

A close-up photograph of a person's hands holding a large bouquet of chrysanthemums. The flowers are primarily red and yellow, with some pink and white accents. The person is wearing a light blue shirt. The background is slightly blurred, showing an outdoor setting with green grass and a white container.

EEN BLIK VAN WAARDERING

**HANDREIKING VOOR
BEOORDELEN EN
BELONEN IN DE ZORG**

EEN BLIK VAN WAARDERING

HANDREIKING VOOR BEOORDELEN EN BELONEN IN DE ZORG

INHOUD

	VOORWOORD	5
	INLEIDING	7
1	BEORDELEN EN BELONEN IN DE ZORG	9
1.1	BELEMMERINGEN	10
1.2	MOGELIJKHEDEN BINNEN ZORG-CAO'S	10
1.3	BEORDELEN EN BELONEN BUITEN DE ZORG	11
2	BEORDELEN, DE THEORIE	13
2.1	BEORDELINGSCYCLUS	14
2.2	BEORDELINGSSYSTEEM	15
2.3	BEORDELINGSCRITERIA	18
2.4	BEORDELINGSSCHALEN	19
2.5	BEORDELINGSTENDENTIES	19
2.6	VOORWAARDEN IMPLEMENTATIE	20
2.7	VOORDELEN BEORDELEN	21
2.8	CONCLUSIE	21
3	BELONEN, DE THEORIE	23
3.1	WAARDEREN VERSUS BELONEN	23
3.2	BEORDELEN EN BELONEN	24
3.3	BELONING EN MOTIVATIE	24
3.4	BELONEN OP MAAT	25
3.5	VERANTWOORD BELONEN	26
3.6	CONCLUSIE	27

4	NAAR EEN BEOORDELINGS/BELONINGSSYSTEEM	29
4.1	UITGANGSPUNTEN SYSTEEM	30
4.2	DE INSTRUMENTEN	30
4.3	TOELICHTING OP DE INSTRUMENTEN	31
	ONDERDEEL 1: ALGEMEEN FUNCTIONEREN	31
	ONDERDEEL 2: RESULTAATAFSPRAKEN	33
	ONDERDEEL 3: KERNCOMPETENTIES	36
	ONDERDEEL 4: LOOPBAANONTWIKKELING	36
	EINDOORDEEL	37
5	TIPS & TRUCS UIT HET VELD	39
	TOT SLOT	41
BIJLAGE 1	FUNCTIEBESCHRIJVING VERZORGENDE	43
BIJLAGE 2	BEOORDELINGSFORMULIER VERZORGENDE	47
BIJLAGE 3	BEOORDELEN EN BELONEN PER ZORG-CAO	51
	CAO-VVT (VERZORGINGS- EN VERPLEEGHUIZEN EN THUISZORG)	51
	CAO-NVZ (ZIEKENHUISWEZEN)	52
	CAO-VGN (GEHANDICAPTENZORG)	53
	CAO-GGZ (GEESTELIJKE GEZONDHEIDZORG)	54
	REFERENTIELIJST	57
	COLOFON	60

VWO

VOORWOORD

Bij FWG Advies krijgen we regelmatig vragen van zorgorganisaties als: Hoe kunnen resultaatgerichte functiebeschrijvingen en/of competentieprofielen als basis dienen voor beoordelen? Welke mogelijkheden zijn er om onderscheid te maken in beloning per medewerker, afhankelijk van de geleverde prestaties? Heeft FWG Advies instrumenten en/of hulpmiddelen hiervoor?

Om tegemoet te komen aan de behoefte op dit vlak, hebben we literatuuronderzoek gedaan naar beoordelen en belonen. Aangezien er veel gepubliceerd is over deze onderwerpen, hebben we de belangrijkste informatie hieromtrent voor u verzameld.

Aangevuld met onze praktijkervaring in de zorg heeft dit geresulteerd in deze publicatie waarin we de bevindingen van dit onderzoek presenteren en een door ons ontwikkeld beoordelingsinstrument aanreiken. We beogen met deze publicatie een hulpmiddel te bieden aan zorgorganisaties ter introductie op of als naslagwerk bij beoordelen en belonen.

INLEIDING

INLEIDING

In de zorgsector zijn meerdere ontwikkelingen gaande die direct of indirect een toenemende behoefte aan beoordelen en (gedifferentieerd) belonen binnen zorginstellingen tot gevolg hebben:

- **Krapte op de arbeidsmarkt:** door de vergrijzing en ontgroening van de bevolking neemt de zorgvraag toe en het aanbod van zorgpersoneel af. Hierdoor neemt de druk op salarissen toe.
- **Gereguleerde marktwerking:** de cliënt of zorgconsument neemt producten af van de zorgleverancier met de tussenkomst van zorgverzekeraars, waarbij de overheid de speelruimte bepaalt. Dit betekent dat zorgverzekeraars en zorgconsumenten een keuze hebben; voorheen ging de zorgconsument naar het dichtstbijzijnde ziekenhuis, tegenwoordig is dit niet meer vanzelfsprekend. Om keuzes te maken binnen de zorgmarkt, hebben zowel zorgverzekeraars als zorgconsumenten informatie over kwaliteit, prijs en prestatie nodig.
- **Concurrentie:** er komen nieuwe (particuliere) toetreders op de markt.
- **Outputgerichte financiering:** door de ontwikkeling van onder andere ZZP's en DBC's zijn organisaties steeds meer genoodzaakt inzicht te geven in output en kosten en om efficiënter en meer kostenbewust te gaan werken.

Deze ontwikkelingen zorgen ervoor dat het onderscheidend vermogen van organisaties op het gebied van prijs, kwaliteit en service in belang toeneemt en dat de strategie hierop gericht moet zijn. Zorgorganisaties beseffen zich steeds meer dat personeel de belangrijkste factor is in het waarmaken van deze strategie, dat het behouden en aantrekken van personeel speerpunt van beleid moet zijn en dat medewerkers betrokken moeten worden bij de gewenste veranderingen om gemotiveerd een optimale bijdrage te kunnen leveren. Daarnaast wil de hedendaagse werknemer steeds meer flexibiliteit en keuzevrijheid in arbeidsvoorwaarden.

Deze inzichten, gericht op het belang en behoud van medewerkers, leiden ertoe dat er andere eisen worden gesteld aan de aansturing van medewerkers. Het motiveren, uitdagen, waarderen en rechtvaardig belonen staan hierin centraal.

Met name dit laatste aspect roept vragen op. Want: *Wat is rechtvaardig? Hoe doe je recht aan de prestaties van een medewerker en blijf je tegelijkertijd zo objectief mogelijk? Hoe maak je prestaties in de zorg überhaupt meetbaar? En hoe houd je de loonkosten(ontwikkeling) beheersbaar op het moment dat je naar een meer individuele benadering van beloning gaat?*

In de eerste drie hoofdstukken belichten we de theorie rondom beoordelen en belonen en de ontwikkeling van deze thema's binnen de zorg. Op basis van de belangrijkste uitgangspunten uit deze theorie en onze praktijkervaring reiken we vervolgens een door ons ontwikkeld beoordelingsinstrument aan dat we per onderdeel toelichten. We sluiten af met tips en trucs uit de praktijk vanuit FWG Advies en zorgorganisaties die al ervaring hebben met beoordelen en belonen.

1

BEOORDELEN EN BELONEN IN DE ZORG

In welke mate wordt er al beoordeeld en beloond met behulp van een beoordelingssysteem binnen de zorg? In 2009 heeft de Human Capital Group samen met FWG een onderzoek uitgevoerd naar beoordelingsafhankelijke beloning in de zorg (alle takken: GGZ, NVZ, VVT en VGN) onder Hoofden P&O en P&O-adviseurs (n=209). De resultaten van het onderzoek geven een beeld van de mate waarin er binnen de zorg gebruik wordt gemaakt van een beoordelings- en/of beloningssysteem.

