
1

Pak het podium!
Ruurd Baane, Klaas Schouwstra, Derk Koole, Alma Vermeulen

HR: what got you here, won’t get you there

INLEIDING
Het speelveld van HR verandert in een rap tempo. De business context, de aard
en omvang van werk, de manier van organiseren en arbeidsrelaties
transformeren met rasse schreden. Dit genereert een vrachtlading aan mens-
en organisatie-gerelateerde uitdagingen. Voor HR – in samenspel met leider-
schap – liggen er grote kansen om het voortouw te nemen om organisaties écht
de vernieuwing in te loodsen. En extra waarde te creëren door het e�ectief
benutten van menselijk potentieel. Dit maakt de vraag actueel of de wijze
waarop het HR-domein momenteel invulling krijgt, voldoende is toegerust om
adequaat in te spelen op deze nieuwe werkelijkheid?
In deze paper gaan we op zoek naar waar het vakgebied zich naartoe beweegt
en welke rolinvulling daarbij past medio 2025. Bestaat HR dan nog? Zo ja, wat
is haar unieke toegevoegde waarde? En wat zijn bepalende elementen voor het
vormgeven van de future-fit HR-functie?

2

VANUIT ‘DE GROEF’ NAAR
‘IN THE GROOVE’
Het belang van menselijk potentieel voor het optimaal functioneren van organisaties
wordt breed onderkend. HR als professionele discipline hee� organisaties en mensen
daarbij door de jaren heen enorm veel gebracht. Het laten floreren van medewerkers en
teams vereist vakmanschap. HR hee� een forse lans gebroken voor thema’s als
recruitment, leren & ontwikkelen, arbeidsvoorwaarden, vitaliteit & gezondheid, talent
management, performance management, management development, mobiliteit,
personeelsplanning en organisatieontwikkeling. HR-professionals hebben zich vanuit
verschillende rollen toegelegd op het optimaal ondersteunen van de organisatie. Daarbij
is dankbaar gebruik gemaakt van de (wetenschappelijke) expertise die in de afgelopen
decennia is opgebouwd. Ook is er een indrukwekkende industrie ontstaan rond
HR-dienstverlening, zowel gericht op inhoudelijke HR-thema’s als de “back o�ice”
processen rond personeels- en salarisadministratie.

De HR-functie - zoals we die kennen - hee� organisaties mede in staat gesteld om te
groeien, te bloeien en bij tijd en wijle weer te snoeien. Misschien zit de grootst behaalde
winst tot nu toe wel in gereguleerde arbeidsverhoudingen, die zowel werkgevers als
werknemers een zekere mate van rust, duidelijkheid, beheersbaarheid en stabiliteit
hebben geboden. Gedurende lange tijd hee� HR instrumentarium ontwikkeld dat gericht
was op een redelijk voorspelbare tijd, waarin de impact en snelheid van verandering te
overzien was.

Firefighter of firelighter
De afgelopen jaren speelt steeds vaker de vraag op of deze gangbare HR-insteek eigenlijk
nog wel past bij het tijdsgewricht waarin we terecht zijn gekomen? Organisaties zijn zich
massaal opnieuw aan het uitvinden om in te spelen op de nieuwe realiteit van dynamiek
en disruptie. Er is noodzaak om snel, flexibel en wendbaar te organiseren rondom een
kans, een opdracht of opgave. Tegelijkertijd laat talent zich steeds minder binden langs
de lijnen van de klassieke arbeidsrelatie. Deze combinatie stelt organisaties voor nieuwe
uitdagingen en staat op gespannen voet met het managen van “human resources” vanuit
een beheersbare en voorspelbare basis. Indien HR waarde wil blijven toevoegen aan het
bedrijfssucces, zal ze zichzelf ook opnieuw moeten uitvinden. Sterker nog, HR zou haar
eigen potentie veel meer in de waagschaal moeten leggen. Door de rol als probleem-
oplosser van zich af te schudden en zich veel nadrukkelijker te positioneren als
kans-creëerder.

dat er juist meer werk wordt gecreëerd. Volgens onderzoek van McKinsey zullen er rond
2030 ongeveer 1,3 miljoen banen/functies verdwenen zijn, waar tegenover staat dat er
1,4 miljoen andere banen/functies zullen verschijnen4. Nieuwe, specifieke en diepe
kennis gecombineerd met goede sociale vaardigheden en flexibiliteit zijn veel gevraagd,
maar tegelijkertijd ook zeer moeilijk te vinden. De krapte in Nederland ontstaat met
name in de Randstad en bij hoger opgeleiden in Techniek en ICT, en in het onderwijs en
de medische sector.

Deze ontwikkeling vindt plaats in de realiteit dat er ook grote groepen mensen zijn die
minder aantrekkelijk zijn voor de arbeidsmarkt. De belangrijkste risicogroepen bestaan
uit mensen met een eenzijdig arbeidsverleden, werkervaring in “verouderde” beroepen,
de combinatie van weinig scholing en beperkte praktische skills en mensen met
onbekendheid met de “nieuwe wereld” van solliciteren. Voor deze groep wordt het
steeds belangrijker om zichzelf aantrekkelijk en inzetbaar te maken en medewerkers van
werk naar werk te faciliteren. De structurele mismatch tussen skills die benodigd zijn en
die bij de huidige populatie werkenden en werkzoekenden aanwezig zijn, is een majeur
vraagstuk dat de grenzen van individuele organisaties overstijgt.

De organisatie waarin HR opereert in 2025
Om zichzelf staande te houden in de uitdagende business-context hebben veel
organisaties zich genoodzaakt gezien zichzelf opnieuw uit te vinden. De klassieke
hiërarchische piramide wordt langzaam maar zeker ingeruild voor meer fluïde organisa-
tievormen met pop-up teams. Om snel te kunnen schakelen, wordt sterk ingezet op
eigen ondernemerschap vanaf de werkvloer. Bevoegdheden liggen laag in de organisa-
tie. Teams hebben binnen kaders een hoge mate van vrijheid en autonomie om snel te
kunnen schakelen en dragen hier ook risico voor. Managers (die er in steeds minder
grote aantallen zullen zijn) sturen op hoger liggende doelen (purpose), drijfveren van
mensen (passie) en optimale teamsamenstelling ten behoeve van optimale
performance. Grote organisaties leren van kleine organisaties en zoeken kleinschalige
organisatievormen op om dit te creëren5.

Organisaties komen en gaan als een organisme dat zich evolueert en transformeert
binnen een groter ecosysteem. De focus ligt op een (tijdelijk) aandeel in een keten van
spelers, dat zich organiseert rond relevante klantoplossingen en vraagstukken.
Organisatiegrenzen zijn poreuzer; er wordt gewerkt in wisselende coalities van elkaar
aanvullende organisaties. Tegelijkertijd wordt het onderscheid tussen de meer
creërende/innovatieve kant en de e�iciënte kant steeds groter. Hiërarchie en
standaardisatie blijven voor deze laatste categorie zeer e�iciënte organisatieprincipes.
Zeker daar waar mensen – en in toenemende mate robots - door algoritme-aange-
stuurde opdrachten uitvoeren.

Arbeidsrelaties in 2025
Diverse onderzoeken laten zien dat een flexibele inzet van arbeid in de toekomst
eerder zal toe- dan afnemen6. Dit geldt over de gehele linie van de arbeidsmarkt.
Mensen nemen - vanuit kracht of gedwongen door nood - steeds meer zelf het he�
in handen om te anticiperen op de trend van zelfredzaamheid, maar ook zelfont-
plooiing. Moderne werkenden houden meerdere ijzers in het vuur en kiezen
daarmee voor hun eigen duurzame inzetbaarheid en niet per se voor de loyaliteit
aan of afhankelijkheid van één organisatie, zeker als die loyaliteit andersom ook
niet meer gegarandeerd is.

