

DIALOG

HR-directeuren over
belangrijke HR-thema's

HRAGENDA

2018

VAN AGILE CAO
TOT ZWERM

REDACTIE **RACHELLE WAGNER EN EMKE DANIËLS**

HR-directeuren over
belangrijke HR-thema's

HRAGENDA

2018

VAN AGILE CAO
TOT ZWERM

1. Agility – lenig brein zkt. wendbare organisatie

9

Maarten van Beek, HR-directeur ING Nederland, over hoe agile werken een organisatie kan transformeren.

2. Capabilities – altijd blijven leren

27

Thomas Mulder, Global HR Director Vodafone Group Enterprise, over waarom capabilities noodzakelijk zijn om als bedrijf te overleven.

3. Diversiteit & inclusie – verschil moet er zijn

43

Yardena Shitrit, CHRO bij de Gemeente Amsterdam, over hoe een organisatie niet kan zonder diversiteit en inclusie.

4. Duurzame inzetbaarheid – van statafel tot 21st century skills

59

Martine Brouwer-t Hart, Head Human Resources bij Allen & Overy, over de noodzaak van het mentaal en fysiek gezond houden van je populatie.

5. Engagement – sterke merken binden

75

Raymond Tuerlings, HR-directeur bij Hydro Extrusion, en Anne-Wil Dijkstra, Choco Co-Captain bij Tony's Chocolonely, over het belang van een sterke interne en externe cultuur.

6. Zelfsturing – mythe of paradijs?

91

Mariëtte Verhoef, bestuurder bij Spirit, over hoe zelfsturing wél kan werken.

Dankwoord

105

Over de auteurs

106

Bronnen

108

VOORWOORD

Welke onderwerpen domineren de agenda van HR-directeuren? Waarom zijn juist deze thema's actueel en wat zijn best practices?

Dit zijn de meest gestelde vragen aan de redactie van de HRtop100. Logisch, want in de afgelopen jaren mochten we al bij honderden HR-leiders aanschuiven om te praten over hun vak, uiteenlopend van organisaties in het publieke domein, zoals gemeentes en ziekenhuizen, tot jonge start-ups die alles anders willen doen en grote multinationals – we mochten overal binnenkijken. De beste baan voor mensen die zo nieuwsgierig zijn als wij.

De HRtop100 is een gezamenlijk initiatief van Rvdb en HRcommunity. We verbinden HR-leiders aan elkaar en delen hun visie op HR met de achterban van Rvdb en de honderdduizend HR-professionals die HRcommunity bereikt. Zo geven we het vak een duwtje in de rug en innoveren we samen de wereld van werk. Buiten de interviews die wij iedere week houden, is er een jaarlijks event waar de HRtop100-awards worden uitgereikt. En nu zijn we hier: ons eerste boek.

HRcommunity is een community voor HR-professionals, waarbij alles in het teken staat van het delen van kennis en het verbinden van mensen over de grenzen van hun organisatie. Ze organiseren events en bijeenkomsten, hebben een groot online bereik op sociale media en delen via hun platform kennis voor iedereen die geïnteresseerd is in het HR-vak.

Rvdb zoekt, selecteert, verbindt en ontwikkelt de mensen in het HR-vak. Ze vinden daar dat HR anders kan: vernieuwend, wendbaar en invloedrijk. Rvdb bestaat uit professionals met lef die de status-quo durven te doorbreken, met oog voor individuen en teams in de organisatie. Want mensen maken het verschil.

Sommige thema's spelen al jaren, andere horen we voor het eerst. En dankzij al die gesprekken is de redactie van de HRtop100 bijna onbedoeld een vat van

kennis geworden. Zo kunnen we verbindingen leggen, signaleren we trends en weten we precies wie op welk onderwerp vernieuwend bezig is. Hoog tijd dus om meer met die kennis te doen – én die te delen.

In dit boek hebben we thema's verzameld die we het afgelopen jaar meer dan eens hebben gehoord óf juist voor het eerst hoorden. We hebben HR-directeuren gevraagd hun visie te geven op de thema's waar zij bijzondere dingen mee doen of een inspirerende kijk op hebben in de hoop dat we jullie, onze lezers, inspireren – inspireren om het anders aan te pakken, om risico's te nemen en buiten de gebaande paden te gaan. Het is een overzicht van wat er nu gebeurt op HR-gebied, en wat ons nog staat te gebeuren.

Zo spraken we met Yardená Shitrit, CHRO bij de Gemeente Amsterdam en winnaar van de HRtop100 2017, over diversiteit en inclusie binnen de grootste gemeente van het land en hoe zij persoonlijk naar dit onderwerp kijkt. Maarten van Beek, HR-directeur ING Nederland, gaf een kijkje in de keuken van de eerste agile bank van Nederland, en Mariënné Verhoef, CEO bij Spirit Kind- en Jeugdhulp, liet zien hoe zelfsturing wél kan werken.

Onze bevindingen vulden we daarnaast aan met de deskundige blik van verschillende HR-dienstverleners en prominente wetenschappers. Het boek is daarmee een verzameling van kennis en visies, zonder vakjargon waarmee je om de oren wordt geslagen of ingewikkelde termen waardoor je door de bomen het bos niet meer ziet. Om je even te wanen in de boardroom en antwoord te krijgen op die zo bekende vraag: wat speelt er nu op directieniveau?

De redactie van de HRtop100,

Emke Daniëls

Rachelle Wagner

@HRtop100NL

www.hrtop100.nl

Maarten van Beek

I. AGILITY

LENIG BREIN ZKT.