Uit het onderzoek komt naar voren dat 65% van de zorgorganisaties het functioneren van haar medewerkers beoordeelt. Daarvan gebruikt (slechts) 23% een beoordelingssysteem.

Aan de respondenten is ook de algemene stelling voorgelegd of medewerkers die beter presteren ook beter beloond moeten worden. Een ruime meerderheid, 86%, antwoordt hier instemmend op. In de praktijk geeft slechts 10% van de ondervraagden aan dat de beoordeling als input voor het vaststellen van de beloning wordt gebruikt. 72% van de respondenten denkt dat gedifferentieerde beloning, gezien ontwikkelingen als marktwerking, efficiencyverbetering en krapte op de arbeidsmarkt, steeds noodzakelijker zal worden de komende jaren. Slechts 12% echter, geeft aan dat het binnen de eigen organisatie een belangrijk thema is. Door de grote verschillen tussen deze percentages wordt duidelijk dat het denken over beoordelen en belonen niet gelijk loopt met de concrete toepassing ervan.

1.1 BELEMMERINGEN

De organisaties die aangeven niet te beoordelen, geven als voornaamste reden dat er geen instrumentarium voorhanden is. Bij de vraag waarom er niet gedifferentieerd beloond wordt binnen de organisatie, geeft namelijk 63% van de ondervraagden aan dat dat komt doordat er geen objectief systeem is. Daarnaast wordt als reden gegeven dat de cultuur zich er niet voor leent (33%), of dat er weerstand is (12%). Opvallend vaak wordt ook genoemd dat de cao daarvoor onvoldoende ruimte biedt. Deels zijn deze belemmeringen geen werkelijke obstakels; de cao's in de zorg geven bijvoorbeeld wel degelijk ruimte om een beoordelings- en of beloningssysteem te ontwikkelen en in te voeren.

DE ORGANISATIES DIE AANGEVEN NIET TE BEOORDELEN, GEVEN ALS VOORNAAMSTE REDEN DAT ER GEEN INSTRUMENTARIUM VOORHANDEN IS

1.2 MOGELIJKHEDEN BINNEN ZORG-CAO'S

Binnen de zorg-cao's wordt de mogelijkheid geboden om af te wijken van het toekennen van de jaarlijkse, standaard periodiek, wanneer er gebruikt wordt gemaakt van een beoordelingssysteem. De eisen die aan een beoordelingssysteem worden gesteld verschillen per cao.

In bijlage 3 'Beoordelen en belonen per zorg-cao' vindt u een overzicht van de eisen per zorg-cao. Onderstaand geven we een overzicht van de eisen waaraan een beoordelingssysteem volgens alle branches zou moeten voldoen:

- Het systeem moet in overleg met de OR ontwikkeld worden en de OR heeft instemmingsrecht.
- Het systeem is voor de hele instelling gebaseerd op dezelfde uitgangspunten.
- Het systeem is voor de werknemer doorzichtig en begrijpelijk.
- Het systeem biedt de werknemer mogelijkheden tot het instellen van beroep.
- Bij voldoende functioneren ontvangt de werknemer een periodiek.
- Het systeem biedt de werknemer bij een negatieve beoordeling de mogelijkheid voor overleg met de werkgever teneinde in de toekomst negatieve beoordeling zo mogelijk te voorkomen.

- Het systeem moet voldoen aan algemene beginselen van rechtvaardigheid, rechtszekerheid en doelmatigheid.
- Het sociaal beleid moet iedere werknemer de gelegenheid geven overeenkomstig eigen capaciteit, mogelijkheden en ambities een optimale bijdrage te leveren aan het functioneren van de instelling.
- De mogelijkheid is om een periodiek niet toe te kennen aan een medewerker op basis van het beoordelingssysteem. Het salaris van een medewerker mag niet lager worden dan het jaar daarvoor. Wel mag ten gunste van de medewerker afgeweken worden van de cao.

1.3 BEOORDELEN EN BELONEN BUITEN DE ZORG

Het bedrijfsleven is de zorg al voorgegaan wat betreft gedifferentieerd belonen. Uit hetzelfde onderzoek in 2009 binnen andere branches blijkt namelijk dat landelijk bij al 47% van de ondervraagden de beloning afhankelijk is van de beoordeling. Voor de zorg is dat nu slechts 10%. Zeker gezien de eerder geschetste huidige ontwikkelingen in de zorg, is de verwachting dat de zorg niet achter zal blijven.

2

BEOORDELEN, DE THEORIE

We hebben een literatuurstudie verricht naar beoordelen en belonen. In dit hoofdstuk geven we een samenvatting van de theorie omtrent beoordelen die de basis vormt voor het ontwikkelen van het beoordelingsinstrument. In het volgende hoofdstuk gaan we in op de theorie omtrent belonen.

Er bestaan verschillende definities van beoordelen, maar bij FWG verstaan we er het volgende onder:

Personeelsbeoordeling is een samenhangend geheel van handelingen dat erop gericht is via een menselijk oordeel tot waarderende uitspraken te komen over kenmerken, gedrag of resultaten van een medewerker in een organisatie. Op basis van dit oordeel kunnen maatregelen worden getroffen ten aanzien van de medewerkers.

Het doel van beoordelen is te sturen op resultaten en ontwikkeling van medewerkers waarin de dialoog tussen medewerker en leidinggevende centraal staat. Beoordelen heeft zowel voor de medewerker als voor de leidinggevende voordelen. Medewerkers ontvangen doorgaans graag feedback op hun functioneren en het in gesprek zijn met de leidinggevende over onder andere verwachtingen en ambities, kan bijdragen aan de arbeidsmotivatie en betrokkenheid bij de functie en organisatie.

**HET DOEL VAN BEOORDELEN IS TE STUREN OP
RESULTATEN EN ONTWIKKELING VAN MEDEWERKERS**

Voor leidinggevend is beoordelen een middel om gericht te sturen op resultaten en ontwikkeling van medewerkers, de capaciteit van de medewerker optimaal te benutten, disfunctioneren te bespreken, managementinformatie te genereren en/of arbeidsvoorwaardelijke beslissingen (zoals beloning) te funderen.

2.1 **BEOORDELINGSCYCLUS**

Bij beoordelen is er sprake van een cyclus, die bestaat uit vier stappen:

1. Maken van heldere afspraken: bijvoorbeeld met betrekking tot te verrichten werkzaamheden, ontwikkelingsafspraken en/of gericht op te leveren resultaten.
2. Monitoren: door middel van monitoren en continue feedback is het mogelijk om tussentijds bij te sturen en zo nodig gemaakte afspraken bij te stellen.
3. Evalueren en beoordelen: gemaakte afspraken worden geëvalueerd en beoordeeld. De uitkomst kan vervolgens als input dienen voor het maken van nieuwe afspraken.
4. Een laatste stap kan zijn: beloning gebaseerd op de geleverde prestatie.

Om deze stappen te volgen, dient er jaarlijks een aantal gesprekken tussen leidinggevende en medewerker plaats te vinden. Doorgaans zijn dit drie momenten: een planningsgesprek om afspraken te maken, een functioneringsgesprek in het kader van monitoren en een beoordelingsgesprek om gemaakte afspraken te evalueren.