De organisatie verliest als bindende entiteit voor een deel haar kracht. De
traditionele werkgever-werknemersverhouding is minder vanzelfsprekend en
arbeidscontracten worden meer “hybride”. Naast de traditionele loondienstcon-
structie, manifesteren “werkenden” zich nog meer als ondernemer (zzp-er) of
bieden zij zichzelf of hun diensten aan via (online) platformen in de deel-
economie7. Een grote groep mensen zal nog wel een substantiële werkweek
hebben, echter zal dat niet meer vanzelfsprekend voltijds en bij één werkgever zijn.
Sommige mensen stapelen meerdere banen om überhaupt in hun levensonder-
houd te kunnen voorzien. Anderen zoeken de afwisseling van meerdere banen om
hun talenten en vaardigheden optimaal te kunnen inzetten.

De samenkomst van vraag naar en aanbod van arbeid vindt steeds meer plaats op
takenniveau. Het traditionele arbeidscontract, waarin een bundel van taken voor
langere termijn werd vastgelegd, is gedeeltelijk vervangen door contracten voor
specifieke taken met een kortere termijn. Steeds meer mensen werken op basis van
losse klussen (de “gig economy”)8. Doordat werk tot de kleinst deelbare eenheid
wordt afgebroken, worden individuele afspraken tussen een aanbieder en een
afnemer steeds vaker per transactie gemaakt. Dit maakt het minder vanzelfsprek-
end voor werkenden om een stabiel en regelmatig inkomen te creëren. Om ook
werkenden die niet in loondienst zijn enige garantie te bieden op het gebied van
sociale zekerheid, zal de overheid moeten faciliteren in het overdraagbaar maken
van “welvaartsstaat-arrangementen”, op het gebied van pensioen, uitkering,
hypotheken en (bij)scholing. Dit gee� werkenden de mogelijkheid om zich
ongehinderd over de takenmarkt te bewegen en biedt de kans om mensen flexibel
in te zetten en uit te ruilen. Vanuit organisatieperspectief is de beweging - ook
gezien het belang van de flexibele schil voor de bedrijfsvoering - om structureel bij
te dragen aan het investeren in flexibel personeel.

HET SPEELVELD IN 2025
De richting waar de HR-functie zich naar het jaar 2025 naartoe beweegt, kan niet los
gezien worden van de omgeving waarin ze acteert. Wat zijn de drijvende ontwikkelingen
die bepalend zijn voor door-ontwikkeling van de HR-functie?

Het maatschappelijk speelveld in 2025
HR-vraagstukken spelen zich af in een snelle wereld die voor velen groter, spannender,
veranderlijker en on(be)grijpbaarder is geworden. Kansen en mogelijkheden voor de
één vormen juist risico’s en bedreigingen voor de ander. Robots zijn definitief ons leven
binnengetreden. Ze nemen niet alleen werk uit handen, ze denken mee, werken met ons
samen, gaan met ons in gesprek en vergroten onze mogelijkheden en horizon.
Daarnaast hee� de ontwikkeling van blockchain, artificial intelligence, data mining en
virtual reality een vlucht genomen. Door de digitalisering zijn we altijd en overal
verbonden en worden onze gedragingen continu gevolgd en voorspeld. Als consument
zijn we gewend aan snelheid en instant bevrediging van behoe�en, liefst zo persoonlijk
mogelijk. Dit wordt door digitale platforms en smart data mogelijk gemaakt1. Tegelijker-
tijd is er een collectieve zoektocht en herdefiniëring naar (economisch) nut, zingeving en
betekenisvolle verbanden om je mee te identificeren. Circulaire bewegingen winnen aan
kracht als reactie op de toenemende consumptie van grondsto�en en klimaate�ecten.

We functioneren gelijktijdig in verschillende communities, waardoor vaste verbintenis-
sen en gezagsverhoudingen er minder toe doen. Overheden hebben lang niet overal
antwoorden op en zijn niet altijd bij machte of in de positie om oplossingen voor grotere
vraagstukken aan te dragen. De verschillen in werk & inkomen leiden tot forse
tegenstellingen en spanningen tussen mensen en ook tussen groepen van mensen. Er is
een afkalvend vertrouwen in traditionele instituties, waardoor een groot deel van
oplossingen vanuit mensen en de samenleving zelf zal (moeten) komen. Dit versterkt de
nadruk op zelfredzaamheid. Het creëren van financiële, sociaal-economische en
zorg-gerelateerde vangnetten wordt in hoge mate aan mensen zelf overgelaten.
Sommigen kunnen hier goed in mee, maar niet iedereen blijkt in staat om zichzelf
staande te houden2. Gezond zijn en blijven wordt belangrijker, zeker gezien de stijgende
levensverwachting.

De arbeidsmarkt waarop HR acteert in 2025
Naar verwachting zal het aantal werkenden in Nederland steeds meer teruglopen. De
schatting is tot 2040 van zeven naar zes miljoen werkenden3. Bij ongewijzigd beleid zal
50% van de beroepsbevolking werkzaam zijn in de publieke sector (zorg, veiligheid en
onderwijs). In tegenstelling tot sommige berichten die voorspellen dat er door
digitalisering minder werk voorhanden zal zijn, zijn er ook voorspellingen die aangeven

3

dat er juist meer werk wordt gecreëerd. Volgens onderzoek van McKinsey zullen er rond
2030 ongeveer 1,3 miljoen banen/functies verdwenen zijn, waar tegenover staat dat er
1,4 miljoen andere banen/functies zullen verschijnen4. Nieuwe, specifieke en diepe
kennis gecombineerd met goede sociale vaardigheden en flexibiliteit zijn veel gevraagd,
maar tegelijkertijd ook zeer moeilijk te vinden. De krapte in Nederland ontstaat met
name in de Randstad en bij hoger opgeleiden in Techniek en ICT, en in het onderwijs en
de medische sector.

Deze ontwikkeling vindt plaats in de realiteit dat er ook grote groepen mensen zijn die
minder aantrekkelijk zijn voor de arbeidsmarkt. De belangrijkste risicogroepen bestaan
uit mensen met een eenzijdig arbeidsverleden, werkervaring in “verouderde” beroepen,
de combinatie van weinig scholing en beperkte praktische skills en mensen met
onbekendheid met de “nieuwe wereld” van solliciteren. Voor deze groep wordt het
steeds belangrijker om zichzelf aantrekkelijk en inzetbaar te maken en medewerkers van
werk naar werk te faciliteren. De structurele mismatch tussen skills die benodigd zijn en
die bij de huidige populatie werkenden en werkzoekenden aanwezig zijn, is een majeur
vraagstuk dat de grenzen van individuele organisaties overstijgt.

De organisatie waarin HR opereert in 2025
Om zichzelf staande te houden in de uitdagende business-context hebben veel
organisaties zich genoodzaakt gezien zichzelf opnieuw uit te vinden. De klassieke
hiërarchische piramide wordt langzaam maar zeker ingeruild voor meer fluïde organisa-
tievormen met pop-up teams. Om snel te kunnen schakelen, wordt sterk ingezet op
eigen ondernemerschap vanaf de werkvloer. Bevoegdheden liggen laag in de organisa-
tie. Teams hebben binnen kaders een hoge mate van vrijheid en autonomie om snel te
kunnen schakelen en dragen hier ook risico voor. Managers (die er in steeds minder
grote aantallen zullen zijn) sturen op hoger liggende doelen (purpose), drijfveren van
mensen (passie) en optimale teamsamenstelling ten behoeve van optimale
performance. Grote organisaties leren van kleine organisaties en zoeken kleinschalige
organisatievormen op om dit te creëren5.

