
Erasmus Universiteit Rotterdam
Faculteit der Sociale Wetenschappen
Master bestuurskunde

TOENEMENDE VERGRIJZING EN
DE GEVOLGEN VOOR GEMEENTEN…

Active aging: over de noodzaak van een
urgentieprogramma voor Gelderse gemeenten

G.G. ten Hove

en

ing. P.P.J. Hessing

VOORWOORD

Voorliggend onderzoek is gedaan ter afsluiting van onze opleiding Bestuurskunde aan de
Erasmus Universiteit te Rotterdam. Bestuurskundigen proberen oplossingsrichtingen te bieden
voor maatschappelijke vraagstukken. Een voorbeeld van een dergelijk vraagstuk is de
vergrijzing. Wat zullen de gevolgen zijn voor ontwikkelingen op de arbeidsmarkt? En wat
betekent dat dan voor werkgevers?

Niet alleen de wereld is aan het veranderen, ook de samenstelling van de bevolking als geheel
en de beroepsbevolking in het bijzonder maakt grote veranderingen door. Als gevolg van
demografische ontwikkelingen zal de bevolking sterker vergrijzen, omdat er een afnemende
instroom is van jongeren en omdat ouderen een steeds hogere leeftijd bereiken. De
beroepsbevolking zal door deze ontwikkelingen eveneens sterk vergrijzen en bovendien door
de verminderende instroom gaan krimpen. Dit speelt met name in de sectoren
‘gezondheidszorg en welzijn’, ‘onderwijs’ en ‘openbaar bestuur’. De claim die private
werkgevers en overheidsorganisaties op de arbeidsmarkt gaan leggen zal dan ook steeds
groter worden met als gevolg dat die arbeidsmarkt gaat verkrappen. Dit zal risico's voor de
bedrijfsvoering inhouden en voor overheidsorganisaties geldt dat daarmee dat de uitvoering
van hun publieke taken onder druk zal komen te staan. Het is wenselijk dat gemeenten tijdig
actie gaan ondernemen. Onze voornaamste motivatie om voor dit onderwerp te kiezen komt
voort uit het idee dat gemeenten met behulp van active aging kunnen anticiperen op de
vergrijzingsproblematiek.

Wij danken onze begeleider prof. dr. C.W.A.M. van Paridon voor zijn deskundige begeleiding,
enthousiasme en stimulerende ondersteuning. Verder danken wij drs. J.C.H.C. Geurtz voor
zijn kritische aanvullingen.

Gezina ten Hove
Capelle aan den IJssel, augustus 2007

en

Philip Hessing
Nijmegen, augustus 2007

Copyright

Op de teksten en andere items in deze scriptie is copyright van toepassing. Kopiëren, aanpassen, vertalen van het geheel of over

een gedeelte van deze scriptie in welke vorm of op welke manier dan ook, is niet toegestaan, tenzij voorafgaand schriftelijk

toestemming is verleend door één van de auteurs.

Inhoudsopgave

1 Aanleiding ... 1
1.1 Wat is er eigenl i jk aan de hand? .1

1.2 Probleemanalyse en doelstell ing .7

1.3 Probleemstel l ing .7

1.4 Doelstel l ing .8

1.5 Maatschappeli jke en wetenschappeli jke relevant ie .8

1.6 Methodologische verantwoording .9

1.7 Leeswijzer . 10

2 Demografische gevolgen voor Gelderse gemeenten ... 11
2.1 Demograf ische aspecten van de vergri jzing . 11

2.2 Financiële aspecten van de vergri jzing . 12

2.3 Arbeidsmarkttechnische aspecten van de vergri jzing: vrees of
uitdaging . 13

2.4 Personele aspecten van de vergri jzing voor de sector overheid 14

2.5 Gevolgen voor gemeenten . 16

2.6 Conclusie . 19

3 Personeelsbeleid ... 20
3.1 Inleiding . 20

3.2 Van tradit ioneel personeelsbeleid naar HRM . 20

3.3 Conclusie . 28

4 Modernisering HRM-beleid ... 30
4.1 Inleiding . 30

4.2 Strategie voor een sociaal- maatschappeli jk betrokken organisatie . . . 32

4.3 Richting geven aan verander ing - model van Kotter . 33

4.4 Denken over verandering in kleuren . 35

4.5 Conclusie . 37

5 Methode van onderzoek ... 38
5.1 Kwalitat ief . 38

5.2 Kwantitat ieve onderzoeksaanpak en toegepaste instrumenten 38

5.3 Onderzoekspopulat ie . 39

5.4 Controleerbaarheid en betrouwbaarheid . 40

6 De onderzoeksresultaten ... 42
6.1 Response . 42

6.2 Analyse van het empir isch materiaal . 44

7 Conclusie en aanbevelingen 62
7.1 Inleiding . 62

7.2 Conclusies . 62

7.3 Aanbevel ingen . 64

7.4 Nader onderzoek . 66

Literatuurlijst . 67

Bijlagen . 70

Aanle id ing

1

1 Aanleiding

Deze scriptie gaat over de vergrijzing van de samenleving en over de veroudering bij
gemeentelijke overheden in het bijzonder. De vergrijzing werpt zijn schaduwen vooruit; ook
gemeenten dienen maatregelen te treffen. In het maatschappelijke discours, zowel nationaal
als internationaal worden met name de negatieve gevolgen van de vergrijzing benadrukt: de
samenleving ziet senioren als opsoupeerders van publieke middelen en grootverbruikers van
medische voorzieningen ten koste van komende generaties. Oudere werknemers worden
gestigmatiseerd door zorgelijke berichtgevingen over hun verder dalende productiviteit en
vermeend oplopend ziekteverzuim; de lichamelijke gezondheid neemt immers met het stijgen
der jaren af. De algemene perceptie is dan ook dat de vergrijzing negatieve gevolgen heeft
voor de ontwikkeling van de Nederlandse economie en voor de houdbaarheid van ons
verzorgingsstelsel.

Het Centraal Planbureau heeft becijferd dat Nederland in de volgende kabinetsperiode, als er
geen relevante maatregelen genomen worden en als de beleggingsopbrengsten van de
pensioenfondsen achter blijven, een tekort van 15 à 20 miljard euro moet overbruggen om de
komende veertig jaar de kosten van de vergrijzing te kunnen dragen. Het aantal ouderen
(inactieven) neemt immers fors toe ten opzichte van het aantal jongeren (actieven).
Fiscalisering van de AOW, hét antwoord van Wouter Bos ten tijde van de aanloop naar de
Tweede Kamerverkiezingen in november 2006, op deze problematiek deed de emoties bij met
name de inactieven hoog oplopen. Niet alleen de VVD en het CDA waren fel tegen zijn
voorstel, maar ook in de PvdA-achterban was onrust ontstaan over fiscaliseringmaatregelen.
Die algehele ontrust heeft er toe geleid dat fiscalisering voorlopig niet als oplossing wordt
gezien voor deze problematiek.

Omdat de financiële kant van de vergrijzingsproblematiek voortdurend aan de orde wordt
gesteld, lijkt dit aspect het meest urgent. Echter, de vergrijzing kan ook vanuit andere
perspectieven worden bezien. Het lijkt ons goed om over de negatieve schaduw van de
financiële effecten heen te stappen en dit onderwerp vanuit een bestuurskundig perspectief te
beschouwen. Omdat wij werkzaam zijn binnen de publieke sector en ons afvragen welke
gevolgen de vergrijzing zou kunnen hebben voor de arbeidsmarkt, hebben wij er voor gekozen
om te onderzoeken wat die gevolgen voor de personele behoeften van gemeenten zouden
kunnen betekenen en hoe gemeenten daarop kunnen anticiperen. Om ons onderzoeksgebied
af te bakenen, en omdat een van ons werkzaam is bij een gemeente in de provincie
Gelderland, hebben wij ons onderzoek op gemeenten in deze provincie gericht, waarbij
demografische ontwikkelingen op landelijk niveau als uitgangspunt zijn gebruikt.

Met dit onderzoek willen wij in kaart brengen of er daadwerkelijk knelpunten in de
personeelsvoorziening gaan ontstaan, en welke gevolgen dit bij ongewijzigd beleid zal hebben
voor Gelderse gemeenten. Kunnen zij volstaan met het huidige beleid of is aanvullend beleid
met nieuwe personeelsinstrumenten nodig? En wat zijn de risico's van onvervulbare vacatures
voor de bedrijfsvoering en de kwaliteit van dienstverlening?

1.1 Wat is er eigenlijk aan de hand?

Alvorens een antwoord te kunnen geven op deze vragen is het noodzakelijk in te gaan op de
demografische ontwikkelingen van de Nederlandse bevolking. Het Centraal Bureau voor de
Statistiek (CBS) heeft een prognose gemaakt van de bevolkingsontwikkeling in Nederland tot

Aanle id ing

2

2050. Voor de beantwoording zijn met name hun gegevens over de (toekomstige)
beroepsbevolking1 voor ons onderzoek van belang.

1.1.1 Begripsbepaling vergrijzing

Het begrip 'vergrijzing' dreigt een containerbegrip te worden. Iedereen heeft het er over, maar
niemand weet precies wat er mee bedoeld wordt. Conform het CBS hanteren wij het begrip
‘vergrijzing’ als volgt: "de structurele stijging van de gemiddelde leeftijd van de bevolking,
waarbij de groep ouderen relatief steeds sterker vertegenwoordigd raakt". De vergrijzing heeft
gevolgen op vele fronten. Een daarvan is de arbeidsmarkt. De mate van vergrijzing kan
worden weergegeven door het bepalen van de zogeheten ‘grijze druk‘. Met grijze druk wordt
verstaan de verhouding tussen 65-plussers en de potentiële beroepsbevolking (20-64-jarigen).
Volgens de bevolkingsprognose 2007-2050 van het CBS zal de grijze druk verdubbelen van
23,5 % in 2007 naar een maximum van 47% in 2040, om vervolgens licht te dalen tot 43% in
2050. Tabel 1 geeft die prognose weer.

Tabel 1: Neder landse bevolk ing naar leeft i jdsgroep, 2007 - 2050

0 – 19 jaar 20 – 64 jaar 65 jaar en ouder Totaal Grijze druk

x 1000 % x 1000 % x 1000 % x 1000 %

2007 3956 24,2 10030 61,3 2367 14,5 16353 23,5

2010 3895 23,7 10017 61,0 2520 15,3 16432 25,2

2020 3678 22,0 9789 58,4 3281 19,6 16747 33,5

2030 3626 21,4 9400 55,4 3949 23,3 16975 42

2040 3684 21,7 9032 53,2 4246 25,0 16963 47

2050 3626 21,6 9206 54,8 3964 23,6 16797 43
Bron: CBS, bevolkingsprognose 2007-2050. De grijze druk is gelijk aan het aantal mensen van 65 jaar en ouder gedeeld door het
aantal mensen tussen 20 en 64 jaar.

1.1.2 Oorzaken van de vergrijzing

Er blijken drie oorzaken van de vergrijzing te bestaan.
Als eerste de structurele daling van de vruchtbaarheid van de Nederlandse vrouw. Het
vruchtbaarheidscijfer geeft aan hoeveel kinderen een vrouw gemiddeld krijgt. Al voor de
Tweede Wereldoorlog daalde dit cijfer in Nederland aanzienlijk van ongeveer 4,5 kind per
vrouw in 1900 tot ongeveer 2,5 kind per vrouw in de jaren 30 van de vorige eeuw. Na de
Tweede Wereldoorlog leek het cijfer zich te stabiliseren op iets boven de drie, maar vanaf
halverwege de jaren '60 daalde het in een rap tempo tot ongeveer 1,5 eind jaren '70. Onder
invloed van immigratie vindt er de laatste jaren een lichte stijging plaats tot ca. 1,75 kind per
vrouw. Een dalend vruchtbaarheidscijfer heeft tot gevolg dat de groep jongeren relatief gezien
steeds kleiner wordt.

Een tweede belangrijke oorzaak van de vergrijzing is de gestegen gemiddelde
levensverwachting. Was de gemiddelde levensverwachting voor mannen en vrouwen bij
geboorte in 1950 nog 70,4 respectievelijk 72,7 jaar, in 2000 lagen deze getallen al op 75,5 en
80,6 jaar. Volgens het CBS loopt de levensverwachting de komende jaren verder op tot 81,5
en 84,2 jaar in 20502.

1 De def i n i t ie van de beroepsbevo lk ing, zoa ls deze door het CBS gehantee rd wordt t re f t u aan in

b i j lage 1, pag ina 70.
2 Bron: CBS.

Aanle id ing

3

Een derde, vaak genoemde, maar minder belangrijke oorzaak van de vergrijzing is de
babyboomgeneratie. Met de term 'babyboom' wordt de geboortegolf na de Tweede
Wereldoorlog aangeduid, die nu gaat resulteren in een grote cohort ouderen. Deze golf is
demografisch gezien echter niet meer dan een golfje. Slechts vanaf de Tweede Wereldoorlog
tot ongeveer 1950 ligt het vruchtbaarheidscijfer aanzienlijk hoger dan in de periodes ervoor en
erna. Vanaf circa 1950 gaat de structurele daling verder. Wanneer deze cohort in de periode
2005-2010 pensioneert, zal dat slechts minimale effecten hebben voor de
bevolkingssamenstelling als geheel. Wel zal deze groep op het moment van pensionering
zorgen voor een verhoogde uitstroom uit de arbeidsmarkt wat in combinatie met een
verminderende toename van jongeren, de omvang van de beroepsbevolking doet krimpen.

1.1.3 Veranderingen in de bevolkingssamenstelling

In plaats van de voortdurende toename van de bevolkingsomvang in de afgelopen eeuwen zal
de bevolkingsgroei stagneren. In delen van Zuid-Limburg, Oost-Groningen en Zuid-Zeeland is
zelfs al sprake van een bevolkingskrimp. De krimp wordt hoofdzakelijk veroorzaakt doordat
inwoners uit deze, vaak landelijke gebieden migreren naar stadsregio’s waar meer
voorzieningen zijn en de werkgelegenheid groter is. De totale Nederlandse bevolking zal, als
het effect van de babyboomgeneratie uit de bevolkingsopbouw is verdwenen, door een
verminderende aanwas van jongeren structureel ouder zijn. Immigratie en een toename van
het aantal allochtone Nederlanders zou dit proces enigszins kunnen vertragen. Het CBS
verwacht tot 2034 een bescheiden bevolkingsgroei met enkele tienduizenden per jaar. Daarna
zorgt de stijging van het aantal sterfgevallen voor een langzaam krimpende bevolking. Figuur 1
geeft een overzicht van de leeftijdsopbouw in Nederland, de komende 50 jaar.

Figuur 1: prognose van de leeft i jdsopbouw in Neder land in 2007, in 2038 en in 2049

Bron: CBS bevolkingspiramide: een prognose. In het kader de potentiële beroepsbevolking.

1.1.4 Gevolgen voor de beroepsbevolking

De bovenlijn van het middenkader in figuur 1 vertegenwoordigt de 65-jarige leeftijd, het
middenkader geeft de potentiële beroepsbevolking weer. In 2007 begeeft de potentiële
beroepsbevolking zich rond het maximum. De grijze druk is 23,5%. Vervolgens zal de
potentiële beroepsbevolking krimpen, tot ongeveer 2038 en de grijze druk zal toenemen tot het

Aanle id ing

4

maximum van 47%. De potentiële beroepsbevolking zal daarna weer licht toenemen terwijl de
grijze druk afneemt tot 43% in 2050.

Op 1 januari 2007 had Nederland een potentiële beroepsbevolking van 10 miljoen personen.
Het CBS3 verwacht dat het aantal werkenden tussen nu en 2038 ongeveer met een miljoen zal
afnemen en bovendien de komende jaren sterk zal verouderen: het aantal ouderen binnen de
beroepsbevolking zal sterk toenemen. Sinds het begin van de jaren negentig is het aandeel
van 50-65-jarigen toegenomen van 24% naar 32%. Deze toename zal voortduren tot begin
jaren twintig, wanneer bijna 37% van de potentiële beroepsbevolking 50 jaar of ouder zal zijn.
Figuur 2 geeft weer dat het aantal 55-jarigen de afgelopen 10 jaar in menige provincie al sterk
is toegenomen.

Figuur 2: Aanta l werkenden in de leeft i jdsgroep 55-64 jaar , verdeeld per provinc ie in

1996 en 2006

Bron: CBS, Statline, 2007.

1.1.5 Vergrijzing en verkrapping van de arbeidsmarkt

Het verouderen en afnemen van de potentiële beroepsbevolking heeft gevolgen voor de
arbeidsmarkt. Zoals in de vorige paragraaf is aangegeven, gaat de cohort 55-64 jarigen de
ontwikkelingen op de arbeidsmarkt in belangrijke mate bepalen. Maatregelen om oudere
werknemers langer in dienst te houden, kunnen hun aandeel van 37% van de werkenden nog
verder verhogen. De veroudering van de beroepsbevolking is tot nu toe gedeeltelijk
gecompenseerd door een omvangrijke uittrede van mannen rond hun 60-jarige leeftijd. Ook bij
de vrouwelijke beroepsbevolking neemt het aantal ouderen toe. Dit komt doordat
opeenvolgende cohorten vrouwen steeds langer aan het arbeidsproces blijven deelnemen of
na een onderbreking van de loopbaan vaker dan vroeger in het arbeidsproces terug keren.

3 Persber ich t CBS: PB07-008 9 feb ruar i 2007.

Aanle id ing

5

Een mogelijk toekomstscenario is dat de geschetste veroudering met de afnemende
beroepsbevolking door een verminderende instroom van jongeren structureel van aard zal zijn.

1.1.6 Vergrijzing en verkrapping in economische sectoren

De veroudering van de beroepsbevolking verschilt echter per sector. Sectoren met relatief veel
oudere werknemers zijn in Nederland vooral de 'gezondheids- en welzijnszorg', het 'onderwijs'
en het 'openbaar bestuur'.
Figuur 3 geeft een overzicht van werknemers, verdeeld per economische sector in de periode
1996, 2000 en 2005. In de genoemde drie sectoren is de vergrijzing het aanzienlijkst. In 2005
is het aantal mensen dat werkzaam was in de gezondheidssector binnen de leeftijdsgroep van
55-64 jaar verdubbeld ten opzichte van 1996. Binnen het onderwijs steeg het aantal mensen
binnen deze leeftijdsgroep met 52% en ook binnen het openbaar bestuur is de stijging
aanzienlijk te noemen, maar liefst 59%. Uit de gegevens wordt duidelijk dat deze drie sectoren
de afgelopen tien jaar met een forse vergrijzing zijn geconfronteerd. In het openbaar bestuur is
het aantal werkenden binnen de leeftijdsgroep van 55-64 jaar, in tien jaar tijd met 138%
gestegen.

In figuur 3, op de volgende pagina geeft de groene lijn bij genoemde drie sectoren de daling
van het aantal werkenden in de leeftijdsgroep van 35-44 jaar tussen 1996 en 2005 weer. Een
uitzondering hierop vormt de 'gezondheids- en welzijnszorg'. In deze sector is het aantal
werkenden in deze leeftijdsgroep tussen 1996 en 2000 eerst gestegen waarna ook hier de
dalende trend inzet. De groene lijn geeft dus weer dat het aantal relatief jonge werknemers
(tussen 35 en 44 jaar) in deze sectoren de afgelopen jaren is afgenomen. Dit, terwijl het aantal
44-54 jarigen (rode lijn) en het aantal 55-64 jarigen (blauwe lijn) sterk is toegenomen. Hieruit
valt af te leiden dat het aantal ouderen aan het toenemen is, terwijl de instroom van nieuwe
arbeidskrachten in deze drie sectoren afneemt. Deze ontwikkelingen leiden in deze sectoren
tot een verkrappende arbeidsmarkt. Dit in tegenstelling tot de sectoren 'horeca', 'handel' en
‘vervoer over land’. Dit zijn sectoren met relatief jonge personeelsbestanden: respectievelijk
48% en 31% van het personeel is in 2005 jonger dan 25 jaar. Bij de sector ‘vervoer over land’
blijkt in 2005 58% van de werkenden in de leeftijdscategorie 35–44 jarigen te vallen. Hierdoor
is van krapte op de arbeidsmarkt binnen deze sectoren geen sprake.

Aanle id ing

6

Figuur 3: Aantal werkenden in Neder land (x1000), in de leef t i jdsgroepen 35-44

(groene trendl i jn) , 45-54 (rode trendl i jn) en 55-64 jar ige (b lauwe trendl i jn) , verdeeld

per economische sector in 1996, 2000 en 2005

De werkzame beroepsbevolking (x1000): Het verloop van een leeftijdscohort:

1996: 35 – 44 jarigen 2000: 35 – 44 jarigen 2005: 35 – 44 jarigen Trendlijn 35 – 44 jaar, over 10 jaar: de groene lijn [].

1996: 45 – 54 jarigen 2000: 45 – 54 jarigen 2005: 45 – 54 jarigen Trendlijn 45 – 54 jaar, over 10 jaar: de rode lijn [].

1996: 55 – 64 jarigen 2000: 55 – 64 jarigen 2005: 55 – 64 jarigen Trendlijn 55 – 64 jaar, over 10 jaar: de blauwe lijn [].

Bron: CBS, Statline, 2007.

1.1.7 Gemeenten in de provincie Gelderland

De bevolkingssamenstelling van de provincie Gelderland volgt de landelijke trend en is
eveneens aan het vergrijzen. Uit de bevolkingsprognose van het CBS over de provincie
Gelderland blijkt dat ook daar het aantal 50-55 jarigen zal toenemen. Verwacht wordt dat het
aantal mensen binnen deze leeftijdsgroep zal blijven toenemen tot ongeveer 2015, om daarna
te gaan afnemen.

Uit de gegevens van het CBS blijkt dat de vergrijzing zich zowel in de grote steden, alsook in
de middelgrote en kleinere plaatsen van deze provincie zo zal ontwikkelen. Echter, de mate
van de afname van het aantal mensen binnen deze bevolkingsgroep verschilt wel: in de grote
steden daalt deze groep na 2015 licht, terwijl in de middelgrote en kleinere plaatsen de
dalende trend zich sterker ontwikkelt.

1.1.8 Verandering Human Resource Management beleid gemeenten noodzakelijk

Als de vergrijzing zich ontwikkelt zoals geprognosticeerd wordt door het CBS, dan heeft dit
gevolgen voor het Human Resource Management (HRM) van gemeenten. Gemeenten zullen
steeds meer rekening (moeten) gaan houden met de levensfase waarin medewerkers zich
bevinden. Dit heeft gevolgen voor de HRM-beleidsontwikkeling. Leeftijdsbewust
personeelsbeleid wordt door de toenemende vergrijzing steeds belangrijker. Dit beleid kijkt
naar de behoeften en mogelijkheden van alle medewerkers in samenhang met de leeftijd van
medewerkers. Inspelen op behoeften en wensen van, met name oudere medewerkers kan er
voor zorgen dat zij langer inzetbaar blijven in plaats van uitstromen.

Aanle id ing

7

1.2 Probleemanalyse en doelstell ing
Uit paragraaf 1.1 blijkt dat de landelijke beroepsbevolking aan het vergrijzen is. Het aantal 50-
65 jarigen nam in 2006 met 62 duizend toe, terwijl het aantal 20-50 jarigen met 58 duizend
afnam. Ook blijkt dat het ‘openbaar bestuur’ een van de economische sectoren is waar relatief
veel 50-65 jarigen werken, en dat dit aantal tussen 2000 en 2005 sterk gegroeid is. Uit
prognoses4 blijkt dat deze trend zich voort zal zetten tot ongeveer 2025. De cohort 50-65
jarigen zal een forse uitstroom naar pensionering te zien geven, terwijl uit een krimpende
cohort 20-50 jarigen naar verwachting onvoldoende aan de vervangingsvraag zal kunnen
worden tegemoet gekomen. Hieruit concluderen wij dat de arbeidsmarkt in deze sector krimpt
en aan het vergrijzen is.

Wij willen onderzoeken met welke gevolgen gemeenten binnen Gelderland geconfronteerd
gaan worden en welke beleidsinstrumenten ingezet kunnen worden, om adequaat in te spelen
op de demografische ontwikkelingen. Echter, voordat er gekeken wordt naar
beleidsinstrumenten is het noodzakelijk te onderzoeken of gemeenten dit probleem herkennen
en erkennen. Met andere woorden: hebben gemeenten reeds beleid ontwikkeld en
geïmplementeerd teneinde het hoofd te bieden aan de vergrijzingsgevolgen voor hun
organisatie?

Ons onderzoek handelt over de vraag hoe het personeelsbeleid van gemeenten er in de
toekomst uit zal dienen te zien: Welke instrumenten zijn, of kunnen ingezet worden om de
vergrijzingseffecten het hoofd te bieden?

Anders gezegd: zijn gemeenten in staat zich aan te passen aan de veranderende omgeving
door in te spelen op de demografische ontwikkelingen ten einde de taken en diensten aan
bedrijven en burgers op een adequate manier, nu maar ook in de toekomst te kunnen blijven
uitvoeren?

1.3 Probleemstelling
Als gevolg van demografische ontwikkelingen zal de bevolking sterker vergrijzen, omdat er
een verminderende aanwas van jongeren is en omdat ouderen een steeds hogere leeftijd
bereiken. De beroepsbevolking zal door deze ontwikkelingen eveneens sterk vergrijzen en
bovendien door de afnemende instroom gaan krimpen. De claim die werkgevers en
overheidsorganisaties op de arbeidsmarkt gaan leggen zal dan ook steeds groter worden, met
als gevolg dat die arbeidsmarkt gaat verkrappen. Dit zal als gevolg van personeelstekorten
risico's voor de bedrijfsvoering kunnen inhouden. Voor overheidsorganisaties geldt daarmee
dat de kwaliteit van de uitvoering van hun publieke taken onder druk zal komen te staan.
Hieruit kan de probleemstelling worden afgeleid, die leidend is in ons onderzoek.

Probleemstelling:

De probleemstelling is uit een aantal onderzoeksvragen opgebouwd. Deze onderzoeksvragen
komen bij de benadering van het onderzoeksveld naar voren en zijn daarmee bepalend voor
de beantwoording.

4 Persber ich t CBS: PB07-008 9 feb ruar i 2007.

Hoe kan er beleidsmatig met een (eventueel) krimpend en vergrijzend personeelsbestand bij
gemeenten in Gelderland worden omgegaan?

Aanle id ing

8

Onderzoeksvragen:
1. Worden vergrijzing en krimping van het personeelsbestand van gemeenten in Gelderland

herkend en als probleem erkend?
2. Gaan, als gevolg van personele onderbezetting door een krimpende arbeidsmarkt, er

knelpunten in de bedrijfsvoering ontstaan?
3. Hebben gemeenten maatregelen genomen om de effecten van de vergrijzing het hoofd te

bieden, is hier draagvlak voor?
4. Met welke strategie kunnen gemeentelijke organisaties in Gelderland veranderen om

knelpunten in hun bedrijfsvoering en toekomstige problemen in hun arbeidsvoorziening te
voorkomen?

5. Welke beleidsinstrumenten kunnen bijdragen aan het oplossen van het vraagstuk van de
personeelsvoorziening?

6. Waarom zien gemeenten het probleem inzake de vergrijzing niet? Wat kunnen
bestuurskundigen bijdragen aan de kennis van gemeenten over deze problematiek, zodat
gemeenten met de beleidsvoorstellen toch tijdig maatregelen gaan treffen?