**BEOORDELEN IS GEEN INCIDENT, HET VRAAGT EEN
COACHENDE EN BEGELEIDENDE STIJL VAN LEIDINGGEVEN**

In het beoordelingsgesprek wordt beoordeeld, op basis van waarneembaar/ concreet gedrag en toerekenbare zaken; hoe de medewerker het afgelopen jaar heeft gefunctioneerd. De beoordelingsperiode (een jaar) wordt hierbij in zijn geheel betrokken. Deze beoordeling dient voor de medewerker herkenbaar te zijn en mede gebaseerd op het al dan niet realiseren van afspraken (doelstellingen) die aan het begin van het jaar tijdens het functioneringsgesprek zijn gemaakt. Het resultaat van de beoordeling mag voor de medewerker geen verrassing zijn.

Naast de evaluatie van het afgelopen jaar wordt doorgaans tevens naar de toekomst gekeken en de verdere ontwikkeling van de medewerker besproken. De leidinggevende vult tijdens dit gesprek het beoordelingsformulier in (inclusief eindoordeel en gemaakte afspraken), wat door zowel de leidinggevende, als de medewerker ondertekend wordt. Er kan ook gekozen worden voor twee gesprekken per jaar; het beoordelingsgesprek wordt dan gecombineerd met het planningsgesprek.

Naast deze vaste gesprekken is het noodzakelijk dat de medewerkers gedurende het jaar regelmatig feedback op hun functioneren van de leidinggevende ontvangen. Beoordelen is geen incident, het vraagt een coachende en begeleidende stijl van leidinggeven.

2.2 **BEOORDELINGSSYSTEEM**

Beoordelen is echter een gevoelig onderwerp binnen organisaties. Bij medewerkers roept het vragen op als: *Heeft mijn leidinggevende wel een beeld van wat ik allemaal doe? En: Is dit wel rechtvaardig, objectief?* Voor leidinggevendenden is het niet altijd eenvoudig om met medewerkers in gesprek te gaan over het functioneren, helemaal niet als er sprake is van disfunctioneren. Om dit proces te ondersteunen is het goed om te beschikken over een systeem waarin de dialoog tussen medewerker en leidinggevende centraal staat en wordt gefaciliteerd: een beoordelingssysteem.

Een beoordelingssysteem is het geheel van vastgelegde regels en hulpmiddelen met betrekking tot de beoordeling (enerzijds procedures voor het beoordelen en rapporteren van de resultaten, anderzijds formulieren en andere instrumenten waarvan gebruik wordt gemaakt).

Vanwege de gevoeligheid omtrent beoordelen is het goed om zorgvuldig te werk gaan bij het ontwikkelen en implementeren van een beoordelingssysteem. De belangrijkste eerste vraag is: *Wat heeft de organisatie met beoordelen voor ogen?* Bijvoorbeeld: meten of de organisatie doet wat zij belooft, verbeteren van de kwaliteit van zorg, het optimaal laten verlopen van het proces rondom de klant, of het transparant en beheersbaar maken van het sturen op resultaten en de ontwikkeling van medewerkers.

RANDVOORWAARDEN SYSTEEM

Uit het literatuuronderzoek blijkt dat er geen eenduidig en universeel geaccepteerde wijze van beoordelen bestaat. Een beoordelingssysteem dient organisatiespecifiek te zijn en blijkt succesvol wanneer:

- het aansluit bij een aantal organisatiespecifieke aspecten zoals de organisatiestrategie en -doelen. Dit zijn tenslotte de doelen waarop medewerkers gestuurd moeten worden;
- het aansluit bij de aard/cultuur van de organisatie;
- het gekoppeld is aan andere HRM-instrumenten binnen de organisatie;
- de beoordeelde het systeem als onpartijdig en in lijn met de cultuur en strategie van de organisatie beschouwt.

EEN BEOORDELINGSSYSTEEM DIENT ORGANISATIESPECIFIEK TE ZIJN

Daarnaast hebben we in het onderzoek een aantal voorwaarden aangetroffen dat betrekking heeft op het systeem zelf en de benodigde procedures.

SYSTEEM

- Eén van de belangrijkste voorwaarden is dat het een eenvoudig systeem is met eenvoudige documenten. Het systeem dient voor iedereen inzichtelijk en begrijpelijk te zijn. Het invoeren van een systeem zal makkelijker gaan, wanneer betrokkenen vinden dat het een eenvoudig en transparant systeem is (dit vergroot de acceptatiegraad).
- Binnen het systeem moet balans zijn tussen het sturen op resultaten en sturen op gedrag, ontwikkeling. Het systeem zou ontplooiing, promotie en samenwerking moeten bevorderen.
- Het systeem is de fundering voor verschillen tussen beoordelingen. Vergelijking moet mogelijk zijn om deze verschillen te verantwoorden.

Naast bovenstaande criteria bestaan er systeemtechnische criteria. Het gaat dan bijvoorbeeld om de begripsvaliditeit (of een item of schaal inderdaad het te beoordelen kenmerk meet) en predictieve validiteit (in hoeverre een bepaald gedragskenmerk voorspellende waarde heeft voor het toekomstig gedrag en toekomstige prestaties), betrouwbaarheid (indien bij herhaling van de meting steeds hetzelfde resultaat wordt behaald) en relevantie van het systeem (mate waarin een systeem de elementen van het gedrag beoordeelt die moeten worden beoordeeld).

4

8

0

PROCEDURES

- Medewerkers hebben het recht bezwaar te maken tegen de uitgebrachte beoordeling. De beroepsprocedure dient onderdeel uit te maken van het systeem.
- Er dient controle op de toepassing van het systeem te zijn om de consistentie te bewaken. Dit wordt doorgaans uitgevoerd door P&O.
- Het systeem dient geëvalueerd te worden, resultaten dienen gedeeld te worden met betrokkenen en het systeem dient waar nodig aangepast/bijgesteld te worden.
- De rol van P&O dient bepaald te worden. Deze rol kan bijvoorbeeld bestaan uit het mede ontwerpen, introduceren, trainen van medewerkers, administratie bijhouden en bewaking (toetsen of er goed beoordeeld wordt en zo nodig bijsturen van leidinggevenden).

2.3 **BEOORDELINGSCRITERIA**

In de praktijk zijn er verschillen in de criteria waarop medewerkers beoordeeld worden. Deze kunnen samenhangen met de geleverde input (inspanning, motivatie, inzet), competenties (vertaald naar gedrag) en/of geleverde output (resultaten).

Naast deze beoordelingscriteria komen vaak criteria voor die gericht zijn op de (persoonlijke) ontwikkeling van de medewerker (zoals verbreding van de inzetbaarheid, ontwikkelingsdoelstellingen). Daarnaast is het mogelijk om een aantal algemene beoordelingscriteria te gebruiken (zoals productiviteit en kwaliteit, zelfstandigheid, samenwerken, verantwoordelijkheid en initiatief en/of kennis en vaardigheden).

Er is een aantal voorwaarden waaraan de criteria dienen te voldoen. Ze zijn:

- transparant, helder en eenduidig;
- beperkt in aantal om het systeem eenvoudig te houden (maximaal 5);
- realistisch/haalbaar: medewerkers moeten invloed uit kunnen oefenen op het resultaat;
- voor alle betrokkenen een stimulans (uitdagend);
- billijk: om dit te bewerkstelligen is het goed als de afspraken/criteria in overleg met de medewerkers tot stand komen;
- SMART (Specifiek, Meetbaar, Acceptabel, Realistisch en Tijdsgebonden) en resultaatgericht geformuleerd.

In het geval van aan de beoordeling gekoppelde beloning is de financiële beloning voor prestaties/resultaten vooraf duidelijk afgesproken en is de toekenning zo objectief en transparant mogelijk.

