding en gedrag van de ander

Gezamenlijke (generieke) afspraken: •	 Heldere afspraken wanneer wel of niet aan- of afwezig.
•	 Is een rooster voor de afdeling nodig? Hoe wordt deze gedeeld?
•	 Sturen op aanwezigheid en afwezigheid

Technologie: •	 Audio contact is noodzakelijk, video is gewenst
•	 Laptop met juiste applicaties
•	 Draadloos internet op locatie
•	 Auto voorzien van carkit / headset
•	 Verschillende soorten ruimtes, individuele werkplekken, groepsruimtes

en open ruimtes
•	 Vindbaarheid van mensen op kantoor

Verwachte voordelen: •	 Flexibiliteit – juiste werk en privé balans zorgt voor betere prestaties
•	 Hogere efficiency en effectiviteit
•	 Klantgerichtheid & Collegialiteit wordt verhoogd
•	 Kwaliteit wordt verhoogd – op het juiste moment de juiste concentratie

Eventuele risico’s: •	 Onverwachte aan- of afwezigheid
•	 Minder Verbondenheid met organisatie
•	 Als het fundament binnen de organisatie niet helder is kunnen mensen

terugvallen in oude routine

Gerelateerde Scenario’s •	 Email, Agenda en Taken behandelen

66

Bouwtekening 8: voorbeeld PEP training
4 dagdelen, inclusief persoonlijke Insights Discovery® profielen

In de waan van de dag, zowel in werk- als privéleven, ga je druk door waar je mee bezig bent. En toch

realiseer je je dat je vaak tegen dezelfde dingen aanloopt. Je hebt behoefte aan een moment van bezinning

en reflectie. De training persoonlijke effectiviteit haalt je uit je dagelijkse omgeving. Zonder afleiding van

die “waan” ga je met jezelf aan de slag. Door middel van een persoonlijk Insights Discovery® Profiel krijg

je zicht op mogelijkheden om je eigen persoonlijke kracht te (her)ontdekken en te versterken. Je eigen

persoonlijke stijl, timemanagement en productief denken aan de hand van de RET-methodiek komen aan

de orde. Daarnaast geeft het profiel inzicht en bewustwording in de interactie met anderen. Je leert de

(stijl van een) ander te herkennen, af te stemmen en je te verbinden met de ander. Zo ontstaat er meer

ruimte voor inspiratie en creativiteit.

Dit is de ideale training voor iedereen die de regie van het (professionele) leven weer in eigen handen

wil krijgen! Daarom past deze zo goed bij het nieuwe werken, omdat eigen verantwoordelijk voor het

resultaat wordt genomen.

Het programma
•	Wie ben ik & hoe communiceer ik

•	Persoonlijke voorkeursstijl

•	 Kwaliteiten en ontwikkelpunten

•	 Ik en de ander

•	Het herkennen van stijlen

•	 Jouw communicatie afstemmen op de ander

•	 Feedback geven & ontvangen

•	Grenzen aangeven

•	Beïnvloedingsmogelijkheden

•	Time-management & life-management

•	Plannen en planmatig werken

•	Prioriteiten stellen

•	Productief denken

•	Creatief denken

Werkwijze
De training heeft een praktisch karakter. Er wordt veel geoefend aan de hand van concrete, bondige

stukken theorie. Toepassing vindt steeds plaats op basis van casuïstiek die door jou als deelnemer wordt

ingebracht. Gedurende de training wordt gebruik gemaakt van de methodiek Insights Discovery®. Je

ontvangt hierbij een uitgebreid persoonlijk profiel.

http://insightsbenelux.com/

67

Resultaat
Na afloop van de training:

•	 kun je reflecteren op de effecten van de eigen manier van communiceren;

•	 kun je effectiever contact maken met klanten en collega’s;

•	heb je de mogelijkheid om te variëren in gesprekstechnieken;

•	heb je meer grip op je werk.

68

Bouwtekening 9: voorbeeld SMART outputafspraken
Het is van groot belang voor iedere vorm van outputsturing dat de aansluiting met de organisatie en

werkpraktijk er is. Immers, outputsturing is niet een standaardproces waarvoor geldt ‘one size fits all’.

Bij output gestuurd werken speelt de wijze van organiseren (werkprocessen en organisatie van het

werk/functie-inhoud) een belangrijke rol. Daarnaast is de wijze van omgaan tussen collega’s en tussen

leidinggevenden en medewerkers van groot belang.

De stappen die gezet worden zijn:

•	 	Timing: het maken van output afspraken kan het beste tijdens de HR- en PM-cyclus;

•	 	Vertaal organisatiedoelstellingen naar KPI’s (Key Performance Indicators), competenties en

resultaatafspraken medewerkers;

•	 	In het kader van het nieuwe werken gaan we uit van de eigen verantwoordelijkheid van medewerkers

en zelfsturing: medewerkers worden gevraagd zelf een voorstel te doen hoe hun resultaat afspraken eruit

komen te zien. Daarbij houden ze rekening met de afdelingsresultaten, hun aandeel in het te werken

aantal uren en hun persoonlijke ontwikkelbehoefte. Voor wat betreft dat laatste is het van belang dat de

afspraken ook een gezonden uitdaging bieden om je als medewerker verder te kunnen ontwikkelen.