Organisaties komen en gaan als een organisme dat zich evolueert en transformeert
binnen een groter ecosysteem. De focus ligt op een (tijdelijk) aandeel in een keten van
spelers, dat zich organiseert rond relevante klantoplossingen en vraagstukken.
Organisatiegrenzen zijn poreuzer; er wordt gewerkt in wisselende coalities van elkaar
aanvullende organisaties. Tegelijkertijd wordt het onderscheid tussen de meer
creërende/innovatieve kant en de e�iciënte kant steeds groter. Hiërarchie en
standaardisatie blijven voor deze laatste categorie zeer e�iciënte organisatieprincipes.
Zeker daar waar mensen – en in toenemende mate robots - door algoritme-aange-
stuurde opdrachten uitvoeren.

Arbeidsrelaties in 2025
Diverse onderzoeken laten zien dat een flexibele inzet van arbeid in de toekomst
eerder zal toe- dan afnemen6. Dit geldt over de gehele linie van de arbeidsmarkt.
Mensen nemen - vanuit kracht of gedwongen door nood - steeds meer zelf het he�
in handen om te anticiperen op de trend van zelfredzaamheid, maar ook zelfont-
plooiing. Moderne werkenden houden meerdere ijzers in het vuur en kiezen
daarmee voor hun eigen duurzame inzetbaarheid en niet per se voor de loyaliteit
aan of afhankelijkheid van één organisatie, zeker als die loyaliteit andersom ook
niet meer gegarandeerd is.

De organisatie verliest als bindende entiteit voor een deel haar kracht. De
traditionele werkgever-werknemersverhouding is minder vanzelfsprekend en
arbeidscontracten worden meer “hybride”. Naast de traditionele loondienstcon-
structie, manifesteren “werkenden” zich nog meer als ondernemer (zzp-er) of
bieden zij zichzelf of hun diensten aan via (online) platformen in de deel-
economie7. Een grote groep mensen zal nog wel een substantiële werkweek
hebben, echter zal dat niet meer vanzelfsprekend voltijds en bij één werkgever zijn.
Sommige mensen stapelen meerdere banen om überhaupt in hun levensonder-
houd te kunnen voorzien. Anderen zoeken de afwisseling van meerdere banen om
hun talenten en vaardigheden optimaal te kunnen inzetten.

De samenkomst van vraag naar en aanbod van arbeid vindt steeds meer plaats op
takenniveau. Het traditionele arbeidscontract, waarin een bundel van taken voor
langere termijn werd vastgelegd, is gedeeltelijk vervangen door contracten voor
specifieke taken met een kortere termijn. Steeds meer mensen werken op basis van
losse klussen (de “gig economy”)8. Doordat werk tot de kleinst deelbare eenheid
wordt afgebroken, worden individuele afspraken tussen een aanbieder en een
afnemer steeds vaker per transactie gemaakt. Dit maakt het minder vanzelfsprek-
end voor werkenden om een stabiel en regelmatig inkomen te creëren. Om ook
werkenden die niet in loondienst zijn enige garantie te bieden op het gebied van
sociale zekerheid, zal de overheid moeten faciliteren in het overdraagbaar maken
van “welvaartsstaat-arrangementen”, op het gebied van pensioen, uitkering,
hypotheken en (bij)scholing. Dit gee� werkenden de mogelijkheid om zich
ongehinderd over de takenmarkt te bewegen en biedt de kans om mensen flexibel
in te zetten en uit te ruilen. Vanuit organisatieperspectief is de beweging - ook
gezien het belang van de flexibele schil voor de bedrijfsvoering - om structureel bij
te dragen aan het investeren in flexibel personeel.

4

HET SPEELVELD IN 2025
De richting waar de HR-functie zich naar het jaar 2025 naartoe beweegt, kan niet los
gezien worden van de omgeving waarin ze acteert. Wat zijn de drijvende ontwikkelingen
die bepalend zijn voor door-ontwikkeling van de HR-functie?

Het maatschappelijk speelveld in 2025
HR-vraagstukken spelen zich af in een snelle wereld die voor velen groter, spannender,
veranderlijker en on(be)grijpbaarder is geworden. Kansen en mogelijkheden voor de
één vormen juist risico’s en bedreigingen voor de ander. Robots zijn definitief ons leven
binnengetreden. Ze nemen niet alleen werk uit handen, ze denken mee, werken met ons
samen, gaan met ons in gesprek en vergroten onze mogelijkheden en horizon.
Daarnaast hee� de ontwikkeling van blockchain, artificial intelligence, data mining en
virtual reality een vlucht genomen. Door de digitalisering zijn we altijd en overal
verbonden en worden onze gedragingen continu gevolgd en voorspeld. Als consument
zijn we gewend aan snelheid en instant bevrediging van behoe�en, liefst zo persoonlijk
mogelijk. Dit wordt door digitale platforms en smart data mogelijk gemaakt1. Tegelijker-
tijd is er een collectieve zoektocht en herdefiniëring naar (economisch) nut, zingeving en
betekenisvolle verbanden om je mee te identificeren. Circulaire bewegingen winnen aan
kracht als reactie op de toenemende consumptie van grondsto�en en klimaate�ecten.

We functioneren gelijktijdig in verschillende communities, waardoor vaste verbintenis-
sen en gezagsverhoudingen er minder toe doen. Overheden hebben lang niet overal
antwoorden op en zijn niet altijd bij machte of in de positie om oplossingen voor grotere
vraagstukken aan te dragen. De verschillen in werk & inkomen leiden tot forse
tegenstellingen en spanningen tussen mensen en ook tussen groepen van mensen. Er is
een afkalvend vertrouwen in traditionele instituties, waardoor een groot deel van
oplossingen vanuit mensen en de samenleving zelf zal (moeten) komen. Dit versterkt de
nadruk op zelfredzaamheid. Het creëren van financiële, sociaal-economische en
zorg-gerelateerde vangnetten wordt in hoge mate aan mensen zelf overgelaten.
Sommigen kunnen hier goed in mee, maar niet iedereen blijkt in staat om zichzelf
staande te houden2. Gezond zijn en blijven wordt belangrijker, zeker gezien de stijgende
levensverwachting.

De arbeidsmarkt waarop HR acteert in 2025
Naar verwachting zal het aantal werkenden in Nederland steeds meer teruglopen. De
schatting is tot 2040 van zeven naar zes miljoen werkenden3. Bij ongewijzigd beleid zal
50% van de beroepsbevolking werkzaam zijn in de publieke sector (zorg, veiligheid en
onderwijs). In tegenstelling tot sommige berichten die voorspellen dat er door
digitalisering minder werk voorhanden zal zijn, zijn er ook voorspellingen die aangeven

WAARDECREATIE
Voor organisatie,
mensen en
maatschappij

Optimale klantbeleving,
groei en duurzaam rendement

Inkomenszekerheid,
ontwikkeling, bloei en zingeving

Duurzaamheid,
welzijn en welvaart

HR ALS
SMART FACTORY
Door slimme
toepassing van
data en technologie

Operationele excellentie in
transactionele procesuitvoering;
spot-on informatievoorziening;
innovatieve digitale oplossingen;
real-time reporting, hoogwaardige
data en impact-analyses

5

Twee pijlers voor Future-Fit HR:
Smart Factory en Business Booster
Het veranderende speelveld waarop organisaties zich begeven, maakt duidelijk dat er
enorme uitdagingen liggen voor organisaties in het ‘people’-domein. De vraag of er in
2025 behoe�e is aan expertise op dit gebied, kan in onze ogen niet anders dan bevesti-
gend worden beantwoord. Dat er hoe dan ook een vorm van HR zal zijn (wellicht onder
een andere naam of constructie), lijkt ook evident. Interessant is om te bezien op welke
wijze hier naar de toekomst toe optimaal invulling aan gegeven wordt. We zijn op zoek
gegaan naar de contouren van de HR-functie richting 2025. Uiteraard is hier geen
universeel antwoord op te geven of een eenduidig model op te maken, omdat de
branche, de grootte, de maturiteit, de dynamiek en de aard van het werk binnen de
organisatie hierop van grote invloed is.