Bij de beoordelingscriteria kan er gewerkt worden met een verdeelsleutel. Dit is de wegingsfactor per criterium: in welke mate/voor hoeveel procent telt het criterium mee voor de (eind)beoordeling? Zo kan er onderscheid aangebracht worden en kan de ene afspraak zwaarder meewegen in het eindoordeel dan een andere afspraak.

LEIDINGGEVENDEN DIENEN EEN EENDUIDIG NORMGEVOEL TE HEBBEN

2.4 BEOORDELINGSSCHALEN

Veel voorkomende beoordelingsschalen zijn 3- en 5-puntsschalen. In het algemeen geldt dat een 3-puntsschaal leidt tot weinig differentiatie. Meer dan een 5-puntsschaal is niet wenselijk, dan is er teveel differentiatie. Zo bestaat bij een 7-puntsschaal het gevaar dat er meer genuanceerd beoordeeld moet worden dan een medewerker in de dagelijkse praktijk als reëel verschil ervaart.

De kwalificaties van een schaal kunnen eventueel aangeduid worden met cijfers of letters (1-5, a-e) in plaats van termen als slecht, matig, normaal/ goed, zeer goed en uitstekend.

2.5 BEOORDELINGSTENDENTIES

'Beoordelen is nooit objectief en afhankelijk van de leidinggevende die je hebt', is een veelgehoorde uitspraak van medewerkers. Er bestaat inderdaad een aantal beoordelingstendenties (beoordelingsfouten). Voorkomende persoonlijke tendenties zijn:

- mildheid (niet te laag beoordelen);
- centrale tendentie (iedereen gemiddeld beoordelen). Dit is vooral aan de orde wanneer er gewerkt wordt met een schaal met een oneven aantal punten. Om dit te voorkomen kan er gewerkt worden met een beoordelingscurve, waarbij ernaar gestreefd wordt om een normaalverdeling in de beoordeling te krijgen (10% boven gemiddeld, 80% gemiddeld, 10% onder gemiddeld);

- stereotype ideeën (op grond van opgedane ervaring worden aan leden van dezelfde groep bepaalde eigenschappen toegekend);
- projectie (neiging om eigen karakteristieken aan anderen toe te schrijven);
- halo-effect (neiging om wanneer een waarnemer zich een mening vormt over een ander, één bepaalde vaak globale positieve of negatieve indruk van de andere te laten overheersen over alle andere te onderscheiden karakteristieken).

Daarnaast bestaan groepstendenties (onnauwkeurigheden van het individu als lid van een bepaalde groep, in het waarnemen van een ander, die lid is van een andere groep), zoals het hebben van een gemeenschappelijk beeld van alle medewerkers van een bepaalde afdeling.

Om deze beoordelingstendenties te voorkomen, dient een beoordelingsstelsel, zoals eerder genoemd, betrouwbaar en valide te zijn en dienen leidinggevenden een eenduidig normgevoel te hebben.

2.6 VOORWAARDEN IMPLEMENTATIE

Een aantal aspecten is belangrijk bij de implementatie van een beoordelingsstelsel:

- Het management is overtuigd van het nut en de noodzaak van het stelsel.
- De leidinggevenden en medewerkers zijn actief betrokken bij ontwikkeling en invoering van stelsel (draagvlak is gecreëerd).
- De leidinggevenden zijn getraind om gespreksvaardigheden en normgevoel van beoordelen op peil te brengen. Onze ervaring in de zorgpraktijk is dat leidinggevenden doorgaans bestaan uit voorheen uitvoerende medewerkers, die door kennis, ervaring en inzet zijn doorgeschoold naar een leidinggevende functie. Het leidinggeven lijkt gezien te worden als een extra activiteit waarvoor het beschikken over managementkwaliteiten in de praktijk niet als de belangrijkste voorwaarde wordt gezien. Hierdoor is het voor leidinggevenden soms lastig om medewerkers aan te sturen op resultaten. Leidinggevenden dienen voor de invoering ondersteund en gefaciliteerd te worden om te kunnen beoordelen.
- De rollen betreffende controle, bewaking en evaluatie zijn belegd (P&O).

2.7

VOORDELEN BEOORDELEN

Het ontwikkelen en invoeren van een beoordelingssysteem is niet eenvoudig. Is het wel de moeite waard om aan beoordelen te beginnen? Indien een goed beoordelingssysteem wordt gebruikt binnen een organisatie waarbij er sprake is van een constant proces van beoordelen op resultaten (output/wat) en op functioneren (gedrag/hoe), leidt dit tot:

- resultaatgerichtheid: het is voor de medewerker inzichtelijk welke resultaten hij/zij moet leveren en hoe deze bijdragen aan het realiseren van organisatiedoelen;
- commitment en resultaatverantwoordelijkheid: medewerkers worden verantwoordelijk gemaakt voor hun eigen functioneren en ontwikkeling;
- effectieve communicatie: er is een dialoog tussen medewerker en leidinggevende waarbij er één taal voor beoordelen, functioneren en ontwikkelen gehanteerd wordt;
- prestatiebeloning: de rechtvaardigheid van de beoordeling en daarmee de billijkheid van beloning zijn onderbouwd en staan minder ter discussie.

2.8

CONCLUSIE

Er bestaan diverse methoden en systemen om te beoordelen. Er zijn veel voorwaarden (zowel organisatiespecifiek als algemeen) waaraan een systeem en de invoer ervan zouden moeten voldoen. Het beoordelen gaat samen met een beoordelingscyclus (maken afspraken, monitoren, evalueren en eventueel gedifferentieerd belonen).

De belangrijkste conclusie is dat er geen eenduidige en universeel geaccepteerde wijze van beoordelen bestaat. Het gaat altijd om maatwerk. Om keuzes te kunnen maken uit bovenstaande aspecten en een visie te ontwikkelen, is de startvraag uitermate belangrijk: *Wat heeft de organisatie met beoordelen voor ogen?*

3

BELONEN, DE THEORIE

Een volgende stap, na beoordelen, kan het koppelen van de beloning aan de beoordeling zijn. Bij beoordelen wordt in kaart gebracht hoe een medewerker heeft gepresteerd. Bij belonen gaat het om de materiële en immateriële waardering van deze prestaties.

Belonen kan verschillende vormen hebben. Deze zijn te verdelen in twee categorieën:

1. Vaste beloning: een vast bedrag dat maandelijks standaard wordt uitgekeerd (salaris).
2. Variabele beloning: heeft als kenmerk dat er een relatie bestaat tussen de beloning en bepaalde individuele of groepsprestaties dan wel het ondernemingsresultaat (bonus).

BIJ BELONEN GAAT HET OM DE MATERIËLE EN IMMATERIËLE WAARDERING VAN DE PRESTATIES

3.1 WAARDEREN VERSUS BELONEN

In onze adviespraktijk merken we dat de begrippen functiewaardering en beloning dikwijls door elkaar worden gebruikt. Het zijn echter twee verschillende aspecten, die samenhangen met vaste en variabele beloning:

*Bij functiewaardering, **loon naar werk** (functie), gaat het om het rangordenen van functies op basis van de functie-inhoud.*

Deze functiewaardering vormt de basis voor de vaste beloning (het salaris). In de huidige zorgpraktijk wordt het salaris bepaald door de functie met behulp van FWG 3.0 in te delen en het functieniveau te bepalen.

De medewerker die deze functie vervult, wordt op basis van de aan het functieniveau gekoppelde salarisschaal (in de cao) uitbetaald. Het verband tussen functie en vaste beloning is star bij functiewaardering; het doorlopen van de salarisschaal geschiedt op basis van leeftijd/ ervaringsjaren en is onafhankelijk van (een beoordeling van) de geleverde prestaties van de medewerker. De motiverende waarde van deze vaste beloning is voor de medewerker dan ook beperkt.