•	 	Leidinggevende en medewerker maken SMART resultaatafspraken en zorgen voor het STAR3 definiëren

van gedragsafspraken in ‘het contract’.

•	 	Het geven van feedback en het motiveren, stimuleren en coachen van elkaar

Op de volgende pagina’s staat een uitgewerkt voorbeeld van outputafspraken in combinatie met een

profiel van een functie binnen woningcorporaties, namelijk Consulent Leefbaarheid.

Doel van de functie Consulent Leefbaarheid Plaats in de organisatie (organisatorische context)
Het leveren van een bijdrage aan een optimaal leef- en woon-
klimaat in complexen en wijken.

De consulent leefbaarheid ontvangt hiërarchisch leiding van de
manager. De consulent leefbaarheid geeft zelf geen leiding.

3 �STAR staat voor situatie, taak, actie en resultaat. Door zogenaamde STAR-vragen te stellen kan een leidinggevende duidelijk
krijgen hoe je met een bepaalde situatie in het verleden omging.
Situatie: schets een situatie
Taak: wat werd er in deze situatie van jou verwacht?
Actie: wat heb je gedaan?
Resultaat: wat was het effect van jouw actie?

69

RESULTATEN EN SMART AFSPRAKEN

Doelen SMART afspraken
Bijbehorende activiteiten

(processtappen)
1	 Woonomgeving verbeteren (fysiek)

Woonomgeving verbeterd, zodanig
dat de woonbeleving van bewoners
zo optimaal mogelijk is en blijft en dat
bewoners en betrokkenen volledig en
correct geïnformeerd en zo nodig
betrokken zijn.

•	 �De woonbeleving wordt in het
jaarlijkse bewonersonderzoek
minimaal beoordeeld met een 7.

•	 �“X” aantal huisbezoeken zijn volgens
werkafspraken gerealiseerd.

•	 �90% van de bewonerscommissies
is bijgewoond en de besproken
onderwerpen zijn binnen een week
teruggekoppeld aan de commissie.

•	 �Alle betrokken bewoners bij
sloopprojecten zijn binnen een maand
bezocht en minimaal 90% geeft in
de evaluatie aan goed geïnformeerd
te zijn.

•	 �Leidinggevende is tijdig geïnformeerd
en volledig op de hoogte
van problemen in de fysieke
woonomgeving.

•	 �Jaarlijks zijn twaalf nieuwsbrieven
uitgebracht waarin derden op de
hoogte worden gesteld van inzet en
werkzaamheden van de organisatie.

•	 �Signaleert en ontvangt signalen van de
complexbeheerder en vertaalt deze
naar in te zetten acties, zowel in- als
extern. Overlegt in geval van complexe
verzoeken, problemen met
de leidinggevende.

•	 �Voert structureel overleg met
bewonerscommissies, bespreekt de
woonwensen met de desbetreffende
afdeling en verzorgt de terugkoppeling.

•	 �Ondersteunt de woonconsulent bij
sloopprojecten. Legt huisbezoeken af
en informeert hen over de procedure,
de rechten en plichten van de huurder
en corporatie.

•	 �Signaleert structurele problemen
met betrekking tot de fysieke
woonomgeving, informeert de
leidinggevende hierover en geeft
zo nodig advies.

•	 �Informeert derden (partners in
het gebiedsteam) over de inzet en
werkzaamheden van de organisatie
in een bepaalde wijk en deelt,
indien nodig, de verantwoordelijkheid.

2	 Woonomgeving verbeteren (sociaal)

Woonbeleving verbeterd, zodanig dat de
woonbeleving van bewoners zo optimaal
mogelijk blijft en dat bewoners en in
samenwerking met de organisatie hier
vanuit de eigen verantwoordelijkheid
een bijdrage aan leveren.

•	 Leidinggevende is tijdig geïnformeerd
en volledig op de hoogte van
structurele ontwikkelingen
en problemen in de sociale
woonomgeving.

•	 Op alle vragen van bewoners is binnen
48 uur gereageerd en een eventuele
vervolgactie uitgezet.

•	 Alle ongewenste situaties zijn
correct geregistreerd en 80% van
deze situaties is binnen een maand
opgelost.

•	 Jaarlijks zijn in de wijk een “X” aantal
activiteiten georganiseerd, gericht
op ten minste drie verschillende
doelgroepen.

•	 Signaleert structurele ontwikkelingen
en problemen op sociaal gebied en
bespreekt dit met de leidinggevende.

•	 Is vraagbaak voor bewoners en
informeert hen over algemene
huurvoorwaarden, huisregels en
andere gebruiken.

•	 Neemt contact op met bewoners
in diverse omstandigheden zoals
huurachterstand, conflict- en overlast
situaties, voert bemiddelingsgesprekken
en/of zet buurtbemiddeling in.

•	 Draagt zorg en is verantwoordelijk
voor het actueel houden van
overlast gegevens in het systeem.

•	 Bereidt voor en begeleidt juridische
procedures bij conflict- en
overlastsituaties in overleg met de
leidinggevende.

•	 Ondersteunt en organiseert,
in samenwerking met bewoners en
externe partners, activiteiten in de wijk.

70

RESULTATEN EN SMART AFSPRAKEN

Doelen SMART afspraken
Bijbehorende activiteiten

(processtappen)
3	 Contacten onderhouden

De voor de functie relevante externe
contacten zijn onderhouden en
informatie is verstrekt, zodanig dat de
organisatie, bewoners en betrokkenen
volledig en correct zijn geïnformeerd.