1.4 Doelstelling
Deze scriptie heeft als doel de vergrijzingsproblematiek bij gemeenten in Gelderland in beeld
te brengen. Immers, het vergrijzende personeelsbestand en de krapte op de arbeidsmarkt
kunnen leiden tot personeelstekorten, waardoor de (toekomstige) kwaliteit van dienstverlening
van gemeenten in gevaar kan komen. Ondanks de CAO-afspraak dat gemeenten met ingang
van 1 januari 2008 beleid moeten hebben ontwikkeld op duurzame inzetbaarheid, blijkt de
implementatie daarvan nog maar moeizaam van de grond te komen. Wij willen met deze
scriptie proberen te achterhalen waarom bij veel gemeenten de beleidsimplementatie
moeizaam verloopt. En of we met de verkregen kennis en inzichten het implementatieproces
positief kunnen beïnvloeden.

1.5 Maatschappelijke en wetenschappelijke relevantie

Maatschappelijke relevantie
Het is onmogelijk een probleem als de vergrijzing buiten de context van de samenleving te
plaatsen. Immers: demografische veranderingen ontstaan door een veranderende
samenleving. Door de afgenomen vruchtbaarheid en de hogere levensverwachting, de
zogenaamde dubbele vergrijzing, kan de samenstelling van de bevolking veranderen.

De maatschappelijke relevantie van ons onderzoek wordt aangereikt doordat de arbeidsmarkt
geconfronteerd zal gaan worden met deze dubbele vergrijzing. Ook zal de Nederlandse
economie steeds verder verschuiven van een productie-economie naar een kenniseconomie,
wat de vraag naar hoger opgeleiden zal doen toenemen. De verwachting is dat kennis en
vaardigheden steeds sneller zullen verouderen door sneller voortgaande technologische
ontwikkelingen. Dit zal een steeds grotere kennisintensivering vergen. Werkgevers zullen een
substantieel deel van de loonruimte beschikbaar moeten stellen om hun personeel kwalitatief
goed opgeleid te houden5.

Diezelfde technologische ontwikkelingen maken het mogelijk om sociaal te innoveren door
arbeid te flexibiliseren. Arbeidstijden en arbeidspatronen kunnen daardoor verschuiven. De

5 Ui t het ROP -adv ies 2006, nummer 28, p 3.

Aanle id ing

9

scheiding tussen werk en privé is niet meer zo strikt als voorheen. Echter, we dienen niet
voorbij te gaan aan de keuze die ieder individu maakt voor de indeling werktijd - vrije tijd: tijd is
een schaars goed dat maar eenmaal gebruikt kan worden. Wordt tijd ingezet om betaalde
arbeid te verrichten of wordt tijd besteed aan zorgtaken of andere sociaal-maatschappelijke
activiteiten?

Deze maatschappelijke ontwikkelingen spelen een belangrijke rol op de arbeidsmarkt en
hebben vanzelfsprekend ook betrekking op de verhouding tussen vraag en aanbod op de in-
en externe arbeidsmarkt van gemeenten.

Wetenschappelijke relevantie
Niet alleen in het maatschappelijke, maar ook in het wetenschappelijke discours is er veel
aandacht voor de vergrijzing. Er is reeds veel literatuur gepubliceerd over de vergrijzing en de
gevolgen die dat kan hebben voor de betaalbaarheid en beheersbaarheid van bijvoorbeeld
allerlei zorgvoorzieningen en de AOW. Het accent ligt vooral op de financieel-economische
aspecten. Maar onderbelicht tot nu toe blijven de gevolgen voor de arbeidsmarkt. Er wordt wel
verondersteld dat er krapte zal ontstaan en in sommige sectoren wordt meer krapte verwacht
dan in andere, maar veel verder gaat het discours op dit aspect nog niet. Door allerlei
taakstellingen en bezuinigingsoperaties zijn veel overheidswerkgevers nu nog bezig met het
zoveel en zo snel mogelijk laten afvloeien van personeel. Vanuit bestuurskundig perspectief
willen wij deze problematiek beschouwen. Wij willen onderzoeken of bij ongewijzigd beleid de
overheidswerkgevers niet tijdig zullen anticiperen op de demografische ontwikkelingen en zich
binnen afzienbare tijd geconfronteerd zullen zien met kwantitatieve en kwalitatieve krapte op
de arbeidsmarkt, waardoor ze aan hun vervangingsvraag niet in voldoende mate zullen
kunnen voldoen. Deze effecten van de vergrijzing zijn de werkgevers in de publieke sector nog
niet voldoende helder. Terwijl zij niet alleen vandaag, maar ook in de toekomst een goed
toegerust ambtelijk apparaat nodig hebben om de publieke taken adequaat te kunnen
uitvoeren.

1.6 Methodologische verantwoording

De benadering die gebruikt wordt in deze scriptie is de descriptieve benadering. Er wordt
beschrijvend onderzoek gedaan naar de vergrijzingsgevolgen voor de arbeidsmarkt van
gemeenten. Het onderzoek is vooral descriptief van aard, omdat er nog weinig gemeenten zijn
die levensfasebewust personeelsbeleid daadwerkelijk geïmplementeerd hebben6. Van het
meten van de effecten van dit beleid is vanwege de korte termijn dan ook nog geen sprake.
Daarom is het ook nog niet mogelijk om de theorieën te toetsen aan de praktijk.
Wel zijn er verwachtingen geformuleerd dat met het inzetten van een dergelijk
personeelsbeleid gemeenten hun ambtenaren gezonder en duurzamer voor hun organisatie
kunnen behouden. Daarmee zullen gemeenten in staat zijn de uitstroom naar inactiviteit af te
remmen. Bijkomend positief neveneffect wordt verwacht van de uitstraling naar de
arbeidsmarkt als gemeenten daadwerkelijk een levensfasebewust personeelsbeleid gaan
voeren. De assumptie is dat gemeenten zich hiermee als een aantrekkelijke werkgever zullen
kunnen profileren, wat hun imago op de arbeidsmarkt ten goede kan komen.
Wij willen nagaan of er daadwerkelijk negatieve gevolgen van de vergrijzing zullen optreden,
waardoor gemeenten risico's gaan lopen voor wat betreft hun bedrijfsvoering. En of
levensfasebewust personeelsbeleid een middel kan zijn om deze problematiek te kunnen
oplossen of minstens beperken. De onderzoeksopzet wordt in hoofdstuk vijf besproken.

6 Bron: A&O fonds Gemeent en, Personeelsmoni tor 2006, p 10.

Aanle id ing

10

1.7 Leeswijzer

Dit hoofdstuk handelt over de aanleiding van het onderzoek, evenals de probleemstelling en
de doelstelling. Daarnaast komen aan bod: de relevantie van het onderzoek, de afbakening
van het onderzoeksveld en het type onderzoek.

Hoofdstuk 2
In hoofdstuk twee gaan we in op de demografische ontwikkelingen en de gevolgen daarvan
voor de arbeidsmarkt. Hierbij richten wij ons op de kwaliteit van dienstverlening bij gemeenten.
Ook gaan we in op de gevolgen bij ongewijzigd beleid.

Hoofdstuk 3
In hoofdstuk drie wordt gekeken naar personeelsbeleid en de ontwikkeling die in dit
beleidsveld heeft plaatsgevonden, teneinde te kunnen komen tot levensfasebewust
personeelsbeleid in de vorm van active aging. Er worden verschillende instrumenten verkend.
Deze instrumenten kunnen gemeenten ondersteunen in hun personeelsbeleid om adequaat in
te spelen op de vergrijzingsproblematiek.

Hoofdstuk 4
In dit hoofdstuk bekijken we hoe het personeelsbeleid bij gemeenten gemoderniseerd kan
worden. We verbinden het begrip sociale innovatie met HRM-beleid en kijken hoe de
implementatie van beleid gerealiseerd kan worden. Dit doen we door een planmatige strategie
aan te vullen met de kleurentheorie.

Hoofdstuk 5
In dit hoofdstuk staat de methodische aanpak van het onderzoek centraal. Tevens wordt
beargumenteerd waarom gekozen is voor een bepaalde onderzoeksopzet en welke
instrumenten hierbij gebruikt worden.

Hoofdstuk 6
In het zesde hoofdstuk wordt het empirisch materiaal gepresenteerd. Het materiaal wordt
geanalyseerd aan de hand van de HRM modellen, zoals deze in hoofdstuk drie zijn
beschreven. Vervolgens wordt gekeken op welke wijze gemeenten omgaan met de
vergrijzingsproblematiek en hoe zij het HRM-beleid willen gaan moderniseren.

Hoofdstuk 7
Het laatste hoofdstuk van deze scriptie behandelt de beantwoording van de probleemstelling.
Tevens worden aanbevelingen voor modernisering van het HRM beleid geschetst en worden
aanbevelingen en suggesties voor nader onderzoek gedaan.

Demograf ische gevolgen

11

2 Demografische gevolgen voor Gelderse gemeenten

2.1 Demografische aspecten van de vergrijzing

De Nederlandse bevolking groeit de komende 20 jaar niet zo hard meer. Sterker nog: de
Nederlandse samenleving is in een hoog tempo aan het vergrijzen als gevolg van grote
demografische veranderingen en het structureel lage vruchtbaarheidscijfer en zal op termijn
nauwelijks meer groeien.

Figuur 4: Absolute toename van aanta l inwoners per prov inc ie tussen 2005 en 2025

Uit de bevolkingsprognose7 blijkt dat de
bevolkingsaanwas in de Randstad wel zal
toenemen, maar dat andere regio's leger raken,
zie figuur 4. Van de bevolkingsgroei van 600.000
mensen tot 2025, wordt verwacht dat 400.000
mensen in de Randstedelijke gebieden en 100.000
mensen in Flevoland terecht zullen komen. Het
inwonertal van de provincie Utrecht zal naar
verwachting met 75.000 mensen toenemen. De
rest van de groei, te weten 25.000 mensen wordt
verdeeld over de overige provincies. Voor Limburg
en Zeeland geldt dat zij zelfs zullen ontvolken:
deze twee provincies hebben straks minder
inwoners dan nu. Een en ander houdt in dat de
Randstad de komende 20 jaar zal blijven groeien
met gevolgen voor de mobiliteit,

verkeerscongestie, woningmarkt en bedrijvigheid. Naast de inwonergroei van de Randstad zal
de vergrijzing een forse bijdrage leveren aan de demografische profilering. Vrijwel alle
gemeenten in Nederland zullen vergrijzen, maar in de grensstreken, het zuiden en in het
noorden van het land zal de vergrijzing sterker zijn.

Uit figuur 5 'Bevolkingsontwikkeling door geboorte, sterfte en migratie per regio in 2006' valt af
te leiden dat er verhoudingsgewijs veel ouderen wonen in de grensgebieden van Noord-
Brabant en Limburg, aan de oostelijke en noordoostelijke randen van Nederland en in de
kuststreken van de drie westelijke provincies. In sommige randgemeenten ligt het aantal 65-
plussers nu al boven het landelijk gemiddelde van 14%, namelijk tussen de 17% en 21%,
oplopend tot 30% in 2025. De prognose voor heel Nederland luidt dat in dat jaar het
bevolkingsaandeel 'ouderen' tenminste 24% zal zijn. Plaatsen we dit naast de structurele
daling van het vruchtbaarheidscijfer, dan is de Nederlandse bevolking zowel aan het vergrijzen
als aan het ontgroenen, met niet alleen gevolgen voor de mobiliteit, verkeerscongestie,
woningmarkt en bedrijvigheid, maar zeker ook met gevolgen voor de arbeidsmarkt. Immers,
toename van het aantal 65-plussers en een verminderende instroom van jongeren op de
arbeidsmarkt zal de beroepsbevolking doen krimpen en spanningen op de arbeidsmarkt doen
ontstaan.

7 Bevolk i ngsp rognose, DEMOS jaargang 22 nummer 6.

B r o n : C B S

Demograf ische gevolgen

12

Figuur 5: Bevolk ingsontwikkel ing door geboorte, ster f te en migrat ie per regio in 2006

2.2 Financiële aspecten van de vergrijzing

De kosten van de vergrijzing voor de samenleving als geheel komen nadrukkelijk aan de orde
in het maatschappelijke debat over de vergrijzing. Dit aspect wordt prominent onder de
aandacht gebracht in relatie tot de verwachte onbetaalbaarheid van de AOW en de sterk
stijgende zorgpremies. Omdat de perceptie bestaat dat de ouder wordende bevolking een
exponentieel grotere zorgbehoefte gaat ontwikkelen met alle kosten van dien. In Haagse
kringen zijn uitspraken over het langer doorwerken om AOW- en zorgpremies betaalbaar te
houden niet van de lucht. Ook de SER (Sociaal Economische Raad) heeft aangegeven dat
een arbeidsparticipatiegraad van 80% nodig is voor de houdbaarheid van de collectieve
voorzieningen. De nadruk op de financiële onbeheersbaarheid leidt tot onrust onder de
bevolking. Onder gepensioneerden dat hun AOW-uitkering fiscaal belast gaat worden en
onder de beroepsbevolking, doordat het eerder stoppen met werken financieel onaantrekkelijk
gemaakt wordt. Het gevaar is niet denkbeeldig dat er een tweespalt in de samenleving gaat
ontstaan: ouderen tegenover jongeren of werkenden tegenover inactieven. De
intergenerationele solidariteit die door het VPL-akkoord8 toch al onder druk is komen te staan,

8 Toel i ch t i ng VPL (Vut Prepens ion Levens loop) -akkoord 5 ju l i 2005, p 1.

Demograf ische gevolgen

13

wordt zo nog verder aangetast. Het Kabinet onderkent dit risico. In zijn beleidsprogramma9

'Samen Werken, Samen Leven' vraagt het nadrukkelijk aandacht voor meer sociale
samenhang, omdat naar zijn mening veel mensen daar behoefte aan hebben. Sociale
samenhang is het cement van de samenleving. Investeren in sociale samenhang vindt het
Kabinet een belangrijke manier om het 'leven met elkaar' vorm te geven. Daarom moeten
'participatie', 'emancipatie', 'integratie' en de 'zorg' voor elkaar bevorderd worden. Het Kabinet
wenst daarom een substantiële verhoging van de arbeidsparticipatie van 70% nu tot 80% in
2016. Niet alleen moeten meer mensen aan het werk, mensen moet ook langer doorwerken
om als samenleving de gevolgen van de vergrijzing en ontgroening aan te kunnen. Een
concrete uitwerking zal zijn beslag krijgen in het project 'Iedereen doet mee', om de komende
vier jaar 200.000 mensen extra aan het werk te krijgen.
Gemeenten en provincies krijgen meer beleidsvrijheid, maar het Kabinet stelt dat gemeenten,
net als de Rijksoverheid, burgers en bedrijven moeten laten weten waar zij aan toe zijn met
dienstverlening, regels en handhaving van wetten. Daarom moeten ook gemeenten
meewerken aan het oplossen van de in het beleidsprogramma genoemde tien meest gevoelde
knelpunten bij administratieve lasten. Het Kabinet zal deze knelpunten opnemen in de
bestuursakkoorden. Een van de afspraken in dat beleidsprogramma is dat gestreefd moet
worden naar minimaal een zeven voor overheidsdienstverlening. Voor goede dienstverlening
is echter voldoende en kwalitatief goed geschoold personeel nodig. Wanneer door
pensionering van de babyboomgeneratie de uitstroom fors wordt en gelijktijdig de instroom
door minder beschikbare jongeren afneemt, zal dat voor gemeenten een te kleine ambtelijke
organisatie tot gevolg kunnen hebben, met alle risico's voor de kwaliteit van de bedrijfsvoering
van dien.

2.3 Arbeidsmarkttechnische aspecten van de vergrijzing: vrees of uitdaging

2.3.1 Vrees

Raad voor het Overheidspersoneelsbeleid (ROP)
In het ROP-advies nummer 26 (2005) 'Vluchten kan niet meer' wil de Raad een aanzet tot
verdere discussie geven over de noodzaak van nieuw beleid op het investeren in mensen. En
daarmee om de overheid tot een aantrekkelijke werkgever te maken, die ook in de toekomst in
zijn personeelsbehoefte kan blijven voorzien en haar publieke taak kan blijven uitvoeren. De
ROP heeft daartoe het V-model ontwikkeld. Sociale partners hebben in de CAR/UWO 2005-
200710 artikel 6, een verplichting opgenomen dat gemeenten uiterlijk met ingang van 1 januari
2008 een vorm van levensfasebewust personeelsbeleid moeten hebben ontwikkeld en bevelen
daarbij het rapport 'Vluchten kan niet meer' van de ROP aan.

In zijn advies nummer 28 (2006) 'Arbeidsmarktknelpunten Overheid & Onderwijs', voorziet de
ROP kwantitatieve en kwalitatieve knelpunten op de arbeidsmarkt in de sectoren 'overheid' en
'onderwijs'. In met name de combinatie van leeftijd en opleidingsniveau schuilt de
kwetsbaarheid. De Raad geeft aan dat de kennisintensivering van de Nederlandse economie
aanleiding zal geven tot een groot tekort aan hoger opgeleiden. Omdat het aandeel van hoger
opgeleiden in deze twee sectoren twee tot drie maal hoger is dan in de private sector, zal dit
probleem zich hier extra sterk doen gevoelen, aldus de Raad. Dat nog verscherpt zal worden
door het relatief grote aandeel oudere werknemers dat binnenkort zal uittreden en dat de
vervangingsvraag nijpend zal doen worden. De Raad voorziet een teruggang in de kwaliteit

9 Bele idsp rogramma Kabine t Ba lkende IV 2007 -2011 i s opgebouwd ui t zes p i j le rs , waaronder Soc ia l e

Samenhang.
10 CAR-UW O: Col lec t ieve Arbe idsomstand igheden Regel ing -Ui tW erk ingsOvereenk omst .

Demograf ische gevolgen

14

van dienstverlening als niet voldoende werknemers van het gewenste opleidingsniveau
aangetrokken zullen kunnen worden.

Sociaal Economische Raad (SER)
De SER heeft in zijn advies 'Voorkomen arbeidsmarktknelpunten collectieve sector', d.d. 19
mei 2006, unaniem zijn grote zorg kenbaar gemaakt over dreigende knelpunten op de
arbeidsmarkt in deze sector. De Raad concludeert dat op middellange termijn structurele
spanningen en knelpunten te verwachten zijn. Ook de SER voorziet kwantitatieve en
kwalitatieve tekorten aan met name hoger opgeleid personeel en geeft aan dat de vergrijzing
hierbij een grote rol speelt. Het aantrekken van de economie zal de problemen bij de
vacaturevervulling nog versterken. Deze druk op de arbeidsmarkt zal de kans op
loonopdrijving vergroten. Een structureel personeelstekort zal de dienstverlening nadelig
beïnvloeden. De Raad adviseert gericht beleid om knelpunten te voorkomen. Enerzijds
algemeen beleid ter stimulering van de arbeidsparticipatie en bevordering van het
opleidingsniveau van de beroepsbevolking. Anderzijds gerichte maatregelen voor de
collectieve sector: 'overheid', 'welzijn', 'zorg' en 'onderwijs'.

Conclusie
Uit deze en andere rapporten en adviezen komt de verwachting naar voren dat tekorten op de
arbeidsmarkt zullen leiden tot het in gedrang komen van de publieke dienstverlening.
Bovendien zullen grote personeelstekorten leiden tot een toenemende loonconcurrentie,
tussen zowel overheidswerkgevers onderling, als tussen overheid en private sector. Wij
verwachten en delen daarmee de vrees dat bij ongewijzigd beleid deze druk op de
arbeidsmarkt grote sociaal-economische gevolgen zal hebben.

2.3.2 Uitdaging

Bewustwording van deze tendensen kan ertoe leiden dat politici, bestuurders en sociale
partners bij overheid en onderwijs, kritisch gaan onderzoeken wat de concurrentiepositie van
de overheid op de arbeidsmarkt zal moeten zijn over vijf à tien jaar en welk personeel daarbij
nodig is. Aan dit bewustwordingsproces willen wij met deze scriptie een bijdrage leveren. Deze
verstrekkende problematiek kent zowel nationale als lokale aspecten. Zoals in hoofdstuk één
'Aanleiding' is uiteengezet, willen wij binnen het kader van deze scriptie ons richten op
gemeenten in de provincie Gelderland. Willen zij adequaat kunnen inspelen op de voorziene
veranderingen op de arbeidsmarkt, dan zullen ze een gericht personeelsbeleid moeten gaan
voeren. Als na analyse blijkt dat bij ongewijzigd beleid knelpunten en spanningen gaan
optreden, impliceert dit dat zij maatregelen dienen te treffen. Dat kan door
organisatieveranderingen door te voeren zoals in hoofdstuk vier 'Modernisering HRM-beleid'
wordt verkend.

Ouderen langer gezond en fit aan het werk houden is niet alleen noodzakelijk, het is ook
mogelijk. Op de beleidsvelden 'levensfasebewust personeelsbeleid' en 'sociale innovatie' valt
nog genoeg te verkennen om geïnspireerd te worden om de vergrijzing niet alleen te vrezen,
maar ook als een uitdaging te zien en kansen te pakken om adequaat op de door de
vergrijzing verkrappende arbeidsmarkt in te spelen. In de navolgende paragrafen zullen we
hierop verder ingaan.

2.4 Personele aspecten van de vergrijzing voor de sector overheid

Het Kabinet heeft advies gevraagd aan de SER naar aanleiding van diverse onderzoeken,
waaruit blijkt dat op de middellange termijn arbeidsmarktknelpunten ontstaan. Het Kabinet wil

Demograf ische gevolgen

15

echter voorkomen dat door personeelstekorten de publieke dienstverlening in gevaar komt. De
afgelopen jaren waren er geen grootschalige tekorten op de arbeidsmarkt, omdat er door de
recessie ruimte was ontstaan. Dit is echter met het aantrekken van de economie van de
laatste tijd drastisch aan het veranderen. Nu dreigen er wel personeelstekorten te ontstaan,
die door de vergrijzing zelfs meer structureel van aard zullen zijn. De bevolking is aan het
vergrijzen en de groei van het arbeidsaanbod is beperkt. Kijken we naar de overheidssector,
dan zijn daar de werknemers gemiddeld ouder dan in de andere sectoren. Daardoor kan de
overheid de komende jaren te maken krijgen met een forse uitstroom naar (pre)pensioen,
waardoor de vervangingsvraag sterk zal toenemen. Echter, door de ontgroening en
verkrapping van de arbeidsmarkt zal aan die vervangingsvraag niet blijvend in voldoende mate
kunnen worden voldaan. Het Kabinet vraagt waakzaamheid bij overheden voor deze tekorten,
omdat ze de kwaliteit van de publieke dienstverlening kunnen bedreigen. De SER deelt de
ongerustheid van het Kabinet en adviseert een mix van maatregelen rond productiviteit,
arbeidsvoorwaarden en ontwikkeling zodanig dat loonopdrijving tussen de private en publieke
sector wordt voorkomen en de kwaliteit van dienstverlening gehandhaafd kan blijven.

Ook de Raad voor het Overheidspersoneelsbeleid (ROP) heeft onderzoek gedaan naar
dreigende knelpunten op de arbeidsmarkt11 en deelt net als de SER de zorg van het Kabinet.
De ROP heeft bevonden dat de vraag naar hoger opgeleiden aan het toenemen is, terwijl de
overheid een van de grote afnemers is van hbo'ers en academici. Hierdoor ontstaat een
dilemma. Aan de ene kant leiden veranderingen in primaire arbeidsvoorwaarden tot
loonopdrijving in alle sectoren. Aan de andere kant kan de overheid niet de afwachtende
houding van een trendvolger aannemen en wervingskansen onbenut voorbij laten gaan. Als
het financieel onaantrekkelijker wordt om in de overheidssector te werken, zal het
arbeidsaanbod in die sector afnemen wat de vacaturevervulling bemoeilijkt.
Er blijkt namelijk voor wat betreft de primaire arbeidsvoorwaarden een kloof te bestaan voor
bepaalde categorieën werknemers tussen de overheidssector en de marktsector. Na een
goede start van de carrière wordt de overheidssector, vooral voor hoger opgeleiden, minder
aantrekkelijk. De arbeidsvoorwaardenruimte in de overheidssector wordt afgeleid van de
ontwikkelingen in de marktsector en is daarmee de facto volgend en dus beperkter.
Daarentegen zijn veel secundaire arbeidsvoorwaarden in de publieke sector gunstig. Een baan
bij de overheid biedt met name medewerkers in de 'spitsuurfase'12 van hun leven, regelingen
voor verlof, flexibele werktijden en mogelijkheden voor deeltijdwerkers met zorgtaken. De ROP
concludeert in zijn advies dat de maatschappelijk waardevolle 'spitsstrookfunctie'13 de overheid
als werkgever aantrekkelijk maakt. Schaduwzijde is echter dat na afloop van de spitsuurfase
alsnog de overstap naar de marktsector met hogere primaire beloningen wordt gemaakt. De
maatschappelijke lasten voor het combineren van werk met zorgtaken wordt zo voor een
onevenredig groot deel door de overheid gedragen.
De ROP adviseert dan ook een beleidsintensivering ter verbetering van het
loopbaanperspectief. Met ondersteuning van een human resourcebeleid dat gericht is op
brede én duurzame inzet van ambtenaren. Extra aandacht voor de levensfase waarin
ambtenaren op enig moment verkeren is hierbij noodzakelijk. Een instrument voor een

11 ROP-adv ies nummer 28 (2006) : Arbe idsmark tkne lpun ten Overhe id en Onderwi js
12 De te rm spi tsuur fase i s h ier gebru ik t vo lgens de beteken is van hoogle raa r ec onom ie Lans

Bovenberg, wanneer h i j doe l t op jonge ouders d ie in de carr iè reopbouwf ase onder hoogspann ing w erk

en zorgtaken combineren.
13 Ui t het ROP-adv ies nummer 28, pag ina 16, "De overhe idsbaan als sp i t ss t rook" : door re la t i e f ru ime

ver lo f voorz ien ingen en f l ex ibe le werk t i jden is een baan bi j de overhe id goed te combine ren met

zo rg taken. Voora l hoger opge le i de n s t romen daarna door naar de mark tsec tor vanwege de betere

car r i è repe rspec t ieven a ldaar .

Demograf ische gevolgen

16

dergelijk ontwikkelingsgericht beleid is levensfasebewust personeelsbeleid. Wanneer de
overheid in staat zal zijn haar medewerkers zo aan zich te blijven binden, zal zij minder
afhankelijk worden van de (verkrappende) arbeidsmarkt en haar publieke taken naar behoren
kunnen blijven uitvoeren.