*Bij beloning, **loon naar werken** (prestatie/inzet), kan een medewerker door eigen inzet een (deel) van het inkomen beïnvloeden.*

De kwantitatieve en kwalitatieve aspecten van de geleverde prestaties door de functievervuller staan centraal. Het gaat hier om variabele beloning waarbij er een relatie wordt gelegd tussen de geleverde (individuele en/of groeps)prestatie (op basis van beoordeling) en de hoogte van de beloning.

3.2 **BEOORDELEN EN BELONEN**

Bij prestatiebeloning worden medewerkers verschillend beloond op basis van de geleverde prestaties/behaalde resultaten.

Het kunnen bieden van een passende beloning per medewerker is gekoppeld aan de wijze waarop prestaties worden gemeten en de manier waarop personeel wordt beoordeeld. Zoals eerder aangegeven vormt een goed beoordelings-systeem de basis voor het bieden van een passende beloning. Want, beoordelen kan wel zonder belonen, maar belonen kan niet zonder te beoordelen.

3.3 **BELONING EN MOTIVATIE**

Mensen streven naar evenwicht tussen wat zij in hun werk investeren en hetgeen ze ervoor terugkrijgen. Daarbij vergelijken ze hun inspanningen en beloningen met die van andere mensen in vergelijkbare situaties¹. Het is dus niet zo dat een beloning per definitie motiveert, maar als er waarde wordt gehecht aan de beloning wel. Daarnaast blijkt het ook van belang te zijn dat de medewerker een eerlijke beloning ontvangt (in verhouding tot de prestatie).

¹ Dit verschijnsel wordt besproken door de billijkheidstheorie van Adams. Daarin verwacht hij dat mensen hun inspanningen zullen verminderen, wanneer zij onderlinge verhoudingen als onbillijk ervaren.

In de zorg is het zo dat het merendeel van de medewerkers aan het eind van elk jaar doorgaans automatisch een periodiek omhoog in hun salarisschaal gaat omdat dit zo in de cao beschreven is. Bij medewerkers kan dit vanuit het bovengenoemde billijkheidsprincipe tot onvrede leiden, want ongeacht of een medewerker bijvoorbeeld beter presteert dan een collega, ze ontvangen allebei standaard een periodiek.

Bij prestatiebeloning wordt (meer) recht gedaan aan dit billijkheidsprincipe omdat de beloning afhankelijk wordt gemaakt van de individuele inspanning/geleverde prestatie. In hoeverre heeft prestatiebeloning invloed op de prestatie en motivatie van medewerkers? De mate van inspanning die geleverd wordt door een werknemer hangt af van:

- de verwachting dat de inspanning invloed heeft op zijn prestatie;
- de verwachting dat de prestatie zal worden beloond;
- de waarde die de medewerker hecht aan de beloning, die aan de prestatie is verbonden.

**BEORDELEN KAN WEL ZONDER BELONEN, MAAR
BELONEN KAN NIET ZONDER TE BEORDELEN**

3.4 BELONEN OP MAAT

Zoals zojuist beschreven heeft de waarde die de medewerker hecht aan de beloning invloed op de inspanning die de medewerker zal leveren. De waarde van de beloning voor de medewerker kan vergroot worden door de vorm van de variabele beloning (zoveel mogelijk) af te stemmen op de individuele behoefte van de medewerker.

Medewerkers in de zorgsector werken doorgaans vanuit een intrinsieke motivatie die niet snel gevoed zal worden door een financiële beloning. Naast financiële vormen van beloning (bijvoorbeeld bonus, gratificatie, winstdeling, aandelenplan), kan een beloning ook bestaan uit secundaire arbeidsvoorwaarden (bijvoorbeeld scholing, verlof, kinderopvang, flexibele werktijden).

Waar een medewerker waarde aan hecht/behoefte aan heeft is onder andere afhankelijk van de levensfase waarin de medewerker zich bevindt. In het begin van de loopbaan, de ontwikkelfase, zijn behoeften bijvoorbeeld loopbaanperspectief, geld, veel contracturen en uitdaging. In de volgende fase, ook wel de spitsuurfase genoemd, hebben mensen behoefte aan

flexibele werktijden, kinderopvang, geld en inhoudelijke verdieping. Bij het midden en laatste deel van de loopbaan, de balans- en mogelijkhedenfase, zijn contractuitbreiding, kennis en ervaring verzilveren, meer regelmaat en minder fysieke belasting reële behoeften.

Het afstemmen van de soort beloning op de individuele behoeften van de medewerker, zal de waarde die de medewerker hecht aan de beloning vergroten. Dit past bij levensfasebewust personeelsbeleid, waarin het beleid zich richt op de duurzame en optimale inzetbaarheid van alle medewerkers binnen een organisatie door rekening te houden met hun actuele levensfase en de daarbij behorende specifieke kenmerken en behoeften.

3.5 VERANTWOORD BELONEN

Om verantwoord te kunnen belonen is er een aantal aandachtspunten:

- Medewerkers dienen alleen individueel beloond te worden voor te leveren prestaties, waarop de medewerker invloed heeft. De afgesproken resultaten dienen niet afhankelijk te zijn van omstandigheden waar de medewerker geen invloed op heeft.
- Wanneer medewerkers individueel beloond worden voor prestaties die zijn toe te schrijven aan de collectieve inspanning van een team, werkt dit demotiverend voor de andere teamleden. Een teambonus is nodig wanneer het groepsprestaties betreffen.
- Billijkheid is altijd in vergelijking tot anderen (motivatie belangrijk): de absolute hoogte van een salarisverhoging of bonus heeft op zichzelf nauwelijks een motiverend of demotiverend effect. Het gaat eerder om de vergelijking met die welke anderen krijgen.
- Beloon iedere medewerker zoveel mogelijk in zijn/haar eigen 'munt': niet elke medewerker is gevoelig voor een geldelijke beloning. Sommige medewerkers worden liever beloond met een opleidingsaanbod, studiereis of extra vakantiedagen.

DE WAARDE DIE DE MEDEWERKER HECHT AAN DE BELONING HEEFT INVLOED OP DE INSPANNING DIE HIJ ZAL LEVEREN

3.6

CONCLUSIE

Beoordelen vormt de basis van belonen aangezien verschillen in individuele beloning worden verantwoord op basis van de beoordeling. Prestatiebeloning draagt bij aan de motivatie van medewerkers indien de beloning in verhouding staat tot de geleverde inspanning en als er door de medewerker waarde wordt gehecht aan de beloning op zich. Daarnaast is het voor de medewerker van belang dat de beloning billijk is ten opzichte van de beloning van collega's. Om de waarde van de beloning voor de medewerker te vergroten, is het goed om de vorm van de beloning af te stemmen op de individuele behoefte van de medewerker.

**VERSCHILLEN IN INDIVIDUELE BELONING WORDEN
VERANTWOORD OP BASIS VAN DE BEOORDELING**

4

NAAR EEN BEOORDELINGS/ BELONINGSSYSTEEM

Er bestaat geen universeel systeem voor beoordelen en belonen. Maatwerk is noodzakelijk; per organisatie zal een systeem ontwikkeld moeten worden dat onder andere aansluit bij de organisatiestrategie, -cultuur en de andere HRM-instrumenten. Bij FWG Advies passen we daarom altijd onderstaand model toe bij beoordelings- en beloningstrajecten, met bijbehorende instrumenten.

Om als solide basis te kunnen dienen voor verder HR-beleid, dient het functiehuis van de organisatie actueel, transparant en consistent te zijn. De (generieke) functiebeschrijving markeert het speelveld van de functie zodat een medewerker weet wat er van hem verwacht wordt en de leidinggevenden weten wat ze van de medewerker mogen verwachten. Daarnaast kan aan de hand van de functiebeschrijving de medewerker gericht gestuurd worden en kan het functioneren beoordeeld worden.