•	 90% van de wijkplatform overleggen
zijn bijgewoond en deelnemers
zijn volledig geïnformeerd over
fysieke projecten.

•	 Vragen en opmerkingen van bewoners
zijn geïnventariseerd en zijn binnen
twee weken teruggekoppeld aan
leidinggevende.

•	 80% van zorgnetwerk bijeenkomsten
zijn bijgewoond en de interne
organisatie is binnen een week
geïnformeerd over de uitkomsten.

•	 Neemt deel aan wijkplatform
overleggen en informeert,
indien mogelijk, over fysieke projecten
omtrent wooncomplexen van de
organisatie. Signaleert vragen en
opmerkingen vanuit de wijk en
koppelt dit zo nodig terug aan de
leidinggevende.

•	 Onderhoudt contact met
hulpverleners, instanties en
organisaties middels het nemen
van zitting in een zorgnetwerk.

KENNIS EN COMPETENTIES
Kennis

•	MBO+ werk- en denkniveau.

•	Cursussen op het gebied van huurrecht, gesprek- en onderhandelingstechnieken.

•	Kennis van de ontwikkelingen binnen het vakgebied.
Organisatie-competenties Kenmerken SMART afspraak
Klantgerichtheid
Anticiperen op en onderzoeken van
de wensen en behoeften van de klant.
Hierop aansluiten en toegevoegde
waarde leveren.

•	 Leeft zich in in de algehele proble
matiek van de klant, analyseert zowel
korte als lange termijnbehoeften en
doet hierop voorstellen.

•	 Herkent (on)uitgesproken wensen en
klachten, ontwikkelt oplossingen en
onderneemt acties om de dienst
verlening aan de klant uit te bouwen.

•	 Volgt de klanttevredenheid, evalueert
de kwaliteit van de dienstverlening
aan de klant binnen het eigen
werkveld, herkent hierin trends en
verbetert deze waar nodig.

•	 Stelt procedures en richtlijnen op
om klantbehoeften te analyseren
en stimuleert anderen in de
werkomgeving om de klantbehoeften
goed in beeld te brengen alvorens
een advies uit te brengen.

•	 Klanttevredenheid wordt bij
100% van de klanten getoetst en
jaarlijks minimaal beoordeeld
met een 8.

71

KENNIS EN COMPETENTIES
Organisatie-competenties Kenmerken SMART afspraak
Kwaliteits-gerichtheid
Hoge eisen stellen aan de kwaliteit van
het eigen en andermans werk; voortdu-
rend verbeteringen nastreven.

•	 Vraagt feedback met betrekking tot
de kwaliteit van het geleverde werk.

•	 Grijpt in als de geëiste kwaliteit niet
in orde is.

•	 Voelt zich mede verantwoordelijk voor
de kwaliteit van het werk van
de afdeling.

•	 Streeft voortdurend naar
kwaliteitsverbetering van producten
en diensten.

•	 Jaarlijks is aan minimaal 8 collega’s
feedback gevraagd over de kwaliteit
van het werk, de uitkomst is
besproken met de leidinggevende
en verbeterpunten zijn verwerkt
in een POP.

Functie-competenties Kenmerken
Conflicthantering
In staat zijn om oplossingsgericht om te
gaan met belangentegenstellingen en
deze op een beheerste manier en een
voor beide partijen acceptabele wijze
op te lossen.

•	 Luistert in een conflictsituatie goed
naar de belangen van de tegenpartij
en houdt zich hierin gefocust op het
probleem en de oplossingsrichting.

•	 	Bewaakt in een conflictsituatie eigen
en andermans belang.

•	 Gaat in een conflictsituatie op zoek
naar een ‘win-win’ situatie.

•	 Ziet in welke aanpak te hanteren in
een conflictsituatie en past dit aan
indien nodig om eventuele nare
gevolgen te beperken.

•	 Begeleidt anderen bij het oplossen
van conflictsituaties.

•	 Past jaarlijks minimaal 3 verschillende
conflicthanteringsstijlen toe
in diverse conflictsituaties.
Deze worden achteraf met de
leidinggevende geëvalueerd.

Overtuigingskracht
Opvattingen krachtig uitdragen, inter-
actie tonen en effectief argumenteren
en daardoor acceptatie verwerven voor
standpunten en ideeën.

•	 Past per situatie de argumenten en
stijl van handelen aan en hanteert
daarbij een aansprekende stijl om
anderen te winnen voor de eigen
ideeën.

•	 Toont zich een serieuze
gesprekspartner en heeft daarbij
oog voor de relatie.

•	 Speelt tijdens de argumentatie in
op standpunten van de ander.

•	 Toont begrip voor meningen
en/of standpunten van anderen.

•	 Past jaarlijks minimaal 2 verschillende
overtuigingsstijlen toe in diverse
gesprekssituaties. Vooraf worden
verschillende ‘overtuigingstechnieken’
uitgewerkt. Over de toepassing
van overtuigingstechnieken wordt
feedback gevraagd aan collega’s en
leidinggevenden.