2.5 Gevolgen voor gemeenten

Uit het rapport 'De Gelderse arbeidsmarkt 2003-2008' van Borghans et al. (ROA 2005, pagina
vii) valt af te lezen dat de verwachte werkgelegenheidsgroei tezamen met de
arbeidsmarktuitstroom als gevolg van pensionering of ziekte, leidt tot een toename van het
aantal baanopeningen, wat naar verwachting in 2008 zal leiden tot een vraagoverschot op de
Gelderse arbeidsmarkt. Met name de vergrijzing van de Gelderse beroepsbevolking leidt tot
een hogere vervangingsvraag, waardoor het aantal baanopeningen relatief groot is ten
opzichte van de rest van Nederland. Voor wat betreft de vervangingsvraag is in de provincie
Gelderland een tweedeling naar opleidingsniveau merkbaar, met ongunstige prognoses voor
de werkgelegenheid van degenen die geen startkwalificatie hebben (pagina viii). Met andere
woorden: er zal een toenemende vraag naar hoger opgeleiden ontstaan. Dit komt overeen met
de conclusie van de ROP in zijn advies nummer 28 (2006) 'Arbeidsmarktknelpunten Overheid
& Onderwijs', waarin hij kwantitatieve en kwalitatieve knelpunten op de arbeidsmarkt in de
sectoren 'overheid' en 'onderwijs' voorziet. Ook de SER heeft in zijn advies 'Voorkomen
arbeidsmarktknelpunten collectieve sector', d.d. 19 mei 2006, unaniem zijn grote zorg kenbaar
gemaakt over dreigende knelpunten op de arbeidsmarkt in deze sector en voorziet
kwantitatieve en kwalitatieve tekorten aan met name hoger opgeleid personeel. Gemeenten in
Gelderland zullen te maken gaan krijgen met een verkrappende arbeidsmarkt, waardoor zij
mogelijk niet geheel aan hun vervangingsvraag zullen kunnen voldoen.

2.5.1 Gemeenten in Gelderland

Zoals in paragraaf 2.3.1 aangegeven, hebben sociale partners in de CAR/UWO 2005-200714

artikel 6 een verplichting opgenomen dat gemeenten uiterlijk met ingang van 1 januari 2008
een vorm van levensfasebewust personeelsbeleid moeten hebben ontwikkeld. Zij bevelen
daarbij het rapport 'Vluchten kan niet meer'15 van de ROP aan. In dit rapport wordt het V-model
beschreven dat ontwikkeld is om ambtenaren langer gezond en fit en gemotiveerd te
behouden voor het arbeidsproces. Dit model kan ingebed worden in een levensfasebewust
personeelsbeleid dat wij in het volgende hoofdstuk zullen behandelen. Het idee achter dit
model is om mensen niet voortijdig te laten uitstromen naar inactiviteit, maar om ze juist actief
te houden. Deze manier van mensen managen wordt door de ROP in dit rapport (p 3) dan ook
aangeduid met de term active aging: in élke levensfase actief blijven en inactiviteit voorkomen.

Wij willen onderzoeken of gemeenten met deze CAO-handreiking bij de ontwikkeling van een
dergelijk beleid het V-model gebruiken, en hiermee niet alleen aan hun verplichting tot
ontwikkeling van beleid voldoen, maar of ze het beleid ook daadwerkelijk binnen de ambtelijke
organisatie implementeren.
In hoofdstuk 1 'Aanleiding' hebben wij aangegeven dat wij ons onderzoek afbakenen tot
gemeenten in Gelderland. Enerzijds omdat een onderzoek onder alle Nederlandse gemeenten
te grootschalig zal worden, anderzijds richten wij ons op Gelderland, omdat een van ons als
gemeenteambtenaar in deze provincie werkzaam is en dit de toegankelijkheid tot informatie

14 CAR-UW O: Col lec t ieve Arbe idsomstand igheden Regel ing - U i tW erk ingsOvereenkomst .
15 ROP-adv ies nummer 26 (2005) 'V luchten kan n ie t meer ' , p 3 .

Demograf ische gevolgen

17

vergemakkelijkt. Verder omdat uit de bevolkingsprognose blijkt dat in tegenstelling tot de
Randstad, de bevolkingsgroei in Gelderland zal afnemen en dus met de gevolgen van de
vergrijzing geconfronteerd zal gaan worden.

Er zal een forse uitstroom op gang komen als gevolg van de pensionering van de
babyboomers en gelijktijdig zullen er minder jongeren instromen. Het ambtelijke apparaat zal
dientengevolge slinken. Zal moeten worden gestuurd op het zoveel mogelijk behouden van
werknemers en wat is daarvoor dan nodig? Valt de uitstroom te beperken en zijn er
mogelijkheden om de instroom te bevorderen? Speelt het negatieve imago van de
overheidswerkgever op de arbeidsmarkt parten? Of zullen gemeenten hun organisatie moeten
aanpassen om met minder mensen toch dezelfde kwaliteit van dienstverlening te kunnen
realiseren? Deze vragen zullen wij in het verdere verloop van dit hoofdstuk behandelen.

2.5.2 Ongewijzigd beleid: risico's voor de bedrijfsvoering

Een slagvaardige en efficiënte gemeente wordt verkregen en behouden als zij in staat blijkt
haar doelstellingen en de belangen van haar menselijk kapitaal in evenwicht te houden. HRM
fungeert als de wisselwerking tussen medewerker en organisatie waarin beiden kunnen
excelleren. Vanuit deze optiek wordt de factor mens gezien als de cruciale factor voor de
prestaties van arbeidsorganisaties. Wanneer nu met een krimpende ambtelijke organisatie
toch dezelfde hoeveelheid taken uitgevoerd moet blijven worden, zal dit naar verwachting
werkdrukverhogend uitpakken en een stijging van de verzuimcijfers tot gevolg hebben.
Immers, hetzelfde werkvolume dient dan over minder aanwezigen verdeeld te worden. Door
een ondoelmatige bedrijfsvoering lopen gemeenten het risico niet meer geheel aan hun
publieke verplichtingen te kunnen voldoen.
Een voorbeeld hiervan is de traagheid van besluitvorming bij de overheid die al jaren een bron
van ergernis is. Ook de Nationale Ombudsman heeft in zijn jaarverslagen de problematiek
rond overschrijding van wettelijke beslistermijnen regelmatig aan de orde gesteld. De
Taskforce Vereenvoudiging Vergunningen beveelt financiële prikkels aan in de vorm van
dwangsommen, om een nalatige overheid tot sneller beslissen aan te sporen. Uit
kamerdebatten hierover blijkt dat de traagheid van besluitvorming niet per se voortkomt uit een
mogelijke belangentegenstelling tussen overheid en burgers. Al behoeft die relatie verbetering.
Er is eerder sprake van een onvoldoende kwantitatief en kwalitatief functionerend ambtelijk
apparaat dat kan leiden tot ondoelmatigheden in de taakuitvoering met betrekking tot het
verstrekken van subsidies en verlenen van vergunningen aan burgers en bedrijven. Op 7
maart 2007 werd een wetsvoorstel tot aanvulling van de Algemene wet bestuursrecht met een
regeling over samenhangende besluiten bij de Tweede Kamer ingediend. Hieruit blijkt dat men
serieus met deze problematiek aan de slag wil gaan. Echter, niet alleen wettelijke afspraken
bepalen de mate van taakuitvoering, ook de kwaliteit van het ambtelijk apparaat. Dat moet
voldoende en ter zake geschoold beschikbaar zijn. Zoniet, dan blijven er risico's voor de
bedrijfsvoering bestaan.

2.5.3 Personeelsplanning
Met het bieden van een goed primair en secundair arbeidsvoorwaardenpakket in relatie tot een
ontwikkelingsgericht personeelsbeleid gebaseerd op duurzame inzetbaarheid, kunnen
gemeenten zich op de arbeidsmarkt onderscheiden als een aantrekkelijke werkgever. Juist
met het bieden van een totaalpakket waaruit waardering voor de ambtenaar blijkt, zal
kandidaten uitnodigen op vacatures te reageren. Het wordt voor gemeenten dan beter mogelijk
de gewenste instroom te genereren.

Demograf ische gevolgen

18

Integraal personeelsbeleid richt zich met alle personeelsinstrumenten in samenhang met
elkaar op de totale personele populatie. Levensfasebewust personeelsbeleid houdt daarnaast
rekening met de veranderende wensen en behoeften van medewerkers in alle loopbaan- en/of
levensfasen. Aandacht voor die fasespecifieke wensen en behoeften gekoppeld aan het
gemeenschappelijk belang de organisatiedoelen te realiseren, schept een prettige
werkverhouding en dito klimaat. Het bieden van ontwikkelperspectief en waardering voor
professionaliteit dragen daaraan bij.
De strategische doelen van gemeentelijke organisaties enerzijds en de ontwikkeldoelen van
individuele ambtenaren (en/of organisatieonderdelen) anderzijds dienen zo optimaal mogelijk
gerealiseerd te worden. Scholing is een cruciaal instrument voor het zoveel mogelijk oplossen
en voorkomen van arbeidsmarktknelpunten en spanningen in de personeelsplanning. Scholing
verhoogt de professionaliteit van medewerkers en maakt ze breder inzetbaar voor de
organisatie. Waardering voor professionaliteit werkt positief uit op het behoud van personeel:
werknemers zijn meer gemotiveerd als zij voldoende afwisselend en uitdagend werk hebben
en kunnen dan langer behouden blijven voor het arbeidsproces. Met goed en ter zake
gekwalificeerd personeel zijn gemeenten beter in staat de gewenste diensten te leveren.

Naar alle waarschijnlijkheid zal niet alleen van de overheid op rijksniveau, maar ook van
gemeenten gevraagd worden meer met minder mensen te doen. Gemeenten staan dus voor
de uitdagende taak om, met een daartoe kwalitatief goed uitgerust ambtelijk apparaat, in te
spelen op de gevolgen van maatschappelijke ontwikkelingen en wijzigende wet- en
regelgeving. Dit zal vernieuwing van de arbeidsorganisatie vergen, waarbij competenties
gericht op het verbeteren van de prestaties en ontplooiing van talent en excellente
dienstverlening maximaal benut dienen te worden. Sociale innovatie biedt de mogelijkheid om
de beleidsvelden 'beleidsontwikkeling', 'beleidsuitvoering' en 'personeel' zodanig met elkaar te
verbinden dat gemotiveerd personeel daadwerkelijk een productieverbetering zal kunnen
realiseren. Zo kan de doelstelling van het Kabinet om minimaal een zeven voor
overheidsdienstverlening te scoren, beter gerealiseerd worden.

Voor een goed arbeidsvoorwaardenpakket is het van groot belang dat gemeenten voldoende
financiële ruimte hebben om een pakket te bieden dat concurrerend is om uitstroom naar de
private sector zoveel mogelijk te voorkomen. Maar niet alleen het financiële aspect zal bepalen
of medewerkers voor de organisatie behouden kunnen blijven, ook de arbeidsomstandigheden
spelen daarin een cruciale rol. Gemeenten dienen beleid te voeren dat gericht is op duurzame
inzetbaarheid. In hoofdstuk drie 'Personeelsbeleid' zullen wij vier HRM-modellen bekijken die
zich richten op duurzame inzetbaarheid. Deze modellen, of afgeleiden of combinaties daarvan,
kunnen onderdeel vormen van het totale levensfasebewust personeelsbeleid. Met behulp van
sociale innovatie kan dit personeelsbeleid geïntegreerd worden in het totale organisatiebeleid.
Uiteindelijk zal dit er in resulteren dat ambtenaren gemotiveerder en langer voor de
gemeentelijke organisatie behouden en de uitstroom naar de markt of naar voortijdige
inactiviteit beperkt kan blijven.

2.5.4 Imago gemeenten op de arbeidsmarkt

Om een goede publieke dienstverlening te garanderen is het noodzakelijk dat gemeenten over
voldoende kwalitatief goed personeel kunnen beschikken. De wervingskracht van gemeenten
zal bepalend zijn in welke mate zij hun personeelsvoorziening kunnen realiseren. Dat is
afhankelijk van de factoren arbeidsvoorwaarden, werkinhoud en loopbaanperspectief. Dit is
echter niet onderscheidend van de private sector. Gemeenten dienen maatregelen te treffen
om het werken in de publieke sector aantrekkelijker te maken. Er moet voldoende ruimte zijn
voor een professionele beroepsuitoefening in deze sector. Gemeenten dienen ook meer hun

Demograf ische gevolgen

19

waardering te laten blijken voor de professionele kwaliteiten van hun ambtenaren door ze te
stimuleren hun talenten verder te ontwikkelen, daartoe uitgedaagd door verbetering van
loopbaanperspectieven. Dit versterkt het kunnen behouden van eenmaal aangetrokken
personeel en anderzijds verbetert dit de status van een baan in de publieke sector wat
bijdraagt aan een positief imago van de sector. De ROP roept daarom op tot een zorgvuldige
manier van omgaan met overheidspersoneel. Als gemeenten zuinig zijn op hun ambtenaren,
blijven zij langer, breder en gemotiveerder inzetbaar.

Een belangrijke rol hierin is weggelegd voor de communicatie over het werken bij de
gemeente. Gelet op deze context is het van belang dat politieke ambtsdragers zich bewust zijn
van het schadelijke effect die negatieve uitspraken in het publieke domein kunnen hebben
voor enerzijds de beeldvorming bij het publiek over gemeenten en anderzijds voor de
beeldvorming over de maatschappelijke status van ambtenaren. Als politiek en bestuurlijk
verantwoordelijken de ambtenaren vaker en beter publiekelijk gaan waarderen, zal dit de
aantrekkingskracht van de overheidssector op (jonge) mensen ten goede komen en de
beeldvorming in de samenleving over het openbaar bestuur positief beïnvloeden.

2.6 Conclusie

Uit bovenstaande paragrafen komt de verwachting naar voren dat gemeenten geconfronteerd
gaan worden met een forse uitstroom door pensionering van de babyboomers. Daarnaast
verwachten wij dat het door de verminderende toestroom op de arbeidsmarkt moeilijker zal
worden om aan de vervangingsvraag te voldoen. En dat gemeenten met een kleinere
ambtelijke organisatie hun publieke taak moeten uitvoeren. Dit complexe geheel noodzaakt
gemeenten zich te bezinnen op hun te voeren personeels- en totale organisatiebeleid. Wij
verwachten dat met het inzetten van levensfasebewust personeelsbeleid als onderdeel van het
totale organisatiebeleid dat op zijn beurt verbeterd kan worden met sociale innovatie,
gemeenten toch in staat zullen blijken hun taken naar wens uit te voeren. Wij veronderstellen
dat gemeenten de problematiek rond de vergrijzing en verkrappende arbeidsmarkt wel
herkennen en erkennen, maar dat er van daadwerkelijk ontwikkelen en implementeren van
gericht beleid om hierop in te spelen, nog nauwelijks sprake is. Wij op onze beurt spreken dan
ook de vrees uit dat gemeenten te laat in actie zullen komen en pas op het moment dat de
arbeidsmarktvijver leeg begint te raken zich gaan realiseren niet aan de benodigde mensen te
zullen kunnen komen. Ondertussen hebben zij ouderen met hun kennis en ervaring massaal
laten uitstromen, die dan ook niet meer beschikbaar zijn voor het inwerken en trainen van
nieuwe medewerkers. Dit, gevoegd bij het vervangingsdeficit, doet ons vrezen dat de kwaliteit
van dienstverlening eerder af dan toe zal nemen.

Personeelsbele id

20

3 Personeelsbeleid

3.1 Inleiding

Binnen het HRM-veld is een tendens gaande, weg te komen van specifiek ouderenbeleid en
over te gaan naar een beleid dat gericht is op de gehele personele populatie. Deze nieuwe
vorm van personeelsbeleid wordt aangeduid met termen als levensfasebewust
personeelsbeleid, active aging, leeftijdsbewust personeelsbeleid of generatiemanagement.
Deze termen bedoelen aan te geven dat men zich wil richten op het personeel als geheel: het
inventariseren van en het zich richten op de wensen en behoeften van alle medewerkers in
alle loopbaan- en levensfasen om ze duurzaam zo effectief en efficiënt mogelijk aan het
arbeidsproces te kunnen laten deelnemen. In dit hoofdstuk verkennen we verschillende
modellen die toegepast kunnen worden bij het ontwikkelen van levensfasebewust
personeelsbeleid.

3.2 Van traditioneel personeelsbeleid naar HRM

Het traditionele personeelsbeleid maakt onderdeel uit van het organisatiebeleid. Centraal bij dit
voormalige type personeelsbeleid is het ondersteunen van de organisatietaken om de
organisatiedoelen te verwezenlijken. In deze visie worden medewerkers beschouwd als een
van de productiemiddelen en als zodanig als een kostenpost. Het personeel is de
verantwoordelijkheid van P&O. De effecten van het gevoerde personeelsbeleid op de
gerealiseerde organisatiedoelen zijn moeilijk te meten.

Sinds de jaren tachtig van de vorige eeuw is men overgegaan naar Human Resource
Management (HRM). In deze visie worden medewerkers niet langer louter beschouwd als een
kostenpost, maar worden zij gezien als baten. Medewerkers brengen niet alleen hun
arbeidskracht mee. Maar ook hun denkkracht, creatieve vermogens en motivatie dragen bij
aan de realisatie van de organisatiedoelen. Het personeel is in eerste instantie de
verantwoordelijkheid van het management. In de HRM-optiek vertaalt een beter gebruik van
de vermogens van de medewerkers zich in aantoonbaar betere prestaties van de organisatie.

3.2.1 Human Resource Management

Human Resource Management (HRM) is een veelgebruikte term waarvoor in het Nederlands
geen goede vertaling bestaat. HRM is een nog relatief nieuw vakgebied. De verzameling
theorieën en concepten over HRM vormen nog geen consistent geheel. Daarom is het nog niet
goed mogelijk een eenduidige definitie van HRM te geven.

Vanuit bedrijfskundig perspectief formuleert Thijssen (Oratie, 1997) de definitie van HRM als
volgt: "een visie op personeel volgens welke de ontwikkeling van het 'menselijk potentieel' van
strategische waarde is voor de overlevingskansen van een bedrijfskundige eenheid".

Vanuit economisch perspectief is het mogelijk te komen tot: "alle activiteiten die erop gericht
zijn het menselijk kapitaal binnen organisaties aan te trekken, op peil te houden, te
ontwikkelen en op effectieve wijze in te zetten", Van Loo en De Grip (ROA 2002, p 6).

HRM heeft in het dagelijks taalgebruik de betekenis van personeelsbeleid. Human Resource
Management is echter beter te zien als een specifieke invulling van personeelsbeleid. Vanuit
sociologisch perspectief kan gesteld worden, dat arbeid niet hetzelfde is als
goederenproductie, evenmin hetzelfde als markt- of winstgericht handelen. Arbeid is te zien als

Personeelsbele id

21

een specifieke vorm van sociaal handelen: gemotiveerd, meervoudig gestructureerd en met
aandacht voor persoonlijke ontwikkeling. HRM wordt in deze optiek bezien als de
wisselwerking tussen medewerker en organisatie waarin beiden kunnen excelleren. De factor
'mens' wordt in deze visie namelijk gezien als de cruciale factor voor de performance van
arbeidsorganisaties. HRM richt zich op de prestaties van mensen en probeert die op een meer
integrale manier te benaderen en te verbeteren (Rothwell, 1996).

In de HRM-optiek gaat men uit van een langetermijnvisie op personeelsbeleid. Uit de literatuur
blijkt sprake van vier hoofdinstrumenten (Miller, 1992): 'werving', 'selectie', 'beloning' en
'ontwikkeling', die in directe relatie tot elkaar staan. Met name ontwikkeling beslaat een langere
periode. Strategisch HRM is gericht op het integraal toepassen van die hoofdinstrumenten, die
in meer of mindere mate van belang zijn voor alle onderdelen van HRM, zoals o.a.
functiewaardering, personeelsplanning en employability. Strategisch beleid van de organisatie
en strategisch HRM-beleid beïnvloeden elkaar in toenemende mate.

3.2.2 Sociale innovatie en levensfasebewust personeelsbeleid

In paragraaf 3.2.1 hebben we aangegeven dat voor HRM nog geen vastomlijnd kader is
beschreven en dat HRM zich als vakgebied nog aan het ontwikkelen is. In tegenstelling tot de
meer bedrijfsmatige aard van HRM in de V.S. is er in Europa meer oog voor de sociologische
en psychologische aspecten van HRM. Vanuit dit Europese perspectief groeit het besef dat
medewerkers niet louter als productiemiddelen kunnen worden ingezet dan wel ontslagen
kunnen worden. Men krijgt meer en meer oog voor het welbevinden van medewerkers en voor
het feit dat het met tevreden en gemotiveerde medewerkers effectiever is de organisatiedoelen
te realiseren. Men schakelt daarom langzamerhand over van HRM naar levensfasebewust
personeelsbeleid. Beleid dat rekening houdt met de specifieke kenmerken en behoeften van
een personeelscohort, om zo te komen tot duurzame en optimale inzetbaarheid. Er komt meer
inzicht in het gegeven dat de veranderingen die optreden in de loop van een mensenleven,
gevolgen hebben voor de houding ten opzichte van het werk en de specifieke wensen en
behoeften daarbij.

Allerlei spelers in het maatschappelijke krachtenveld, waaronder het Ministerie van
Economische Zaken, proberen het innovatievermogen van de BV Nederland om op deze
gevolgen te kunnen inspelen, te verhogen. De kennisintensivering neemt in rap tempo toe,
nieuwe specialisaties zien het licht en het vakgebied van een deskundige versmalt.
Totaaloverzicht wordt dan ook een steeds schaarser goed. Sociale innovatie richt zich op het
dynamisch managen (het ontwikkelen van nieuwe managementvaardigheden), flexibel
organiseren (het hanteren van innovatieve organisatieprincipes) en slimmer werken (het
realiseren van hoogwaardige arbeidsvormen). Voor organisaties houdt dit in dat teamwerk nog
belangrijker wordt dan het al was, en dat door slimmer werken met minder mensen hetzelfde
werk gedaan kan worden, op het kwalitatief gewenste niveau. Daartoe is wel voldoende
personeel nodig. Door de krapte op de arbeidsmarkt kunnen knelpunten in de
personeelsvoorziening gaan ontstaan. Door deze krapte is het van temeer belang om het
huidig personeel voor het arbeidsproces te behouden. Om die bredere en duurzame
inzetbaarheid te bewerkstelligen, zijn er reeds diverse modellen ontwikkeld. Het idee achter
deze modellen is om de huidige medewerkers langer te kunnen behouden voor het
arbeidsproces, zowel fysiek als mentaal; verder door meer te investeren in de ontwikkeling van
medewerkers van alle leeftijdscohorten om ze langer te kunnen boeien; en voor werkgevers
om zich te kunnen profileren als aantrekkelijke werkgever op de arbeidsmarkt om zo alsnog de
gewenste instroom te kunnen genereren. Hoewel deze materie nog vrij jong is, is er al wel een
wildgroei aan modellen ontstaan. Ter illustratie beschrijven wij een paar voorbeelden die voor

Personeelsbele id

22

de private sector zijn ontwikkeld en het V-model van de ROP dat specifiek voor de publieke
sector is ontwikkeld.

a. Inzetbaarheidsmodel van Stimaro (Stimulering Arbeidsparticipatie Ouderen);
b. Inzetbaarheidsmodel van Ziekemeyer;
c. Belasting – belastbaarheidsmodel van Van Dijk et al. (1990);
d. V-model van de Raad voor het overheidspersoneelsbeleid (ROP).

ad a. Inzetbaarheidsmodel van Stimaro
Met het stappenmodel uit figuur 6 is het mogelijk maatregelen te treffen om te komen tot een
optimale inzet van medewerkers. De gele velden worden hieronder toegelicht.

Figuur 6: St imaro- inze tbaarheidsmodel

Bron: S t ich t ing Arbe idspar t i c ipat ie ouderen.

Externe Analyse

Wetgeving:
De wet gelijke behandeling op grond van Leeftijd bij Arbeid.
Maatregelen die de arbeidsparticipatie van de oudere werknemer beïnvloeden.

Ontwikkelingen op maatschappelijk niveau:
Demografische ontwikkelingen die leiden tot een vergrijzing en ontgroening van onze
samenleving. Sociaal maatschappelijke en economische ontwikkelingen laten zien dat er een
trend is om steeds korter te gaan werken. Meer mensen willen in deeltijd en nog veel mensen
willen via allerlei constructies (enigszins) met vroegpensioen. Deeltijdpensioen maakt deze
combinatie mogelijk. Mensen blijven daardoor wel langer aan het arbeidsproces deelnemen.
Dit consolideert hun maatschappelijke betrokkenheid en bevredigt de zingevingsbehoefte.
Bovendien wordt door een hogere arbeidsparticipatie de financierbaarheid van de sociale
zekerheid vergroot en de kans op armoede verkleind.

Personeelsbele id

23

Beeldvorming externe analyse:
Uit inventarisatie door TNO Arbeid in opdracht van Taskforce Ouderen en Arbeid uitgevoerd,
blijkt dat er hardnekkige, stereotype beelden over oudere werknemers bestaan. Ouderen
zouden zonder uitzondering vanaf hun 55ste er lichamelijk op achteruit gaan, ze zouden vaker
ziek zijn en niet meer in staat zich nieuwe arbeidsprocessen eigen te maken. TNO Arbeid
ontkracht deze mythen door het tegendeel aan te tonen met het overleggen van feiten over
gezondheid en inzetbaarheid van ouderen.

Interne Analyse

Inzetbaarheidsscan:
Met het uitvoeren van een inzetbaarheidsscan wil de stichting Stimaro inzicht bieden in:
 kwalitatieve aspecten van het personeelsbestand;
 de personeelsvisie van de organisatie;
 de bereidheid en motivatie van de werknemers;
 de bereidheid en het belang van de werkgever;
 bevorderende factoren, b.v. ontwikkelperspectieven;
 belemmerende factoren, b.v. te sterke arbeidsdeling.

Beeldvorming interne analyse:
Het blijkt dat ouderen zich gaan gedragen naar de negatieve beeldvorming en vooroordelen:
wie maar vaak genoeg te horen krijgt dat hij niet meer mee kan, gaat daar naar handelen. Veel
leidinggevenden blijken met hun medewerkers van 40 jaar en ouder geen
ontwikkelgesprekken meer te voeren. Op den duur zullen ouderen zich dan ook niet meer met
ontwikkeling bezig houden en daadwerkelijk achter gaan lopen. Deze vicieuze cirkel versterkt
het negatieve beeld van anderen over ouderen en van ouderen over zichzelf. Met het inzetten
van levensfasebewust personeelsbeleid waar met alle leeftijdscohorten ontwikkeltrajecten
worden afgesproken, kan deze cirkel doorbroken worden.

Ontwikkeling Levensfasebewust personeelsbeleid

Wat, waarom en hoe:
Levensfasebewust personeelsbeleid is personeelsbeleid dat gericht is op verschillende
groepen medewerkers in een bepaalde fase en houdt rekening met de groepspecifieke
wensen en behoeften. Als die wensen en behoeften in een juiste balans gebracht worden met
de organisatiedoelen, lukt het om medewerkers te binden en te blijven boeien.
Dit kan gerealiseerd worden door personeelsbeleid, waarin de ontwikkelingsgerichtheid
centraal staat. Daarbij is een effectieve en integrale inzet van personeelsinstrumenten en
voorzieningen noodzakelijk, waarbij men rekening houdt met de levensfasen waarin
medewerkers verkeren. Elke levensfase kent beperkingen, maar ook kansen. Om een
continue inzetbaarheid te bevorderen, is het noodzakelijk om gedurende de gehele loopbaan
een goede match te vinden tussen enerzijds werk en werkomstandigheden en anderzijds
belastbaarheid, competenties en persoonlijke omstandigheden van medewerkers.

ad b. Inzetbaarheidsmodel Ziekemeyer
Arbeidssociologe Marianne Ziekemeyer gebruikt de systematiek van AgeProofing om functies
en werk zodanig aan te passen dat mens en werk in een betere balans komen. Deze
dynamische balans vindt zij een cruciale voorwaarde om het werk te kunnen volhouden tot op
hoge(re) leeftijd. AgeProof® is specialist in het leeftijdsbestendig maken van functies. Dit vergt
een opnieuw vormgeven van functies en vraagt om visie en aanvullende instrumenten,
rekening houdend met kwaliteiten die tijdens het leven veranderen. AgeProof werkt vanuit de

Personeelsbele id

24

visie dat de mens geen constante factor is: net zoals werk en organisaties, veranderen ook
mensen in de loop van hun leven, zie figuur 7. Wanneer de werkzaamheden goed blijven
aansluiten op de veranderende mens, komen de sterke kanten van zowel jongeren als
ouderen optimaal tot hun recht. Wanneer er sprake is van een 'mismatch' neemt de kans op
stress, demotivatie, verzuim en uitval toe.