WENDBARE ORGANISATIE

De vertaling van agile is behendig of lenig. Agility heeft alles te maken met wendbaar kunnen werken en snel op veranderingen kunnen insprijgen, als organisatie of als persoon. Organisaties die zich agile organiseren, stellen medewerkers en teams in staat om zich op een flexibele manier aan te passen aan wat er op dat moment wordt gevraagd van de business, de klant, of de afdeling, bijvoorbeeld marketing of HR.

Er wordt zo over doorgezaagd dat het bijna een cliché is geworden: de wereld verandert. Sneller dan ooit. En toch kunnen we er niet omheen dat het de realiteit is. Organisaties moeten hoe dan ook op zoek naar een manier om mee te gaan in die verandering. Is agility dan het antwoord op alle veranderingen? Het is eigenlijk de verkeerde vraag. Stel jezelf eerder de vraag: aan welke veranderingen is jouw organisatie onderhevig? En hoe kan een van de vele methodes die de agile mindset biedt de oplossing zijn voor jou?

Ontwikkelingen als globalisering (informatie en producten zijn constant en overal beschikbaar) en snelle technologische veranderingen (het internet der dingen, kunstmatige intelligentie) maken het noodzakelijk om snel te kunnen aanpassen aan de nieuwe orde van de dag. Op individueel niveau verdwijnen rollen en functies zoals we ze nu kennen in rap tempo. Ook als medewerker binnen een organisatie is het van belang dat je weet hoe je daarmee omgaat en dat je jouw opgedane ervaring en kennis juist weet in te zetten bij veranderingen.

In een goed gesprek over het HR-vak komt het onderwerp 'agility' dan ook

bijna altijd aan bod. Na deze term volgen kreten als 'scrum', 'lean' of 'six sigma'. Er zijn dus veel verschillende manieren van agile werken, en daarbij wordt de term 'agile medewerker' vaak ook nog eens in de mix gegooid. Wat is wat? Een agile of wendbare medewerker is een mentaal lenige medewerker die veranderbereid is en die het vermogen heeft om zichzelf continu te ontwikkelen. Voor een agile organisatie geldt hetzelfde: een agile organisatie is een wendbare organisatie die snel kan inspringen op veranderingen en zich snel weet aan te passen. Agile werken is simpelweg een werkmethode om wendbaarder te kunnen voldoen aan de vraag van de klant of markt.

Een nieuwe manier van werken

Agile werken werd in eerste instantie bedacht door softwareontwikkelaars. Het Agile Manifesto kwam tot stand doordat er vaak lijvige plannen werden opgesteld waar jaren aan werd gewerkt, maar tegen de tijd dat het systeem of de nieuwe software dan eindelijk klaar was, was door de veranderende vraag of door nieuwe technologische mogelijkheden de oplossing verouderd. Met de nieuwe manieren van werken (verschillende agile methodes) kwam daar verandering in. Bij meerdere agile werkmethodes wordt er bijvoorbeeld in korte(re) sprints gewerkt, waarbij je als team verantwoordelijk bent voor het resultaat. Aan het einde van een sprint wordt er een (deel)product opgeleverd, waarna er tijd is voor reflectie en aanpassingen. Binnen de nieuwe manieren van werken ontstonden ook multidisciplinaire teams waarin diverse expertises werden samengebracht om samen te werken aan één doel of deelproduct.

Hoe komt het dat deze werkmethoden uit de softwarewereld al snel werden omarmd door grotere organisaties zoals Google, Spotify en Netflix – en niet alleen voor het organiseren van agile development teams? Wat is bijvoorbeeld het effect van agile werken op sales, marketing en HR? Agile werken gaat veelal om slimmer, efficiënter en wendbaarder werken. Het breekt met de standaard harkvormige organisatie, omdat er wordt gewerkt in (multidisciplinaire) projectteams met veel eigen verantwoordelijkheid. Een voordeel is dat deze teams veel autonomer werken en dus niet door vijf managementlagen hoeven voor ze goedkeuring krijgen voor iets wat snel en nú moet worden

uitgevoerd. En belangrijk om in het achterhoofd te houden is dat wanneer je als organisatie agile werkt, het niet per se betekent dat iedereen in die organisatie ook agile is.

Agile werken – dé oplossing?

Is het voor elke organisatie beter om over te stappen op agile werken? Hoe zou dat er dan uit moeten zien en hoe onderga je een agile transformatie? ING Nederland weet daar als geen ander antwoord op. In 2014 maakte de organisatie de keuze om over te gaan op agile werken – een unicum in het bankwezen. En inmiddels werkt het grootste deel van de organisatie agile. En ING, een van de grootste banken van Nederland, deed het omdat ze het, naar eigen zeggen, belangrijk vonden de organisatie zo in te richten dat je snel en goed kunt inspelen op de steeds sneller veranderende klantbehoefte, gebruikmakend van steeds sneller veranderende technologische mogelijkheden. Geen standaard bank meer, zo zegt ING, maar een techbedrijf met een banklicentie. Maarten van Beek, HR-directeur bij ING Nederland, legt die keuze uit: 'De ambitie van ING om snel en goed producten en diensten te bieden aan klanten, bleek niet altijd mogelijk in de oude organisatiestructuur. De organisatie is aangepast, overleggen zijn geschrapt en de verantwoordelijkheid is bij multidisciplinaire teams gelegd, in plaats van bij stuurgroepen en kernteams. Het zelforganiserende vermogen van teams en medewerkers is hierbij een belangrijk én succesvol uitgangspunt. Hierdoor zijn ze in staat om het beste uit zichzelf te halen en de klant echt centraal te stellen.'