Als doorkijkje naar HR in 2025 zien wij waardecreatie door een fundamentele scheiding
tussen de “operational excellence-kant“ en de “customer intimacy-kant”, die parallel-
loopt aan de teller- en noemerkant vanuit de “formule voor waardecreatie”9:

Vanuit deze insteek wordt waardecreatie bepaald door een optimaal samenspel tussen
enerzijds een lean & mean operationele uitvoering (de noemer) en anderzijds de aanpak
die zich richt op het vergroten van opbrengsten door duurzaam rendement uit talent (de
teller). Beide kanten van de breuk zijn belangrijk. Door deze kanten optimaal in te richten
én sterker onafhankelijk van elkaar te positioneren, wordt de catch 22 situatie doorbro-
ken. Een situatie waar HR sinds jaar en dag in zit; succes behalen (en investeren) aan de
opbrengstenkant wordt pas toegestaan wanneer “de basis” kostenkant op orde is.

NAAR MAATGEVEND HR

HR ALS
BUSINESS BOOSTER
Door e�ectief
benutten van menselijk
potentieel

Slagvaardig en wendbaar;
waardevolle werkverbindengen;
hoogwaardige prestaties vanuit
purpose, passie en potentie;
prikkelen van continue groei en
beweging

HR ALS SMART FACTORY
Deze pijler gaat over het e�iciënt en e�ectief uitvoeren van de ondersteunende HR-pro-
cessen en -systemen, waarbij operational excellence de driver is. Hier zit de waardecre-
atie in het continu optimaliseren van de kwaliteit van de transactionele en cyclische
HR-dienstverlening (tegen steeds lagere kosten), gedreven door slimme inzet van data en
nieuwe technologieën.
In 2025 hee� HR een forse sprong voorwaarts gemaakt aan de “productiekant”, waarbij
beheersmatige, administratieve processen zich steeds meer ontwikkelen tot flexibele,
gepersonaliseerde, hoogwaardig geautomatiseerde oplossingen ten behoeve van
managers en medewerkers. HR als Smart Factory kent vier aandachtsgebieden:

E�iciente en hoogwaardige HR

E�iciënte en hoogwaardige HR
administratie en operatie
De administratieve uitvoering “met een druk op de knop” wordt steeds meer werkelijk-
heid. De uitvoering van de personeels- en salarisadministratie, maar ook een steeds
groter gedeelte van de cyclische operationele inhoudelijke HR-processen rond
recruitment, onboarding, leren en ontwikkelen, performance management, verzuim en
vitaliteit, arbeidsvoorwaarden en uitstroom, vinden vrijwel volledig gedigitaliseerd
plaats via slimme processen. Managers en medewerkers worden voor het overgrote deel
van hun HR-gerelateerde vragen of opdrachten real-time geserviced, zonder tussen-
komst van HR-mensen. Aan de hand van voor hen herkenbare “paden”, kunnen zij zelf
via slimme apps en systemen opdrachten uit- en acties in gang zetten. Hierbij is er veel
aandacht voor de balans tussen standaardisatie en flexibiliteit/gebruiksgemak. Daar
waar er nog wel mensen worden ingezet, zullen dit professionals zijn, die expertise en
klantgerichte vaardigheden (communicatief en hulpvaardig) met elkaar combineren. Zij
hebben vanuit een drive voor continue verbetering, oprechte aandacht voor mensen en
kunnen zich inleven in vragen en problemen die niet vanuit geautomatiseerde processen
kunnen worden afgehandeld.

Snelle, betrouwbare en betekenisvolle
informatievoorziening
In 2025 zal de HR-informatievoorziening zich hebben doorontwikkeld naar gepersonali-
seerde betekenisvolle communicatie, als onderdeel van de employee experience.
Informatie is spot-on, toegankelijk, simpel en begrijpelijk en zowel aanbod als vraag
gestuurd. De kern draait om informatie die gebruikers nodig hebben om succesvol te zijn
voor de organisatie en voor zichzelf. Hiermee is de HR-communicatie gehumaniseerd, in
lijn met de maatschappelijke trend waarin mensen in de rol van “consument” gewend
zijn aan persoonlijke service, 24 uur per dag, onafhankelijk van waar ze zijn. Alle (digitale)
faciliteiten zijn beschikbaar om geïndividualiseerde informatie en oplossingen voor
individuele vragen en problemen te bieden. Dit wordt gefaciliteerd door online
faciliteiten in de vorm van een Siri of Alexa op de werkvloer, anytime, anywhere en any
device. Het werkt intuïtief, vanuit eenzelfde beleving als bij online bankieren of winkelen.

Vergaande digitalisering gericht op vergroten
van de menselijke maat
Digitale HR-informatiesystemen zijn getransformeerd van administratieve
personeels-beheersystemen, waarmee “human resources” worden gemanaged en
mutaties worden verwerkt, naar optimalisatietools die medewerker-gegevens koppelen
aan processen, beleid en doelstellingen van de organisatie. Hiermee worden het
voorspellende en responsieve platformen, die proactief alerts en acties genereren om

handelingen van afdelingen en teams te faciliteren en te versterken. Met behulp van
digitalisering zijn HR-apps steeds meer de weerspiegeling van de gedachte dat mensen
niet enkel “resource” zijn, maar juist de doorslaggevende basis voor organisatiesucces. Er
is een sterke focus op het individu (people centric) in plaats van op bedrijfsvoering
centraal, vanuit de filosofie dat individuele medewerkers én teams optimaal moeten
kunnen bijdragen aan de organisatie als geheel. HR-professionals zijn in hoge mate digifit
en tech-minded.

Geavanceerde monitoring & control,
data-kwaliteit en impact-analyses
HR maakt het mogelijk om belangrijke keuzes en activiteiten op people-gebied te
koppelen aan organisatiedoelstellingen, aan optimale beleving en ondersteuning van
medewerkers en aan het succesvol maken van teams. Zodat onderbouwd gestuurd wordt

op de realisatie van zowel de strategische people-agenda als op de dagelijkse
HR-uitvoering in de lijn en binnen HR zelf. Door actualiteit en betrouwbaarheid van
data is intelligente so�ware in staat om informatie betekenis te geven en zelfs
ontwikkelingen te voorspellen (voordat deze zich openbaren) en er dus proactief
geanticipeerd kan worden. Door bijvoorbeeld social activity analyses van mede-
werkers kan (ongewenst) verloop voorspeld en voorkomen worden. Door breedte,
diepte en actualiteit van data ontstaan nieuwe mogelijkheden, zoals het gericht
werken aan optimale teamsamenstelling en samenwerkingscultuur. Ook vanuit
actuele workforce-data kan het ontstaan van een resourcebehoe�e worden
voorspeld, waardoor proactief kan worden bepaald welke actie noodzakelijk is. Een
deel van de HR-populatie bestaat uit “data crunchers” met verregaande analytische
vaardigheden.