72

Bouwtekening 10: voorbeeldrapportage het nieuwe werken scan

Ontwikkeling	 Welbevinden	 Technologie 	 Cultuur 	 Mobiliteit 	 Arbo 	 Werkplek 	 Sturing & management

73

74

Ontwikkeling
Ik heb behoefte aan persoonlijke ontwikkeling. Ik wil graag leren en ontdekken in het werk en ben naar

alle waarschijnlijkheid innovatief ingesteld. Met betrekking tot Het Nieuwe Werken betekent dit dat

ik waarschijnlijk open sta voor telewerken en flexibele werktijden, mits er voldoende aandacht en tijd

beschikbaar blijft voor leren, ontdekken en persoonlijke ontwikkeling.

Welbevinden
Ik heb behoefte aan structuur in het werk en een doelgerichte werksfeer. Met betrekking tot Het Nieuwe

Werken betekent dit dat ik wellicht geen behoefte heb aan flexibele werktijden, het werken met flexplekken

of thuiswerken. Wanneer één of meerdere van deze werkvormen toch ingevoerd wordt is het belangrijk

om duidelijke afspraken te maken over de invulling van deze flexibele werkvormen. Aansturing door het

geven van doelgerichte taken sluit hierbij goed aan.

Technologie
Ik kan thuis even gedetailleerd werken als op kantoor. Met betrekking tot Het Nieuwe Werken betekent dit

dat ik thuis dezelfde kwaliteit van werk lever en hetzelfde werktempo kan aanhouden.

Cultuur
Ik heb behoefte aan overleg met collega’s, omdat het voor een goede werksfeer zorgt. Ik werk graag

in teamverband. Sociale contacten met zowel collega’s als leidinggevenden zijn belangrijk voor mij.

Met betrekking tot Het Nieuwe Werken betekent dit dat er voldoende mogelijkheid moet zijn voor sociaal

contact met collega’s en leidinggevenden. Flexibele werktijden en telewerken kunnen daarom naar alle

waarschijnlijkheid het beste gecombineerd worden met voldoende fysieke contactmomenten. Daarnaast

zijn openheid in communicatie, het geven van feedback en voldoende aandacht voor de persoon van

belang voor de manier van leidinggeven.

Mobiliteit
Ik heb behoefte aan betrokkenheid tussen collega’s en deel graag mijn ervaringen op het werk.

Met betrekking tot Het Nieuwe Werken betekent dit dat ik waarschijnlijk positief tegenover thuiswerken

zal staan met de kanttekening dat er voldoende fysieke contactmomenten met collega’s blijven bestaan.

Arbo
Ik wil graag beoordeeld worden op basis van mijn functioneren als individu. Met betrekking tot

Het Nieuwe Werken betekent dit dat ik behoefte heb aan flexibele arbeidsvoorwaarden die afgestemd zijn

op mijn persoonlijke wensen. Ook in de beoordeling van mijn functioneren wil ik als individu behandeld

worden en niet volgens algemeen geldende richtlijnen.

Werkplek
Ik heb behoefte aan gezelligheid en contact op mijn werkplek. Ik ben bang dat ik door Het Nieuwe Werken

de betrokkenheid bij de organisatie verlies. Ik sta niet negatief tegenover Het Nieuwe Werken. Ik heb er

echter geen behoefte aan om volledig thuis te werken, omdat ik het belangrijk vind om voldoende fysiek

contact te houden met collega’s.

75

Bouwtekening 11: Arbo en het nieuwe werken
De werkgever heeft te maken met diverse regels en wetten als het gaat om het kiezen van een werkplek

door een medewerker, al dan niet op kantoor: het Burgerlijk Wetboek, de Arbowet en de Arbeidstijdenwet.

De werkgever heeft de voorlichtingsplicht over de risico’s van het werken thuis en over maatregelen die de

werknemer kan (of moet) nemen om het risico te beperken. Dit kan via een training, een instructie (film)

of een checklist, zoals opgenomen in Bouwtekening 13.

De werkgever is verantwoordelijk voor de kwaliteit van een werkplek thuis. De werkgever kan aan

medewerkers daarom vragen of hij bij ze thuis mag komen kijken. Het is verstandig daar met elkaar afspraken

over te maken, bijvoorbeeld over het tijdstip van bezoek. De Inspectie SZW (voorheen Arbeidsinspectie)

kan ook op bezoek komen om de arbeidsomstandigheden van thuiswerkers en telewerkers te controleren.

Thuiswerk en telewerken moet ook een onderdeel zijn van de risico-inventarisatie en -evaluatie (RI&E).

Een voorbeeld is opgenomen in Bouwtekening 13.

Aansprakelijkheid van de werkgever
De verantwoordelijkheid en de bijbehorende aansprakelijkheid die werkgevers hebben voor arbo

kan niet (helemaal) worden uitgesloten in een overeenkomst. Werkgevers kunnen wel veel doen om

aansprakelijkheid te voorkomen. Uit rechtspraak blijkt dat de aansprakelijkheid van de werkgever kan

vervallen als hij de werknemer goed geïnstrueerd heeft, voor de juiste middelen heeft gezorgd en de

werknemer daar niets mee heeft gedaan. Dan heeft de werkgever voldaan aan zijn wettelijke zorgplicht.