Maarten van Beek heeft meer dan vijftien jaar ervaring in HR in een internationale omgeving. Zijn carrière begon hij bij Unilever in verschillende HR-functies. Later ging hij aan de slag als directeur HR en Corporate Communication bij Mölnlycke Health Care, een Zweedse producent van medische apparatuur. Maarten heeft in Brazilië, Singapore, Zweden en Londen gewoond en gewerkt. In Leiden studeerde hij organisatiepsychologie en hij heeft een master in Human Resource Development aan de

Universiteit van Twente. Sinds oktober 2015 werkt Van Beek bij ING en sinds de zomer van 2016 is hij eindverantwoordelijk voor alle HR-activiteiten binnen ING Nederland. Van Beek is lid van de raad van toezicht van de NPO en de raad van advies van BASF en Cordaid.

De klanten centraal stellen en hun de beste klantbeleving op alle vlakken geven, dat was de voornaamste reden dat ING besloot over te stappen naar agile werken. Het Agile Manifesto werd 'geadopteerd'. Een van de belangrijkste onderdelen van het Manifesto is daarbij: 'Verwelkom veranderende behoeftes, zelfs laat in het ontwikkelproces. Agile processen benutten verandering tot concurrentievoordeel van de klant.' Maar agile werken moet je samen doen. Het management van ING Nederland heeft inspiratie opgedaan bij verschillende bedrijven die agile principes hebben toegepast. Op basis daarvan heeft de bank een uitgebreide zelfanalyse gedaan en zelf het model ontwikkeld dat het best past bij de ambities – een model dat werd toegepast binnen alle onderdelen van de bank. 'Wendbaar zijn vertaalt zich per afdeling anders,' geeft Van Beek aan. 'We hebben daardoor uniform geldende principes, maar die kunnen per afdeling anders toegepast worden. Dat wat voor een riskafdeling geldt, is voor customer service misschien niet toepasbaar. Maar de principes gelden overal. Al onze processen zijn we continu aan het verbeteren.' Bovendien leidt agile werken tot veel energie onder medewerkers. Althans, dat is wat Van Beek bij ING ziet: 'Medewerkers hebben veel meer beslisruimte en verantwoordelijkheid. De squads zijn end-to-end verantwoordelijk voor het opleveren van een eindproduct dat moet bijdragen aan een betere dienstverlening aan onze klanten. Bij nauw samenwerken hoort ook het geven van feedback aan elkaar. Het verbetert de dynamiek in de squad, wat het eindresultaat – innovatieve dienstverlening voor onze klanten – ten goede komt. Dat maakt het werken in een agile omgeving niet alleen leuk en inspirerend, maar ook vertrouwd en gaaf! Het helpt bovendien om talent langer te binden en nieuw talent aan te trekken. De combinatie van een agile mindset en het werken aan vakmanschap zorgt voor een high performance-cultuur.'

‘Als je kijkt naar de teamsamenstelling, dan zie je dat er een ander soort teams komt dan vroeger. Er zijn grotere teams die agile werken. Daarbinnen ontstaan een paar *people-taken* die mensen oppakken, bijna als tussenrol tussen manager en HR. Daarmee is een team van vijftig wel haalbaar, terwijl dat er in de oude vorm niet meer dan twaalf waren.’

Heleen Kuijten-Koenen, HR-directeur bij Royal Schiphol Group

Hoe heeft ING deze manier van werken opgezet? Zoals gezegd werken ING'ers in squads: zelfsturende, multidisciplinaire teams van circa negen personen die gedurende een bepaalde periode een team vormen om een doel te realiseren. Van Beek: 'Samenwerken in squads met collega's met verschillende achtergronden en specialismen is de basis van deze manier van werken. Zo snappen developers beter wat de klant wil en *customer experience*-medewerkers bedenken geen dingen meer die technisch nog niet kunnen. Samen werken ze aan de ultieme klantervaring.' Belangrijk is daarbij wel om de voortgang in de gaten te houden, want het gevaar bestaat dat het overzicht zoekraakt. Daar heeft ING ook een oplossing voor: 'De voortgang van het bereiken van het doel of een project wordt bij ING bewaakt door de product owner van de squad aan de hand van een backlog (actielijst). De product owner heeft echter niet de leiding. Een andere belangrijke rol is die van chapter lead. Die is verantwoordelijk voor het vakmanschap, de coaching en de performance van medewerkers die hetzelfde vak uitoefenen. Een schaalniveau hoger tref je tribes aan. Binnen een tribe valt een aantal squads die binnen hetzelfde domein vallen. De tribe wordt aangestuurd door een tribe lead: iemand die we in de oude wereld manager of directeur zouden noemen.'

Veel verschillende termen en jargon dus, wat in het begin kan duizelen. Hoe heet wie en wat doen ze nu eigenlijk? Maar uiteindelijk zouden al die verschillende termen juist meer helderheid moeten scheppen.