De Smart Factory als game changer voor HR?
Hoewel de Smart factory als pijler een belangrijke basis voor future-fit HR is, is het
wel de vraag of met deze vorm van waardecreatie “business-wise” het échte verschil
wordt gemaakt. De werkzaamheden zijn niet uniek voorbehouden aan de interne HR
discipline, zodat deze pijler goed valt onder te brengen in een breder shared service
concept dan wel op onderdelen buiten de organisatie kan worden georganiseerd.
Wij zijn ervan overtuigd dat de échte waardecreatie uiteindelijk plaatsvindt aan de
Business Booster kant. Door middel van maatwerk en creatieve, baanbrekende
oplossingen weet HR de organisatie in beweging te krijgen als ook alle potentieel en
energie van menselijk kapitaal, duurzaam in lijn te brengen met het gewenste
organisatieresultaat.

1

2

3

6

E�iciënte en hoog-
waardige HR

administratie en operatie

Slimme procesvoering,
minimale e�ort, maximale opbrengst

Lean
&

Mean
User-

friendly

Snelle, betrouwbare
en betekenisvolle

informatievoorziening

Spot-on informatie
Vanuit gebruikersperspectief

Sense
&

simplicity
Persona-

lized

Vergaande digitalisering
gericht opvergroten van

de menselijke maat

Innovatieve digitale toepassingen die
medewerkers empoweren en

teams versterken

Platforms
&

Apps
Robotics,

A.I. &
Blockchain

Geavanceerde
monitoring & control

Real-time reporting vanuit
hoogwaardige data, impact analyses

en voorspellende waaren

Metrics Analytics

handelingen van afdelingen en teams te faciliteren en te versterken. Met behulp van
digitalisering zijn HR-apps steeds meer de weerspiegeling van de gedachte dat mensen
niet enkel “resource” zijn, maar juist de doorslaggevende basis voor organisatiesucces. Er
is een sterke focus op het individu (people centric) in plaats van op bedrijfsvoering
centraal, vanuit de filosofie dat individuele medewerkers én teams optimaal moeten
kunnen bijdragen aan de organisatie als geheel. HR-professionals zijn in hoge mate digifit
en tech-minded.

Geavanceerde monitoring & control,
data-kwaliteit en impact-analyses
HR maakt het mogelijk om belangrijke keuzes en activiteiten op people-gebied te
koppelen aan organisatiedoelstellingen, aan optimale beleving en ondersteuning van
medewerkers en aan het succesvol maken van teams. Zodat onderbouwd gestuurd wordt

op de realisatie van zowel de strategische people-agenda als op de dagelijkse
HR-uitvoering in de lijn en binnen HR zelf. Door actualiteit en betrouwbaarheid van
data is intelligente so�ware in staat om informatie betekenis te geven en zelfs
ontwikkelingen te voorspellen (voordat deze zich openbaren) en er dus proactief
geanticipeerd kan worden. Door bijvoorbeeld social activity analyses van mede-
werkers kan (ongewenst) verloop voorspeld en voorkomen worden. Door breedte,
diepte en actualiteit van data ontstaan nieuwe mogelijkheden, zoals het gericht
werken aan optimale teamsamenstelling en samenwerkingscultuur. Ook vanuit
actuele workforce-data kan het ontstaan van een resourcebehoe�e worden
voorspeld, waardoor proactief kan worden bepaald welke actie noodzakelijk is. Een
deel van de HR-populatie bestaat uit “data crunchers” met verregaande analytische
vaardigheden.

De Smart Factory als game changer voor HR?
Hoewel de Smart factory als pijler een belangrijke basis voor future-fit HR is, is het
wel de vraag of met deze vorm van waardecreatie “business-wise” het échte verschil
wordt gemaakt. De werkzaamheden zijn niet uniek voorbehouden aan de interne HR
discipline, zodat deze pijler goed valt onder te brengen in een breder shared service
concept dan wel op onderdelen buiten de organisatie kan worden georganiseerd.
Wij zijn ervan overtuigd dat de échte waardecreatie uiteindelijk plaatsvindt aan de
Business Booster kant. Door middel van maatwerk en creatieve, baanbrekende
oplossingen weet HR de organisatie in beweging te krijgen als ook alle potentieel en
energie van menselijk kapitaal, duurzaam in lijn te brengen met het gewenste
organisatieresultaat.

RPA
Met behulp van Robotics Process Automation (RPA) worden frequente, repetitieve en gestandaardi-
seerde HR handelingen door “bots” uitgevoerd. Praktisch gaat het over data lezen (uit emails of
bijlagen), valideren en standaardiseren en data in systemen invoeren, maar ook emails versturen,
vergaderingen inplannen en rapportages maken. HR-processen worden sneller, goedkoper en
betrouwbaarder. Hierdoor verandert de vraag van: “wat moeten we zelf blijven doen en wat kunnen we
uitbesteden” naar: “wanneer is het goedkoper of beter om HR-dienstverlening te leveren door middel
van robottechnologie”.

Artificial Intelligence
Bovenop of geïntegreerd in de basis so�waresystemen zal in toenemende mate gebruik worden
gemaakt van apps ondersteund door kunstmatige intelligentie. Deze technologie hee� een eigen
lerend vermogen en kan ongestructureerde data, tekst, video’s en afbeeldingen evalueren. De techno-
logie wordt gebruikt om medewerkers in hun persoonlijke behoe�en te voorzien op een intuïtieve,
gepersonaliseerde manier. Inhoudelijke HR-processen worden hier door verrijkt: medewerkers aan-
trekken, performance verbetering, talent identificatie, engagement verhogen, cultuur versterken,
gepersonaliseerde training, leer- en ontwikkelingsmogelijkheden, en voeling te houden met wat lee�.

Blockchain
Bij blockchain wordt gebruik gemaakt van “decentralized autonomous organizations”: zelf opererende
processen in een gedeeld transactienetwerk. Blockchain zorgt ervoor dat niet alleen op een veilige en
betrouwbare manier informatie kan worden uitgewisseld, maar zorgt er ook voor dat een deel van de
huidige (administratieve) activiteiten overbodig zullen worden. Arbeidscontracten transformeren naar
“smartcontracts”. Identificatie en autorisatie hoe� maar één keer plaats te vinden. Via een public key,
private key of digital signature kunnen medewerkers zelf deelnemen aan transacties binnen en tussen
bedrijven en via een CV authenticatie database verifieert blockchain o�iciële certificaten en contracten.
Blockchain zal ook de basis worden voor het financiële systeem dat freelancers aan werk koppelt en de
betaling regelt, zonder tussenkomst van tussenpersonen (payroll bedrijven, detacherings- en
uitzendbureaus) en zelfs een reguliere bank.