Zie hiervoor de gerechtelijke uitspraken LJN BV1926 en LJN BV1928. Daarnaast behoort een verzekering

tot de opties. Zie ook http://www.arbeidsrechtfabriek.nl/

Wijzinging Arbowet
Per 1 juli 2012 valt ook plaats- en tijdongebonden arbeid op andere plaatsen dan “in een woning” onder de

definitie van thuiswerk en daarmee onder een beperkter arboregime. De werkgever hoeft dan voor plaats-

en tijdongebonden arbeid onder andere niet langer te voldoen aan concrete eisen in hoofdstuk 3 van het

Arbobesluit, Inrichting arbeidsplaatsen. De Nederlandse Arbo regelgeving voor thuis- en telewerken is dan

gelijk aan de Europese verplichtingen.

http://zoeken.rechtspraak.nl/detailpage.aspx?ljn=BV1926
http://zoeken.rechtspraak.nl/detailpage.aspx?ljn=BV1928
http://www.arbeidsrechtfabriek.nl/

76

Bouwtekening 12: voorbeeld afspraken en voorwaarden het nieuwe werken

1. Algemeen
Je krijgt de mogelijkheid om op een andere locatie dan je gebruikelijke werkplek te gaan werken.

Deze locatie kan ook je privéwoning zijn.

Je maakt met je leidinggevende afspraken over je aanwezigheid op kantoor. Formeel gesproken kan je

leidinggevende deze afspraken eenzijdig wijzigen. Een afspraak met een aantal collega’s kan voorrang

hebben op jouw individuele planning. Dit kan betekenen dat je toch naar je gebruikelijke of een andere

werkplek komt, ook als dat het voor jou persoonlijk efficiënter zou zijn om daar niet naar toe te gaan.

Met andere woorden: een thuiswerkdag(deel) is geen verkregen recht.

2. Arbeidsomstandigheden
De werkgever zorgt er voor dat werkplekken in een kantoor van de woningcorporatie voldoen aan de wettelijke

eisen v.w.b. de arbeidsomstandigheden. Deze staan onder andere in de Arbeidsomstandighedenwet

en in het Arbo-besluit. Werk je thuis of elders, dan zorg je ervoor dat die werkplek eveneens voldoet

aan de eisen die de werkgever in deze checklist heeft vermeld. Dat doe je door de onderstaande Risico

Inventarisatie en Evaluatie in te vullen. Om thuis verantwoord te kunnen werken, is het noodzakelijk dat

alle antwoorden met ‘ja’ beantwoord kunnen worden. Is dat niet het geval, dan is thuiswerken ongewenst

totdat de werkplek is aangepast aan de voorwaarden en je op alle vragen ‘ja’ kunt antwoorden.

3. Apparatuur en software
Meestal heb je voor het werken op een andere dan je gebruikelijke werkplek apparatuur (bijvoorbeeld

een laptop PC of een mobiele telefoon) en software nodig. De werkgever geeft je deze in bruikleen.

Als de werkgever dat wil, dan kan hij altijd de apparatuur en/of software repareren, wijzigen, vervangen

of terughalen. Daar werk jij dan onvoorwaardelijk aan mee.

Je gaat zorgvuldig om met de apparatuur en software die je in bruikleen hebt. Als je deze niet meer nodig

hebt voor je werk, lever je deze in bij je leidinggevende.

Zijn er problemen met de apparatuur of software? In dat geval meld je dit aan je leidinggevende.

Bovendien neem je contact op met de Servicedesk om een oplossing te vinden.

Voor het gebruik van de mobiele telefoon die je in bruikleen hebt, geldt dat privégebruik is toegestaan.

Dit privégebruik mag nooit meer dan 10% van het zakelijke gebruik zijn. Je leidinggevende beoordeelt

maandelijks de gesprekskosten die je maakt. Dit gebeurt aan de hand van een normbedrag per maand.

Dit bedrag is in het kader van het nieuwe werken verhoogd naar maximaal 50 euro per maand. Als de

maandelijkse gesprekskosten meer bedragen dan dit normbedrag, kan je leidinggevende je vragen aan te

tonen dat de meerkosten betrekking hebben op zakelijke gesprekskosten. Kan je dit niet, dan neemt de

werkgever aan dat het om kosten voor privégesprekken gaat. De meerkosten voor privé gesprekken moet

je aan de woningcorporatie terugbetalen. Die worden dan ingehouden op je salaris.

77

4. Verzekering en aansprakelijkheid
De werkgever zorgt voor verzekering van de in bruikleen gegeven apparatuur.

De werkgever is alleen aansprakelijk voor schade die wordt gedekt door de verzekering.

Jij bent niet aansprakelijk voor schade aan deze apparatuur, behalve als deze schade het gevolg is van

opzet of verwijtbare roekeloosheid.

5. Duur van deze overeenkomst en beëindiging
De werkgever en jij sluiten deze aanvullende overeenkomst voor de duur van je huidige functie.

Je leidinggevende en jij bespreken regelmatig de voortgang. Je leidinggevende of jij mogen deze

overeenkomst altijd per direct tussentijds beëindigen. Leidt dit tot een onredelijke situatie, dan nemen je

leidinggevende en jij een opzegtermijn van één maand in acht.

Bij beëindiging van deze overeenkomst zullen investeringen die de werkgever of jij hebben gedaan

(meubilair, software, Internetverbinding, etc.) niet worden verrekend.