HR en agile

Agile werken is bij veel organisaties stevig verankerd in de business. Tenminste, dat horen we van veel HR-directeuren. Maar opvallend is dat er binnen HR zelf minder lijkt te gebeuren op agile gebied. Hoe agile is de HR-afdeling eigenlijk zelf? 'Een veelgehoorde opmerking is dat agile helemaal niet toepasbaar is voor HR. Uiteraard is dat onzin,' zegt Van Beek. 'Als je de agile uitgangspunten vertaalt naar de service delivery van HR en als je niet bang bent om je organisatie anders in te richten, dan is agile juist een zeer goede manier om met HR aan te werken.' Binnen ING is voor HR een basisorganisatie tot stand gekomen met drie takken van HR-sport, mede geïnspireerd op de ideeën van Dave

Ulrich. Die drie zogenaamde takken zijn HR Business Partners, de Community of Expertise en People Services. Ze hebben allemaal hun eigen taak om agile werken zowel binnen HR als binnen de hele organisatie succesvol te laten zijn. Hoe gaat dit concreet in zijn werk? Van Beek legt uit: 'Binnen de functie van HR Business Partners zijn er accountmanagers, die een eigen account, oftewel bedrijfs onderdeel, hebben, waar ze verantwoordelijk zijn voor het HR-relatie-

'Wendbaarheid dient ook in cao's en in arbeidsvoorwaarden terug te komen. Niet één set afspraken voor alle medewerkers'

Maarten van Beek

management en het proactief drijven van de strategische HR-agenda. Die HR Business Partner is een constructieve gesprekspartner, en verantwoordelijk voor de people agenda voor de verschillende bedrijfs onderdelen. De HRBP is juist in een agile omgeving degene die de business in staat stelt de medewerker centraal te stellen.' Maar de rol gaat nog verder dan dat: 'Daarnaast zijn er ook High Impact Teams die georganiseerd zijn naar business-changevragen gericht op het realiseren van de strategische HR-thema's. Ze zijn niet gekoppeld aan een domein, waardoor ze zich beter kunnen focussen op het leveren van bankbrede programma's en bijbehorende synergiën. Het zijn dan ook flexibele squads waar de purpose door de tijd heen evolueert.' Op deze manieren kunnen ze in de agile teams snel inspelen op wat de behoefte is per bedrijfs onderdeel en high standard producten leveren. Die high standard producten zijn op hun beurt ook weer op andere onderdelen toepasbaar, waardoor het wiel nooit twee keer hoeft te worden uitgevonden. Zo werkt HR binnen ING

‘We testen iedereen die binnenkomt op Learning Agility. De vraag is alleen wel of we niet meer moeten differentiëren. Soms heb je gewoon een superspecialist nodig die moeilijk vindbaar is. Ga je dan een concessie doen aan de gestelde norm? Aan de andere kant moet hij of zij wel kunnen omgaan met nieuwe technieken.’

Marlies Knijnenberg, Director HR bij Stedin

wendbaar en effectief, én zit HR als strategische partner en met impact aan tafel. Daarmee ontstaat er ook een Community of Expertise. 'Het is belangrijk dat onze CoE thought leader is in relevante vakgebieden. Pas dan kun je als HR echt vooroplopen,' aldus Van Beek.

Die Community of Expertise is georganiseerd op basis van strategische HR-thema's en bestaat uit verschillende HR Expert Leads, of simpelweg thought leaders genoemd. 'Deze thought leaders zijn verantwoordelijk voor het doorvertalen van de visie of voor het ontwikkelen van een visie op zijn of haar expertisegebied. Deze visie vertalen ze vervolgens naar relevante standaardtoepassingen of producten en tools voor ING Nederland en ze brengen deze kennis over aan de rest van HR. Bovendien zijn ze zowel binnen als buiten de bank actief op zoek naar de best en next practices.' Dat is nogal wat, maar het zorgt ervoor dat HR vooruit kan blijven lopen en zowel binnen als buiten HR innovatief kan zijn.

Als laatste van de driepoot heeft ING een shared service center, namelijk People Services. Daarmee zorgen ze voor een optimale *employee experience* – de beleving van de medewerker in je organisatie – op processen die de meeste medewerkers voor lief nemen, maar die ontzettend belangrijk zijn. Een aantal van deze processen is onderverdeeld in circles. Denk daarbij aan bijvoorbeeld recruitment, health & safety en development. Hoe zorgen ze ervoor dat deze *experience* zo optimaal mogelijk is? 'Dit doen we door middel van employee journeys, zodat we collega's snel en accuraat kunnen helpen. Elk van die circles is gebaseerd op een employee journey en heeft een Employee Journey Squad (EJS). Deze is verantwoordelijk voor de optimalisatie van die circle. Employee Journey-experts werken in deze squad samen met een aantal disciplines, zoals IT, om processen en tools te versimpelen, te verbeteren en verder te digitaliseren. People Services werkt ook volledig agile met deze employee journeys als uitgangspunt.' Bovendien bestaat bij ING het vertrouwen dat medewerkers nóg gemotiveerder zijn als ze een goede *employee experience* ervaren. 'Het leveren van eersteklas dienstverlening zoals we aan onze klanten doen, moeten we ook leveren vanuit HR aan onze medewerkers,' zegt Van Beek. 'Het selecteren en aannemen van nieuwe mensen is een onderschat moment in de

complete *employee experience*. Hoe mooi is het als na een succesvolle sollicitatie je contract binnen een dag in je mail zit en je nieuwe telefoon en laptop op de eerste dag al voor je klaarliggen?' Want iedereen weet: geen grotere ergernis dan wanneer je de eerste weken van het kastje naar de muur wordt gestuurd omdat je niet kunt inloggen op je computer. 'Het klinkt allemaal simpel, maar doordat verschillende bedrijfsonderdelen – IT, HR, Operations – verschillende prioriteiten hebben, is de onboarding vaak een *dissatisfier* voor nieuwe medewerkers.' En dankzij het agile werken, kan die *employee experience* al bij de eerste stappen meteen goed worden geregeld. En die eerste kennis-making met agile is ook meteen voor elkaar. Zo creëer je onmiddellijk ambassadeurs voor het bedrijf.