7

4

8

HR ALS BUSINESS BOOSTER
Deze pijler van HR richt zich op het vergroten van opbrengsten door het e�ectief
benutten van menselijk potentieel, waarbij “customer intimacy” de driver is. Het gaat om
het zien en benutten van nieuwe kansen, het anticiperen op veranderende business-
klantverwachtingen en het investeren in noodzakelijke competenties voor de toekomst.
De achterliggende gedachte is dat het menselijk kapitaal steeds minder een “te managen
factor” is en dat het topmanagement minder eenzijdig bepalend is voor het organisatie-
succes. Vanuit de “people centricity”-gedachte richt HR zich hier op min of meer unieke
vraagstukken met strategische impact. Ook hier zijn vier activiteiten-gebieden van kracht:

Challengen van business- en organisatiemodellen en
aanwakkeren van vernieuwing
Het eerste element gee� het creëren en bouwen van de werkorganisatie weer. In 2025 is
HR de hoofdarchitect van de werkplaats. Vanuit expertise over human capital en
organisatieontwerp en –ontwikkeling levert HR een belangrijke bijdrage aan
strategievorming en agendasetting. HR daagt bestaande business- en verdienmodellen
vanuit maatschappelijk, sociologisch, sociaal- economisch en organisatieperspectief
uit. Tevens houdt zij de organisatie “in shape” door continue verbetering en vernieuwing
in te brengen aangaande organisatiemodellen, -structuur en besturing en de impact
daarvan op kwalitatieve en kwantitatieve toekomstige arbeidsbehoe�e. Daaraan
gerelateerd is HR in staat om het omslagpunt af te wegen, wanneer menselijke inzet
meer waarde oplevert ten opzichte van technologie.
Als alchemist van het juiste DNA is HR de drijvende kracht achter het vertalen van
ambities naar een heldere purpose, zodat mensen een aansprekend en gezamenlijk
doel ervaren waar zij zich graag aan willen verbinden. Daarnaast brengt HR vernieuwing
vanuit veranderkundig perspectief. Managers en medewerkers worden aangespoord tot
organisatieontwikkeling, zowel “bottom-up & top-down”. Hybridevormen van
arbeidsrelaties en dienstverbanden worden gefaciliteerd en bestaan naast elkaar.
Hiermee speelt HR een voortrekkende rol in het creëren van een organisatie die door
medewerkers centraal te stellen, slagvaardig en wendbaar inspeelt op de snelheid van
verandering.

Creëren van waardevolle
werkverbindingen
Het tweede element gaat over de HR-rol als supply chain manager in een open talenten
economie. HR in 2025 biedt real-time kwalitatief en kwantitatief inzicht in het
werkaanbod en de benodigde capabilities. Vanuit een actueel beeld met betrekking tot
waar potentieel talent zich binnen de arbeidsmarkt bevindt en wat de kwaliteit en
beschikbaarheid daarvan is, verzorgt HR toegang tot transparante netwerken waarin
mensen zich aanbieden. HR creëert hierbij een “level playing field” om talent aan te
trekken, onafhankelijk van de vorm van de verbinding. Door aan te geven welke
configuratie van rollen (op basis van capaciteiten /skills) op welk niveau en wanneer
nodig is, worden managers in staat gesteld actief de richting te bepalen. Deze gegevens
worden via platforms real-time gematcht met persoonlijke portfolio’s van interne en
externe kandidaten. Dit gebeurt op gestandaardiseerde doorsnedes, zoals vakdiscipline,
kennisniveau, opleidingsvereisten, complexiteit van vraagstukken, ervaring, kern van de
activiteiten, competenties en persoonlijkheid. Zo kan snel en flexibel in de bemensing
van een afdeling, maar ook in de rolverdeling binnen een projectteam of een klus
worden voorzien.

Challengen van business-
 en organisatiemodellen en

aanwakkeren van vernieuwing

Slagvaardige en
Wendbare organisatie

Challenge Change

Creëren van waardevolle
werkverbindingen

Optimale match tussen werk en
capabele en gemotiveerde mensen

Capacity Capability

Realiseren van hoogwaardige
prestaties vanuit passie

en potentie

Bevlogen samenspel vanuit
een gemeenschappelijk doel

Clarity Culture

Prikkelen van continue
groei en beweging

Medewerkers die vanuit kracht
anticiperen op een sterke arbeidspositie

Continuous
develop-

ment
Career

1

2

Als match-maker hee� HR een leidende rol in het tot stand brengen en afwikkelen van de
juiste fit tussen werk en mensen. HR faciliteert hierbij in een kortere of langere
aanlandplek in de “loopbaan-reis” van medewerkers, in lijn met persoonlijke wensen,
kwaliteiten, ambities en/of levensfase. Intelligente so�ware maakt het mogelijk om op
het juiste moment de verbinding te creëren tussen voldoende mensen en het uit te
voeren werk, de benodigde kwalificaties en (vak-) kennis en competenties die hiervoor
nodig zijn. Deze so�ware berekent tevens de kans, dat mensen geïnteresseerd zijn in een
vacature en doet proactief suggesties. Algoritmes kunnen potentiële kandidaten
uitfilteren op basis van gewenste persoonlijkheid en competenties. In toenemende mate
wordt al direct een koppeling gelegd tussen ideale teamconfiguratie en persoonlijke
profielen van kandidaten.

Realiseren van hoogwaardige prestaties
vanuit purpose, passie en potentie
Het derde element gaat over het faciliteren van een werkomgeving die mensen uitdaagt
om het beste uit zichzelf en anderen naar boven te halen, in lijn met de waarden en koers
van de organisatie. HR hee� hierbij de rol van de advocaat van de menselijke maat,
waarbij de medewerkersbeleving centraal staat. HR is de pleitbezorger van oprechte
aandacht voor medewerkers door managers te stimuleren in aandacht voor
basisbehoe�en als erkenning, (werk-)zekerheid, boeiend werk, faire vergoeding,
veiligheid, gezondheid, uitdaging en autonomie. Dit doet HR vanuit diepe expertise over
menselijk gedrag, als (neuro) psycholoog van menselijk handelen en teamdynamiek. Met
behulp van actuele (wetenschappelijke) inzichten, praktijkgerichte research en interne
people analytics worden teams gevoed. Op basis van persoonlijkheidsprofielen en
individuele werk- en leerstijlen worden medewerkers proactief geholpen om persoonlijke
kwaliteiten en ambities in lijn te brengen met de waarden en koers van de organisatie.
Hieruit komen ook inzichten naar voren over e�ectief leiderschap, richting geven en
duidelijkheid scheppen over verwachte prestatie, houding en gedrag en is er nadrukkelijk
sturing op samenspel, waarderen van elkaars verschillen en het gebruik maken van
elkaars talenten. Als mentale coach faciliteert HR ook het management met slimme
handelingswijzen en tips om prestaties en ontwikkeling te meten, het signaleren van
afwijkingen en bijsturen wanneer nodig. Door informatie over motivatie en prestatie te
koppelen, is HR ook de aanjager van innovatieve werkconcepten, gericht op hogere
productiviteit met meer plezier en betrokkenheid.

Prikkelen van continue
groei en beweging
In het vierde element gaat het om de rol van HR bij het vergroten van de toekomstige
waarde van mensen. Het creëren van een klimaat waarin mensen zich uitgedaagd voelen
en zich (toekomstgericht) kunnen ontwikkelen. In eerste instantie gaat het hierbij om het

waardevoller worden binnen de huidige rol, maar in toenemende mate gaat het ook
om het verbinden van individuele kwaliteiten en ambities met toekomstig werk,
zowel binnen als buiten de organisatie. HR biedt daarbij inzicht op team- en
organisatieniveau in de toekomstige (mis) match tussen benodigde en beschikbare
mensen. Als choreograaf van beweging is HR daarbij zoveel mogelijk gericht op het
mobiliseren van ongebruikte capaciteit van mensen, het hergebruiken en het
ontwikkelen van talent. Daarbij ligt de focus op inzicht bieden in het persoonlijke
potentieel in combinatie met de gewenste en benodigde ontwikkelrichting. Door
periodiek te evalueren over de samenwerking en te her-contracteren over volgende
stappen, blij� de werkverbinding fris en vruchtbaar. Het achterliggende doel is als
werkgever faciliteren in het vergroten van de marktwaarde van mensen, zodat zij
met een beter gevulde rugzak een volgende stap kunnen maken en tegelijkertijd
perspectief houden op een toekomstige samenwerking.