78

Bouwtekening 13: voorbeeld checklist RI&E

vraag toelichting antwoord
1 Kun je thuis in rust werken en weet je wat

je moet doen als je hulp nodig hebt?
Aanwezigheid van huisgenoten, het niet hebben van een
aparte werkkamer of andere omstandigheden die geluid
met zich meebrengen of waardoor je afgeleid wordt,
kunnen je psychosociale arbeidsbelasting verhogen.

 JA
 NEE

2 Heb je voldoende ruimte in je woning
om een bureautafel en –stoel op een
ergonomisch verantwoorde manier op te
kunnen stellen?

De bureautafel moet dwars op het raam staan om een
gunstige hoek t.o.v. de lichtinval te verkrijgen en je moet
voldoende ruimte hebben om jouw bureaustoel met juiste
instellingen te kunnen gebruiken en de bureautafel te
kunnen bereiken en verlaten. Je moet voldoende algemene
verlichting en verlichting van je werkplek hebben.

 JA
 NEE

3 Heb je de beschikking over een bureautafel
die een ergonomisch verantwoorde zit- en
werkhouding mogelijk maakt en waaraan
je met de door de werkgever verstrekte
laptop, laptopsteun, muis en toetsenbord
kunt werken?

Je bent geïnstrueerd over hoe je je beeldschermwerkplek
moet instellen en bent op de hoogte van de mogelijkheid
om een beeldschermbril aan te schaffen. De hoogte van
het werkblad moet op een voor jou goede werkhoogte zijn.
Het blad moet voldoende breed en diep (minimaal 120x80;
aanbevolen wordt 160x80 bij een laptop of flatscreen
monitor) zijn om je beeldschermwerk en schrijf- en/of
leestaken te kunnen uitvoeren. Het werkblad is bij voorkeur
in hoogte in te stellen. Het beeldscherm staat in het mid-
den van het bureau zodat je recht achter het scherm kunt
zitten. De bovenkant van het scherm staat niet hoger dan
ooghoogte. Een te hoge bureautafel is te gebruiken met een
grotere stoelhoogte in combinatie met een voetenbankje.
Aan een te lage bureautafel kan niet op een ergonomisch
verantwoorde wijze worden gewerkt.

 JA
 NEE

4 Heb je de beschikking over een bureaustoel
die een ergonomisch verantwoorde zit- en
werkhouding mogelijk maakt?

De hoogte en zitdiepte van de zitting, de rugleuning,
lende/ en armsteunen moeten instelbaar zijn en bij jouw
lichaamshouding passen.

 JA
 NEE

5 Heb je de mogelijkheid om lichtinval
te regelen?

De lichtinval moet met raambekleding (bijv. lamellen of
zonwering) regelbaar zijn om reflectie van licht op het
beeldscherm te kunnen voorkomen.

 JA
 NEE

79

Algemene toelichting:
Jouw management heeft met jou afspraken gemaakt over wat je moet doen als je hulp nodig hebt wanneer

je thuis werkt (o.a. als je thuis letsel oploopt of ziek wordt).

Als je een vraag met ‘nee’ beantwoord dan is er sprake van een ongewenste situatie. Hierin is thuiswerken

dan niet verantwoord. Er dienen dusdanige maatregelen te worden getroffen waardoor de vraag daarna

met ‘ja’ wordt beantwoord.

Als je een vraag met ‘nee’ beantwoord en er geen maatregelen mogelijk zijn om de ongewenste situatie

op te heffen, dan is thuiswerken niet verantwoord.

Plan van aanpak Thuiswerkplek
vraag genomen maatregel gereed d.d.

1 Kun je thuis in rust werken en weet je wat
je moet doen als je hulp nodig hebt?

Maatregel nodig? JA NEE

2 Heb je voldoende ruimte in je woning
om een bureautafel en –stoel op een
ergonomisch verantwoorde manier op te
kunnen stellen?

Maatregel nodig? JA NEE

3 Heb je de beschikking over een bureautafel
die een ergonomisch verantwoorde zit- en
werkhouding mogelijk maakt en waaraan
je met de door de werkgever verstrekte
laptop, laptopsteun, muis en toetsenbord
kunt werken?

Maatregel nodig? JA NEE

4 Heb je de beschikking over een bureaustoel
die een ergonomisch verantwoorde zit- en
werkhouding mogelijk maakt?

Maatregel nodig? JA NEE

5 Heb je de mogelijkheid om lichtinval
te regelen?

Maatregel nodig? JA NEE

Algemene toelichting:

Als je een vraag met NEE beantwoordt, dan is er sprake van een ongewenste situatie. Hierin is thuiswerken dan niet verant-
woord. Er dienen dusdanige maatregelen te worden getroffen waardoor de vraag daarna met JA kan worden beantwoord.

Als je een vraag met NEE beantwoordt en er geen maatregelen mogelijk zijn om de ongewenste situatie op de heffen dan is
thuiswerken niet verantwoord.

80

Bouwtekening 14: informatie en checklist zelfroosteren
De werkgroep Zelfroosteren van het NCSI (Nederlands Centrum voor Sociale Innovatie) heeft een handig

document gemaakt met de titel “Collectief overleg bij individueel roosteren”. Dit document is hier

te downloaden.