Een kritische noot

Waar er voorstanders zijn, zijn er ook tegenstanders. Of in elk geval twijfelaars. Bijvoorbeeld omdat er nog geen langdurige onderzoeksresultaten zijn die het (positieve) effect van agility lijken te ondersteunen. Prof. dr. Paul Jansen, hoogleraar Bedrijfspsychologie aan de VU: 'Het probleem is dat mensen zo vreselijk flexibel zijn. We moeten vermijden dat we die last op mensen leggen, dat alles wat de organisatie niet kan plannen op mensen wordt gelegd. Onderzoek naar de effecten is er wel, maar dat is niet longitudinaal. Dus misschien moeten we met die wendbaarheid een beetje oppassen.' Een open deur, maar het lijkt zeker zinvol om bij elke transformatie het waarom helder voor ogen te hebben. Agile werken is een middel en geen doel. En net als elk organisatiemodel heeft ook deze manier van werken zijn nadelen. Want hoewel het in theorie het doel is dat je snel en wendbaar bent, kan het in grotere organisaties juist voor vertraging zorgen, bijvoorbeeld omdat door agile organiseren iedereen in een team ruimte ervaart en inspraak wil hebben. Als agile de nieuwe norm wordt, kun je je bijvoorbeeld voorstellen dat er een nieuwe elite ontstaat van talenten die uitblinken in zich snel kunnen aanpassen. Want lang niet iedereen is van nature geschikt om agile te werken. En wanneer je probeert het 'verticale' gedachtegoed van agility te implementeren in een organisatie die nog steeds horizontaal in een harkstructuur is

gegoten, dan is het ook wachten op de dag dat het misgaat. Dat werkt simpelweg niet.

De wendbare medewerker?

Vraagt agile werken ook om agile medewerkers? En wat is dat dan, een agile of wendbare medewerker? Aan Koen Hofkes, CEO bij HFMTalentindex, werd jaren geleden de volgende vraag gesteld: als je weet dat je organisatie gaat veranderen, als je weet dat de functies en rollen gaan veranderen, dan wil je graag nú al weten welke mensen vandaag, morgen en overmorgen deze verandering dragen. Hoe doe je dat? Dat klinkt als kijken in een glazen bol, maar met het Learning Agility-assessment maakt HFMTalentindex al jaren voor organisaties inzichtelijk hoe learning agile (wendbaar) mensen zijn en daarmee laten zij zien hoe mensen in veranderende omstandigheden kunnen leren. Learning Agility is het vermogen om op basis van nieuwe ervaringen snel én flexibel nieuw effectief gedrag te ontwikkelen en dat gedrag succesvol toe te passen. Dat gaat verder dan alleen een houvast voor agile werkmethodes en komt dichterbij de eerder besproken agile mindset.

HFMTalentindex maakt online assessments die zich richten op het meten en in kaart brengen van talent, voor zowel selectie als ontwikkeling en talentmanagement. Learning Agility van (toekomstige) medewerkers voor organisaties in kaart brengen is een speerpunt voor HFMTalentindex. Koen Hofkes, CEO van HFMTalentindex, stond aan de wieg van de introductie van Learning Agility in Nederland en is medeontwikkelaar van de eerste valide Learning Agility-meting in Europa.

De uitkomsten van het Learning Agility-assessment geven organisaties de mogelijkheid om in te schatten of hun mensen de veranderingen – die vrijwel zeker gaan komen, in welke vorm dan ook – kunnen dragen in plaats van verdragen. Het assessment geeft inzicht in verschillende aspecten, zoals de mate waarin iemand nieuwsgierig is, wil experimenteren, 'out of the box' denkt

en openstaat voor andere culturen en in hoeverre een medewerker zichzelf wil ontwikkelen. Het Learning Agility-model is gebaseerd op persoonlijkheid en drijfveren en wordt gemeten in vier dimensies: Change Agility (leren door experimenteren), Mental Agility (leren door beschouwen en onderzoeken), People Agility (leren van en met anderen) en Results Agility (leren door targets en doelen stellen) – plus één overstijgende dimensie: Self-awareness (willen ontwikkelen en zelfreflectie). Kortom, het gaat er uiteindelijk om wie kan en wil leren, continu. Dát is Learning Agility.

Wat is de relevantie van learning agile-medewerkers voor een wendbare organisatie? Het feit dat functies en rollen veranderen, breder worden of een geheel andere invulling krijgen, maakt de noodzaak van learning agile-medewerkers duidelijker. Koen Hofkes: 'We zijn gegaan van de krant 's morgens in de brievenbus tot online nieuws bekijken, op welke tijd dan ook, en tot zelf bepalen of je in de supermarkt langs de caissière gaat of zelf online afrekent. Deze ontwikkelingen lijken steeds sneller te gaan. Dat betekent dat je je als organisatie en als medewerker van die organisatie moet kunnen en willen ontwikkelen om te kunnen omgaan met die ontwikkelingen. Steeds meer organisaties hebben te maken met verandering, er is geen ontkomen aan.'