In een circulaire arbeidsrelatie hebben medewerkers een prominente
verantwoordelijkheid om zelf grip te creëren op hun eigen toekomst. Dit vraagt
proactief loopbaangedrag. Het continu versterken van dit vermogen helpt
medewerkers om te bouwen aan een duurzame loopbaan en helpt organisatie om
“in business” te blijven. Vanuit organisatieperspectief is HR het vliegwiel voor het
zeker stellen van kritische competenties voor strategie-realisatie door het vergroten
van de “learning agility” van de organisatie. HR biedt medewerkers toegang tot een
netwerk met ontwikkel- en carrièremogelijkheden binnen en buiten de organisatie.
De medewerkersreis stopt dan ook niet bij het uit dienst treden. Medewerkers
blijven in de inner circle, waardoor ze weer terug kunnen keren in een andere fase
van hun loopbaan. Samen met partner-organisaties worden mogelijkheden
geboden tot collectieve ontwikkelmogelijkheden en meer inkomenszekerheid bij
fluctuerend werkaanbod. Dit minimaliseert tevens sociale plannen en
reorganisaties.

Daarnaast worden medewerkers gestimuleerd om zorg te dragen voor de eigen
gezondheid en maken ze gebruik van de mogelijkheid om vitaal aan het werk te zijn
en te blijven. Er worden prikkels en instrumenten aangeboden om langdurig gezond
en sterk aan het werk te zijn.

9

3

4

Als match-maker hee� HR een leidende rol in het tot stand brengen en afwikkelen van de
juiste fit tussen werk en mensen. HR faciliteert hierbij in een kortere of langere
aanlandplek in de “loopbaan-reis” van medewerkers, in lijn met persoonlijke wensen,
kwaliteiten, ambities en/of levensfase. Intelligente so�ware maakt het mogelijk om op
het juiste moment de verbinding te creëren tussen voldoende mensen en het uit te
voeren werk, de benodigde kwalificaties en (vak-) kennis en competenties die hiervoor
nodig zijn. Deze so�ware berekent tevens de kans, dat mensen geïnteresseerd zijn in een
vacature en doet proactief suggesties. Algoritmes kunnen potentiële kandidaten
uitfilteren op basis van gewenste persoonlijkheid en competenties. In toenemende mate
wordt al direct een koppeling gelegd tussen ideale teamconfiguratie en persoonlijke
profielen van kandidaten.

Realiseren van hoogwaardige prestaties
vanuit purpose, passie en potentie
Het derde element gaat over het faciliteren van een werkomgeving die mensen uitdaagt
om het beste uit zichzelf en anderen naar boven te halen, in lijn met de waarden en koers
van de organisatie. HR hee� hierbij de rol van de advocaat van de menselijke maat,
waarbij de medewerkersbeleving centraal staat. HR is de pleitbezorger van oprechte
aandacht voor medewerkers door managers te stimuleren in aandacht voor
basisbehoe�en als erkenning, (werk-)zekerheid, boeiend werk, faire vergoeding,
veiligheid, gezondheid, uitdaging en autonomie. Dit doet HR vanuit diepe expertise over
menselijk gedrag, als (neuro) psycholoog van menselijk handelen en teamdynamiek. Met
behulp van actuele (wetenschappelijke) inzichten, praktijkgerichte research en interne
people analytics worden teams gevoed. Op basis van persoonlijkheidsprofielen en
individuele werk- en leerstijlen worden medewerkers proactief geholpen om persoonlijke
kwaliteiten en ambities in lijn te brengen met de waarden en koers van de organisatie.
Hieruit komen ook inzichten naar voren over e�ectief leiderschap, richting geven en
duidelijkheid scheppen over verwachte prestatie, houding en gedrag en is er nadrukkelijk
sturing op samenspel, waarderen van elkaars verschillen en het gebruik maken van
elkaars talenten. Als mentale coach faciliteert HR ook het management met slimme
handelingswijzen en tips om prestaties en ontwikkeling te meten, het signaleren van
afwijkingen en bijsturen wanneer nodig. Door informatie over motivatie en prestatie te
koppelen, is HR ook de aanjager van innovatieve werkconcepten, gericht op hogere
productiviteit met meer plezier en betrokkenheid.

Prikkelen van continue
groei en beweging
In het vierde element gaat het om de rol van HR bij het vergroten van de toekomstige
waarde van mensen. Het creëren van een klimaat waarin mensen zich uitgedaagd voelen
en zich (toekomstgericht) kunnen ontwikkelen. In eerste instantie gaat het hierbij om het

waardevoller worden binnen de huidige rol, maar in toenemende mate gaat het ook
om het verbinden van individuele kwaliteiten en ambities met toekomstig werk,
zowel binnen als buiten de organisatie. HR biedt daarbij inzicht op team- en
organisatieniveau in de toekomstige (mis) match tussen benodigde en beschikbare
mensen. Als choreograaf van beweging is HR daarbij zoveel mogelijk gericht op het
mobiliseren van ongebruikte capaciteit van mensen, het hergebruiken en het
ontwikkelen van talent. Daarbij ligt de focus op inzicht bieden in het persoonlijke
potentieel in combinatie met de gewenste en benodigde ontwikkelrichting. Door
periodiek te evalueren over de samenwerking en te her-contracteren over volgende
stappen, blij� de werkverbinding fris en vruchtbaar. Het achterliggende doel is als
werkgever faciliteren in het vergroten van de marktwaarde van mensen, zodat zij
met een beter gevulde rugzak een volgende stap kunnen maken en tegelijkertijd
perspectief houden op een toekomstige samenwerking.

In een circulaire arbeidsrelatie hebben medewerkers een prominente
verantwoordelijkheid om zelf grip te creëren op hun eigen toekomst. Dit vraagt
proactief loopbaangedrag. Het continu versterken van dit vermogen helpt
medewerkers om te bouwen aan een duurzame loopbaan en helpt organisatie om
“in business” te blijven. Vanuit organisatieperspectief is HR het vliegwiel voor het
zeker stellen van kritische competenties voor strategie-realisatie door het vergroten
van de “learning agility” van de organisatie. HR biedt medewerkers toegang tot een
netwerk met ontwikkel- en carrièremogelijkheden binnen en buiten de organisatie.
De medewerkersreis stopt dan ook niet bij het uit dienst treden. Medewerkers
blijven in de inner circle, waardoor ze weer terug kunnen keren in een andere fase
van hun loopbaan. Samen met partner-organisaties worden mogelijkheden
geboden tot collectieve ontwikkelmogelijkheden en meer inkomenszekerheid bij
fluctuerend werkaanbod. Dit minimaliseert tevens sociale plannen en
reorganisaties.

Daarnaast worden medewerkers gestimuleerd om zorg te dragen voor de eigen
gezondheid en maken ze gebruik van de mogelijkheid om vitaal aan het werk te zijn
en te blijven. Er worden prikkels en instrumenten aangeboden om langdurig gezond
en sterk aan het werk te zijn.

10

HR ALS BUSINESS BOOSTER

Slagvaardig

Waardevolle verbindingen

Optimale match

Vanuit kracht

11

TOEGIFT:
COMPOSITIE EN SAMENSPEL
Het veranderende speelveld waarop organisaties zich momenteel begeven, maakt
duidelijk dat de “op beheersing en administratie”-gerichte HR-insteek zijn langste tijd
hee� gehad. Gezien de forse people-uitdagingen, liggen er grote kansen voor HR om haar
échte unieke toegevoegde waarde te laten zien; door organisaties écht de vernieuwing in
te loodsen vanuit het e�ectief benutten van menselijk potentieel. Om deze claim waar te
maken, zal HR zichzelf opnieuw moeten uitvinden. Het vraagt een versnelde door-ontwik-
keling richting enerzijds HR als “smart factory” en anderzijds als “business booster”.