Baten van zelfroosteren

Voor de organisatie

•	Meer tevredenheid bij medewerkers

•	Meer flexibiliteit

•	Minder ziekteverzuim

•	Hogere productiviteit door beter georganiseerde werkprocessen

•	Minder overwerk

•	Aantrekkelijker werkgever

•	 Kostenbesparing

Voor de werknemers

•	Betere balans tussen werk en privé

•	Meer invloed, meer zeggenschap

•	Meer verantwoordelijkheid en daarmee betrokkenheid

Kosten van zelfroosteren

Voor de organisatie

•	 Zelfroosteren invoeren is ingewikkeld en kost tijd

•	 Kan extra kosten met zich meebrengen voor bijvoorbeeld software

Voor de werknemers

Geen, als het zelfroosteren tenminste geen manier is om toeslagen af te kunnen schaffen.

Checklist zelfroosteren

1. Werkaanbod analyseren

Welke werkzaamheden zijn er allemaal? En wat moet er op welke dag minimaal gedaan worden? Aan de

hand daarvan kun je de minimale en maximale bezettingseisen vaststellen. Houd er rekening mee dat

op dagen van minimale bezetting dus enkel het hoognodige wordt gedaan, maar de extra taken kunnen

vervolgens worden opgepakt tijdens dagen waarop de bezetting maximaal is. Deze bezettingseisen vertaal

je naar een aantal tijdsblokken per dag, week of maand.

http://www.kennisbanksocialeinnovatie.nl/nl/kennis/kennisbank/collectief-overleg-bij-individueel-roosteren/981/download/collectief-overleg-bij-individueel-roosteren/1915

81

2. Wensen werknemers verzamelen

Wat wil je personeel? Je kunt de wensen van medewerkers op verschillende manieren verzamelen.

Realiseer je wel dat de roosterpuzzel complexer wordt, naarmate je werknemers meer vrijheid geeft om

hun tijden te kiezen. Mogelijkheden om de wensen te inventariseren zijn:

•	Bloktijden bepalen waar iedereen zich op kan inschrijven,

•	Werknemers zelf de begin- en eindtijd laten opgeven,

•	Medewerkers laten aangeven wanneer ze niet willen werken.

3. Inventarisatie roosterwensen

Je hebt als het goed is nu alle benodigde informatie; je weet wanneer iedereen wil werken en je weet

hoeveel mensen je wanneer nodig hebt. Tijd dus om te inventariseren en deze twee onderdelen met elkaar

te vergelijken. De kans dat er op geen enkele dag te veel of juist te weinig mensen staan ingeschreven is

erg klein. Na de inventarisatie zit je dus met een aantal mismatches.

4. Mismatches wegwerken

Deze mismatches moeten weggewerkt worden alvorens het definitieve rooster kan worden opgesteld.

Daarvoor zijn eigenlijk twee opties mogelijk:

•	Zelforganisatie

In dit geval stuur je de ´mismatches´ terug de groep in laat je ze het zelf oplossen. In praktijk zullen een

aantal werknemers hun voorkeuren aanpassen. Om dat te stimuleren en in goede banen te leiden kun

je er een puntensysteem aanhangen. Deze werkwijze is vooral haalbaar in kleine organisaties.

•	Geautomatiseerd roosteren

Andere mogelijkheid is om software de ideale oplossing te laten uitstippelen. Het systeem houdt

rekening met de bezettingseisen en de wensen van de medewerkers. Dit is de meest voor de hand

liggende methode voor grote bedrijven.

5. Evaluatie

Het definitieve werkrooster kan nu worden verspreid. Wijzigingen zijn nu niet meer mogelijk, behalve

als collega´s onderling ruilafspraken maken. Wat nu nog rest is om na een paar maanden de balans op

te maken. Evalueer hoe het systeem werkt en waar jij en je werknemers tegenaan lopen. Is dit de beste

methode of moet er iets veranderd worden? Uiteindelijk leidt dit systeem tot meer tevredenheid onder

de werknemers.

82

Bouwtekening 15: Meer informatiebronnen
Het Internet biedt tal van informatiebronnen die helpen om de eigen visie aan te scherpen en tot nieuwe

inzichten te komen. Hieronder staan een aantal van die bronnen:

1.	 SER advies “Tijden van de samenleving”

2.	 Kenniscentrum Werk & Vervoer: het nieuwe werken, hoe blijf je er gezond bij?

3.	 NCSI “Collectief overleg bij individueel roosteren”

4.	 Het Nieuwe werken Blog www.hetnieuwewerkenblog.nl

5.	 Over Het Nieuwe werken www.overhetnieuwewerken.nl

6.	 Conclusion’s het nieuwe werken Blog www.hnwblogconclusion.nl

7.	 Campagnepagina het nieuwe werken www.hetnieuwewerkendoejezelf.nl

Daarnaast zijn verschillende boeken verschenen rond dit thema. Hieronder staan enkele titels vermeld

(in alfabetische volgorde):