Figuur 7: inzetbaarheidsmodel Z iekemeyer

Bron: AgeProof ®

F-lijn: de fysieke kracht neemt gaandeweg af inclusief de kwaliteit van de zintuigen, het
reactievermogen, de snelheid van informatieverwerking en de opberg- en opzoekfunctie in
het geheugen.
T-lijn: daarentegen nemen kwaliteiten als het taxatievermogen, overzicht, het inschatten van
risico's en sociale vaardigheden doorgaans toe.
W-lijn: de welzijnslijn beschrijft drie mogelijke kritische periodes in de levensloop, die invloed
hebben op het functioneren, of omgekeerd door het werk kunnen worden veroorzaakt of
versterkt: tot een jaar of dertig komt burn-out vaker voor dan daarna. Jongeren hebben in hun
relatief korte werkervaring over het algemeen hun grenzen nog niet goed leren kennen.
Mannen kunnen een midlifecrisis doormaken rond hun veertigste. Zij hebben ander beleid
nodig dan vrouwen die in een moeizame menopauzeperiode belanden of oudere werknemers
die kampen met de derdefaseblues (rond de prepensioenleeftijd, tweede helft vijftig).
Rekening houdend met het verloop van deze curven in een bepaalde levensfase van
medewerkers, kan men gericht maatregelen treffen om ze langer voor het arbeidsproces te
kunnen behouden.

ad c. Belasting - belastbaarheidsmodel van Van Dijk et al.
Een disbalans tussen belasting en belastbaarheid kan schadelijk zijn voor de gezondheid. Van
Dijk et al. (1990) heeft een belasting - belastbaarheidsmodel ontwikkeld om het dynamische
karakter van de relatie tussen arbeid en gezondheid weer te geven, zie figuur 8. Arbeid kan
welzijn en gezondheid zowel bevorderen als bedreigen. "Arbeid structureert de dag, zorgt voor
sociale contacten, verschaft een inkomen en geeft status en identiteit", aldus Godschalk
(1984). Geen werk hebben wordt als een risicofactor gezien. Werklozen en
arbeidsongeschikten zijn derhalve kwetsbare groepen.
Wanneer de eisen van het werk te hoog of te laag zijn, is er sprake van disbalans tussen wat
iemand aan kan en de eisen die het werk hem stelt. Dit uit zich in belastingsverschijnselen.
Wanneer deze disbalans niet tijdig wordt hersteld, zal er een gezondheidsrisico optreden, dat
kan leiden tot verlies van werk en/of het niet in staat zijn van het vinden van nieuw werk. Als er
sprake is van voldoende herstel zullen de belastingsverschijnselen verdwijnen. Indien echter
sprake is van een goed evenwicht tussen een gedoseerde overbelasting, voldoende herstel
met evenwicht in frequentie en duur, is er na de belasting zelfs sprake van groei van

F

W

T

Personeelsbele id

25

capaciteiten, trainings- of leereffecten. Het verwerkingsvermogen en daarmee de
belastbaarheid is dan toegenomen.

Figuur 8: Belast ing - Belastbaarheidsmodel van Van Di jk et a l. (1990).

Bron: Nat ionaa l Kompas Volksgezondhe id .

Met dit model krijgen leidinggevenden en medewerkers meer mogelijkheden gebruik te maken
van functionele ruimte: meer regelvrijheid en opleidingsmogelijkheden. Daarnaast moet er in
de werksfeer een cultuur gecreëerd worden van elkaar te hulp komen bij problemen en vooral
het waarderen van elkaars werkprestaties. Uit vele medewerkersbetrokkenheids- en
medewerkerstevredenheidsonderzoeken blijken mensen de werksfeer als zeer belangrijk te
ervaren. Sociale ondersteuning in het werk is een goede remedie tegen het uit balans raken
van de verhouding opgedragen werk en gestelde eisen. Ook dit model kan een hulpmiddel zijn
om medewerkers langer gezond en fit voor het arbeidsproces te behouden.

Hoewel bovenstaande modellen intersectoraal toepasbaar zijn, heeft de Raad voor het
Overheidspersoneelsbeleid (ROP) een model ontwikkeld speciaal voor de publieke sector.

ad d. Het V-model van de Raad voor het Overheidspersoneelsbeleid (ROP)
De ROP signaleert een aantal ontwikkelingen dat bepalend is voor de invulling van het
toekomstig personeelsbeleid in overheidssectoren. Daarbij gaat het om zaken als: de
vergrijzing van het overheidspersoneel; de veranderende functies in allerlei
overheidsorganisaties; de aanzwellende discussie over nut en noodzaak van allerlei uittree-
regelingen voor oudere ambtenaren; de toekomstige krapte op de arbeidsmarkt en de
beperking van overige mogelijkheden om vervroegd uit te stromen. Naar aanleiding van deze
ontwikkelingen heeft de ROP een model ontwikkeld om levensfasebewust personeelsbeleid
vorm te geven. Dit model wordt beschreven in het ROP-advies nummer 26 (2005) 'Vluchten
kan niet meer'. Verder geeft de ROP aan dat de levensloopregeling aan de
overheidsorganisatie kansen biedt om levensfasebewust personeelsbeleid mede vorm te
geven. Door de beperkingen op het gebied van prepensioenregelingen, kan de
levensloopregeling dienen als alternatief, zonder dat daarbij tekort gedaan mag worden aan de
veel bredere werking van dit instrument. Want in tegenstelling tot prepensioenregelingen, kan
de levensloopregeling in élke levensfase worden ingezet om gedurende een bepaalde tijd te
voldoen aan de behoefte om minder te werken. Bijvoorbeeld het opnemen van verlof voor
zorgtaken of voor het volgen van studie.

Personeelsbele id

26

Totstandkoming van het ROP-advies
In het voorjaar van 2005 is er bij de Stichting bijzondere leerstoel 'Arbeidsverhoudingen bij de
overheid (Albeda leerstoel)' gedebatteerd over het vergrijzings- en vervangingsvraagstuk
binnen de overheid. De uitkomsten van dit debat en van de vervolgdiscussies hebben hun
weerslag gevonden in het advies. Gelet op de ontwikkelingen waar zowel werkgever als
werknemer mee te maken krijgen, is het van belang dat men zich bewust wordt van de
noodzaak van vergaande verandering en nieuw beleid. In eerdere aanbevelingen heeft de
ROP de noodzaak aangetoond in mensen te investeren, wil de overheid zich als een
aantrekkelijke werkgever kunnen (blijven) profileren om ook in de toekomst in de
personeelsbehoefte te kunnen blijven voorzien. De ROP heeft geconstateerd dat verdere
aandacht en maatregelen voor levensfasebewust personeelsbeleid nodig zijn en heeft daartoe
het V-model ontwikkeld.

Levensfasebewust personeelsbeleid wordt door de ROP gedefinieerd16 als: "beleid gericht op
duurzame inzetbaarheid van alle medewerkers, door rekening te houden met hun leeftijd en de
daarbij behorende kenmerken en behoeften". Al wordt ook wel de term 'active aging' gebezigd
om aan te geven dat het gaat om beleid dat gericht is op actief en werkend ouder worden. Van
de term seniorenbeleid wenst de ROP zich duidelijk te distantiëren. Die term zou immers
jongeren van beleid op dit terrein uitsluiten, terwijl levensfasebewust personeelsbeleid zich
bezig houdt met beleid voor elke levensfase. Ook de term generatiebewust beleid wordt door
de ROP als een te beperkte weergave van levensfasebewust beleid aangemerkt. Men wenst
bij de ROP geen afbakening van bepaalde leeftijdsgroepen.
De doelstelling van het ROP-advies is een intensivering van de discussie in de kring van
werkgevers- en werknemersorganisaties en dat zijn advies als input kan dienen in CAO-
onderhandelingen.

Consequenties volgens de ROP
De consequenties van de vergrijzing van overheidspersoneel, veranderende functies,
toekomstige krappe arbeidsmarkt en beperkte voortijdige uitstroommogelijkheden zijn, dat het
personeelsbeleid moet worden aangepast. Immers, een relatief groter aandeel van de
werknemers heeft ruimere werkervaring dat consequenties kan hebben voor de stijl van
leidinggeven, opleidingsbudgetten en beloningsstructuren. Door de uittreebeperkingen moeten
werknemers langer gemotiveerd worden om de arbeidstaak te blijven verrichten. De werkgever
moet ouderen langer en anders faciliteren om ze voor het arbeidsproces te kunnen behouden.
Toekomstige personeelstekorten zullen niet langer voldoende bestreden kunnen worden door
werving onder jongeren, herintredende vrouwen of allochtonen. Maar het zittende personeel
zal langer moeten doorwerken (in jaren of in een grotere deeltijdfactor) en er moet ruimte
komen voor zij-instromende ouderen. Het investeren in medewerkers wordt noodzakelijker
naarmate er een groter beroep op de doorstroom wordt gedaan. Lange functieverblijftijden
dienen daarom vermeden te worden.

16 ROP, Advies nummer 26/2 005, V lucht en kan nie t meer , p 3.

Personeelsbele id

27

Het V-model
De ROP vat dit model als volgt samen17:

“Verkennen

Inventariseer wat er op dit moment binnen de sector aan levensfasebewust

personeelsbeleid bestaat en zet dit af tegen de behoeftes die op dit terrein bij personeel

en management leven en de verwachte ontwikkelingen (personeelstekorten,

werkaanbod, toekomstige leeftijdsopbouw, opleidingsvoorzieningen etc.). Nadat

maatregelen zijn ingevoerd staat de V van verkennen ook voor de evaluatie van de

effectiviteit van de maatregelen, het Vergewissen. Dus alle informatie inventariseren om

een start te kunnen maken met levensfasebewust personeelsbeleid

Vitaliseren

Maatregelen moeten vooral op deze V gericht zijn. De kern van de maatregelen moet

gericht zijn op het als nuttig en aangenaam ervaren van werken. Terwijl men eigenlijk

had verwacht er op vroegere leeftijd uit te stappen Het gaat hierbij om investeren in

mobiliteit, opleiding en training en preventie van uitval. Dus alle maatregelen die gericht

zijn op een actieve en als nuttig en plezierig ervaren arbeidsparticipatie van (oudere)

werknemers. Dit mede gericht op het voorbereiden van werknemers op langer

doorwerken.

Verlichten

Maatregelen ter beperking van de taakbelasting (qua tijd en inhoud) moeten zorg dragen

voor langere arbeidsparticipatie. Dit kan in deeltijd (mogelijkheden levensloop en

deeltijdpensioen) maar ook fulltime met aanpassing van takenpakket. Instrumenten als

jobrotation en demotie kunnen een bijdrage leveren. Dus maatregelen gericht op het

beperken van taakbelasting. Dit kan zijn in tijd maar ook in inhoud.

Vertrekken

Deze maatregelen komen in zicht op het moment als Vitaliseren en Verlichten binnen het

bedrijf of sector geen soelaas meer bieden. Voordat van ontslag sprake kan zijn, zullen

alle mogelijkheden bekeken dienen te worden of er toch geen plaatsingsmogelijkheden in

een andere functie of bij een andere werkgever mogelijk zijn. Uitgangspunt is het

stimuleren van de medewerker om op basis van vrijwilligheid mee te werken aan een

functie of wijziging van de werkplek. Daartoe kunnen ook bijzondere maatregelen worden

getroffen, zoals een mobiliteitsuitkering en het invullen van de poortwachterstaak op Cao-

niveau. Dus maatregelen gericht op het (financieel) ondersteunen van het vertrek van

werknemers.

Voorlichten

Maatregelen worden alleen succesvol als werknemers en managers van het bestaan

weten en overtuigd zijn van het nut. Communicatie is hiertoe een vereiste. Niet alleen

over de inhoud van de maatregelen maar ook over de achtergrond en de noodzaak

ervan. Daarnaast moet voorlichting ook bijdragen aan het wegnemen van negatieve

beeldvorming over oudere werknemers. Dus het communiceren over alle voorgenomen

maatregelen naar sector, bedrijven, managers en werknemers en over het bijstellen van

de vooroordelen ten opzichte van oudere werknemers.

17 ROP, Advies nummer 26/2005, V lucht en kan nie t meer , p 15.

Personeelsbele id

28

In het verleden is bij het vormgeven van beleid veel aandacht gericht geweest op

vertrekregelingen. In mindere mate is gehandeld vanuit verlichten en nauwelijks vanuit

vitaliseren. Nu ten gevolge van rigoureuze uitstapbeperkingen de noodzaak tot langer

doorwerken groter wordt, komt er meer nadruk te liggen op (re)vitaliseren”.

Levensfasebewust personeelsbeleid
De overwegingen bij de vijf V's bieden aangrijpingspunten voor een systematische benadering
van levensfasebewust personeelsbeleid, waarmee employability van jongere en oudere
werknemers bevorderd kan worden. De sociale partners in het LOGA18 hebben met de CAO-
afspraak19 voor gemeenten om per 1 januari 2008 beleid te ontwikkelen gericht op duurzame
inzetbaarheid van ambtenaren, dit model aanbevolen.

3.3 Conclusie

Beschouwen we de HRM-modellen zoals beschreven onder ad a, b, c, dan blijken het
geschikte modellen om de inzetbaarheid van medewerkers te vergroten. Net als met deze
modellen kan men ook met het V-model van de ROP een halt toeroepen aan het vervroegd
uittreden en bijdragen aan duurzame inzetbaarheid van alle leeftijdscohorten. Maar het V-
model gaat een stap verder. De ROP baseert zich op ontwikkelingen die bepalend zijn voor de
invulling van het toekomstig personeelsbeleid in overheidssectoren. Daarbij gaat het om zaken
als: de veroudering van het overheidspersoneel; de veranderende functies in veranderende
overheidsorganisaties; de bedenkingen in het maatschappelijke discours over nut en
noodzaak van vroegpensioenregelingen voor oudere ambtenaren; de rem op dergelijke
uittreemogelijkheden en de te verwachten knelpunten op de arbeidsmarkt. Er ontstaat een
ander psychologisch referentiekader. Niet meer de mentaliteit van 'hoe lang iemand nog moet',
maar een verschuiving naar de houding 'met plezier langer te willen doorwerken'. Met de
thema's 'Voorlichten', '(Re)Vitaliseren' en 'Verlichten' wil de ROP inzetten op beleid dat gericht
is op het actief en werkend ouder worden. Dus van afbouwen naar activeren. Omdat de ROP
beseft dat mensen niet continu een langjarig dienstverband kunnen volhouden, pleit hij ervoor
om levensfasebewust personeelsbeleid te combineren met de levensloopregeling. Want in
tegenstelling tot prepensioenregelingen, kan de levensloopregeling ingezet worden in elke
levensfase waarin een behoefte bestaat om tijdelijk minder te gaan werken.

Al deze overwegingen van de ROP hebben de LOGA-deelnemers genoeg aanleiding gegeven
om in de CAO Gemeenten 2005-2007 de afspraak op te nemen dat gemeenten met ingang
van 1 januari 2008 beleid moeten hebben ontwikkeld, dat gericht is op duurzame inzetbaarheid
van ambtenaren. Om gemeenten ondersteuning bieden bij die beleidsontwikkeling, bevelen zij
het V-model van de ROP daarbij aan. Wij onderzoeken of gemeenten in onze doelgroep al
initiatieven tot een dergelijke beleidsontwikkeling hebben ontplooid. Partijen adviseren de
volgende maatregelen die getroffen kunnen worden bij de totstandkoming van leeftijdsbewust
personeelsbeleid:
 Mogelijkheden tot roulatie van functie; de ROP adviseert werknemers vijf jaar, in bijzondere

gevallen maximaal tien jaar in eenzelfde functie werkzaam te laten zijn;
 Investeren in inzetbaarheid en motivatie van personeel;
 Mogelijkheden om privé en werk te combineren;
 Doorgroeimogelijkheden;

18 Landel i j k Over leg Gemeen te l i j ke Arbe ids voorwaarden .
19 CAR/UW O 2005-2007 ar t i k e l 6 .

Personeelsbele id

29

 Mogelijkheden voor een stapje terug of opzij op latere leeftijd;
 Wijziging van de taken;
 Opleiding en de koppeling aan POP-gesprekken;
 EVC-procedure (Erkennen Verworven Competenties). Middels deze procedure kunnen

competenties van mensen die geen (of weinig) formele diploma's bezitten, worden erkend;
 Inventarisatie van verwachte in- en uitstroom van medewerkers op de korte en middellange

termijn, in relatie tot ontwikkelingen in de eigen gemeentelijke organisatie en op de
relevante arbeidsmarkt.

De LOGA-deelnemers staan achter de term 'active aging' om daarmee net als de ROP te
willen aangeven dat de focus ligt op het actief en werkend ouder worden. Dus bevelen zij
personeelsbeleid aan waarbij alle instrumenten, faciliteiten en inspanningen gericht zijn op
duurzame inzet van ambtenaren die met plezier langer willen doorwerken, omdat bij dit beleid
rekening gehouden wordt met hun leeftijd en de daarbij behorende kenmerken en eventuele
beperkingen, hun mogelijkheden en hun behoeften. Het is daarbij van groot belang, dat
ongeacht de leeftijd van ambtenaren, niet alleen hun optimale inzetbaarheid gerealiseerd
wordt, maar dat het in het kader van (re)vitaliseren het nodig kan zijn juist oudere ambtenaren
een ontwikkelingstraject aan te bieden. Bij active aging worden er pertinent geen hekjes om
leeftijdscategorieën geplaatst.

De ROP geeft de voorkeur aan de term active aging omdat het om de levensfase gaat waarin
een medewerker zich op een bepaald moment bevindt. Wanneer een werkgever oog heeft
voor de levensfase waarin iemand verkeert, hetzij de in opbouw-, de spitsstrook-, de
consolidatie- of in de afbouwfase, is de werkgever beter in staat aan te sluiten bij de specifieke
wensen en behoeften van die bepaalde fase. Zo is hij beter in staat zijn personeel te boeien en
te binden en kan hij zich profileren als aantrekkelijke werkgever, wat de instroom ten goede
kan komen en de uitstroom kan beperken. Medewerkers zijn met dit beleid op active aging in
staat werkend, dus actief ouder te worden, in plaats van voortijdig te vervallen in inactiviteit.
Met het V-model is het mogelijk om op een systematische, planmatige wijze die in hoofdstuk
vier 'Modernisering HRM-beleid' zal worden behandeld, aan active aging-beleid vorm te geven.
In dat hoofdstuk zetten we uiteen hoe richting gegeven kan worden aan de gewenste
verandering. Men hoeft de gevolgen van de vergrijzing niet gelaten over zich te laten heen
komen. Door het voeren van gericht beleid, dat bestaat uit de integrale samenhang tussen
sociale innovatie, active aging en het V-model, kan men deze gevolgen aan.

Moderniser ing HRM-bele id

30

4 Modernisering HRM-beleid

4.1 Inleiding

In hoofdstuk drie zijn we ingegaan op verschillende HRM modellen en hebben we
geconcludeerd dat het V-model van de ROP het beste model is, dat ingezet kan worden bij
gemeenten. In dit hoofdstuk kijken we hoe gemeenten het HRM-beleid kunnen moderniseren
en welke strategie zij het beste kunnen toepassen om het beleid te implementeren. Dit zal
resulteren in een strategie die gemeenten in staat stelt te anticiperen op de
vergrijzingsproblematiek.

4.1.1 HRM in relatie tot sociale innovatie

In 2004 concludeert het Ministerie van Economische Zaken20 dat de economische groei in
Nederland en de Eurozone achterblijft bij de groei in de V.S. Het ministerie adviseert om
'sociale innovatie' als instrument te benutten om het gat met de V.S. te dichten. Sociale
innovatie wil zeggen: vernieuwing van de arbeidsorganisatie en het maximaal benutten van
competenties, ter verbetering van de bedrijfsprestaties en talentontwikkeling.21 De visie van
het ministerie is dat sociale innovatie plaatsvindt op de werkvloer en daarmee primair de
verantwoordelijkheid is van de sociale partners.

Het hoeft bij sociale innovatie niet altijd over ingewikkelde veranderingen te gaan. Soms zijn
kleine aanpassingen in werkprocessen al voldoende om een aanzienlijk gunstig effect te
sorteren. Zo heeft men bij Philips DAP22 in Drachten door slimmer te pauzeren de productiviteit
kunnen verhogen. Dit kwam tevens ten goede aan het welzijn van de medewerkers doordat
overbelasting voorkomen kon worden. Er zijn meer goede voorbeelden bekend. Toch is de
overheid van mening dat sociale innovatie nog onvoldoende plaatsvindt. Daarom is de
Taskforce Sociale Innovatie opgericht om de sociale innovatie verder te stimuleren.

Door sociale innovatie hoog op de agenda van de werkgevers te zetten, verwacht de
Taskforce dat dit de arbeidsproductiviteit zal bevorderen. In het licht van de verkrappende
arbeidsmarkt zien wij dit als een kansrijk instrument. Invoering van sociale innovatie vereist
een HR-infrastructuur die optimale ontsluiting van de prestaties, kwaliteiten en inzet van
personeel mogelijk maakt. Uiteindelijk kan er meer met minder mensen. Volgens de Taskforce
heeft in het tweespel tussen technologische en sociale innovatie, de sociale innovatie de
laatste jaren minder aandacht gekregen. Het aandringen op slimmer en gezonder werken om
de arbeidsparticipatie en de arbeidsproductiviteit te vergroten, doet een stevig beroep op HR-
beleidsmakers om passend beleid te ontwikkelen.
Verder is er een trend gaande om sectorale arbeidsvoorwaardelijke regelingen meer
decentraal af te spreken. Werkgevers willen hun eigen weg bewandelen liefst zonder al te veel
Haagse bemoeienis. Zo bezien lijkt sociale innovatie eerder een werkgeversstrategie om de
doelen te behalen. Dan rijst de vraag: wat is er dan zo sociaal aan sociale innovatie?

Sociale innovatie onderscheidt zich van technische innovatie en veronderstelt op het eerste
gevoel een instrument te zijn dat het werknemerswelzijn bevordert. Dit is maar voor een deel
het geval. Want sociaal omvat hier het samenspel tussen werkgever en werknemer over

20 Min is te r ie van Economische Zaken, Bar te lsman, Van Ark en McKinsey, “Fos ter i ng exc e l l ence,

cha l lenges fo r p roduc t iv i t y growth in Europe” , Min is te r ie van Economische Zaken , 2004
21 Def in i t i e van soc ia l e innovat ie van de Task force Soc ia le Innovat ie , 2005, p 3.
22 DAP staat voo r : Domes t ic Appl iances en Persona l Care.

Moderniser ing HRM-bele id

31

arbeidsvoorwaarden, arbeidsomstandigheden, arbeidsinhoud en arbeidsverhoudingen. Deze
betekenis van sociaal kennen we van de term 'sociale partners': werkgevers en vakbonden als
werknemersvertegenwoordigers die over deze vier aspecten onderhandelen en regelingen
afspreken.

Kritische HR-doeldomeinen zijn productiviteit, flexibiliteit en legitimiteit. In figuur 9 wordt dit
weergegeven als de snelwegmetafoor.

Figuur 9: Dr iebaans innovat ie: de snelwegmetafoor

Bron: Luc Dorenbosch, Dr i ebaans innovat ie i n HRM, 2005, p 8 .

De snelwegmetafoor:
Productiviteit:
Voor de korte termijn op de bovenste (linker) baan is een hogere productiviteit het meest
dringende doel, wat gestimuleerd kan worden met resultaatgericht belonen. Korte termijn
successen zullen ertoe bijdragen dat draagvlak en commitment bij medewerkers voortduurt en
dat zij het belang van de verandering blijven inzien.

Flexibiliteit:
Voor de middellange termijn wordt geïnvesteerd in ontwikkelingstrajecten, ontsluiten van
kennis, gezondheidsmanagement, herijken van regels en leren excelleren. Verandering staat
of valt bij veranderingscapaciteit en veranderingsgezindheid, cruciaal voor de flexibiliteit van
de organisatie en haar medewerkers. Het is van wezenlijk belang dat levensfasebewust
personeelsbeleid op de juiste wijze geïmplementeerd wordt.

Legitimiteit:
Voor de lange termijn op de onderste (rechter) baan worden, gedwongen door fiscale
beperkingen en een verkrappende arbeidsmarkt, initiatieven ontplooid om medewerkers langer
te behouden voor het arbeidsproces om voortijdige uittreding af te remmen.

Al deze HR-elementen dienen enerzijds onderling te integreren en anderzijds aan te sluiten op
de doelstellingen van de organisatie, teneinde de gewenste eindbestemming te kunnen
bereiken. Voor overheidsorganisaties is dit een correcte uitvoering van de publieke taak. In de
snelwegmetafoor vervult HRM de rol van verkeersleider. HRM houdt het overzicht, zodat het
arbeidsverkeer op een veilige, efficiënte en doeltreffende wijze kan worden afgewikkeld. Op

Moderniser ing HRM-bele id

32

basis van de theorieën van Dave Ulrich (1997) over zijn rollenstelsel, kunnen aan HRM de
volgende rollen worden toegekend: de sociale controller, de sociale strateeg, de sociale
engineer en de sociale marketeer. In het kader van deze scriptie voert het te ver deze rollen
hier te behandelen, maar belangrijk is te weten dat deze rollen er voor zorgen dat HR-
medewerkers in staat zijn om consistent beleid op maat te ontwikkelen, waarin productiviteit,
flexibiliteit en legitimiteit gewaarborgd worden. Volgens de snelwegmetafoor wordt hierbij het
levensfasebewust personeelsbeleid in de middenbaan opgenomen, om mensen verder te
ontplooien, fit en gemotiveerd aan het werk te houden.

4.2 Strategie voor een sociaal- maatschappelijk betrokken organisatie

Het begrip strategie is terug te voeren op verschillende opvattingen over het proces van
strategieontwikkeling. Het begrip strategie wordt door Wright e.a., (1992:3) gedefinieerd als
"de plannen van het management die moeten leiden tot resultaten die passen bij de missie en
de doelstelling van de organisatie". Als we naar de gemeentelijke organisatie kijken, dan wordt
duidelijk dat niet elke strategie geschikt is om levensfasebewust personeelsbeleid te
implementeren. Immers, de gemeentelijke organisatie functioneert niet alsof het een
machineorganisatie is. Ook zullen strategieën die bij een sterk hiërarchische organisatie
toegepast worden niet tot het gewenste resultaat leiden omdat gemeenten gekarakteriseerd
kunnen worden als sociaal-maatschappelijk betrokken organisaties waarbij politici door
onderhandelen tot overeenstemming met elkaar komen en bij medewerkers naast materiële
behoeften, de sociale behoeften en hierdoor ook de relatie met burgers een belangrijkere rol
speelt. De organisatieverandering die noodzakelijk is om te anticiperen op de
vergrijzingsproblematiek beschouwen wij vanuit de ontwikkelingsbenadering. Deze benadering
vindt zijn oorsprong in het human relations denken (HR). Indien de behoeften onvoldoende
aandacht krijgen, gaan medewerkers hun eigen weg met als gevolg dat de organisatiedoelen
niet of onvoldoende bereikt worden.