Aan de smart factory-kant ligt de uitdaging in het maximaal e�iciënt en hoogwaardig
uitvoeren van de ondersteunende en operationele HR-processen, vanuit de driver
operational excellence. De door-ontwikkeling zit in verregaande digitalisering, het
intensief gebruik van data en analytics, gepersonaliseerde informatievoorziening en
gebruikersvriendelijke toepassingen. Het team dat hiervoor aan de lat staat, bestaat in
toenemende mate uit hoger opgeleide professionals met een mindset van continue
verbetering, digital- en tech-minded en analytisch vaardig. De belangrijkste onderdelen
en spelers van de smart factory zijn:

• Een hoogwaardig en klantgericht servicepunt, maximaal digitaal ondersteund, als “one
stop shop” gericht op het snel en adequaat beantwoorden van vragen en in behandel-
ing nemen van mutaties en opdrachten;

• Een lean & mean uitvoeringsteam dat zorg draagt voor een uiterst e�iciënte en accurate
afhandeling van de administratieve HR-processen, gebruik makend van robotics,
artificial intelligence en blockchain;

• Operationele experts gericht op een vlekkeloze afhandeling van inhoudelijke cyclische
en operationele HR-processen; met een optimale balans tussen standaardisatie en
flexibiliteit / gebruikersgemak;

• Een digifit functioneel supportteam, gericht op een state-of-the-art ICT-ondersteuning
en verregaande digitalisering van HR-processen;

• Een hoogwaardig control & analytics-team gericht op geavanceerde monitoring &
control, data-kwaliteit en impact-analyses.

De smart factory legt een belangrijk fundament voor future-fit HR. Toch zit de écht unieke
toegevoegde waarde van HR aan de business booster-kant, door businesskansen te
spotten vanuit een optimale inzet van menselijk potentieel. Dit vereist proactieve
vakpioniers, visie-gedreven denk- en doe-versnellers met lef. De belangrijkste onderdelen
van de business booster zijn:

• Een team van hoogwaardig strategische business-boosters gekoppeld aan directie en
leiderschapsteams, die eigenaarschap nemen voor het realiseren van de human capital
agenda;

• Een kern van specialisten (thought leaders) die zich primair richten op het initiëren van
(digitale) innovaties om medewerkers maximaal te “empoweren” en mensen te faciliteren
in hun medewerkersreis;

• Een flexibele pool aan intelligente doeners met advies-, project-, proces- en communi-
catiekwaliteiten. Zij werken vanuit a�initeit aan portfolio’s als teamontwikkeling, change
management, leiderschaps- en cultuur-vraagstukken, strategische personeelsplanning en
duurzame inzetbaarheid.

Het aanbrengen van de meer fundamentele scheiding tussen de “operational
excellence-kant“ en de “customer intimacy-kant”, maakt het des te belangrijker om over de
structuur heen heldere proces-ketens te organiseren. Deze zijn ingericht vanuit een optimale
medewerker- en managers-beleving (people centric).

E�ectief samenspel met de lijn
Niet alleen de rol van HR is aan verandering onderhevig, maar ook de positionering. HR
transformeert zich van adviseur van het (hoger) management over people en change-vraag-
stukken naar drager van medeverantwoordelijkheid voor business resultaten. Hiermee is HR
strategisch gezien steeds minder een speler die langs de zijlijn staat, maar juist een
prominente positie inneemt binnen de arena. Dit gaat gepaard met een nadrukkelijke
verwachting over de rolinvulling van en het samenspel met de belangrijkste medespelers:
directie, managers/teamcoaches en medewerkers. Net als HR hebben ook zij een ontwikkel-
sprong te maken:

• Op directie- en bestuurdersniveau ligt de opgave om het daadwerkelijke strategische
belang van human capital te onderkennen en de moed en de bereidheid te tonen om
diepte-investeringen te plegen in het menselijk domein, gericht op daadwerkelijk
rendement en gebaseerd op evidence based HR.

• De rol en positie van de people-manager dient aanmerkelijk versterkt en verrijkt te
worden. Deze moet de mens meer gaan zien als krachtbron voor groei en moet tevens
meer oog ontwikkelen voor het creëren van een omgeving die medewerkers faciliteert en
inspireert om in hun kracht te staan en hier te floreren. People management moet geen
bijkomstigheid meer zijn, maar een bewuste keuze met bijbehorende consequenties.

• Tot slot bekleden medewerkers in 2025 een veel meer nadrukkelijke rol binnen de
invulling van het HR-beleid. Zij zijn architect van hun eigen loopbaan, pakken persoonlijk
leiderschap op performance en ontwikkeling, zijn regisseur van hun eigen duurzame
inzetbaarheid en zijn met elkaar verantwoordelijk voor het optimaal functioneren van
teams.

12

The floor is yours!
HR hee� nu als nooit tevoren kans om waardecreatie te realiseren voor organisatie,
mensen en maatschappij. De manier om hier e�ectief invulling aan te geven, zal er op
onderdelen écht anders uitzien dan nu binnen veel organisaties gebruikelijk is.
De future-fit HR-functie vraagt om het heruitvinden van de rol-invulling van HR. Mensen
die zich in het vakgebied bewegen, zullen vroegtijdig een keuze moeten maken in welke
discipline zij hun impact willen maken. Bovenal vraagt dit actief oefenen met nieuw
repertoire.

Bronvermelding

1. Biemans, P., Çelik, G., De Koning, D. & Ropes, D. (2015). Business trends: gevolgen voor organisatie en werk. Rotterdam:
Hogeschool Inholland.

2. Koole, D., Baane, R. (2017) Anticiperen om te activeren: Ontmantelen van een tikkende personele tijdbom.
3. De Beer, P. (2016). De arbeidsmarkt in 2040 Ingrijpende veranderingen, maar ook veel continuïteit. Amsterdam Institute for

Advanced labour Studies.
4. McKinsey Global Institute (2017). A future that works: automation, employment, and productivity.
5. Handy, C. (2008), The elephant and the flee: Looking backwards to the future; Lanting, M. (2014). Olietankers en speedboten -

Wendbaar werken in de 21e eeuw.
6. Emmerik, M. L. van, & Vroome, E. M. de (2014). Werkgevers enquête arbeid 2014.; Verbiest, S., A. Goudswaard en E. van Wijk (2014)

De toekomst van flex, Hoofddorp: TNO.
7. The Economist Intelligence Unit (2015). Automated, creative and dispersed: The future of work in the 21st century.
8. Middelaar, L. (2018), Gig economy: geen vaste banen, maar losse klusjes, Managementsite.
9. Baane, R., Al, T. (2017). Formule voor waardecreatie: Duurzaam rendement uit talent.

Deze paper is mede tot stand gekomen op basis van actieve discussies
in het kader van de Human Capital Incubator met:

Thomas Meester Gemeente Almere
Wouter van der Heijde Shell
Martin Groot Wesseldijk NIBC
Onno Bouman ANWB
Mark van Leeuwen Reinier Haga Groep
Rik Meijering UWV
Michael van Hoewijk Antonius Zorggroep
Ilan Westphal FrieslandCampina
Anneriet Kodde Unilever
Francesco Gentiluomo Alliander

Inspiratie voor de discussie werd geleverd door:
Petra Biemans Lector HRM & Persoonlijk Ondernemerschap Inholland

Ivo Brughmans Filosoof

Speciale dank gaat uit naar Thomas Vermeulen die ons gedurende dit incubator traject
hee� ondersteund.

info@brightcompany.nl
Alle rechten voorbehouden
Copyright © 2018 Bright & Company | People Strategy
Illustraties en vormgeving: Elena Koole - K2D.ru

13