Bij de invoering van een beoordelingssysteem moeten keuzes gemaakt worden omtrent de gewenste gesprekscyclus waarbinnen leidinggevenden met de medewerkers (de voortgang van) het functioneren bespreken. Dit gesprek wordt gevoerd aan de hand van een gespreksformulier, en de uitkomsten worden vastgelegd.

Op basis van de beoordeling vindt de beloning plaats. Met behulp van een transformatietabel wordt de passende beloning bepaald. Medewerkers worden zo beloond op basis van hun eigen prestaties. De functiebeschrijving, het gespreksformulier en de transformatietabel zijn per stap van dit model de ondersteunende instrumenten. Per stap houden we in beeld dat het in lijn is met de visie, strategie, kernwaarden: organisatiespecifiek.

4.1 **UITGANGSPUNTEN SYSTEEM**

Ondanks dat er geen universeel systeem voor beoordelen en belonen is, blijkt uit ons onderzoek dat er wel een groot aantal uitgangspunten/voorwaarden voor een systeem is, dat binnen elke organisatie belangrijk is. Deze uitgangspunten zijn:

- De actuele functiebeschrijving is leidend.
- Het instrument richt zich op het beoordelen van de gehele functie, niet op enkele afspraken.
- De dialoog tussen medewerker en leidinggevende staat centraal (zoveel mogelijk tweerichtingsverkeer. Het uiteindelijke oordeel is eenrichtingsverkeer).
- Het aantal resultaatafspraken is maximaal 5; resultaatafspraken vallen binnen de scope van de functiebeschrijving en gaan over wat de medewerker moet bereiken, niet over wat precies te doen.
- Resultaatafspraken zijn door beide partijen geaccepteerd, zijn zoveel mogelijk SMART geformuleerd en zijn uitdagend.
- Het instrument stuurt op het beoordelen van zowel resultaten als ontwikkeling.
- De beoordeling sluit aan bij organisatiestrategie (bijvoorbeeld door te beoordelen op kerncompetenties die functiespecifiek zijn gemaakt).

**DE ACTUELE FUNCTIE-
BESCHRIJVING IS LEIDEND**

4.2 **DE INSTRUMENTEN**

In lijn met voorgaand model en bovenstaande uitgangspunten/voorwaarden hebben we twee instrumenten voor beoordelen en belonen ontwikkeld: een beoordelingsformulier en de transformatietabel om, op basis van het eindoordeel, de beloning te bepalen.

Het beoordelingsformulier is gebaseerd op de actuele functiebeschrijving. Het voordeel hiervan is, dat de activiteiten waarop de medewerker beoordeeld wordt concreet en volledig zijn; het algemeen functioneren van de medewerker kan zo worden beoordeeld. Een bijkomend voordeel is dat bij het periodiek bespreken van het functioneren eventuele wijzigingen in de functie aan het licht komen, zodat de functiebeschrijving up-to-date gehouden kan worden. Naast het algemeen functioneren, komen in dit beoordelingsformulier resultaatafspraken en kerncompetenties aan de orde. De functie-eisen uit de functiebeschrijving worden in dit beoordelingsformulier niet mee genomen om overlap met de resultaten en kerncompetenties te voorkomen en het instrument eenvoudig te houden.

Nadat bovenstaande onderdelen in het beoordelingsgesprek aan de orde zijn geweest, is er ruimte om de loopbaanontwikkeling te bespreken. Dit maakt echter geen onderdeel uit van de beoordeling en wordt niet meegenomen in het eindoordeel.

De transformatietabel is het instrument voor de leidinggevende om te bepalen tot welke beloning het eindoordeel leidt. Door deze toe te voegen aan het beoordelingsformulier is het voor de medewerker inzichtelijk wat de consequenties van het eindoordeel zijn (in dit geval: geen periodiek, periodiek of periodiek + bonus).

Onderstaand lichten we de onderdelen van de instrumenten toe en beargumenteren we waarom voor deze opzet gekozen is. Dit doen we aan de hand van de functiebeschrijving van Verzorgende (bijlage 1) en het bijbehorende beoordelingsformulier (bijlage 2).

4.3 TOELICHTING OP DE INSTRUMENTEN

ONDERDEEL 1: ALGEMEEN FUNCTIONEREN

Het algemeen functioneren vormt de basisvoorwaarde voor de beoordeling. Indien hier niet voldoende op gescoord wordt, is verdere beoordeling niet nodig. Het algemeen functioneren wordt op de volgende wijze beoordeeld:

- Alle activiteiten uit de functiebeschrijving (uit de resultaat- of taakgebieden) worden beoordeeld op onvoldoende, voldoende/goed of uitstekend. Zowel de medewerker als de leidinggevende vullen het formulier in en tijdens het beoordelingsgesprek worden de uitkomsten en verschillen besproken (180° beoordelen).

- Indien het totaal onvoldoende is dan worden oorzaken en oplossingen besproken en vervolgfafspraken gemaakt. Indien het algemeen functioneren voldoende/goed of uitstekend is, dan worden de andere onderdelen van het formulier besproken en beoordeeld.

Resultaatgebied: Zorg verlenen	O	V/G	U	nvt
<i>verleent zorg aan cliënten op basis van het zorgplan</i>				
<i>verricht voorbehouden en risicovolle handelingen op niveau 3 (IG) volgens de wet BIG; bestelt, zet uit en verstrekt medicijnen en ziet toe op het gebruik en het effect ervan; observeert cliënten met betrekking tot het totale welbevinden. Signaleert bijzonderheden, verleent zo nodig eerste hulp en/of schakelt anderen in volgens protocollen;</i>				
<i>begeleidt cliënten in alle levensfasen, zoals bij verwerking van gevolgen van ziekte, verliesverwerking en rouw;</i>				
<i>begeleidt bij welzijns en eventueel huishoudelijk activiteiten.</i>				

O = onvoldoende, V/G = voldoende/goed, U = uitstekend, nvt = niet van toepassing

Resultaatgebied: Informatie geven	O	V/G	U	nvt
<i>beantwoordt vragen en verstrekt informatie aan familie en naasten over de dagelijkse zorgverlening en brengt hen indien nodig op de hoogte van de situatie van de cliënt; draagt zorg voor mondelinge en schriftelijke rapportage en overdracht aan collega's en eventueel andere disciplines;</i>				
<i>geeft instructies aan leerlingen, stagiairs en minder ervaren collega's en treedt op als werkbegeleider;</i>				
<i>neemt deel aan commissies en werkgroepen om een bijdrage te leveren vanuit het eigen vakgebied.</i>				

O = onvoldoende, V/G = voldoende/goed, U = uitstekend, nvt = niet van toepassing

Indien bij één van de onderdelen een onvoldoende is gescoord, is het eindoordeel algemeen functioneren onvoldoende. Indien bij alle onderdelen een uitstekend is gescoord, is het eindoordeel uitstekend.

ORDEEL ALGEMEEN FUNCTIONEREN:

onvoldoende voldoende/goed uitstekend

Indien onvoldoende: bespreek oorzaken, oplossingen en maak vervolgfafspraken om te komen tot voldoende functioneren. Indien voldoende/ goed of uitstekend: onderdeel 2 en 3 van dit formulier bespreken.

WAAROM DEZE OPZET?