De Hawthorne studies (Mayo, 1933; Roethlisberger en Dickson, 1939) en de studie van Whyte
(1955) hebben de discrepantie tussen de menselijke behoeften en de organisatorische eisen
bloot gelegd. De ontwikkelingen die daar uit voortkwamen hebben gezorgd voor het ontstaan
van een veranderkundige stroming die meestal wordt aangeduid met 'organisatieontwikkeling'.
Uitgangspunt is dat organisaties ruimte moeten bieden aan mensen om te groeien en te
ontplooien. Pas dan, zo is de onderliggende assumptie, zal ook de organisatie floreren.

Het woord 'strategie' uit de tijd van de oude Grieken, komt etymologisch van 'de kunst van een
goed generaal' zijn. Waarbij de taak van de generaal niet uitsluitend gezien werd in het winnen
van veldslagen (actie), maar ook in het voorbereidende werk daaraan voorafgaand (planning).
Sinds de jaren zeventig en tachtig uit de vorige eeuw, worden termen als strategie,
strategische planning, beleidsplanning en strategisch beleid in de bestuurskundige literatuur
veelvuldig door elkaar gebruikt. Als we de verschillende strategieën uit de literatuur over
organisatieverandering in overweging nemen, dan concluderen wij dat de planmatige strategie
gekozen kan worden als leidende strategie tijdens het veranderingsproces in een
overheidsorganisatie. Onze overweging is onder andere gebaseerd op de volgende aspecten:
1. binnen de gemeentelijke organisatie spelen werkprocessen, afspraken en procedures een

belangrijke rol. Een planmatige strategie zal hierdoor herkend worden bij medewerkers;
2. de planmatige strategie kan binnen de organisatie als een project opgepakt worden;
3. aan de hand van kengetallen over de (gewenste) leeftijdsopbouw van het

personeelsbestand kan een ontwikkelpad uitgestippeld worden.

Moderniser ing HRM-bele id

33

Bij de planmatige strategie passen wij het model van Kotter (1997) toe. Wij gebruiken dit
model omdat het ordent, richting geeft en houvast biedt tijdens het veranderingsproces. Het
model legt de nadruk op het plannen van het resultaat en de beheersing van de weg daar naar
toe. Deze benaderingswijze is rationeel-empirisch. Het uitgangspunt is dat medewerkers
rationeel denken en zich laten leiden door rationele inzichten en overwegingen. Het model van
Kotter wordt in de volgende paragraaf verder uitgewerkt.

Ondanks dat de planmatige strategie leidend is, zullen wij bij de uitwerking van het
veranderproces ook gebruik maken van andere strategieën met als doel de leidende strategie
te ondersteunen of zelfs te versterken. Immers, niet alleen de rationele aspecten, maar ook
samenwerking en intermenselijke relaties bepalen in belangrijke mate of het
veranderingsproces naar tevredenheid zal verlopen. De planmatige strategie gaat voorbij aan
intermenselijke relaties en dient daarom onzes inziens aangevuld te worden. Wij doen dit in
paragraaf 4.4, aan de hand van de kleurentheorie van De Caluwé (1999) bij het
veranderingsproces.

4.3 Richting geven aan verandering - model van Kotter

Het model van Kotter is tot stand gekomen aan de hand van de acht meest voorkomende
'veranderfouten'. Het achtfasen model van Kotter moet niet gezien worden als 'de heilige graal'
voor organisatieverandering, maar als een model dat inzicht geeft in acht kritische
succesfactoren die er voor zorgen dat organisatieverandering tot een goed einde gebracht kan
worden. De acht fasen zijn:
1. urgentiebesef vestigen;
2. leidende coalitie vormen;
3. visie en strategie ontwikkelen;
4. veranderingsvisie communiceren;
5. creëren van draagvlak door duidelijkheid;
6. genereren van korte termijn successen;
7. verbeteringen consolideren en meer veranderingen tot stand brengen;
8. nieuwe benaderingen in de organisatiecultuur verankeren.

Het model heeft een planmatig karakter. Dit wil niet zeggen dat de acht fasen in
chronologische volgorde doorlopen dienen te worden. Sterker nog, in de praktijk zullen
verschillende fasen door elkaar heen en in elkaar over lopen. De eerste vier fasen van het
model bereiden de organisatie voor op de verandering (unfreezing). Vervolgens wordt in fase
5, 6 en 7 de organisatieverandering daadwerkelijk ingevoerd door nieuwe methoden en
modellen te introduceren (moving). In de laatste fase worden de veranderingen in de
organisatiecultuur verankerd (refreezing).

Kotter waarschuwt er voor dat managers en 'change agents' de neiging hebben het
veranderingsproces uit te voeren door alleen fase 5, 6 en 7 te doorlopen en de andere fasen af
te raffelen of zelfs over te slaan. In de volgende paragrafen beschrijven we elke fase van het
model in relatie tot de vergrijzingsproblematiek.

4.3.1 De acht fasen in het veranderingsproces

1. Urgentiebesef vestigen
Urgentiebesef is een eerste belangrijke stap in het veranderingsproces. In deze fase geeft
urgentiebesef aan dat de vergrijzingsproblematiek niet alleen herkend, maar ook erkend

Moderniser ing HRM-bele id

34

wordt. Het zorgt voor de bewustwording dat concrete actie noodzakelijk is om samen de
vergrijzingsproblematiek aan te pakken. Belangrijk is om bij de juiste personen de
noodzaak om te anticiperen op de vergrijzende arbeidsmarkt voor het voetlicht te brengen.

Actie en analyse

2. Leidende coalitie vormen
Bij organisatieverandering speelt de leidende coalitie een belangrijke rol. Dat coalitieleden
elkaar vertrouwen en het gemeenschappelijke doel van de organisatieverandering naar de
organisatie uitstralen, is van essentieel belang. Bij gemeenten speelt het hoofd van de
ambtelijke organisatie, de gemeentesecretaris, een zeer belangrijke rol bij het vormen van
de leidende coalitie. Kotter spreekt over drie belangrijke kenmerken bij het vormen van de
leidende coalitie:

 macht verbonden aan positie: Als we kijken naar de vergrijzingsproblematiek, dan zou
vanuit deze rol de gemeente secretaris, samen met het hoofd van de afdeling P&O in de
coalitie opgenomen kunnen worden;

 deskundigheid en geloofwaardigheid: medewerkers die vanuit verschillende perspectieven
de coalitie versterken en over de juiste vakkennis beschikken. P&O-adviseurs,
organisatieadviseurs (change agents), de OR, maar ook medewerkers van de
vakafdelingen kunnen deze rol vervullen.

 leiderschap: personen met deze eigenschap vervullen een belangrijke rol in de coalitie. Er
is zowel behoefte aan management- als aan leiderschapsvaardigheden.

De coalitieleden dienen elkaar aan te vullen en te versterken om het veranderingsproces
onder controle te houden, richting te geven en tot een goed einde te brengen.

3. Visie en strategie ontwikkelen
Om adequaat in te spelen op de vergrijzingsproblematiek is een visie essentieel. Een
goede visie dient drie doelen: zij verduidelijkt de richting voor de verandering (de gemeente
staat nu hier en wil over vijf à tien jaar daar staan); zij motiveert mensen tot het
ondernemen van actie in de juiste richting door (persoonlijke) barrières te overwinnen; en
met behulp van de visie kunnen acties van mensen gecoördineerd worden op opmerkelijk
snelle en efficiënte wijze.

4. Veranderingsvisie communiceren
De werkelijke kracht van visie wordt pas ontketend wanneer de meeste medewerkers
dezelfde opvatting over de organisatiedoelen en -richting delen. Dat gedeelde gevoel van
een wenselijke toekomst kan een bijdrage leveren aan het motiveren en coördineren van
het soort handelingen dat de organisatieverandering tot stand brengt. Communicatie is een
kritische succesfactor bij organisatieverandering.

5. Creëren van draagvlak door duidelijkheid
Duidelijkheid is de verbindende factor tussen draagvlak en daadkracht. Door medewerkers
bij de vergrijzingsproblematiek te betrekken zal er draagvlak ontstaan. De groep
voorstanders kan samen met de leidende coalitie verschillende beleidsinstrumenten
bespreken teneinde te komen tot een set van maatregelen die door de medewerkers
gedragen wordt. Hierdoor zal de groep tegenstanders afnemen. De organisatieverandering
zal succesvol kunnen verlopen indien de leidende coalitie en het management van de
gemeente hierover duidelijk communiceren naar de medewerkers en daarbij daadkrachtig
optreden.

Moderniser ing HRM-bele id

35

6. Genereren van korte termijn successen
De organisatieverandering die nodig is om in te spelen op het vergrijzende
personeelsbestand vergt tijd, soms heel veel tijd. Immers, er is sprake van een verandering
in de organisatiecultuur. De werkwijze en het referentiekader van medewerkers over de
eigen loopbaan zal veranderen. De persoonlijke ontwikkeling en de rol en functie van het
individu binnen een gemeente is aan ontwikkeling onderhevig: werkgevers en werknemers
zullen meer gaan denken in termen van levensfasen waarin zij zich bevinden. Dit brengt
dynamiek in de organisatie maar kan ook leiden tot weerstand. Korte termijn successen
zorgen er echter voor dat draagvlak en commitment bij de medewerkers gehandhaafd blijft
en dat zij het belang van de verandering blijven inzien. Ook de leidende coalitie heeft
belang bij korte termijn successen, omdat zij gewaardeerd wordt voor de resultaten die ze
leveren.

7. Verbeteringen consolideren en meer veranderingen tot stand brengen
In deze fase is het van belang om de beleidsinstrumenten die binnen de gemeente zijn
ingezet om te anticiperen op de vergrijzende arbeidsmarkt, verder te ontwikkelen en uit te
bouwen. De leidende coalitie kan hierbij gebruik maken van de geloofwaardigheid die zij
verworven heeft met de korte termijn successen. Ook kunnen de eerste ervaringen van
medewerkers en de coalitie bijdragen aan het implementeren van de nieuwe
beleidsinstrumenten over de gehele ambtelijke organisatie. De gemeente secretaris kan
zijn gemeente presenteren als voorhoedegemeente en andere gemeenten informeren over
het veranderingsproces door kennis en ervaring te delen. Dit komt het imago van die
gemeente ten goede.

8. Nieuwe benaderingen in de organisatiecultuur verankeren
De essentie van de organisatieverandering zien we terug in de beleidsinstrumenten die
ingezet worden om te anticiperen op het vergrijzende personeelsbestand. Alle
instrumenten hebben als doel gedrag, tradities en cultuur van medewerkers te veranderen,
zodat zij langer bij het arbeidsproces betrokken blijven. De bewustwording over zingeving
om vanuit economisch, maatschappelijk of sociaal perspectief langer, maar bovenal fit en
vitaal arbeid te verrichten, beschouwen wij als het doel van het veranderingsproces. Het
veranderingsproces brengt wijzigingen aan in opvattingen over waarden en normen.
Communicatie over de successen en de bundeling van de 'nieuwe' waarden en normen in
de vorm van afspraken en procedures zorgen voor verankering van het
veranderingsproces.

4.4 Denken over verandering in kleuren

De planmatige strategie, zoals deze door Kotter is beschreven duidt op een rationele manier
van aanpak. Echter, wij zijn van mening dat de mens centraal staat bij het anticiperen op de
vergrijzingsproblematiek en vinden dat deze strategie aangevuld dient te worden met
strategieën die aandacht besteden aan de factor mens binnen de organisatie.

Gemeenten kunnen gebruik maken van de kleur die past bij de cultuur en structuur zoals deze
binnen de gemeente heerst. De kleurentheorie van De Caluwé maakt impliciet gebruik van
verschillende veranderkundige tradities. Een van deze tradities komt voort uit de Hawthorne-
experimenten en berust op het veranderen van de 'zachte aspecten' van de organisatie. In het
kader van de vergrijzingsproblematiek bestaat het veranderingsproces er uit dat het denken
van medewerkers over hun loopbaanontwikkeling zal veranderen door het inzetten en
adequaat gebruiken van een set HRM-instrumenten. Hiermee zijn gemeenten in staat te

Moderniser ing HRM-bele id

36

anticiperen op de vergrijzingsproblematiek door in te spelen op behoeften van werknemers. De
tweede reden voor het gebruik van deze theorie ligt in het feit dat het in kleuren denken
gemeenten de mogelijkheid biedt om het veranderingsproces naar eigen inzicht af te kunnen
stemmen op de eigen situatie, cultuur en omgeving waarbinnen het veranderingsproces plaats
vindt.

4.4.1 De vijf kleuren

Bij organisatieveranderingen hebben actoren verschillende opvattingen en percepties over de
verandering en de wijze waarop het veranderingsproces dient te verlopen. Om er voor te
zorgen dat actoren de opvattingen en percepties van elkaar beter begrijpen en accepteren,
maakt De Caluwé gebruik van vijf dominante zienswijzen, met elk een eigen invalshoek. Elke
invalshoek komt overeen met een kleur. De vijf kleuren kunnen gebruikt worden als een
'taalspel' bij organisatieverandering. De Caluwé onderscheidt de volgende vijf kleuren:

De geeldrukdenker: is te herkennen doordat hij belangen bij elkaar kan brengen, win-win
situaties kan creëren en in staat is neuzen dezelfde kant op te richten. Hij wordt gemotiveerd
om deel te nemen aan veranderingen door de voordelen te zien van bepaalde opvattingen
(macht, status en invloed).

De blauwdrukdenker: formuleert van te voren een duidelijk doel of resultaat en probeert dit te
realiseren door middel van een plan van aanpak. De blauwdrukdenker voelt zich thuis in een
stabiele en beheersbare omgeving, waar complexiteit zo veel mogelijk gereduceerd wordt.

De rooddrukdenker: bij rooddrukdenken is veranderen het op de juiste manier prikkelen en
motiveren van mensen. Met gebruikmaking van HRM-instrumenten. De rooddrukdenker richt
zicht op de 'zachte' elementen van de organisatie. De mens staat centraal en moet worden
betrokken en gemotiveerd om talenten en competenties te ontwikkelen. Een zachte
managementstijl is hierbij het uitgangspunt.

De groendrukdenker: gaat ervan uit dat mensen veranderen door ze te betrekken in
leersituaties en daarmee het lerend vermogen te vergroten. Het ontwikkelen en groeien van
mensen staat hier centraal.

De witdrukdenker: heeft als uitgangspunt dat alles continu aan verandering onderhevig is.
Evolutie, dynamiek en complexiteit zijn kenmerken waar de witdrukdenker zich prettig bij voelt.
Blokkades en hindernissen worden als een uitdaging gezien en probeert de witdrukdenker weg
te nemen.

In tabel 2 op de volgende pagina wordt een overzicht gegeven van de vijf kleuren. Voor elke
kleur wordt aangegeven hoe mensen, die volgens die kleur denken, te veranderen zijn. Als we
naar rooddrukdenkers kijken, dan verandert er iets als je mensen op de juiste manier prikkelt
in een ruilexercitie, naar een motiverende oplossing, de beste 'fit' door middel van
interventies zoals beoordelen en belonen, maar ook sociale bijeenkomsten zijn belangrijk
door een HRM-expert, gericht op procedures en sfeer.

Moderniser ing HRM-bele id

37

Tabel 2: Denken over verander ing in v i j f k leuren

Geeldruk Blauwdruk Rooddruk Groendruk Witdruk

Er verandert

iets als je …

belangen bij elkaar

brengen

eerst denken en

dan (planmatig)

doen

mensen op de

juiste manier

prikkelen

mensen in

leersituaties

brengen

ruimte biedt

voor spontane

evolutie

in een … machtsspel rationeel proces ruilexercitie leerproces dynamiserend

proces

naar … een haalbare

oplossing, win-win

situatie

de beste

oplossing, een

maakbare

wereld

een

motiverende

oplossing, de

beste 'fit'

een oplossing die

mensen samen

vinden

een oplossing

die energie

losmaakt

interventies

zoals …

coalitievorming,

topstructurering

projectmatig

werken,

strategische

analyse

beoordelen en

belonen,

sociale

bijeenkomsten

opleiding en

coaching, open

systems planning

open space

meetings,

zelfsturende

teams

door een … procesbegeleider die

zijn macht gebruikt

een inhoudelijk

expert

een HRM-

expert

procesbegeleider

die mensen

steunt

persoonlijkheid

die zich op het

spel zet

gericht op

…

posities en context kennis en

resultaten

procedures en

sfeer

setting en

communicatie

patronen en

betekenissen

Het

resultaat is

…

deels onbekend en

verschuivend

omschreven en

gegarandeerd

bedacht, niet

gegarandeerd

geschetst, niet

gegarandeerd

onvoorspelbaar

De borging

schuilt in …

beleidsdocumenten

en machtsbalans

meten = weten HRM-

systemen

de lerende

organisatie

zelforganisatie

De valkuil

schuilt in …

doelen en middelen

zijn niet verbonden

en er ontstaat een

machtsstrijd

negeren van

externe en

irrationele

aspecten

negeren van

macht en

verstikkende

systemen

niemand uitsluiten

en gebrek aan

actie

oppervlakkig

begrip en het

vrij laten gaan

van mensen

Bron: Caluwé, L. de en H. Vermaak, Leren veranderen (1999).

4.4.2 De vorm van het veranderingsproces krijgt kleur

De planmatige strategie, zoals wij die beschreven hebben in de vorm van het model van Kotter
wordt binnen het kleurendenken herkend als de rationele 'blauwe' kleur. De achterliggende
denkbeelden van, met name de 'rode' en de 'groene' kleur uit de kleurentheorie kunnen er voor
zorgen dat de implementatie voorspoedig verloopt en dat er borging plaats vindt. Deze twee
kleuren stellen de factor mens centraal en dragen ook bij aan het creëren van draagvlak.
Hierdoor kan de valkuil van het blauwdrukdenken, namelijk het veroorzaken van weerstand bij
verandering verminderd worden.

4.5 Conclusie
In dit hoofdstuk hebben wij de strategie voor een sociaal- en maatschappelijk betrokken
organisatie verkend en bevonden dat de planmatige strategie in combinatie met de
kleurentheorie het beste toegepast kan worden. Gemeenten zijn hiermee in staat zo te
veranderen dat zij beter op de sociaal-maatschappelijke ontwikkelingen kunnen inspelen en
intern dat zij een adequaat personeelsbeleid kunnen voeren.

Methode van onderzoek

38

5 Methode van onderzoek

5.1 Kwalitatief

Het onderzoek naar de gevolgen van de vergrijzing voor gemeenten in Gelderland is opgezet
aan de hand van kwalitatief onderzoek: "praktijkgerichte vraagstukken zijn over het algemeen
gebaat bij een meer kwalitatieve dan kwantitatieve benadering", (Verschuren & Doorewaard,
2003, p108).

In de literatuur worden diverse typeringen gehanteerd die kenmerkend zijn voor kwalitatief
onderzoek. Beukelaar et al. (1980) stellen dat kwalitatief onderzoek de kenmerken heeft van
'zacht' onderzoek, funderend, kwalitatief, gedetailleerd één geval beschrijvend, gericht op
praktische bruikbaarheid en moeilijk te generaliseren is. Over de gevolgen van de vergrijzing
bij specifiek de gemeenten in Gelderland is relatief weinig bekend. Een kwantitatief onderzoek
zal niet de volledige informatie kunnen verschaffen, omdat de gevolgen van de vergrijzing zich
nog in een beginstadium bevinden en pas op de langere termijn beter zichtbaar worden.

De gevolgen van de vergrijzing bij gemeenten in Gelderland bevinden zich nog in het
beginstadium en daarom vinden wij dat het verrichten van kwalitatief onderzoek de voorkeur
verdient. Het gaat bovendien om een praktijkgericht onderzoek naar de te verwachten
gevolgen van de vergrijzing bij gemeenten, en hoe zij op deze gevolgen kunnen anticiperen.
Wij verwachten dat de uitkomsten van het onderzoek een bijdrage kunnen leveren aan een
interventie ter verandering van een bestaande praktijksituatie. De verwachting is dat de
onderzoeksresultaten de huidige stand van zaken met betrekking tot de
vergrijzingsproblematiek inzichtelijk maken en handvatten bieden aan gemeenten om nieuw
beleid te initiëren.

Kern van het onderzoek is of gemeenten de vergrijzingsproblematiek herkennen, maar ook
erkennen, en op welke wijze zij het beste kunnen anticiperen om problemen in de toekomst te
kunnen opvangen. Verwacht wordt dat de onderzoeksresultaten een bijdrage leveren aan
kennis over interventie, waardoor gemeenten beter in staat zullen zijn te anticiperen op de
vergrijzingsproblematiek. Hierbij willen wij de nadruk leggen op de daadwerkelijke
implementatie van adequaat personeelsbeleid, omdat de ervaring leert dat met name de
implementatie van het beleid moeizaam verloopt. De onderzoeksresultaten zijn hiervoor van
essentieel belang.

5.2 Kwantitatieve onderzoeksaanpak en toegepaste instrumenten

Ter voorbereiding op ons onderzoek, hebben wij oriënterende gesprekken gevoerd met
deskundigen (bijlage twee) binnen het HRM-beleidsveld. Tijdens deze gesprekken zijn de
volgende thema's aan de orde gekomen:
 active aging, van beleid naar praktijk;
 de ontwikkeling van het V-model;
 borging van beleid gericht op inzetbaarheid;
 invoering van levensfasebewust personeelsbeleid respectievelijk active aging.

Het kwantitatief onderzoek zal worden uitgevoerd door het houden van een enquête onder alle
gemeenten in Gelderland. Er zijn diverse bronnen gebruikt voor de opbouw van de enquête.
Aan de hand van informatie uit deze bronnen werden items geselecteerd of nieuwe
geformuleerd. De enquête is deels op standaardvragenlijsten gebaseerd en deels op

Methode van onderzoek

39

maatwerk op basis van literatuurstudie. De items werden per thema aan de respondenten
voorgelegd.

De enquête treft u aan in bijlage drie, en is opgebouwd uit de volgende vier thema's:

Verkenning:
Het eerste gedeelte van de enquête verkent of gemeenten in Gelderland de
vergrijzingsproblematiek niet alleen herkennen, maar ook erkennen. Gemeenten wordt
gevraagd of zij verwachten met deze problematiek te maken zullen krijgen, maar ook hoe zij
de huidige situatie rond de vergrijzingsproblematiek typeren en of zij reeds aandacht aan de
gevolgen van de vergrijzing besteden.

HRM-Beleid:
Dit thema verkent of gemeenten levensfasebewust personeelsbeleid ontwikkeld hebben en
welke modellen zij hierbij toepassen.

Implementatie HRM-Beleid:
Met dit thema willen we verkennen hoe gemeenten het nieuwe beleid willen gaan
implementeren, en op welke termijn zij verwachten dit te gaan realiseren.

Weerstand bij verandering:
Het laatste thema van ons onderzoek verkent of medewerkers en management achter de
beleidsmaatregelen staan en of medewerkers uit verschillende leeftijdscohorten bereid zijn
intensiever onderling samen te werken, gestimuleerd door levensfasebewust
personeelsbeleid.

De antwoorden die respondenten kunnen geven op de vragen zijn voornamelijk gebaseerd op
gesloten vragen. Alleen bij de eerste twee thema's is ook gebruik gemaakt van open vragen.
Dit om respondenten ruimte te geven voor verduidelijking van hun huidige situatie. De gesloten
vragen bevatten antwoordcategorieën op een ordinale schaal. De methode die bij de
antwoordmogelijkheden op ordinaal niveau gehanteerd wordt, is de Likertschaal. Deze
schalingstechniek geeft een continuüm weer van twee uiterste antwoordmogelijkheden die
antwoord geven op een één- of meerdimensionaal begrip. Aan deze schalingstechniek hangen
benamingen vast: wij hanteren de vijfpuntsschaal (sterk mee oneens – mee oneens – neutraal
– mee eens – sterk mee eens). Bij een ordinale schaal is de volgorde duidelijk, maar zijn de
verschillen niet interpreteerbaar: 'sterk mee eens' ligt niet noodzakelijk net zo ver naast 'mee
eens' als dat 'mee eens' naast 'neutraal' ligt.

Bij de antwoordmogelijkheden van de gesloten vragen is de antwoordcategorie 'weet niet /
geen antwoord' niet opgenomen. Deze categorie zou enkel leiden tot inconsistenties in de
verzamelde data. De respondent kan deze categorie immers als een 'makkelijke uitweg'
beschouwen. Omdat de ondervraagde enkel gevraagd wordt naar zijn mening, is deze
antwoordcategorie overbodig en door ons niet in de enquête opgenomen.

5.3 Onderzoekspopulatie

Omdat een onderzoek bij alle gemeenten in Nederland voor ons praktisch niet haalbaar is,
zoals wij in paragraaf 2.5.1 beschreven hebben, richten wij ons op gemeenten in de provincie
Gelderland.

Methode van onderzoek

40

Om correlaties te kunnen onderzoeken, hebben wij de gemeenten verdeeld in drie populaties:
 kleine gemeenten (gemeenten met minder dan 30.000 inwoners);
 middelgrote gemeenten (gemeenten met een inwoneraantal tussen de 30.000 en de

100.000);
 grote gemeenten (gemeenten met meer dan 100.000 inwoners).

De geënquêteerde populatie bestaat uit hoofden P&O, medewerkers P&O en uit
beleidsmedewerkers binnen het beleidsterrein HRM.

5.4 Controleerbaarheid en betrouwbaarheid

Wij hebben empirisch onderzoek verricht en zo waargenomen wat zich in de werkelijkheid
afspeelt. Wij hebben ons daarbij gehouden aan de volgende criteria:

Controleerbaarheid:
Wetenschappelijk onderzoek moet controleerbaar en falsifieerbaar zijn, zodat anderen in staat
zijn er met aanvullende of geheel andere bevindingen op verder kunnen bouwen
respectievelijk tegenspreken, waardoor de kennis over een bepaald onderwerp verdiept kan
worden. Ons onderzoek wordt openbaar gemaakt, wat inhoudt dat de scriptie opvraagbaar is
bij de Erasmus Universiteit te Rotterdam. De anonimiteit van de respondenten is gewaarborgd.
Gegevens en onderzoeksbevindingen zijn dan ook niet te herleiden naar specifieke
gemeenten of respondenten.

Validiteit:
Validiteit, in de kwalitatieve traditie ook wel geldigheid genoemd, heeft betrekking op de
juistheid van de onderzoeksbevindingen. Het gaat om de kwaliteit van metingen die een
beschrijving dienen te geven van de feitelijke werkelijkheid, niet van de veronderstelde
werkelijkheid. Meten de vragen wat gemeten moet worden? Op deze manier is het mogelijk
om na te gaan of de gebruikte concepten op correcte wijze zijn vastgesteld.