Als medewerker maak je deel uit van een organisatie in transitie. Wil jij je jezelf als persoon blijven ontwikkelen, nieuwe dingen doen, kansen zien en benutten en door naar de volgende stap? Dan ben je waarschijnlijk learning agile. Het kunnen en willen adapteren in veranderende situaties vraagt om wendbaarheid, het vermogen te kunnen en te willen leren en zien dat het een continu proces is. Van Beek van ING onderstreept dit: 'Als het gaat om leren in een agile omgeving, dan denk ik vaak aan Ralf Knegtman. Die zegt: "Agile talent laat zich definiëren door het vermogen om te leren, en niet door diploma's."'

De formule voor een succesvol team

Bijna iedereen in een organisatie werkt in een team. Dat kan een vast team zijn of een flexibel team, zoals bij ING. Hofkes: 'Iedereen, individu en organisatie,

wil teams die wérken. Als individu wil je werken in een nuttig, succesvol en fijn samenwerkend team, als organisatie wil je vooral succesvolle, high performance teams.' Maar wat zijn goed werkende teams? Daar heeft HFMTalentindex onderzoek naar gedaan. We pakken er een grafiek bij. Het eerste onderzoek naar het succes in de performance van teams en de relatie tot Learning Agility laat het volgende zien.

Het verschil tussen high en low performance teams en de score op Learning Agility is evident. Als je verder inzoomt, zie je dat binnen teams die goed presteren veruit de meeste teamleden boven het benchmark scoren op Learning Agility. Dit geldt op alle domeinen. En bij teams met een lage score is dat andersom: vrijwel ieder teamlid scoort onder het benchmark op Learning Agility en zijn dimensies. We zien daarnaast dat een hoge score in een verder laag scorend team helaas geen verschil maakt in de performance van het gehele team. De conclusie is eenduidig: teams met een hogere score op Learning Agility presteren beter.

Is Learning Agility daarmee de heilige graal? Ja en nee, zegt Hofkes. 'Natuurlijk is het niet zwart-wit. Want kort door de bocht: je wilt niet dat een piloot of een medewerker in een kerncentrale *out of the blue* gaat experimenteren. Mensen, teams en organisaties die leren, experimenteren, complexe zaken inzien, leren van elkaar, een doel voor ogen hebben én vooral leren door te leren, komen vooruit.' Moeten alle organisatie hun medewerkers hierop gaan testen? Dat

lijkt logisch en nuttig, zeker als je wilt weten waar je als organisatie én als medewerker staat en naartoe kunt – als handvat bij verandering.

Zelf aan de slag

Makkelijk zal het niet altijd zijn, maar aan de slag met agile werken – op organisatie- en individueel niveau – kan veel opleveren. Van Beek geeft de volgende tips voor organisaties die met agile werken aan de slag willen.

- Ga voor een netwerkstructuur. Werken in de ouderwetse hark met bijbehorende hiërarchie werkt niet in een agile organisatie. Richt je organisatie dus zo in dat deze meer op een netwerk lijkt. Kijk het af bij ING, die gebruikmaakt van tribes. Of zoek eens op hoe ze bij Google werken.
- Wees transparant. In een agile organisatie kan het eigenlijk niet anders, maar transparantie naar je medewerkers (en je klant) is cruciaal. Omdat je kriskras door de organisatie werkt, moet het hele agile team weten wie waarmee bezig is, hoelang het duurt en voor wat ze bij wie terecht kunnen. Dat werkt alleen als je open bent over waar iedereen mee bezig is.
- Blijf adaptief. Niet zo gek, maar desalniettemin belangrijk om nogmaals te noemen: zorg ervoor dat je adaptief blijft. Kortom, blijf learning agile. Werkt iets niet meer? Tijd om je af te vragen of het anders kan of dat het tijd is voor iets heel nieuws.
- Creëer waarde voor teams en mensen. Waar we geneigd zijn om waarde te hechten aan functies, moet die waarde verschuiven naar teams of mensen, ongeacht wat ze doen. Dat kun je onder meer doen door bijvoorbeeld intrinsiek te motiveren in plaats van extrinsiek te belonen, zoals ze nu bij ING doen. Daarbij kun je je ook richten op de ambitie van je medewerkers: waar willen ze heen? Waar zijn ze goed in? Wat zijn hun drijfveren? Waar leren ze van? Op die manier wordt het werk minder een verplichting, en wordt ingespeeld op de talenten en de wensen van de medewerker. En dat heeft dan eigenlijk niets meer met een specifieke functie te maken.

Is agile werken een blijvertje?

De vraag die overeind blijft, is nog steeds: is agile *here to stay*? Zolang verandering een continu gegeven is, lijken agility en wendbaarheid onmisbaar.

In de tijd dat organisaties ermee experimenteren, heeft agile werken een evolutie doorgemaakt: van een methode alleen bekend bij IT'ers naar gehele organisaties die agile georganiseerd zijn. Voor HR ziet Van Beek de komende jaren twee belangrijke onderwerpen: de arbeidsvoorwaarden en de verstandhouding tussen de werkgever en de werknemer. En met dat eerste onderwerp zit ING eigenlijk al in de toekomst, want sinds begin 2018 zijn ze daar overgestapt op flexibele arbeidsvoorwaarden, ofwel een agile cao. Dat klinkt wellicht vreemd. Dat een werkmethode agile is, dat snappen we, maar een cao? Terwijl het eigenlijk helemaal niet zo gek is. Kijk wat de agile mindset betekent voor de arbeidsvoorwaarden in jouw organisatie, stelt ING. 'Wendbaarheid dient ook in cao's en in arbeidsvoorwaarden terug te komen. Niet één set afspraken voor alle medewerkers, maar een pakket aan mogelijkheden waaruit medewerkers de voordelen halen die passen bij hun werksituatie en privéomgeving. Zo worden medewerkers maximaal in staat gesteld het beste uit zichzelf te halen. Dat heeft vergaande implicaties voor contracten, functiehuizen en performancemanagement, maar het is goed om daar de discussie over aan te gaan.' Makkelijk zal het niet worden, maar nu medewerkers al steeds meer andere eisen stellen aan hun werk en dus ook aan hun arbeidsvoorwaarden, lijkt een flexibele cao wel eens de oplossing te kunnen worden. Gaat de rest van Nederland straks mee in een flexibele cao? Dat zou zomaar kunnen.