Er is gekozen voor een 3-puntsschaal en de optie 'niet van toepassing' (wanneer er accentverschillen zijn waardoor niet iedere medewerker alle activiteiten zoals benoemd in de functiebeschrijving dient uit te voeren). Het kiezen van een benaming voor de drie mogelijkheden is een zorgvuldige zaak. Er is nu gekozen voor onvoldoende, voldoende/goed en uitstekend. Voldoende/goed is gekozen omdat de huidige norm in de cao ligt bij voldoende functioneren, maar voor medewerkers is het aangenamer om te horen dat ze goed in plaats van voldoende functioneren. Daarnaast is uitstekend toegevoegd om groeiperspectief te creëren, aangezien het de bedoeling is dat medewerkers zo optimaal mogelijk functioneren. Een andere mogelijkheid zou zijn om het algemeen functioneren te beoordelen aan de hand van de resultaten/resultaatsuggesties in de functiebeschrijving. In de praktijk blijkt echter dat er dan activiteiten missen omdat de formulering doorgaans minder concreet is dan de activiteiten. Hierdoor wordt dan niet meer de gehele functie beoordeeld.

ONDERDEEL 2: RESULTAATAFSPRAKEN

Er worden maximaal 5 resultaatafspraken gemaakt, waardoor een aantal aspecten binnen de functie (extra) aandacht krijgt. De afspraken kunnen te maken hebben met organisatiedoelen, activiteiten binnen de functieomschrijving, afdelingsoverstijgende activiteiten die passen bij het niveau van de functie of de ambitie/ontwikkeling van de medewerker. De medewerker doet zelf een voorstel voor de resultaatafspraken, welke tijdens het gesprek met de leidinggevende definitief worden geformuleerd. Zowel de medewerker als leidinggevende beoordeelt het realiseren van de gemaakte afspraken, vult het formulier in en tijdens het beoordelingsgesprek worden de resultaten en verschillen besproken.

	Doelstelling	Indicator	Norm	Gerealiseerd	
1	Heeft kennis en kunde om werkbegeleiding te geven.	Cursus gevolgd en aangesteld als werkbegeleider.	Diploma	Ja	Nee
2	Begeleid cliënten (en naasten) bij het sterven.	Aantal begeleide cliënten	5	Ja	Nee
3	Organiseert welzijnsactiviteiten in de huiskamer.	Aantal georganiseerde activiteiten.	2x per maand	Ja	Nee
4	Neemt deel aan de commissie veiligheid.	Aantal keren aanwezig	100%	Ja	Nee
	Totaal gerealiseerde afspraken				

WAAROM DEZE OPZET?

De resultaten worden gebaseerd op de activiteiten (scoop functie) en kunnen gaan over speerpunten op de afdeling die komend jaar belangrijk zijn, aandachtspunten/ontwikkeling van de medewerker, of een organisatiespeerpunt. Het kan dus zowel gaan om resultaten (in het voorbeeld: aantal georganiseerde activiteiten), als ontwikkeling (in het voorbeeld: de medewerker wil zich meer gaan toeleggen op het fungeren als werkbegeleider. Dit is voor de medewerker een ontwikkeling binnen de functie).

Wanneer het activiteiten buiten de scope van de functiebeschrijving betreft, zal dit in het kader van loopbaanontwikkeling zijn. Deze kunnen in het laatste onderdeel van het formulier benoemd worden. De beloning is te zijner tijd de promotie naar een andere functie.

Het maken van SMART geformuleerde afspraken blijkt lastig in de praktijk. Met name het criterium 'meetbaar' levert moeilijkheden op in de zorg. Om toch te komen tot zo SMART mogelijke resultaatafspraken is er voor gekozen de afspraken volgens onderstaande driedeling te formuleren:

1. Doelstelling (geeft aan wat je wilt bereiken),
2. Indicator (geeft aan waarin je dat gaat meten) en
3. Norm (beoogde resultaat (concrete waarde)).

Het meetbaar/zichtbaar maken van resultaten zit in de stijl van leidinggeven. Een leidinggevende kan bijvoorbeeld zicht krijgen op de prestaties van medewerkers door regelmatig aanwezig te zijn op de werkvloer.

De beoordelingsschaal: er is hier gekozen voor een 2-puntsschaal (niet gerealiseerd of gerealiseerd). Omdat dit concrete afspraken zijn, is hier een schaal met groeiperspectief niet nodig. De groei zit hem hier in de nieuwe afspraken die voor volgend jaar gemaakt worden.

Waarom geen resultaten/resultaatsuggesties uit de functiebeschrijving gebruiken voor de resultaatafspraken? Deze resultaten zijn doorgaans erg algemeen geformuleerd, gaan teveel over de dagelijkse werkzaamheden en zijn lastig SMART te maken. Wanneer deze resultaten meetbaar gemaakt moeten worden (bv. het verlenen van zorg conform protocol, zorgplan), bestaat het gevaar dat de leidinggevende een sterk controlerende rol krijgt. Dit is niet wenselijk in het kader van resultaatgericht werken waarin de medewerker juist zelfstandiger functioneert.

ONDERDEEL 3: KERNCOMPETENTIES

De (in dit geval 3) kerncompetenties zijn vertaald naar gedrag voor de functie. Zowel de medewerker als leidinggevende vult op het formulier in of gedrag (voldoende) getoond is en tijdens het beoordelingsgesprek worden de gedragingen en verschillen besproken.

	Kerncompetentie	Gedrag waaruit kernwaarde blijkt in deze functie	Zichtbaar	
1	Professioneel	Legt de cliënt en naasten uit welke handelingen verricht gaan worden en geeft uitleg bij vragen.	Ja	Nee
2	Gedreven	Straalt uit dat met goede zin de werkzaamheden uitgevoerd worden.	Ja	Nee
3	Gastvrij	Cliënten en naasten en anderen worden hartelijk ontvangen op de afdeling en vriendelijk te woord gestaan.	Ja	Nee
Totaal kerncompetenties met zichtbaar gedrag				

WAAROM DEZE OPZET?

Met behulp van kerncompetenties kan de beoordeling eenvoudig aansluiten bij de organisatie. Zo kan er nadruk gelegd worden op voor de organisatie belangrijke competenties die wenselijk zijn in iedere functie.

Er is niet gekozen voor functiespecifieke competenties omdat deze al nodig zijn voor het uitvoeren van de activiteiten en realiseren van resultaatafspraken. Wanneer zowel functiespecifieke, als kerncompetenties beoordeeld worden, wordt het snel te veel. Punt van aandacht is dat de vertaling naar wenselijk gedrag in een bepaalde functie niet eenvoudig is. De vertaling zou per functie gemaakt kunnen worden (zodat medewerkers met dezelfde functie, dezelfde gedragsvoorbeelden hebben). Hierbij kunnen de medewerkers zelf betrokken worden.

De beoordelingsschaal: hier zou de 2- of 3-puntsschaal (zoals onderdeel 1 of 2) gebruikt kunnen worden. Er is hier voor de 2-puntsschaal gekozen om de leidinggevende en medewerker te dwingen tot een keuze.

ONDERDEEL 4: LOOPBAANONTWIKKELING

Dit is een onderdeel dat wel besproken, maar waar niet op beoordeeld wordt. In het beoordelingsgesprek is ruimte om het onderwerp loopbaanontwikkeling te bespreken. Dit kan als de medewerker uit zijn/haar functie aan het groeien is, maar ook als de medewerker zelf een andere functie ambieert. Ontwikkeling binnen de functie heeft al geruime aandacht bij onderdeel 1, 2 en eventueel 3.