Betrouwbaarheid:
De betrouwbaarheid slaat op de homogeniteit van gebruikte begrippen en op de
herhaalbaarheid van het onderzoek. Zullen bij een volgend onderzoek dezelfde resultaten
gemeten worden? De onderzoeksresultaten dienen namelijk zo min mogelijk afhankelijk te zijn
van het toeval. Opmerking hierbij is dat gekozen is voor items die verschillende issues meten.
Dit houdt in dat er geen vergelijkbare vragen in de vragenlijst zijn opgenomen.

Bruikbaarheid:
Het bruikbaarheidcriterium is specifiek gericht op praktijkgericht onderzoek. Het gaat in deze
scriptie om de effectiviteit van bepaald beleid, namelijk active aging. De bruikbaarheid van het
onderzoek is samengevat in de aanbevelingen voor gemeenten in hoofdstuk zeven.

Efficiëntie:
Efficiëntie slaat op de kosten en het tijdsbeslag van een onderzoek in verhouding tot de
verwachte opbrengsten. In- en output dienen in een goede verhouding te staan. Om die reden
is de situatie van gemeenten in Gelderland onderzocht vanuit landelijke demografische trends.
Het zou te ver voeren om bij alle gemeenten in Gelderland op lokaal niveau onderzoek te
doen. Mogelijk dat dit in een vervolgonderzoek wel op deze manier uitgevoerd kan worden.

Methode van onderzoek

41

Generaliseerbaarheid:
Hoewel de uitkomsten van het onderzoek en de aanbevelingen niet alleen op de provincie
Gelderland, maar ook op andere provincies van toepassingen kunnen zijn, wordt voor de
Randstad en de grotere provinciesteden een voorbehoud gemaakt. Uit prognoses blijkt de
bevolking en daarmee ook de beroepsbevolking in deze gebieden voorlopig nog te groeien.
Een tekort aan arbeidskrachten zal in deze regio's eerder het gevolg zijn van conjuncturele
ontwikkelingen dan als gevolg van de vergrijzing.

De onderzoeksresul taten

42

6 De onderzoeksresultaten

6.1 Response
Naar alle (56) gemeenten in Gelderland is een enquête verstuurd. Na een eerste mailing
bleken 18 van de 56 gemeenten te hebben gereageerd op ons verzoek de vragenlijst in te
vullen, oftewel 32,1%. Non-respondenten zijn door ons telefonisch benaderd om een hogere
response te bewerkstelligen. Dit bleek door het veelvuldig niet bereikbaar zijn van de
gewenste personen een vruchteloze weg. Besloten is een herinneringsmailing te sturen. Dit
resulteerde in een totale response van 64,3%: uiteindelijk hebben 36 gemeenten de enquête
geretourneerd. Echter, twee gemeenten bleken niet in staat te zijn de vragenlijst in te vullen,
omdat de desbetreffende medewerkers van de afdelingen P&O niet binnen de reflectietermijn
konden reageren. Vier gemeenten hebben na de reflectietermijn gereageerd en die gegevens
zijn derhalve niet meegenomen in het verwerken van de onderzoeksresultaten. De
onderzoeksresultaten zijn gebaseerd op de gegevens van 30 gemeenten, zijnde 53,6%. Op
grond van het hoge responsepercentage kunnen wij stellen dat de uitkomsten representatief
zijn voor alle gemeenten in Gelderland en geschikt zijn om conclusies te kunnen trekken.

6.1.1 Gemeentegrootte en geografische ligging

Alvorens in te gaan op de onderzoeksresultaten is het van belang na gaan of de response van
grotere gemeenten meer gewicht in de schaal legt dan van de kleinere, of dat kleinere
gemeenten hun heil zoeken in regionale samenwerkingsverbanden om toch tot
beleidsimplementatie te kunnen overgaan. Derhalve hebben wij onderzocht of er een correlatie
bestaat tussen de gegeven antwoorden en de gemeentegrootte en/of geografische ligging.

Figuur 10 op de volgende pagina geeft een overzicht van gemeenten in de provincie
Gelderland. De gemeenten waarvan wij het enquêteformulier retour hebben ontvangen (zie
tabel in bijlage 4) zijn door ons, afhankelijk van het inwoneraantal, van een kleur voorzien.
Groen vertegenwoordigt de kleinere gemeenten, oranje de middelgrote en paars de grote
gemeenten die gereageerd hebben op de enquête. De lichtgroene kleur vertegenwoordigt de
non-respondenten.

De onderzoeksresul taten

43

Figuur 10: De prov inc ie Gelder land: een overzicht van de respondenten

Response van gemeen ten in de prov inc ie Gelde r land naar inwoneraanta l :

K le ine gemeenten met een inwoneraanta l van < 30.000

Midde lgro te gemeenten met een inwoneraanta l van 30 .000 - 100.000

Grote gemeenten met een inwoneraanta l van >100.000

Non-respondenten; o f res ponse te laat o f n i e t ingevu ld ont vangen

6.1.2 Correlaties

Aan de hand van de onderzoeksgegevens zijn wij nagegaan of de volgende correlaties gelegd
kunnen worden:
1. Zijn 'gemeentegrootte' en/of 'geografische ligging' onderscheidend voor het invoeren van

levensfasebewust personeelsbeleid?
Uit de onderzoeksresultaten blijkt dat er geen relatie gelegd kan worden tussen de
'gemeentegrootte' en de 'geografische ligging' voor de mate van beleidsimplementatie. Wij
baseren dit op het feit dat de respondenten een gelijkmatige geografische spreiding binnen
de provincie Gelderland vertonen. Ook tonen de onderzoeksresultaten aan dat noch grote,
noch kleinere gemeenten verder of minder ver zijn met de implementatie van
levensfasebewust personeelsbeleid. Het algehele beeld is dat zowel grote als kleinere
gemeenten zich nog in de beginfase van de beleidsimplementatie bevinden.

De onderzoeksresul taten

44

2. Blijkt uit onderzoekgegevens dat kleine gemeenten niet in staat zijn tot invoering van
levensfasebewust personeelsbeleid door een beperktere beschikbaarheid van middelen
dan grotere gemeenten?
Naar aanleiding van de vraag of P&O dit onderwerp wel hoog op de agenda heeft staan,
maar onvoldoende middelen ter beschikking heeft om hier aandacht aan te besteden,
blijken drie kleine gemeenten en vier middelgrote gemeenten de vraag met ja te
beantwoorden. Het gebrek aan middelen treedt niet specifiek bij kleine gemeenten op.
Doordat er ook middelgrote gemeenten zijn die aangeven dat zij onvoldoende middelen ter
beschikking hebben, kan deze correlatie niet gelegd worden.

6.1.3 Enquêtevorm

De enquête is opgezet in de vorm van gesloten vragen en daar waar mogelijk gewenste
aanvullende informatie gegeven zou moeten kunnen worden, hebben wij open vragen gesteld.
Dit, om respondenten ruimte te geven voor verduidelijking van hun huidige situatie.
De gesloten vragen bevatten antwoordcategorieën op een ordinale schaal. Zoals in hoofdstuk
vijf 'Onderzoeksopzet' beschreven, maken wij gebruik van een vijfpuntsschaal.

6.1.4 Enquête-inhoud

Voor het uitzetten van de enquête hebben wij medewerkers van de afdeling P&O van alle
gemeenten in Gelderland aangeschreven met het verzoek aan ons onderzoek te willen
meewerken door het invullen van een vragenlijst. De enquête is opgebouwd rond de volgende
thema's:
 verkenning van de vergrijzingsproblematiek;
 huidig HRM-beleid;
 implementatie van nieuw HRM-beleid;
 weerstand bij verandering.

6.1.5 Methode van responseverwerking

Van alle deelnemende gemeenten zijn de scores per antwoordcategorie van de vijfpuntsschaal
bij elkaar opgeteld en herleid naar percentages. Bijvoorbeeld: Op de stelling: "U verwacht dat
uw gemeente met deze (vergrijzings)problematiek te maken zal krijgen", is door 90% van de
respondenten aangegeven het daarmee eens te zijn.

Antwoorden op open vragen hebben wij als volgt verwerkt: er is door ons een 'ja' genoteerd
voor de door respondenten gekozen opties, en een 'nee' voor de niet gekozen opties. Op deze
wijze wordt het aantal gemeenten waar bijvoorbeeld het V-model gebruikt wordt inzichtelijk
gemaakt.

6.2 Analyse van het empirisch materiaal
De populatie waar het onderzoek betrekking op heeft, omvat alle 56 gemeenten in de provincie
Gelderland. De response van het onderzoek is 53,6% (N = 30). Aangezien de gehanteerde
onderzoeksmethode een schriftelijke enquête betreft, is deze response hoog te noemen.
Gebruikelijk bij deze methode van onderzoek is namelijk een response van 40 à 50%
(Brinkman, 1994).

In het eerder gepresenteerde model van Kotter zijn de acht stappen voor een succesvolle
implementatie besproken. In deze paragraaf analyseren wij de uitkomsten van ons onderzoek
aan de hand van de verschillende stappen uit zijn model. De analyse stelt ons in staat om
antwoorden te formuleren op de onderzoeksvragen.

De onderzoeksresul taten

45

Het geanalyseerde materiaal hebben wij gerangschikt over de vier thema's van de enquête,
zoals die in paragraaf 6.1.4 genoemd zijn. Hieronder wordt het empirisch materiaal aan de
hand van deze thema's gepresenteerd en per enquêtevraag uitgewerkt.

6.2.1 Thema: Verkenning van de vergrijzingsproblematiek

De eerste onderzoeksvraag luidt:

Door de antwoorden op de enquêtevragen op het thema 'Verkenning' in de vragenlijst, hebben
wij een beeld verkregen van de mate van erkenning door gemeenten van de
vergrijzingsproblematiek.

Eerste fase van het model van Kotter: urgentiebesef vestigen
Vestigen van urgentiebesef is een eerste belangrijke stap in het veranderingsproces. In deze
fase bewerkt urgentiebesef dat de vergrijzingsproblematiek niet alleen herkend, maar ook
erkend wordt. Het zorgt voor de bewustwording dat concrete en vooral tijdige actie
noodzakelijk is om de vergrijzingsproblematiek aan te pakken.

Vraag 1: U herkent de vergrijzingsproblematiek in de samenleving

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee oneens Neutraal Mee eens
Sterk mee

eens

Frequentie 0 0 1 20 9

Percentage 0 0 3,3 66,7 30,0

Wij waren in de veronderstelling dat veel gemeenten de vergrijzingsproblematiek nog niet
zouden herkennen. Echter, uit deze response blijkt dat zij dit wel doen. Bij 96,7% van de
respondenten wordt de vergrijzingsproblematiek in de samenleving herkend.

Vraag 2: U verwacht dat uw gemeente met deze problematiek te maken zal krijgen

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee oneens Neutraal Mee eens
Sterk mee

eens

Frequentie 0 0 3 20 7

Percentage 0 0 10,0 66,7 23,3

Uit deze response blijkt dat 90,0% met de vergrijzingsproblematiek te maken gaat krijgen. Tien
procent staat hier neutraal tegenover.

Worden vergrijzing en krimping van het personeelsbestand van gemeenten in Gelderland
herkend en als probleem erkend?

De onderzoeksresul taten

46

Vraag 3: U hebt een beeld van de mate van vergrijzing van uw personeelsbestand

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee oneens Neutraal Mee eens
Sterk mee

eens

Frequentie 0 0 1 19 10

Percentage 0 0 3,3 63,4 33,3

Alle deelnemende respondenten blijken in beeld te hebben in welke mate hun
personeelsbestand aan het vergrijzen is.

Vraag 4: Het aantal medewerkers in uw organisatie ouder dan 50 jaar zal de komende jaren
sterk toenemen

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee oneens Neutraal Mee eens
Sterk mee

eens

Frequentie 0 2 3 19 6

Percentage 0 6,7 10,0 63,3 20

Van de respondenten bevestigt 83,3% dat het aantal medewerkers ouder dan 50 jaar de
komende jaren sterk zal toenemen; 10% heeft hier nog geen beeld over en 6,7% is het met
deze stelling oneens.

Vraag 5: Het personeelsbestand zal de komende jaren krimpen door vergrijzing en
ontgroening

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee oneens Neutraal Mee eens
Sterk mee

eens

Frequentie 2 12 9 6 1

Percentage 6,7 40,0 30,0 20,0 3,3

Vraag 6: Het invullen van vacatures wordt steeds problematischer

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee oneens Neutraal Mee eens
Sterk mee

eens

Frequentie 0 2 6 20 2

Percentage 0 6,7 20,0 66,7 6,7

Het is opvallend dat een groot aantal respondenten aangeeft het niet eens te zijn met stelling
vijf, dat 'het personeelsbestand de komende jaren zal krimpen door de vergrijzing en
ontgroening' (mee oneens: 40%, sterk mee oneens: 6,7%), terwijl bij de volgende stelling velen
van mening zijn dat het vervullen van vacatures steeds problematischer wordt (mee eens:
66,7% en sterk mee eens: 6,7%). Bovendien is het hoge percentage voor de
antwoordcategorie 'neutraal' opmerkelijk.

De onderzoeksresul taten

47

Wij vermoeden dat de reden voor het moeilijker vervulbaar worden van vacatures voornamelijk
ligt in de aantrekkende economie en niet zozeer bepaald wordt door demografische
ontwikkelingen die kunnen leiden tot een krimpend personeelsbestand.

Onderzoeksvraag 2

Volgens 66,7% van de respondenten blijkt dat gemeenten steeds meer problemen
ondervinden bij het vervullen van vacatures. Momenteel ondervindt 73,4% al hinder bij het
invullen van vacatures. Hiermee hebben wij antwoord verkregen op de tweede
onderzoeksvraag: het personeelsbestand zal krimpen wat kan leiden tot mogelijke knelpunten
in de bedrijfsvoering.

Vraag 7: De vergrijzing zal mijn gemeente noodzaken tot een reductie van het aantal
gemeentelijke taken en/of diensten

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee oneens Neutraal Mee eens
Sterk mee

eens

Frequentie 2 12 14 1 1

Percentage 6,7 40,0 46,7 3,3 3,3

Een groot deel van de van de respondenten (46,7%) geeft aan neutraal te staan tegenover de
noodzaak tot een reductie van het aantal gemeentelijke taken en/of diensten als gevolg van de
vergrijzing. Een evenredig deel (mee oneens: 40,0%, sterk mee oneens 6,7%) geeft aan het
niet eens te zijn met de noodzaak van taakreductie door de vergrijzing.

Vraag 8: Technologische ontwikkelingen kunnen bijdragen aan het oplossen van de
toekomstige personeelskrapte door effectievere en efficiëntere werkprocessen

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee oneens Neutraal Mee eens
Sterk mee

eens

Frequentie 0 1 7 22 0

Percentage 0 3,3 23,3 73,4 0

Aan de hand van bovenstaande response kan de conclusie getrokken worden dat de
respondenten over het algemeen van neutraal tot positief oordelen over de positieve effecten
van technologische ontwikkelingen, waarmee kan worden ingespeeld op mogelijke
toekomstige personeelskrapte, met effectievere en efficiëntere werkprocessen.

Gaan, als gevolg van personele onderbezetting door een krimpende arbeidsmarkt, er
knelpunten in de bedrijfsvoering ontstaan?

De onderzoeksresul taten

48

Vraag 9: Als gevolg van technologische ontwikkelingen kan het personeelsvolume
verminderd worden

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee oneens Neutraal Mee eens
Sterk mee

eens

Frequentie 0 10 14 6 0

Percentage 0 33,3 46,7 20,0 0

Respondenten (neutraal: 46.7% en mee oneens: 33,3%) zijn het overwegend niet eens met de
stelling dat technologische ontwikkelingen aanleiding kunnen zijn voor personeelsreducties.

Vraag 10: U verwacht met de huidige personeelsomvang ook in de toekomst uw publieke
taken correct te kunnen blijven uitvoeren

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee oneens Neutraal Mee eens
Sterk mee

eens

Frequentie 0 3 5 20 2

Percentage 0 10,0 16,7 66,7 6,7

Uit deze gegevens blijkt dat een ruime meerderheid van de respondenten is van mening dat
hun gemeente met de huidige personeelsomvang de publieke dienstverlening ook in de
toekomst adequaat kan blijven vervullen. 73,4% geeft aan de kwaliteit van publieke
dienstverlening op correcte wijze te kunnen blijven uitvoeren, mits de personele omvang op
sterkte kan blijven. In figuur 11 wordt de mate van aanpak van de vergrijzingsproblematiek bij
gemeenten in Gelderland weergegeven:

Figuur 11: De huid ige situat ie van de vergr i jzingsproblemat iek bi j gemeenten in beeld

De onderzoeksresul taten

49

De meeste respondenten geven aan de huidige situatie met betrekking tot de
vergrijzingsproblematiek als volgt te typeren: 'de organisatie is bezig met het voorbereiden van
activiteiten op dit terrein'. Hieruit concluderen wij dat door gemeenten in Gelderland de
vergrijzing en krimping van het ambtenarencorps herkend en als probleem erkend wordt.
Hiermee is onderzoeksvraag 1 beantwoord: de bewustwording van de problematiek heeft bij
veel respondenten tot concrete actie geleid. 87% geeft aan levensfasebewust
personeelsbeleid met ingang van 1 januari 2008 te zullen invoeren.

Conclusie eerste thema: een meerderheid van de respondenten voorziet door moeilijk
vervulbare vacatures, op termijn het ontstaan van knelpunten de bedrijfsvoering. Over de
noodzaak tot taakreductie naar aanleiding van de vergrijzing bestaat onder respondenten geen
overeenstemming. Maar zij verwachten niet dat technologische ontwikkelingen aanleidingen
zullen zijn voor personeelsreducties. Eerder verwachten zij bij een gelijkblijvend
personeelsbestand de kwaliteit van taakuitvoering te kunnen blijven handhaven dankzij die
technologische ontwikkelingen.

6.2.2 Thema: huidig HRM-beleid

Tweede fase van het model van Kotter: leidende coalitie vormen
Aan de hand van de tweede stap in het model van Kotter hebben wij het onderzoeksmateriaal
geanalyseerd en zij wij tot beantwoording van de derde onderzoeksvraag gekomen. Deze luidt
als volgt:

Onderzoeksvraag 3

De onderzoeksbevindingen uit dit thema geven ons een beeld van het personeelsbeleid dat
momenteel door Gelderse gemeenten gevoerd wordt en wat hun voornemens op dit
beleidsveld zijn.

Vraag 11: Levensfase bewust personeelsbeleid zal per 1 januari 2008 in onze gemeente
worden ingevoerd

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 2 9 4 12 3

Percentage 6,7 30,0 13,3 40,0 10,0

De sociale partners hebben in de CAO Gemeenten 2005-2007 een verplichting opgenomen
dat gemeenten uiterlijk met ingang van 1 januari 2008 een vorm van levensfasebewust
personeelsbeleid moeten hebben ontwikkeld. Desgevraagd geeft de meerderheid van de
respondenten (mee eens: 40% en sterk mee eens 10%) aan, deze verplichting te zullen
uitvoeren. Een aanzienlijk deel (30% van de respondenten) is het hier echter niet mee eens.
Door de verdeeldheid in de beantwoording van deze stelling, kunnen wij geen eenduidige
conclusie trekken.

Hebben gemeenten maatregelen genomen om de effecten van de vergrijzing het hoofd te
bieden, is hier draagvlak voor?

De onderzoeksresul taten

50

Vraag 12: Het management is van de vergrijzingsproblematiek voor de
personeelsvoorziening op de hoogte

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 1 2 26 1

Percentage 0 3,3 6,7 86,7 3,3

Vraag 13: Het management onderstreept het belang van levensfasebewust personeelsbeleid
om daarmee de vergrijzingsproblematiek te kunnen opvangen

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 4 8 16 2

Percentage 0 13,3 26,7 53,3 6,7

Uit de enquêteresultaten blijkt dat een grote meerderheid aangeeft dat de
vergrijzingsproblematiek bij het management bekend is en dat het management het belang
van levensfasebewust personeelsbeleid onderstreept.

Vraag 14: Er worden incidenteel, ad hoc activiteiten georganiseerd, die gericht zijn op een
bepaalde leeftijdsfase van medewerkers

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 13 6 10 0

Percentage 0 43,3 20,0 36,7 0

Het aantal respondenten dat met deze stelling instemt (mee eens: 36.7%) is min of meer
vergelijkbaar met het aantal dat de stelling verwerpt (mee oneens: 43,3%). Als gevolg van
deze verdeeldheid kan aan de resultaten bij deze vraag nauwelijks een conclusie verbonden
worden.

De onderzoeksresul taten

51

Vraag 15: De organisatie is structureel en op verschillende niveaus actief bezig met
levensfasebewust personeelsbeleid

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 2 15 7 6 0

Percentage 6,7 50,0 23,3 20,0 0

Vraag 16: Levensfasebewust personeelsbeleid is of wordt gemeentebreed ingevoerd

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 1 4 4 20 1

Percentage 3,3 13,3 13,3 66,7 3,3

Vraag 17: Levensfasebewust personeelsbeleid is of wordt bij een aantal sectoren / afdelingen
ingevoerd

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 4 12 6 8 0

Percentage 13,3 40,0 20,0 26,7 0

Uit vraag 15 blijkt dat de meeste respondenten aangeven dat hun organisatie nog niet
structureel en op verschillende niveaus bezig is met levensfasebewust personeelsbeleid. Uit
vraag 16 blijkt dat men wel levensfasebewust personeelsbeleid gemeentebreed wil gaan
invoeren. Dit wordt bevestigd door de uitkomst van vraag 17: hier geeft de meerderheid van de
respondenten aan neutraal tot negatief (neutraal 20,0%, mee oneens 40%, sterk mee oneens
13,3%) te staan tegenover invoering van levensfasebewust personeelsbeleid per sector of
afdeling.

Vraag 18: Levensfasebewust personeelsbeleid is bij ons reeds ingevoerd en heeft al tot
gunstige effecten geleid

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 6 15 7 1 1

Percentage 20,0 50,0 23,3 3,3 3,3

Vraag 19: Levensfasebewust personeelsbeleid is bij ons reeds ingevoerd en heeft tot
ongewenste effecten geleid

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 8 14 7 0 1

Percentage 26,7 46,7 23,3 0 3,3

De onderzoeksresul taten

52

Uit deze bevindingen wordt niet duidelijk of levensfasebewust personeelsbeleid daadwerkelijk
is ingevoerd, dan wel dat een dergelijk beleid heeft geleid tot positieve of negatieve effecten.
Een duidelijke conclusie valt dan ook niet te trekken.

De in het onderhandelingsakkoord sector Gemeenten 2005–2007 (p 6) opgenomen uitspraak:
"Partijen ervaren dat het thema leeft bij gemeenten, maar constateren dat feitelijk beleid soms
nog moeizaam van de grond komt", wordt hiermee bevestigd.

Vraag 20: U voert het beleid alleen in die organisatieonderdelen in, waarin u nu, of de
komende jaren knelpunten in de personeelsvoorziening verwacht

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 5 13 9 2 1

Percentage 16,7 43,3 30,0 6,7 3,3

Uit de response op deze vraag blijkt dat men eventuele toekomstige knelpunten in de
personeelsvoorziening niet wil oplossen door beleid decentraal te implementeren. Deze
uitkomsten sluiten aan bij de bevindingen van vraag 16 waar men levensfasebewust
personeelsbeleid niet per afdeling of per sector, maar gemeentebreed wil invoeren.

Conclusie tweede thema:
Hiermee hebben wij antwoord gekregen op de derde onderzoeksvraag, namelijk dat
gemeenten wel maatregelen treffen om een dergelijk beleid in te voeren, maar dit niet in alle
gevallen per 1 januari 2008 kunnen realiseren. Of dat een gemeente dermate gering van
omvang is, dat men geen integraal personeelsbeleid voert, maar dat men indien gewenst
maatwerk toepast. Of dat men aangeeft andere prioriteiten te stellen.

Uit vraag 13 blijkt bovendien dat het management het belang van levensfasebewust
personeelsbeleid om daarmee de gevolgen van de vergrijzingsproblematiek te kunnen
opvangen, inziet.

De onderzoekresultaten (zie figuur 12 op de volgende pagina) bevestigen dat veel gemeenten
nieuw personeelsbeleid hebben ontwikkeld, maar (nog) niet toe zijn aan de
beleidsimplementatie.

De onderzoeksresul taten

53

Figuur 12: Redenen waarom het beleid (nog) niet is geïmplementeerd

Wij concluderen dat 'niet invoeren' niet te wijten is aan onvoldoende draagvlak bij het
management of het personeel, omdat uit het onderzoek blijkt dat zowel bij medewerkers,
alsook bij het management door de respondenten is aangegeven dat er voldoende draagvlak
is. Wij vermoeden dat de oorzaak eerder gezocht kan worden enerzijds in het feit dat de helft
van de respondenten de invoering van het beleid geen primaire taak vindt van de afdeling
Personeel en Organisatie (P&O), en anderzijds doordat P&O dit onderwerp wel hoog op de
agenda heeft staan, maar onvoldoende middelen en menskracht ter beschikking heeft om hier
uitvoering aan te geven.

6.2.3 Thema: implementatie van nieuw HRM-beleid

Onderzoeksvraag 4

Derde fase van het model van Kotter: visie en strategie ontwikkelen
Om adequaat in te spelen op de vergrijzingsproblematiek is een visie essentieel. Een goede
visie dient drie doelen: zij verduidelijkt de richting voor de verandering (de gemeente staat nu
hier en wil over vijf à tien jaar daar staan). Zij motiveert mensen tot het ondernemen van actie

Met welke strategie kunnen gemeentelijke organisaties in Gelderland veranderen om
knelpunten in hun bedrijfsvoering en toekomstige problemen in hun arbeidsvoorziening te
voorkomen?

De onderzoeksresul taten

54

in de juiste richting door (persoonlijke) barrières te overwinnen. En met behulp van de visie
kunnen acties van mensen gecoördineerd worden.

In hoofdstuk vier 'Modernisering HRM-beleid' zijn wij van de veronderstelling uitgegaan dat de
planmatige strategie bij organisatieverandering het beste aansluit bij de werkwijze van
gemeentelijke organisaties. Deze strategie hebben wij in dat hoofdstuk uitgewerkt aan de hand
van het model van Kotter.

Vraag 21: Er is een visie over strategisch personeelsbeleid ontwikkeld die naar de organisatie
gecommuniceerd is (wordt)

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 7 4 19 0

Percentage 0 23,3 13,3 63,4 0

Uit ons onderzoek blijkt dat gemeenten te werk gaan volgens het concept van de planmatige
strategie. 63,4% van de respondenten blijkt een visie over strategisch personeelsbeleid
ontwikkeld te hebben en deze visie is, of wordt naar de organisatie gecommuniceerd.

Vierde fase van het model van Kotter: veranderingsvisie communiceren
De werkelijke kracht van visie wordt pas ontketend wanneer de meeste medewerkers van een
organisatie dezelfde opvatting van haar doelen en richting delen. Uit vraag 22 blijkt dat 60%
van de respondenten naar de organisatie communiceert ter verkrijging van draagvlak en ter
stimulering van urgentiebesef.

Vraag 22: U maakt gebruik van informatie en/of brainstormsessies voor het verkrijgen van
draagvlak en het creëren van urgentiebesef

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 6 6 18 0

Percentage 0 20,0 20,0 60,0 0

Vraag 23: U maakt gebruik van informatie en/of brainstormsessies tijdens het invoeren van
het levensfasebewust personeelsbeleid

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 6 5 19 0

Percentage 0 20,0 16,7 63,3 0

63,3% van de respondenten gebruikt ter bevordering van verkrijging van draagvlak informatie-
en/of brainstormsessies tijdens de implementatie.