Het tweede waar in de toekomst meer aandacht naar uitgaat, is de verhouding tussen werkgever en medewerker. In veel organisaties lijkt de hiërarchie uit de organisatie te verdwijnen, en daarmee krijgen de medewerkers meer inspraak en meer inzicht in wat er in een organisatie gebeurt. Ze krijgen meer verantwoordelijkheid voor hun eigen ontwikkeling en de veranderende rollen binnen of buiten een organisatie. Wanneer je een agile organisatie bent of wilt zijn, is dat ook nodig.

Life long employment is een belangrijk onderwerp. In de toekomst zullen weinig medewerkers hun hele leven gebonden zijn aan één organisatie. 'Daarom

moet zowel de medewerker als de werkgever verder kijken dan de huidige functie en de huidige relatie,' zegt Van Beek. 'Vakmanschap is daarbij een belangrijke pijler. Hoe zorgt iemand er zelf voor dat hij of zij de beste wordt in zijn vak en daardoor maximale arbeidsmarktwaarde creëert? En hoe kan een werkgever daar op een proactieve manier aan bijdragen? Dat betekent dat je steeds met elkaar in gesprek moet zijn over plan B en plan C. De eerste vraag die je een nieuwe medewerker moet stellen is: "En wat is je volgende stap?" Dat vinden we spannend, maar het brengt wel het juiste gesprek op gang. En naast vakmanschap gaat het ook over well-being: zijn mensen in staat een topprestatie te leveren? Zitten ze lekker in hun vel? De ideale omstandigheden creëren, daar ligt een rol voor HR. Daarom zijn we binnen ING actief bezig met de vitaliteit van onze mensen, zowel fysiek als mentaal. Dit doen we bijvoorbeeld met vier weken vaderschapsverlof, en voor zestigplussers met een wekelijkse MVO-dag waarmee zij de mogelijkheid hebben om één dag per week hun kennis en kunde in te zetten bij maatschappelijke organisaties, met behoud van arbeidsvoorwaarden. Ik geloof erin dat we met zulke stappen onze medewerkers in staat stellen een topperformance te leveren.'

Als verandering, wendbaarheid, en dus agile in de vezels van onze organisaties komt en zelfs in de cao, dan kun je veilig stellen dat het geen eendagsvlieg is, maar voorlopig wel even blijft. En eigenlijk is het ook helemaal niet relevant om te weten hoelang de term 'agile' nog blijft plakken. Dat is tenslotte allesbehalve agile denken, want als blijkt dat we morgen iets compleet anders nodig hebben, dan is het wel zo agile om de boel om te gooien, agile werken gedag te zeggen en de volgende verandering te omarmen.

Thomas Mulder

2. CAPABILITIES

ALTIJD BLIJVEN LEREN

Capabilities zijn het vermogen van een product, proces, persoon of organisatie om aantoonbaar de specifieke taken uit te voeren volgens de vastgestelde vereisten en specificaties. Letterlijk vertaald: bekwaamheden.

Tot voor kort had iedere HR-directeur het over het ontwikkelen van competenties, maar het afgelopen jaar sloop er een ander woord in het jargon van de HR-bazen: capabilities. Met name grotere multinationals met een hoofdkantoor in een Engelstalig land lijken het woord 'capabilities' te omarmen. Is deze vakterm de directe vertaling van het Nederlandse 'competenties', of is er een verschil? Een helder antwoord daarop is niet snel gevonden. Google geeft er namelijk verschillende. De ene site geeft aan dat competentie een direct inzetbare vaardigheid is en dat capability een te ontwikkelen vaardigheid is, terwijl een andere site zegt dat capability een organisatievaardigheid is en competentie meer persoonsgebonden is. De betekenis van de term is dus sterk afhankelijk van de context. Ons valt op dat de meeste HR-directeuren met capabilities organisatievaardigheden bedoelen die het individuele ontwikkeltraject van een medewerker overstijgen. Het gebruik van de term lijkt dan ook aan te sluiten bij de trend dat HR steeds meer opschuift naar de business en de ontwikkeling van medewerkers nog sterker linkt aan de organisatie-doelstellingen.

Het hoe en waarom

Capabilities zijn in feite een bepaalde skill-set die je als organisatie, team of individu kunt inzetten, al naar gelang het doel dat je wilt behalen of de situatie waarin ze nodig zijn. Organisaties kijken welke capabilities er nodig zijn om

hun organisatiedoelen te halen. Dat betekent overigens niet dat iedereen op individueel niveau dezelfde capabilities moet hebben. Eerder heeft iedereen juist een unieke set capabilities en levert daarmee een unieke bijdrage. Capabilities benoemen en in kaart brengen is nodig om als medewerkers en als organisatie klaar te zijn voor de toekomst. Je werkt aan de ontwikkeling hiervan om ervoor te zorgen dat je gehele performance groeit. En daarbij toets je constant welke er op dit moment nodig zijn, én volgend jaar of het jaar daarop. En daar kan best een discrepantie inzitten, wat de uitdaging groter maakt, maar het nut van het ontwikkelen van capabilities alleen maar onderstreept.