1.	 Aan de slag met het nieuwe werken (Dik Bijl)

2.	 Blue Ocean Strategy (W. Chan Kim)

3.	 De werkbare maatschappij (Peter Drucker)

4.	 De winst van productiviteit (Zegveld)

5.	 Gedeeld Leiderschap (Jelle Dijkstra, Paul-Peter Feld) – winnaar managementboek 2012

6.	 Generatie Einstein (Jeroen Boschma, Inez Groen)

7.	 Getting Things Done (David Allen)

8.	 Het Groot Werkvormenboek (Sasja Dirkse-Hulscher, Angela Talen)

9.	 Het nieuwe werken Ontrafeld (Ruurd Baane e.a.)

10.	 Het nieuwe werken, op weg naar een productieve kenniseconomie (Dik Bijl)

11.	 Het nieuwe werken – Van visie naar praktijk (Henny van Egmond)

12.	 Het nieuwe werken volgens generatie Y (KB33 - Haagse Hogeschool)

13.	 Hot, Flat and Crowded (Thomas Friedman)

14.	 Infotopia: How Many Minds Produce Knowledge (Cass R. Sunstein)

15.	 Klein Receptenboek voor het nieuwe werken (Roland Hameeteman e.a.)

16.	 Knowledge Worker Productivity (Peter Drucker)

17.	 Leidinggeven aan professionals? Niet doen! (Mathieu Weggeman)

18.	 Onze ijsberg smelt! (Hans van der Loo, Jeroen Geelhoed, Salem Samhoud)

19.	 The Art of Working (Erik Veldhoen)

20.	 The Wisdom of Crowds (James Surowiecki)

21.	 The World is Flat (Thomas Friedman)

22.	 Werken Nieuwe Stijl (Bas van de Haterd)

23.	 Wie heeft mijn kaas gepikt? (Spencer Johnson, Kenneth Blanchard)

24.	 Wikinomics (Don Tapscott, Anthony Williams)

http://www.ser.nl/nl/publicaties/adviezen/2010-2019/2011/b29686.aspx
http://www.werkenvervoer.nl/fileadmin/files/downloads/Folder_HNW_Gezond_blijven.pdf
http://www.kennisbanksocialeinnovatie.nl/nl/kennis/kennisbank/collectief-overleg-bij-individueel-roosteren/981/download/collectief-overleg-bij-individueel-roosteren/1915
http://www.hetnieuwewerkenblog.nl
http://www.overhetnieuwewerken.nl
http://www.hnwblogconclusion.nl
http://www.hetnieuwewerkendoejezelf.nl

83

Colofon

Opdrachtgever
Sociale partners CAO Woondiensten

P/a mevrouw C. Jongerius, Senior adviseur Werkgeverszaken Aedes

T: 088 233 37 30

E. C.jongerius@aedes.nl

Auteurs
Kees Froeling, Human Capital Group / Conclusion

Rick Koopman, Human Capital Group / Conclusion

Bas Oerlemans, Human Capital Group / Conclusion

Jessika de Waaijer, Human Capital Group / Conclusion

De leden van de werkgroep Duurzaam Meedoen:
Mevrouw J. Waage, FNV Bouw | Beleidsmedewerker Algemene Belangenbehartiging | T 088 57 57 203

Mevrouw M. Weidema, CNV Vakmensen | Beleidsmedewerker | T. 030 75 11 653

Mevrouw E. Weger, De Unie | Belangenbehartiger Collectief | T. 06 5252 2054 | E edith.werger@unie.nl

Mevrouw C. Jongerius, Aedes, Senior adviseur Werkgeverszaken | T. 088 233 37 30

Mevrouw E. Burgemeestre, Aedes, Junior adviseur Werkgeverszaken | T. 088 233 37 30

Dank
Alle leden van de Klankbordgroep Het Nieuwe Werken Woningcorporaties en de woningcorporaties

die als Proeftuinorganisatie fungeerden die bijdroegen aan de totstandkoming van deze Gids voor het

nieuwe werken.

Redactie en vormgeving
Jolanda Haak en Naomi Stroosnijder, Conclusion Corporate & Public Communication

Vormgeving
Factory DCVF

Uitgave
CAO Woondiensten 2012

Rechten
Alle rechten voorbehouden. Niets uit deze uitgave mag worden vermenigvuldigd, opgeslagen in een

geautomatiseerd gegevensbestand of openbaar gemaakt in enige vorm of op enigerwijze, hetzij

elektronisch, mechanisch door fotokopieën, opname of eniger andere manier, zonder voorafgaande

toestemming van de voornoemde opdrachtgever.

mailto:C.jongerius%40aedes.nl?subject=
mailto:edith.werger%40unie.nl?subject=
http://www.factorydcvf.nl/

84

Hoewel aan deze uitgave de grootst mogelijke zorg is besteed, kunnen de samenstellers niet aansprakelijk

worden gesteld voor eventuele onjuistheden, noch kunnen aan de inhoud rechten worden ontleend.

Naast deze Gids voor het nieuwe werken is er voor de woningcorporatiebranche óók een Gids voor

duurzaam inzetbare medewerkers beschikbaar. U kunt deze gidsen downloaden of opvragen bij de in de

colofon genoemde contactpersonen.

| Word lid van de groep ‘Duurzaam Meedoen door Woningcorporaties’

| #duurzaammeedoen

http://www.aedesnet.nl/extern
http://www.fnvbouw.nl/woondiensten/Pages/Home.aspx
http://www.cnvvakmensen.nl/caos/woondiensten/cao-woondiensten/
http://www.unie.nl/
http://www.linkedin.com/groups/Duurzaam-Meedoen-door-Woningcorporaties-3971410?gid=3971410&trk=hb_si
https://twitter.com/

85

	_GoBack