De onderzoeksresul taten

55

Vraag 24: De invoering van levensfasebewust personeelsbeleid ziet u als een project; u
gebruikt een plan van aanpak

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 4 6 17 3

Percentage 0 13,3 20,0 56,7 10,0

Aan de hand van bovenstaande response kan de conclusie getrokken worden dat de
respondentengroep over het algemeen neutraal tot sterk mee eens reageert op de vraag
'levensfasebewust personeelsbeleid op een projectmatige wijze' te willen gaan invoeren. Hierin
herkennen wij de blauwdrukdenker zoals wij die in paragraaf 4.4.1 beschreven hebben. Het
blauwdrukdenken staat metafoor voor de rationele, planmatige aanpak waarop het beleid
wordt geïmplementeerd binnen de organisatie.

Vraag 25: U maakt gebruik van een projectgroep, waarin medewerkers en managers
vertegenwoordigd zijn waardoor (u verwacht dat) het beleid succesvol
geïmplementeerd is (zal worden)

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 7 8 12 3

Percentage 0 23,3 26,7 40,0 10,0

Het merendeel van de respondenten wil implementeren met behulp van een projectgroep die
samengesteld is uit vertegenwoordigers van alle lagen binnen de organisatie. Zij verwachten
dat de projectgroep een positief effect zal hebben op de wijze waarop het beleid
geïmplementeerd wordt. Hierin herkennen wij het vormen van een leidende coalitie uit het
model van Kotter. Het voeren van een planmatige strategie vertoont kenmerken van de
blauwe, rationele benaderingswijze uit de kleurentheorie van De Caluwé: het stapsgewijs
doorlopen van een plan van aanpak. Waarbij de organisatieverandering in dit geval tot doel
heeft het HRM-beleid te moderniseren. Volgens de kleurentheorie van De Caluwé is hierbij
ook de rode kleur in het veranderingsproces van toepassing, omdat deze kleur zich richt op de
'zachte' elementen van de organisatie.

Vraag 26: U ziet de invoering van het beleid als een primaire taak en verantwoordelijkheid
van P&O

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 3 9 3 14 1

Percentage 10,0 30,0 10,0 46,7 3,3

De onderzoeksresul taten

56

Met de snelwegmetafoor waarin HRM de rol van verkeersleider vervult, zoals wij die in
hoofdstuk vier 'Modernisering HRM-beleid' hebben beschreven, kan HRM adequaat overzicht
houden, zodat het arbeidsverkeer op een veilige en efficiënte wijze kan worden afgewikkeld.
Het aantal respondenten dat met de weergegeven stelling instemt (mee eens: 46,7%, sterk
mee eens 3,3%) is min of meer vergelijkbaar met het aantal dat de stelling verwerpt (mee
oneens 30%, sterk mee oneens: 10%). Als gevolg van deze verdeeldheid onder de
respondenten, kan aan de resultaten bij deze vraag geen houdbare conclusie verbonden
worden.

Vraag 27: Omdat het een primaire taak en verantwoordelijkheid van de afdeling P&O is, voert
die afdeling het levensfasebewust personeelsbeleid zelfstandig in

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 5 18 3 4 0

Percentage 16,7 60,0 10,0 13,3 0

Het overwegende beeld is dat respondenten het niet eens zijn met deze stelling.
Personeelsbeleid is wel een verantwoordelijkheid van de afdeling personeelszaken, maar men
is het er niet mee eens dat zij levensfasebewust personeelsbeleid zelfstandig dient in te
voeren.

Vijfde fase van het model van Kotter: creëren van draagvlak door duidelijkheid
Duidelijkheid is de verbindende factor tussen draagvlak en daadkracht. Door medewerkers bij
de vergrijzingsproblematiek te betrekken zal er draagvlak ontstaan. Uit het onderzoek blijkt dat
gemeenten veel waarde hechten aan duidelijkheid. Dit willen zij verwezenlijken door
medewerkers te informeren, brainstormsessies te organiseren, en een projectgroep op te
richten. 46,7 % is het er mee eens en 3,3% is het er sterk mee eens aandacht te besteden aan
het doorbreken van patronen en tradities door de cohesie tussen jongere en oudere
medewerkers te bevorderen.

Vraag 28: U besteedt aandacht aan het doorbreken van patronen en tradities teneinde
jongere en oudere medewerkers met elkaar te verbinden in een coöperatieve
samenwerking

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 3 12 14 1

Percentage 0 10,0 40,0 46,7 3,3

Vraag 29: U besteedt aandacht aan de verankering van het nieuwe beleid

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 2 3 23 2

Percentage 0 6,7 10,0 76,7 6,7

De onderzoeksresul taten

57

Aan de hand van bovenstaand percentage blijkt dat de respondentengroep het er over het
algemeen neutraal tot sterk mee eens is om aandacht te besteden aan de verankering van het
nieuwe beleid. Hieruit blijkt dat zij dit niet alleen tijdens de implementatiefase van belang
vinden, maar ook daarna hier aandacht aan willen blijven besteden. Met als resultaat dat het
nieuwe beleid verankerd wordt binnen de organisatie.

Een veranderstrategie is een samenhangend geheel van uitgangspunten voor het vormgeven
van het veranderproces. Het draait hierbij zowel om de inhoud als om het proces. Een grote
valkuil bij veranderstrategieën is alleen oog te hebben voor inhoudelijke en technisch-
economische aspecten. Een organisatie is een samenleving in het klein, die bestaat uit
personen en groepen met machtsverhoudingen en levenslopen.

De respondenten geven aan conform een planmatige strategie te willen werken. Aan de hand
van de meest voorkomende 'veranderfouten' heeft Kotter zijn achtfasenmodel opgesteld, zoals
wij dat in hoofdstuk vier 'Modernisering HRM-beleid' hebben beschreven. Met behulp van dit
model kunnen gemeenten hun veranderingsproces vormgeven, omdat dit model het proces
ordent, richting geeft en houvast biedt. De response op het thema 'Implementatie van nieuw
HRM-beleid' heeft geleid tot beantwoording van de vierde onderzoeksvraag.

Gemeenten blijken de voorkeur te hebben de organisatieverandering op een planmatige wijze
te willen realiseren. Wij bezien welke beleidsinstrumenten hierbij toegepast kunnen worden,
om het vraagstuk van de personeelsvoorziening op te lossen. Dit brengt ons bij de vijfde
onderzoeksvraag.

Onderzoeksvraag 5

Inzetbaarheidsmodellen, die ingebed zijn in levensfasebewust personeelsbeleid, kunnen
bijdragen aan het oplossen van het vraagstuk van de personeelsvoorziening. In hoofdstuk drie
'Personeelsbeleid' hebben wij de volgende modellen verkend:
1. het inzetbaarheidsmodel van Stimaro;
2. het inzetbaarheidsmodel van Ziekemeyer;
3. het belasting - belastbaarheidsmodel van Van Dijk et al. (1990);
4. het V-model van de ROP.

Uit de theoretische verkenning hebben wij in paragraaf 3.3 geconcludeerd dat voor
overheidsorganisaties het V-model van de ROP de voorkeur verdient.
In de empirie hebben wij bevonden dat geen van de gemeenten een van de eerste drie
modellen gebruiken die in eerste instantie ontwikkeld zijn voor de private sector. Veel
kenmerken uit deze modellen, zoals maatregelen om duurzame inzetbaarheid te bevorderen,
zijn ook in het V-model van de ROP te herkennen. Het V-model echter, baseert zich op
ontwikkelingen die bepalend zijn voor de invulling van het toekomstig personeelsbeleid in
overheidssectoren. Daarbij rekening houdend met zaken als: veroudering van het
overheidspersoneel; de veranderende functies in veranderende overheidsorganisaties; de
bedenkingen in het maatschappelijke debat over nut en noodzaak van vroegpensioen-
regelingen voor oudere ambtenaren; de rem op dergelijke uittreemogelijkheden en de te
verwachten knelpunten op de arbeidsmarkt. De kracht van dit model zit in het stimuleren en

Welke beleidsinstrumenten kunnen bijdragen aan het oplossen van het vraagstuk van de
personeelsvoorziening?

De onderzoeksresul taten

58

motiveren van medewerkers uit alle leeftijdscohorten, waardoor zij duurzaam gezond en fit
voor het arbeidsproces behouden kunnen blijven.
Met het V-model kunnen gemeenten systematisch en planmatig inzetten op beleid dat gericht
is op het actief en werkend ouder worden. Van afbouwen naar langdurig activeren. Waarbij de
combinatie met de levensloopregeling mogelijkheden biedt om perioden van verlof voor
bijvoorbeeld een sabbatical, zorgtaken of studie in te zetten, om aan de behoefte om tijdelijk
minder te werken tegemoet te komen.
Met de gegevens uit onderstaand figuur is onderzoeksvraag vijf te beantwoorden: zes
gemeenten (20%) hebben aangegeven het V-model toe te passen; 37% gebruikt (nog) geen
specifiek model; 20% bevindt zich nog in de oriëntatiefase; 16% voert geen levensfasebewust
personeelsbeleid; 3% stelt andere prioriteiten en 6% heeft desgevraagd geen antwoord
gegeven. Geen van de gemeenten gebruikt een voor de marktsector ontwikkeld model. Met
deze uitkomsten is onderzoeksvraag vijf beantwoord.

Figuur 13: Een overzicht van model len die gemeenten (gaan) gebruiken

6.2.4 Thema: weerstand bij verandering

Het model van Kotter benadrukt dat het belangrijk is om aandacht te besteden aan weerstand
bij organisatieverandering. Met het thema 'weerstand bij verandering' verkennen wij of
medewerkers open staan voor verandering en of er binnen de organisatie draagvlak is voor
invoering van nieuw HRM-beleid.

Vraag 30: Er is onvoldoende draagvlak bij de directie/ het management voor
levensfasebewust personeelsbeleid

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 3 12 10 5 0

Percentage 10,0 40,0 33,3 16,7 0

De onderzoeksresul taten

59

Vraag 31: Er is onvoldoende draagvlak bij de medewerkers voor levensfasebewust
personeelsbeleid

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 2 10 14 4 0

Percentage 6,7 33,3 46,7 13,3 0

Zowel bij management als bij medewerkers blijkt het draagvlak overwegend neutraal tot
positief te zijn voor de invoering van levensfasebewust personeelsbeleid.

Vraag 32: Samenwerking tussen de verschillende leeftijdsgroepen loopt stroef door
uiteenlopende opvattingen over normen en waardepatronen en vanwege mythen
over oudere medewerkers

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 1 20 7 2 0

Percentage 3,3 66,7 23,3 6,7 0

Uit bovenstaande percentages blijkt dat het merendeel van de respondenten geen knelpunten
ervaart in de samenwerking tussen medewerkers uit verschillende leeftijdscohorten.

Vraag 33: Medewerkers van 45 jaar en ouder staan onvoldoende open voor verandering

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 2 22 6 0 0

Percentage 6,7 73,3 20,0 0 0

Vraag 34: Door afnemende fysieke vermogens zullen ouderen vroegtijdig het arbeidsproces
verlaten

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 0 22 5 3 0

Percentage 0 73,3 16,7 10,0 0

Aan de hand van bovenstaande uitkomsten kan de conclusie getrokken worden dat de
respondenten uit de groep neutraal tot sterk mee oneens van mening zijn dat oudere
medewerkers niet door hun leeftijd gehinderd worden in het accepteren van
organisatieveranderingen. Voorts blijkt dat zij niet op grond van hun afnemende fysieke
vermogens het arbeidsproces voortijdig verlaten. Gemeenten kunnen met name met het

De onderzoeksresul taten

60

actiepunt 'Vitaliseren' uit het model van de ROP, in hun oudere medewerkers blijven
investeren, in plaats van hun vroegtijdig uittreden aan te bieden. En met het actiepunt
'Verlichten' kunnen gemeenten maatregelen treffen om de taakbelasting van oudere
medewerkers te verlichten, om aan de afnemende fysieke vermogens tegemoet te komen. Uit
het model van Ziekemeyer (F-lijn en T-lijn, zie figuur 7) blijkt dat tegenover die afname, hun
kwaliteiten als het taxatievermogen, overzicht, het inschatten van risico's en sociale
vaardigheden doorgaans toenemen.

Vraag 35: Ik geloof er niet in dat als gevolg van levensfasebewust personeelsbeleid ouderen
langer voor het arbeidsproces behouden blijven

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 2 15 10 3 0

Percentage 6,7 50,0 33,3 10,0 0

Uit deze bevinding blijkt dat de meerderheid van de respondenten (neutraal: 33%, mee
oneens: 50% en sterk mee oneens: 6,7%) van mening is dat levensfasebewust
personeelsbeleid ertoe leidt dat ouderen langer voor het arbeidsproces behouden blijven. Met
andere woorden: met dit beleid zien zij mogelijkheden om oudere medewerkers duurzaam
inzetbaar te houden.

Vraag 36: Investeren in de ontwikkeling van oudere werknemers vind ik weggegooid geld

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 9 18 2 0 1

Percentage 30,0 60,0 6,7 0 3,3

Uit ons onderzoek blijkt dat nagenoeg alle respondenten vinden dat ook in de ontwikkeling van
ouderen geïnvesteerd moet worden. Dit sluit aan bij de kern van levensfasebewust
personeelsbeleid, namelijk dat dit beleid ontwikkelingsgericht is. Wij herkennen hierin het
groene kleurdrukdenken uit de theorie van De Caluwé. Deze kleur gaat er van uit dat mensen
veranderen door ze te betrekken in leersituaties en daarmee het lerend vermogen is te
vergroten. Het ontwikkelen en groeien van mensen staat in deze kleurtheorie centraal, waarbij
gestreefd wordt naar in gezamenlijkheid gevonden oplossingen.

Vraag 37: Door de bezuinigingen kunnen we het geld beter aan andere zaken besteden

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 6 18 5 1 0

Percentage 20,0 60,0 16,7 3,3 0

Uit deze response blijkt dat het merendeel van de respondenten vindt dat bezuinigingen geen
aanleiding mogen zijn tot korten op de ontwikkelingsbudgetten.

De onderzoeksresul taten

61

Vraag 38: Ondanks de verwachte personeelskrapte, verwacht ik geen negatieve gevolgen
voor de bedrijfsvoering

Antwoordcate-
gorie

Respondenten

Sterk mee
oneens

Mee
oneens

Neutraal Mee eens
Sterk mee

eens

Frequentie 1 14 10 5 0

Percentage 3,3 46,7 33,3 16,7 0

Het overwegende beeld is dat gemeenten als gevolg van personeelskrapte wel negatieve
gevolgen voor de bedrijfsvoering verwachten. Echter, het aantal respondenten dat neutraal
staat (33,3%) tegenover deze vraag is vrij groot. Hierdoor kunnen wij geen eenduidige
conclusie verbinden aan deze vraag.

Als gevolg van de toenemende vergrijzing van de samenleving zullen de komende decennia
grote groepen oudere werknemers het arbeidsproces gaan verlaten. Er is reeds veel literatuur
gepubliceerd over de vergrijzing en de gevolgen die dat kan hebben voor de arbeidsmarkt van
gemeenten. Er zijn verwachtingen geformuleerd dat met het inzetten van levensfasebewust
personeelsbeleid gemeenten hun ambtenaren gezonder en duurzamer voor hun organisatie
kunnen behouden. Daarmee kunnen gemeenten in staat zijn de uitstroom naar inactiviteit af te
remmen. Met de beantwoording van de zesde onderzoeksvraag willen wij deze problematiek
vanuit bestuurskundig perspectief beschouwen.

Onderzoeksvraag 6

hiermee is antwoord verkregen op de probleemstelling.

Bestuurskundigen houden zich bezig met de praktijk van het openbaar bestuur. Aan de hand
van oplossingsrichtingen die zij in de theorie aantreffen reiken zij verbetervoorstellen aan om
de complexe problemen waarmee de publieke sector geconfronteerd wordt, te helpen
oplossen.
Het implementeren van levensfasebewust personeelsbeleid lijkt in eerste instantie een
complexe en tijdrovende zaak, waardoor gemeenten er van afzien. Maar uit de literatuur over
het incrementalisme (Lindblom, 1993) blijkt dat het vaak goed mogelijk is om met kleine
stappen al gewenste resultaten te bereiken. Met slechts één onderwerp uit het V-model,
bijvoorbeeld '(Re)Vitalisering', kunnen gemeenten al in redelijke mate bereiken dat het huidige
personeel langer voor de organisatie behouden blijft. Voordeel van het nemen van kleine
stappen is, dat gemeenten naast het oplossen van 'politieke brandjes', ook aandacht kunnen
besteden aan levensfasebewust personeelsbeleid, waardoor zij toch tijdig op de lange
termijnontwikkelingen kunnen anticiperen. Hiermee hebben we antwoord gegeven op
onderzoeksvraag zes.

Waarom zien gemeenten het probleem inzake de vergrijzing niet? Wat kunnen
bestuurskundigen bijdragen aan de kennis van gemeenten over deze problematiek, zodat
gemeenten met de beleidsvoorstellen toch tijdig maatregelen gaan treffen?

Conclus ie en aanbevel ingen

62

7 Conclusie en aanbevelingen

7.1 Inleiding
In dit afsluitende hoofdstuk worden conclusies geformuleerd. Hiermee wordt antwoord
gegeven op de probleemstelling en de onderzoeksvragen. Tevens wordt in dit hoofdstuk
ingegaan op mogelijke verbeterpunten ten aanzien van de implementatie van active aging. Het
hoofdstuk wordt afgesloten met aanbevelingen voor de praktijk. De aanbevelingen zijn afgeleid
van de uitkomsten van het onderzoek naar de mate waarin de vergrijzingsproblematiek bij
gemeenten in Gelderland zich voordoet en hoe zij daar op inspelen. Tot slot wordt ingegaan
op suggesties voor verder onderzoek.

7.2 Conclusies
Vergrijzing en ontgroening blijken aanleiding te geven tot zorg. Voor onze manier van
samenleven als bevolking als geheel. Voor de economie wat betreft de
arbeidsmarktontwikkelingen en de betaalbaarheid van onze collectieve voorzieningen. Voor
gemeenten voor wat betreft hun (toekomstige) personeelsvoorziening. Want gemeenten
moeten over voldoende kwalitatief goed personeel kunnen beschikken, willen zij hun
dienstverlening aan burgers en bedrijven op excellente wijze kunnen uitvoeren. Wat zijn voor
gemeenten de vergrijzingsgevolgen bij ongewijzigd beleid? En met welk beleid zijn die effecten
op te vangen? En per wanneer moet dat beleid gevoerd gaan worden?

Kortom: zijn gemeenten in staat zich aan te passen aan de veranderende omgeving met het
tijdig inspelen op demografische ontwikkelingen, ten einde de taken en diensten aan bedrijven
en burgers op een adequate manier nu, maar ook in de toekomst te kunnen blijven uitvoeren?

In hoofdstuk 1 'Aanleiding' heeft deze vraag geresulteerd in onderstaande probleemstelling:

Om antwoord te kunnen geven op deze probleemstelling zijn door ons onderzoeksvragen
geformuleerd. In hoofdstuk zes 'De onderzoeksresultaten' zijn de onderzoeksuitkomsten
uitgewerkt. In dit hoofdstuk worden de conclusies gepresenteerd aan de hand van de vier
thema's uit de enquête.

Conclusies thema: verkenning van de vergrijzingsproblematiek
In tegenstelling tot onze verwachting is gebleken uit ons onderzoek dat gemeenten de
vergrijzingsproblematiek herkennen én erkennen. Met de geconstateerde beleidsontwikkeling
geven gemeenten uitvoering aan de CAO-afspraak23 om per 1 januari 2008 beleid gericht op
inzetbaarheid te hebben ontwikkeld, maar velen zijn nog niet toe aan de beleidsimplementatie.
Ons onderzoek bevestigt hiermee de uitspraak van sociale partners dat "het thema
levensfasebewust personeelsbeleid leeft bij gemeenten, maar constateren dat beleid soms
nog moeizaam van de grond komt".

23 CAO Gemeenten 2005 - 2007, p 6.

Hoe kan er beleidsmatig met een (eventueel) krimpend en vergrijzend personeelsbestand bij
gemeenten in Gelderland worden omgegaan?

Conclus ie en aanbevel ingen

63

Conclusies thema: huidig HRM-beleid
Gemeenten hebben aangeven dat hun personeelsbestand de komende tijd niet zal krimpen.
Toch verwachten zij knelpunten in hun vacaturevervulling. Dat zal bij ongewijzigd beleid
inderdaad het geval zijn. Indien gemeenten geen vorm geven aan modernisering van het
HRM-beleid, zal dit door personeelskrapte ten koste kunnen gaan van de kwaliteit van
dienstverlening.
Uit de onderzoeksresultaten blijkt dat gemeenten de vergrijzingsproblematiek zien en
erkennen. Bovendien draagt de CAO-afspraak om per 1 januari 2008 beleid gericht op
duurzame inzetbaarheid ontwikkeld te hebben, daar aan bij. Maar het ontbreekt ze veelal aan
middelen en menskracht om levensfasebewust personeelsbeleid daadwerkelijk te
implementeren. Deze aspecten blijken vooralsnog zwaarder te wegen dan het urgentiebesef
nu reeds maatregelen te moeten treffen. Wij bevestigen dat ondanks het aanwezige draagvlak
de beleidsimplementatie moeizaam verloopt.

Conclusies thema: implementatie van nieuw HRM-beleid
Aan de hand van onze literatuurstudie blijkt dat gemeenten voor modernisering van het HRM
beleid het beste gebruik kunnen maken van een planmatige strategie in combinatie met de
kleurentheorie van De Caluwé. Omdat de planmatige strategie ordent, richting geeft en
houvast biedt tijdens het veranderingsproces en de kleurentheorie impliciet gebruik maakt van
veranderkundige tradities. Deze mening blijkt door respondenten gedeeld te worden.

Levensfasebewust personeelsbeleid is door de Stichting Albeda leerstoel in samenwerking
met het pensioenfonds ABP op de kaart gezet, wat heeft geresulteerd in de 'marketing' term
active aging. Ter bestrijding van de vergrijzingsproblematiek is door sociale partners in de
gemeentelijke sector een afspraak in de CAO opgenomen, dat gemeenten per 1 januari 2008
beleid gericht op duurzame inzetbaarheid moeten ontwikkelen. Uit de onderzoeksgegevens
kunnen wij concluderen dat deze afspraak heeft geleid tot een vernieuwende impuls bij
gemeenten om hun personeelsbeleid te moderniseren. Het V-model van de ROP biedt
gemeenten de mogelijkheid voor een systematische aanpak van die modernisering en is mede
daarom door sociale partners aanbevolen. Deze nieuwe impuls sluit aan bij de doelstelling van
het Kabinet om de kwaliteit van dienstverlening te verbeteren.

Conclusies thema: weerstand bij verandering
Uit het onderzoek blijkt dat zowel bij de medewerkers, als bij het management geen weerstand
bestaat tegen de invoering van levensfasebewust personeelsbeleid. Toch concluderen wij dat
momenteel slechts enkele gemeenten daadwerkelijk het beleid hebben geïmplementeerd. De
reden van dit geringe aantal is niet duidelijk uit de onderzoeksresultaten naar voren gekomen.
Echter, wij vermoeden dat dit te wijten is aan verschillende percepties over beleidsontwikkeling
en de tijdshorizon tussen politici en ambtenaren.
Ook de gevolgen van de toenemende druk op decentralisatie vanuit het Rijk speelt volgens
ons een belangrijke rol bij de moeizame implementatie. Door de verplichting aan wettelijke
termijnen van nieuw beleid, zoals rond de Wmo te voldoen, krijgt de modernisering van het
personeelsbeleid lagere prioriteit.

Concluderend zijn wij van mening dat gemeenten toch in staat kunnen zijn het beleid te
implementeren als zij gebruik maken van de incrementele benadering: uit de praktijk blijkt dat
werkgevers in staat zijn gewenste (deel) resultaten te realiseren met deze benaderingswijze.
De gemeente die tijdig haar maatregelen treft, zal op tijd haar organisatie op orde hebben met
een daarbij passend kwalitatief goed personeelsbestand, zodat zij haar publieke taak naar
behoren kan blijven uitvoeren. En wellicht dat een dergelijke gemeente juist daarom in staat

Conclus ie en aanbevel ingen

64

zal blijken, conform de Kabinetsdoelstelling Balkenende IV, voor dienstverlening een zeven te
scoren.

De rol van bestuurskundigen
De bestuurskunde is gericht op maatschappelijke vraagstukken. Als bestuurskundigen hebben
wij ons verdiept in het complexe maatschappelijke vraagstuk van de vergrijzing. Allereerst
hebben wij geprobeerd te begrijpen waaruit het vergrijzingvraagstuk bestaat, hoe omvangrijk
het probleem is en waar het probleem uit voort komt. Met andere woorden: we hebben het
complexe probleem vanuit verschillende perspectieven geanalyseerd, te weten: vanuit een
economisch, psychologisch, juridisch en sociaal-maatschappelijk perspectief. Door de
complexiteit van het probleem van de vergrijzing werden wij genoodzaakt ons te beperken tot
één specifiek facet van de demografische ontwikkelingen, namelijk de gevolgen van de
vergrijzing voor gemeenten met betrekking tot hun personeelsbeleid. Vervolgens proberen wij
bij te dragen aan oplossingsrichtingen door het HRM-beleid te verkennen en geven wij
gemeenten handreikingen om het vergrijzingsprobleem te managen. Hierbij vinden wij een
vertaling naar de praktijk erg belangrijk. Immers, zonder die vertaling zullen gemeenten niet in
staat zijn oplossingen te realiseren.
Dit proberen we te bereiken door de theorie aan de praktijk te koppelen, maar ook omgekeerd
om bij het oplossen van praktische problemen gebruik te maken van theoretische inzichten. De
analyse van het empirisch materiaal stelt ons in staat antwoord te geven op de
onderzoeksvragen die resulteren in het beantwoorden van onze probleemstelling.

7.3 Aanbevelingen

Beleidsontwikkeling
In deze scriptie zijn wij er vanuit gegaan dat alle gemeenten in Gelderland geconfronteerd
zullen gaan worden met de vergrijzingsproblematiek en de gevolgen van een krimpend
personeelsbestand door toenemende uitstroom van oudere werknemers en een
verminderende instroom. Veel respondenten gaven aan dat ze met deze problematiek te
maken zullen krijgen. Wij hebben de problematiek vanuit de landelijke trend benaderd en
gekeken hoe gemeenten in Gelderland hier op kunnen anticiperen. Hadden wij ook moeten
kijken naar lokale of andere factoren die een belangrijke rol kunnen spelen bij de
samenstelling van het personeelsbestand van gemeenten? Is nader onderzoek gewenst?
Want welke invloed hebben bijvoorbeeld gemeentelijke herindeling, regionale samenwerking
of migratiestromen op het personeelsbestand? Wij adviseren gemeenten om niet alleen van
binnen naar buiten te kijken, maar ook van buiten naar binnen: welke ontwikkelingen spelen in
de regio? Wat kunnen die voor gemeenten betekenen? Hoe kunnen gemeenten hierop
anticiperen? Met andere woorden: een universeel toepasbare oplossing bestaat niet.
Gemeenten in landelijke gebieden zullen anders naar deze problematiek kijken dan
gemeenten die dicht bij een grote stad gelegen zijn. Immers, uit prognoses blijkt dat in die
urbanisatie de bevolking niet zal krimpen, maar eerder licht toe zal nemen. Wij adviseren
gemeenten om vooraf te analyseren wat de gevolgen van exogene factoren zullen zijn bij de
ontwikkeling van levensfasebewust personeelsbeleid.