In dit hoofdstuk bespreken we capabilities op organisatieniveau, teamniveau en individueel niveau. Hoewel een organisational capability ook een systeem kan zijn, leggen wij de focus op de mensen die aan een organisatie verbonden zijn. Tenslotte zijn mensen – helemaal voor HR – het belangrijkste goed in een organisatie.

Bekijk het op organisatieniveau

Hoe ga je als organisatie aan de slag met capabilities? Het belangrijkste is vanzelfsprekend dat je erachter komt welke capabilities nodig zijn in jouw organisatie. Thomas Mulder, Global HR Director Group Enterprise bij Vodafone: 'Welke capabilities heb je nodig om de strategie van jouw business te realiseren? Welke capabilities maken jouw bedrijf onderscheidend in de markt? Daar moet je een heel duidelijk beeld van hebben, zodat je je organisatie kunt ontwikkelen en de beste talenten in kunt zetten om de businessstrategie waar te maken. Tegelijkertijd kunnen HR-professionals de businessstrategie vormgeven op basis van inzicht in deze capabilities.'

Thomas Mulder is sinds begin 2017 Global HR Director Group Enterprise bij de Vodafone Group. Hiervoor heeft hij binnen het bedrijf verschillende eindverantwoordelijke HR-posities bekleed. Hij werkt en woont het grootste deel van de tijd in Londen, waar het hoofdkantoor van Vodafone staat.

HR is bij uitstek de partij om organisational capabilities te vertalen naar teams en individuen. Een voorbeeld van Vodafone: 'Vanuit HR-perspectief bekijken we welke capabilities we nodig hebben om over vijf jaar de geplande omzet te kunnen realiseren. Vervolgens kijken we welke kosten we verwachten te maken om de omzet te realiseren. Op basis daarvan maken we een hypothese van de manier waarop onze workforce eruit zal zien: wat doen we zelf, wat

**'Ik stel me een wereld voor
waarin iedereen een persoonlijk
ontwikkelplan bijhoudt met dezelfde
aandacht en focus als nu een cv'**

Thomas Mulder

wordt uitbesteed? Welke werkzaamheden worden geautomatiseerd, welke werkzaamheden worden onshore en offshore gedaan?' De focus ligt hierbij dus sterk op organisatieniveau. Wat heeft de organisatie nodig? Waar wil ze naartoe? En, niet geheel onbelangrijk, hoe denkt ze dat de organisatie zich in de toekomst zal ontwikkelen? De organisational capabilities die nodig zijn, verschillen per organisatie. Blijf je daarom constant afvragen wat er nodig is voor het grotere geheel. Ga vanuit daar filteren, en verder bedenken hoe je deze capabilities kunt ontwikkelen. Dat kan door de ontwikkeling van medewerkers, het aanpassen van trainingsprogramma's, recruitment, het aanpassen van carrièrepaden, maar ook op breder niveau, zoals overnames, desinvesteringen, partnerships en leiderschapsontwikkeling, geeft Mulder aan. Wellicht vereist jouw organisatie een compleet nieuwe invulling van softwaresystemen om groter te kunnen worden, zodat deze beter inspringen op wat er gevraagd wordt. Dát, samen met de vaardigheden die mensen nodig hebben om met

HRAGENDA 2018: VAN AGILE CAO TOT ZWERM

Wat zijn de belangrijkste ontwikkelingen op het gebied van HR en hoe vertaal je die op een praktische manier naar de werkvloer? Als HR-professional wil je daar natuurlijk van de op de hoogte blijven: in dit boek hebben we de belangrijkste thema's daarom overzichtelijk voor je gebundeld.

Ervaren HR-directeuren vertellen welke onderwerpen er nu spelen in de boardroom. Welke vernieuwingen voeren zij door? Waarmee zijn zij aan het experimenteren? Hoe vertalen zij soms moeilijk grijpbare trends naar praktisch beleid?

Agility: is flex het nieuwe vast?

Capabilities: altijd blijven leren

Duurzame inzetbaarheid: van statafel tot 21st century skills

Diversiteit en inclusie: verschil moet er wezen

Engagement: sterke merken binden

Zelfsturing: mythe of paradijs?

Laat je meenemen in de wereld van toonaangevende HR-leiders, wetenschappers en experts. Lees alles over de flexibele agile cao van ING en het herkenbare DNA van alle medewerkers bij Tony's Chocolonely. Profiteer van alle strategische ideeën en praktische tips, nuchter en toegankelijk beschreven voor iedereen die meer waarde wil toevoegen aan zijn werk.

De redactie van de HRtop 100 rijdt het hele jaar het land door om HR-directeuren te spreken over hun visie op het HR-vakgebied. Ze geven toonaangevende HR-leiders een podium om hun kennis en ervaring te delen. Online op hun website én offline tijdens de jaarlijkse HRtop 100-awards, en in dit boek.

Met onder andere: Maarten van Beek van ING, Martine Brouwer-'t Hart van Allen & Overy, Anne-Wil Dijkstra van Tony's Chocolonely, Thomas Mulder van Vodafone Group, Yarden Shitrit van Gemeente Amsterdam en Raymond Tuerlings van Hydro Extrusion en Mariëtte Verhoef van Spirit Jeugdhulp.