Maar niet alleen de omgeving en de organisatie zijn aan verandering onderhevig, ook
medewerkers veranderen. Wij achten het raadzaam om dynamisch beleid te ontwikkelen.
Hiermee bedoelen we dat het levensfasebewust personeelsbeleid plooibaar moet zijn en moet
kunnen meebewegen met de gevolgen van economische-, sociale- en organisatorische
ontwikkelingen voor gemeenten.

Conclus ie en aanbevel ingen

65

Kwaliteit van dienstverlening
Wat is goede kwaliteit van dienstverlening? Wanneer is er sprake van een goede
dienstverlening, voor wie is het goed? Burgers, ambtenaren en bestuurders hebben allemaal
andere opvattingen over de kwaliteit van dienstverlening. Gemeenten kunnen met behulp van
een klanttevredenheidsonderzoek de kwaliteit van dienstverlening aan burgers toetsen. Maar
hoe kunnen, met name kleinere gemeenten het kwaliteitsniveau verbeteren of minstens
handhaven, als het Rijk wet- en regelgeving steeds vaker decentraliseert?
Is het voor kleinere gemeenten voldoende om met levensfasebewust personeelsbeleid het
personeelsbestand op peil te houden? Of moet als gevolg van een krimpend bestand
samenwerking met buurgemeenten gezocht worden, om de kwaliteit van dienstverlening nu,
maar ook in de toekomst te kunnen blijven garanderen? Wij adviseren kleinere gemeenten
meer samen te gaan werken met andere (kleinere) gemeenten om schaalvoordelen te
realiseren. Het delen van kennis en het verlagen van kwetsbaarheid daarvan enkele
voorbeelden, om de kwaliteit van dienstverlening op het gewenste niveau uit te voeren. Voor
een goede samenwerking op ambtelijk niveau achten wij draagvlak op bestuurlijk niveau
noodzakelijk.

Reflectie
Dit brengt ons bij de vraag of de toekomst beïnvloedbaar is. Meer en meer komen
overheidswerkgevers tot het inzicht dat het noodzakelijk is op de vergrijzingsgevolgen in te
spelen, willen zij de beschikking houden over een kwalitatief goed ambtenarencorps om de
publieke dienstverlening op het gewenste niveau te kunnen blijven realiseren. Gemeenten
blijven in de eerste plaats zelf verantwoordelijk voor hun bedrijfsvoering, maar met de geboden
oplossingsrichtingen zullen zij beter in staat zijn een vorm van toekomstbestendig
personeelsbeleid te voeren, die toegespitst is op de eigen situatie. Wij adviseren gemeenten
niet langer af te wachten, maar te anticiperen op toekomstige ontwikkelingen door een aantal
mogelijke toekomstscenario's te onderzoeken. De scenario's kunnen als basis gebruikt worden
bij het ontwikkelen van levensfasebewust personeelsbeleid, waarbij het V-model gemeenten
een handreiking geeft voor een systematische ontwikkeling van dit beleid.

De oorzaken van de moeizame implementatie komen uit ons onderzoek niet duidelijk naar
voren. Wij vermoeden dat dit wordt veroorzaak door de volgende aspecten:
 binnen de politieke arena is de horizon vaak beperkt tot hooguit vier jaar en volgt veelal de

waan van de dag. Dit leidt tot spanningen in de werkzaamheden van beleidsambtenaren,
die voornamelijk bezig zijn met het ontwikkelen van langetermijnbeleid, zoals ontwikkeling
en implementatie van levensfasebewust personeelsbeleid;

 de toenemende druk vanuit het Rijk door decentralisatie van wet- en regelgeving, heeft tot
gevolg dat schijnbaar minder urgente zaken als modernisering van het personeelsbeleid,
een lagere prioriteit krijgen. Gemeenten zijn immers genoodzaakt om binnen de wettelijk
gestelde termijnen hun (nieuwe) taken uit te voeren.

Wij zijn van mening dat de toekomst niet beïnvloedbaar is, maar dat gemeenten door open te
staan voor veranderingen en het voeren van gericht beleid, daarop tijdig en adequaat kunnen
anticiperen. Dit zal enerzijds imagoverbeterend werken en anderzijds hun goede
dienstverlening bestendigen.

“De weg is geen gegeven weg, maar wordt gemaakt door het begaan ervan.

Zodoende vormen onze eigen handelingen altijd een belangrijke factor bij het

vormen van onze eigen wereld”.
Wing Tek Lum (Hedendaags dichter)

Conclus ie en aanbevel ingen

66

7.4 Nader onderzoek
Tijdens het schrijven van de scriptie, maar vooral bij het verwerken van de
onderzoeksresultaten, is een aantal vragen ontstaan die uitnodigen tot nader onderzoek:
 respondenten geven aan dat ze wel met een vergrijzend personeelsbestand te maken

zullen krijgen, maar zij verwachten niet dat het personeelsbestand als gevolg van de
vergrijzing zal krimpen. Uit ons onderzoek is niet duidelijk geworden waarop zij deze
verwachting baseren;

 ook is het onduidelijk gebleven hoe zij verwachten dat het personeelsbestand er over vijf à
tien jaar uit zal zien en hoe dan de concurrentiepositie van gemeenten op de arbeidsmarkt
zal zijn;

 voorts is het interessant om te onderzoeken tot welke effecten over vijf à tien jaar het
levensfasebewust personeelsbeleid zal hebben geleid en hoe de implementatie is
verlopen. Met dit onderzoek worden gemeenten in staat gesteld te leren van de lessen uit
het verleden;

 nader onderzoek over de invloed van lokale of andere factoren die een belangrijke rol
kunnen spelen bij de samenstelling van het personeelsbestand, en daarmee de kwaliteit
van dienstverlening van gemeenten, is ook gewenst. Met name omdat decentralisatie van
wet- en regelgeving vanuit het Rijk naar gemeenten in de toekomst waarschijnlijk zal
toenemen, waardoor hun werkvolume zal toenemen.

Bi j lagen

67

Literatuurlijst

Bass, B. M., ’Leadership, psychology and organizat ional behavior ’. Harper,
NewYork, 1960.

Boonstra, J.J., Demenint, M.I. en Steensma, H.O., ‘Ontwerpen en ontwikkelen
van organisaties. Theorie en prakt i jk van complexe verander ingsprocessen’.
Reed Business Information, ’s-Gravenhage, 1996.

Becker, B.E. & Husel id, M.A., ‘High Performance Worksystems and Firm
Performance: A Synthesis of Research and Managerial Implicat ions’, Research
in Personnel and Human Resources Management, 1998, pp. 53-101.

Beer, M., Spector, B.A., Lawrence, P.R., Mil ls, Q. and Walton, R.E., ‘Managing
Human Assets ’, Free Press, New York, 1984.

Beukelaar, L., G van Donselaar, L. Tavecchio, ‘Die verdraaide werkeli jkheid ’ .
Ambo, Baarn, 1980.

Borghans, L., Cörvers, F., Golsteyn, B. en Hensen, M., De Gelderse
arbeidsmarkt 2003-2008. ROA-R-2005/2.

Bosel ie, P., Paauwe, J. and Jansen, P., ‘Human Resource Management and
Performance: Lessons from the Nether lands’. International Journal of Human
Resource Management, 2001, 12(7), pp. 1107-1125.

Braster, J.F.A., ‘De kern van casestudy’s’. van Gorcum, Assen, 2000.

Brinkman, J. ‘De vragenli jst ' . : Wolters-Noordhoff , Groningen, 1994.

Caluwé, L. de en H. Vermaak , ‘Leren veranderen, een handboek voor de
veranderkundige’. Kluwer, Deventer, 1999.

Carpa, F., ‘Het levensweb’. Kosmos-Z&K, Utrecht, 1996.

Coll ins, D.J., and Montgomery, C.A., ‘Competing on Resources: Strategy for
the 1990's’. Harvard Business Review, 1995, pp. 118-128.

Dijk, F.J.H. van., Dormolen, M., Kompier, M.A.J., Meijman, T.F.,
‘Herwaarder ing model belast ing-belastbaarheid ’. Tijdschrif t Sociale
Gezondheidszorg, 1990, 6(8), pp. 3-10.

Fombrun, C.J., Tichy,, N.M. and Devanna, M.A., ‘Strategic Human Resource
Management ’ . Wiley, New York, 1994.

Guest, D., ‘Human Resource Management and Performance: A Review and
Research Agenda’. The Internat ional Journal of Human Resource
Management, 1997, 8(3), pp. 263-276.

Bi j lagen

68

Godschalk, J.J., ‘Wordt het geen t i jd ‘arbeid ’ breder te omschrijven?’.
Sociologische Gids, 1984, 31:507-17.

Jackson, S.E., Schuler, R.S. & Rivero, J.C., ‘Organizat ional Character ist ics as
Predictors of Personnel Pract ices ’. Personnel Psychology, 1989, 42, pp. 727-
786.

Kessener, B. en Termeer, K., 'Organiseren van diepgaand leren : veranderen
als ref lexief betekenisgeven' . in: M & O: t i jdschr if t voor management en
organisat ie, j rg. 60 (2006) nr. 3/4 (mei/aug.), p. 236-250.

Kingdon, John W. , ’ Agendas, Alternat ives, and Publ ic Pol ic ies’. New York,
1995.

Koest ler, A., ‘The ghost in the machine, Hutchinson ’ . London, 1976.

Kotter, J.P., ‘Leiderschap bi j verander ing’ . Sdu Uitgevers, Den Haag, 1997.

Kerklaan, L.A.F.M., ‘Werkt het INK-managementmodel? ’. Franeker
Management Academie, Franeker, 2004.

Kluytmans, F., ‘Leerboek Personeelsmanagement ’ . Wolters Noordhoff ,
Groningen, 2001.

Lindblom, C.E., and Woodhouse, E.J., ‘The Pol icy-Making Process’.
Englewood Clif fs, Prentice Hall, 1993.

Loo, J. van en Grip, A. de., ‘Loont HRM?’. Literatuurverkenning, ROA-R-
2002/15.

Mayo, E., ‘The human Problems of an Industr ial Civil izat ion ’. Macmil lan, New
York, 1933.

Mintzberg, H., Ahlstran, B and Lampel, J. , ‘Strategy safari. A guided tour
through the wilds of strategic management ’. Prent ice Hall, London, 2005.

Morgan, G., ‘Images of Organizat ion’. Sage publ icat ions, Beverly, 1986.

Mil ler, P., ‘Integrat ing Strategy and Human Resource Management ’ . The
Handbook of Human Resource Management, Blackwell Publ ishers, Oxford,
1992, pp. 147-166.

ROP, Raad voor het Overheidspersoneelsbeleid, Advies nummer 26 (15
september 2005), ‘Vluchten kan niet meer, Leeft i jdsbewust personeelsbeleid
bi j overheid en onderwijs een noodzaak’. 's-Gravenhage.

ROP, Raad voor het Overheidspersoneelsbeleid, 'Naar een krachtig publ iek
werkgeverschap'. ’s-Gravenhage, 2006, Advies nummer 28.

Roethl isberger, F.J. en Dickson, W.J., “Management and the worker” . Harvard
University Press, Cambridge,1939.

Bi j lagen

69

Rothwell, W.J., ‘Beyond Training and Development, State-of- the-Art Strategies
for Enhancing Human Perfomrmance’. Amacom, New York, 1996.

SER, Sociaal Economische Raad, ‘Voorkomen arbeidsmarktknelpunten
col lect ieve sector ' , Den Haag, 2006, Advies nummer 4.

Sparrow, P. and Hiltrop, J.M., ‘European Human Resource Management in
Transit ion ’. Prent ice Hall, Hertfordshire, 1994.

Storey, J., ‘Developments in the Management of Human Resources’ . Blackwell,
Oxford, 1992.

Thijssen, J.G.L., ‘Leren om te overleven. Over personeelsontwikkeling als
permanente educatie in een veranderende arbeidsmarkt ’. Orat ie, Bilthoven,
1997.

Truss, C., Gratton, L., Hope-Hai ley, V., McGovern P. and Sti les, P., ‘Soft and
Hard Models of Human Resource Management: A Reappraisal ’ . Journal of
Management Studies, 1997, pp. 53-73.

Ulr ich, D., ‘Human resources champions’ . Harvard business school press,
Boston, 1997, p. 24.

Verschuren, P., en Doorewaard, P., ‘Het ontwerpen van een onderzoek ’ ,
Lemma, Utrecht, 2003.

Whyte, W.F., ‘Money and Motivat ion ’ , Harper and Row, New York, 1955.

Wright, P., Pringle, C., and Krol l, M. ‘Strategic Management Text and Cases’ .
Al lyn and Bacon, Needham Heights, 1992.

Geraadpleegde bronnen

Personeelsmonitor 2006, A&O fonds Gemeenten.

De Gelderse arbeidsmarkt 2003-2008 van Borghans et al . ,ROA 2005.

Eindrapport Taskforse Sociale innovat ie, jul i 2005.

Foster ing excellence, chal lenges for productivity growth in Europe ,Minister ie
van Economische Zaken, Bartelsman, Van Ark en McKinsey, 2004.

Onderhandelaarsakkoord CAO Gemeenten 2005-2007 d.d. 6 december 2005.

Toelicht ing VPL (Vut Prepension Levensloop)-akkoord 5 jul i 2005.

Centraal Plan Bureau.

Centraal Bureau voor de Stat ist iek.

Bi j lagen

70

Bijlagen

Bijlage 1: CBS-definitie van de beroepsbevolking:

Kenmerken van de beroepsbevolking (15-64 jaar)
Tot de beroepsbevolking worden gerekend:
 personen die ten minste 12 uur per week werken; , of
 personen die werk hebben aanvaard waardoor ze ten minste 12 uur per week gaan

werken; of
 personen die verklaren ten minste 12 uur per week te willen werken, daarvoor beschikbaar

zijn en activiteiten ontplooien om werk voor ten minste 12 uur per week te vinden.

Van de beroepsbevolking worden personen die ten minste 12 uur per week werken tot de
werkzame beroepsbevolking gerekend en degenen die niet of minder dan 12 uur werken tot de
werkloze beroepsbevolking.

Bi j lagen

71

Bijlage 2: overzicht van personen waar oriënterend gesprekken mee zijn gevoerd

Organisatie: Naam: Functie: Datum gesprek:

Universiteit Leiden prof. mr.
L.C.J. Sprengers

Hoogleraar
'Albeda leerstoel'

24 januari 2007

CMHF de heer
P.M. van den Berghe

Bestuurder 5 februari 2007

Gemeente
Westervoort

mevrouw J. Goedhart Beleidsmedewerker P&O 12 februari 2007

ABP J.J.P. Eggen MBa Consultant 4 september 2006

Loyalis drs. W.L.M.M. Beljaars Manager Kennis & Consult 20 maart 2007

Universiteit van
Amsterdam

prof. dr. A. Nauta Hoogleraar van de leerstoel
'Sociaal- en
organisatiepsychologische
aspecten van prosociaal
gedrag'

11 juni 2007

Bi j lagen

72

Bijlage 3: Vragenlijst

Hierb i j verzoeken wi j u de volgende gegevens over uw gemeente in te vul len:

Naam gemeente: Naam deelnemer: .

Funct ie deelnemer: Aanta l personeels leden:

Thema: VERKENNING

De volgende stel l ingen hebben betrekking op de huidige situat ie

in uw organisat ie :

Sterk

mee

onee

ns

Mee

onee

ns

Neu-

t raa l

Mee

eens

Sterk

mee

eens

1 U herkent de vergr i j z ingsproblemat iek in de samenleving o o o o o

2
U verwacht dat uw gemeente met deze problemat iek te maken

zal kr i jgen
o o o o o

3
U heef t een beeld van de mate van vergr i j z ing van uw

personeelsbestand
o o o o o

4
Het aanta l medewerkers in uw organisat ie ouder dan 50 jaar

za l de komende ja ren sterk toenemen
o o o o o

5
Het personeelsbestand zal de komende jaren kr impen door

verg r i jz ing en ontg roening
o o o o o

6 Het invu l len van vacatu res wordt s teeds problemat ischer o o o o o

7
De vergr i j z ing zal mi jn gemeente noodzaken tot een reduct ie

van het aanta l gemeente l i jke taken en/of d iensten.
o o o o o

8

Technolog ische ontwikke l ingen kunnen bi jdragen aan het

oplossen van de toekomst ige personeelskrapte door

ef fec t ievere en ef f ic iëntere werkprocessen

o o o o o

9
Als gevolg van technolog ische ontwikke l ingen kan het

personeelsvo lume verminderd worden
o o o o o

10

U verwacht met de huid ige personeelsomvang ook in de

toekomst uw publ ieke taken correct te kunnen bl i jven

ui tvoeren

o o o o o

Bi j lagen

73

De huid ige situat ie rond de vergri jz ingsproblematiek typeer ik als volgt :

(se lecteer t u a.u.b. de ui tspraak die volgens u de huid ige s i tuat ie het beste karakter iseer t ;

s lechts een antwoord aankru isen)

 Dankzi j deze vragenl i js t komt het onderwerp aan de orde

 We weten dat het onderwerp van belang is , maar s taan er n ie t echt b i j s t i l

 Het onderwerp staat op de agenda, maar kr i jg t in de prakt i jk geen ui tvoer ing

 De organisat ie is bezig met het voorbere iden van act iv i te i ten op di t terre in

 De afdel ing P&O is met d i t onderwerp bezig

 De afdel ing P&O heef t be le id ontwikke ld en is momenteel met de implementat ie

bezig

Indien er nog geen aandacht geschonken is aan dit onderwerp, verzoeken wij u aan te

geven welke oorzaken hier aan ten grondslag l iggen:

(se lecteer t u a.u.b. de ui tspraak(en) d ie de huid ige s i tuat ie het best karakter iseer t ;

meerdere antwoorden zi jn mogel i jk)

 Het management hee f t d i t onderwerp niet (hoog) op de agenda staan

 De afdel ing P&O heef t d i t onderwerp niet (hoog) op de agenda staan

 De afdel ing P&O heef t d i t onderwerp wél (hoog) op de agenda staan, maar heef t

onvoldoende middelen ter beschikk ing (geld, t i jd , deskundigheid, enz) om hier

aandacht aan te besteden

 De afdel ing P&O ontwikkel t geen bele id voor de lange termi jn

 De organisat ie is pr imai r bezig met bele id ger icht op de korte termi jn ,

hoofdzakel i jk gestuurd door pol i t ieke ontwikke l ingen

 U vindt het n ie t noodzakel i jk om aandacht te bes teden aan de verg r i j z ing omdat u

verwacht dat de gevolgen hiervan voor uw personeelsbestand min imaal zu l len

zi jn .

 U vindt het wel noodzakel i jk , maar uw le id inggevende ste l t andere pr ior i te i ten

 U vindt het wel noodzakel i jk , maar u weet n ie t hoe u aan die verg r i jz ingsgevolgen

voor het personeelsbele id het hoofd moet b ieden

 Andere oorzaak(en) , namel i jk .

. .

Bi j lagen

74

Thema: HRM-BELEID

Indien u een levensfasebewust personeelsbeleid voert , welk model gebruikt u daarbi j :

(se lecteer t u a.u.b. de ui tspraak(en) d ie de huid ige s i tuat ie het best karakter iseer t ; meerdere

antwoorden zi jn mogel i jk)

 Het V-model van de Raad voor het Overheidspersoneelsbele id

(verkennen - vi ta l iseren - ver l ichten - ver t rekken -voor l ichten)

 Het inzetbaarheidsmodel van St imaro

 Het inzetbaarheidsmodel van Ziekemeyer

 Van Di jks belast ing – belastbaarheidsmodel

 Een ander model , genaamd; .

 Geen spec i f iek model

 Wij hebben nog geen levensfasebewust personee lsbele id ingevoerd, maar

verwachten in de toekomst het vo lgende model te gaan gebru iken:

. .

 U voert geen levensfasebewust personeelsbele id , om redenen van:

. .

. .

. .

. .

. .

. .

. .

Bi j lagen

75

De volgende stel l ingen hebben betrekking op het HRM-beleid in

uw organisat ie :

Sterk

mee

onee

ns

Mee

onee

ns

Neu-

t raa l

Mee

eens

Sterk

mee

eens

11
Levensfase bewust personeelsbele id zal per 1 januar i 2008 in

onze gemeente worden ingevoerd
o o o o o

12
Het management is van de vergr i j z ingsproblemat iek voor de

personeelsvoorzien ing op de hoogte
o o o o o

13

Het management onders t reept het belang van

levensfasebewust personeelsbele id om daarmee de

vergr i jz ingsproblemat iek te kunnen opvangen

o o o o o

14
Er worden inc identeel , ad hoc act iv i te i ten georganiseerd, d ie

ger icht z i jn op een bepaalde leef t i jds fase van medewerkers
o o o o o

15
De organisat ie is s t ruc tu reel en op verschi l lende niveaus

act ie f bezig met levensfasebewust personeelsbe le id
o o o o o

16
Levensfasebewust personeelsbele id is of wordt

gemeentebreed ingevoerd.
o o o o o

17
Levensfasebewust personeelsbele id is of wordt b i j een aanta l

sectoren / afde l ingen ingevoerd
o o o o o

18
Levensfasebewust personeelsbele id is b i j ons reeds

ingevoerd en heef t a l to t gunst ige ef fec ten gele id
o o o o o

19
Levensfasebewust personeelsbele id is b i j ons reeds

ingevoerd en heef t to t ongewenste ef fec ten gele id
o o o o o

20

U voert he t be le id a l leen in d ie organisat ieonderdelen in,

waar in u nu , of de komende jaren knelpunten in de

personeelsvoorzien ing verwacht

o o o o o

Bi j lagen

76

Thema: IMPLEMENTATIE HRM-BELEID

De volgende stel l ingen gaan in op de wijze waarop

levensfasebewust personeelsbeleid geïmplementeerd is of hoe u

van plan bent di t te gaan doen:

Sterk

mee

onee

ns

Mee

onee

ns

Neu-

t raa l

Mee

eens

Sterk

mee

eens

21
Er is een vis ie over s t ra teg isch personeelsbele id ontwikke ld

d ie naar de organisat ie gecommuniceerd is (wordt)
o o o o o

22
U maakt gebru ik van in format ie en/of b ra ins tormsess ies voor

het verkr i jgen van draagvlak en het creëren van

urgent iebesef

o o o o o

23
U maakt gebru ik van in format ie en/of b ra ins tormsess ies

t i jdens het invoeren van het levensfasebewust

personeelsbele id

o o o o o

24
De invoer ing van levensfasebewust personeelsbe le id zie t u

a ls een pro ject ; u gebru ik t een plan van aanpak
o o o o o

25

U maakt gebru ik van een pro jectgroep, waar in medewerkers

en managers ver tegenwoord igd zi jn waardoor (u verwacht

dat) het be le id succesvo l geïmplementeerd is (za l worden)

o o o o o

26
U ziet de invoer ing van het bele id a ls een pr imai re taak en

verantwoordel i jkhe id van P&O
o o o o o

27

Omdat het een pr imai re taak en verantwoordel i jkhe id van de

afdel ing P&O is, voer t d ie afde l ing het levensfasebewust

personeelsbele id zel fs tandig in

o o o o o

28

U besteedt aandacht aan het doorbreken van patronen en

trad i t ies teneinde jongere en oudere medewerkers met e lkaar

te verb inden in een coöperat ieve samenwerk ing

o o o o o

29
U besteedt aandacht aan de veranker ing van het n ieuwe

bele id
o o o o o

Bi j lagen

77

Thema: W EERSTAND BIJ VERANDERING

De volgende stel l ingen gaan in op vormen van weerstand die

t i jdens de implementat ie zouden kunnen ontstaan:

Sterk

mee

onee

ns

Mee

onee

ns

Neu-

t raa l

Mee

eens

Sterk

mee

eens

30
Er is onvoldoende draagvlak bi j de di rec t ie / het management

voor levensfasebewust personeelsbele id
o o o o o

31
Er is onvoldoende draagvlak bi j de medewerkers voor

levensfasebewust personeelsbele id
o o o o o

32

Samenwerk ing tussen de verschi l lende leef t i jdsgroepen loopt

s t roef door u i teenlopende opvat t ingen over normen en

waardepat ronen en vanwege mythen over oudere

medewerkers

o o o o o

33
Medewerkers van 45 jaar en ouder s taan onvoldoende open

voor verander ing
o o o o o

34
Door afnemende fys ieke vermogens zul len ouderen

vroegt i j d ig het a rbeidsproces ver la ten
o o o o o

35

Ik geloof er n ie t in dat a ls gevolg van levensfasebewust

personeelsbele id ouderen langer voor he t arbeidsproces

behouden bl i jven

o o o o o

36
Investeren in de ontwikke l ing van oudere werknemers vind ik

weggegooid geld
o o o o o

37
Door de bezuin ig ingen kunnen we het geld bete r aan andere

zaken besteden
o o o o o

38
Ondanks de verwachte personeelskrapte, verwacht ik geen

negat ieve gevolgen voor de bedr i j fsvoer ing
o o o o o

Ja, ik wens de resul ta ten van het onderzoek per e-mai l te ontvangen. Mi jn e-mai l adres is :

Bi j lagen

78

Bijlage 4: Overzicht response gemeenten in de provincie Gelderland

Naam gemeente: Heeft gereageerd: Naam gemeente: Heeft gereageerd:

1. Aalten Nee 29. Mil l ingen aan de Rijn Nee

2. Apeldoorn Nee 30. Montferland Ja

3. Arnhem Nee 31. Neder-Betuwe Ja (blanco)

4. Barneveld Ja 32. Neer ijnen Nee

5. Berkelland Ja 33. Nijkerk Nee

6. Beuningen Ja 34. Nijmegen Ja

7. Bronckhorst Ja 35. Nunspeet Ja

8. Brummen Nee 36. Oldebroek Ja

9. Buren Nee 37. Oost Gelre Ja

10. Culemborg Nee 38. Oude IJsselstreek Nee

11. Doesburg Nee 39. Overbetuwe Nee

12. Doet inchem Ja 40. Putten Ja

13. Druten Nee 41. Renkum Ja

14. Duiven Nee 42. Rheden Ja

15. Ede Ja 43. Rijnwaarden Ja

16. Elburg Ja 44. Rozendaal Ja

17. Epe Ja 45. Scherpenzeel (gld) Nee

18. Ermelo Ja (te laat) 46. Tiel Ja

19. Geldermalsen Nee 47. Ubbergen Ja (te laat)

20. Groesbeek Nee 48. Voorst Ja

21. Harderwijk Ja 49. Wageningen Ja

22. Hattem Ja (te laat) 50. West Maas en Waal Nee

23. Heerde Ja 51. Westervoort Ja

24. Heumen Nee 52. Wijchen Ja

25. Lingewaal Ja 53. Winterswijk Ja

26. Lingewaard Ja (te laat) 54. Zaltbommel Nee

27. Lochem Ja 55. Zevenaar Ja

28. Maasdr iel Ja 56. Zutphen Ja (blanco)