EINDOORDEEL

De beoordeling van de eerste drie onderdelen leidt tot een eindoordeel.
Om tot het eindoordeel te komen wordt onderstaande tabel gebruikt:

Onderdelen	Onvoldoende	Voldoende/goed	Uitstekend
<i>Algemeen functioneren</i>	<i>1 of meer onvoldoendes</i>	<i>Voldoende/goed en eventueel aantal uitstekend</i>	<i>Alle activiteiten uitstekend</i>
<i>Resultaten</i>	<i>0,1 of 2 gerealiseerd</i>	<i>3 gerealiseerd</i>	<i>4 gerealiseerd</i>
<i>Kerncompetenties</i>	<i>0,1 of 2 zichtbaar</i>	<i>3 zichtbaar</i>	<i>4 zichtbaar</i>
Eindoordeel	Onvoldoende	Voldoende/goed	Uitstekend
<i>Eindoordeel over drie onderdelen</i>	<i>1 of meer onvoldoendes</i>	<i>Voldoende/goed en eventueel aantal uitstekend</i>	<i>Alle activiteiten uitstekend</i>
Beloning	Geen periodiek	Periodiek	Periodiek + bonus

De leidinggevende kruist in het bovenstaande deel van de tabel per onderdeel aan wat de beoordeling is van de medewerker. Dit leidt vervolgens tot een eindoordeel en een bijbehorende beloning.

Hierbij ligt de norm bij voldoende/goed functioneren omdat de medewerkers nu doorgaans gewend zijn standaard een periodiek te krijgen aan het einde van het jaar.

WAAROM DEZE OPZET?

De lat voor het behalen van het eindoordeel uitstekend ligt in deze uitwerking hoog. Hier is voor gekozen om het behalen ervan uitdagend te houden voor medewerkers.

Medewerkers die aan het einde van hun schaal zitten en dus geen periodiek meer kunnen krijgen, ontvangen bij het eindoordeel voldoende/goed niets (anders dan de eindejaarsuitkering). Zij kunnen streven naar het eindoordeel uitstekend om voor een bonus in aanmerking te komen. Wanneer iemand meerdere jaren dezelfde functie uitvoert, zou de verwachting kunnen zijn dat deze medewerker uitstekend functioneert. Een andere optie is het kijken naar een andere functie indien dit aansluit bij de ambitie van de medewerker. Om de bonus af te stemmen op de behoeften van de medewerker is een keuzesysteem aan de orde. De mogelijkheden kunnen, naast een geldbedrag, bijvoorbeeld vrije dagen of een weekendje weg zijn.

De leidinggevenden zouden vooraf de opdracht mee kunnen krijgen om bij de beoordeling de volgende normaalverdeling aan te houden: 10 % van de medewerkers heeft als eindoordeel onvoldoende, 80% voldoende/goed en 10% uitstekend. Hierdoor kunnen de beloningskosten neutraal blijven (de kosten die bespaard worden door geen beloning voor medewerkers die onvoldoende functioneren, kunnen besteed worden aan de bonus voor de medewerkers die uitstekend functioneren).

5

TIPS & TRUCS UIT HET VELD

Namens enkele klanten en adviseurs van FWG Advies die projecten op het gebied van beoordelen en belonen hebben uitgevoerd, geven we graag enkele tips en trucs mee:

- Het gaat niet om het invoeren van een systeem, maar om een cultuurverandering!
- Het ontwikkelen en implementeren van een beoordelings- en/of beloningssysteem is een groot en niet volledig afgebakend traject. Je weet van tevoren eigenlijk niet precies waar je aan begint, het is een groeiproces. Je moet gewoon beginnen! Invoeren is een leerproces, probeer niet alles meteen perfect te ontwerpen, los uitzonderingen met verstand en beleid op.
- Medewerkers hebben veel vooroordelen over beoordelen (Medewerker nachtdienst: een leidinggevende ziet toch helemaal niet hoe ik functioneer?). Open en transparant zijn naar medewerkers (heldere verwachtingen en duidelijke communicatie) is een voorwaarde. Je moet het hele traject met elkaar doen en draagvlak creëren.
- Een beoordelingssysteem kan nooit volledig objectief zijn, maar wel zo objectief mogelijk. De kwaliteit van elk systeem staat of valt met de kwaliteit van degenen die het toepassen: de beoordelaars en beoordeelde, het blijft mensenwerk.
- Voor het toepassen van een beoordelingssysteem is lef nodig. Het aanspreken van medewerkers op gedrag/functioneren blijkt in de zorg lastig te zijn. Het trainen van leidinggevenden is essentieel. Net als het ontwikkelen van een collectief normgevoel (bijvoorbeeld door met leidinggevenden anonieme praktijkcasussen te bespreken).
- Doel van het prestatiebeloning is om goed presterende medewerkers positief te waarderen, aan te trekken en te behouden.

- Neem de tijd om individuele resultaatafspraken te maken.
- Resultaatafspraken kunnen naar aanleiding van omstandigheden (bv. zieke medewerker) altijd bijgesteld worden.
- Elke beoordeling moet door de leidinggevende onderbouwd worden.
- Het beoordelingsgesprek kan in 10 minuten. De medewerker hoort als het goed is namelijk niets nieuws.
- Zorg dat een totaalbeoordeling 'Uitstekend' haalbaar is.
- Een bonus kan ook 'ontwikkelmogelijkheden' zijn in plaats van geld.
- Het moet gaan om oprechte waardering (wanneer heb je voor het laatst een compliment uitgedeeld?).
- Je kunt klein beginnen door middel van gefaseerde invoering: managers en leidinggevendenden eerst, daarna medewerkers.

TOT

TOT SLOT

In deze publicatie hebben we onze bevindingen met betrekking tot beoordelen en belonen met u gedeeld. Bevindingen op basis van de literatuur en onze ervaringen in de praktijk met het invoeren van beoordelingssystemen en eventueel daaraan gekoppelde prestatiebeloning. Op basis daarvan hebben we beoordelingsinstrumenten ontwikkeld die we u ter beschikking stellen.

Zoals gezegd is de invoering van een beoordelingssysteem (en daaraan gekoppelde beloning) maatwerk. Zowel in het voor- als in het natraject moet de organisatie fundamentele keuzes maken die betrekking hebben op het doel en de cultuur van de organisatie en de (gewenste) aansturingsfilosofie. Het instrument dat wij presenteren in hoofdstuk 4 zal dan ook altijd ingebed moeten worden in en aangepast moeten worden aan deze beslissingen. Voor een vrijblijvend adviesgesprek over de mogelijkheden binnen uw organisatie kunt u contact opnemen met het FWG Servicepunt via 030 - 2669 400.

Kijkt u ook eens op onze website op www.fwg.nl/beoordelen.

BIJLAGE 1

FUNCTIEBESCHRIJVING

VERZORGENDE

Functienaam: **Verzorgende (VVT)**
Status: vastgesteld, d.d. 1-1-2011

DOELSTELLING

Het uitvoeren van verzorgende, verplegende en begeleidende taken volgens het zorgplan.

PLAATS IN DE ORGANISATIE

Ontvangt hiërarchisch leiding van het afdelingshoofd.

RESULTAATGEBIEDEN

1. Zorg verlenen
2. Informatie geven

UITWERKING RESULTAATGEBIEDEN

RESULTAATGEBIED: ZORG VERLENEN

- verleent zorg aan cliënten op basis van het zorgplan (verzorging, verpleging, ondersteuning en stimulering van basiszorgactiviteiten);
- verricht voorbehouden en risicovolle handelingen op niveau 3 (IG) volgens de wet BIG;
- bestelt, zet uit en verstrekt medicijnen en ziet toe op het gebruik en het effect ervan;

- observeert cliënten met betrekking tot het totale welbevinden. Signaleert bijzonderheden, verleent zonodig eerste hulp en/of schakelt anderen in volgens protocollen;
- begeleidt cliënten in alle levensfasen, zoals bij verwerking van gevolgen van ziekte, verliesverwerking en rouw;
- begeleidt bij welzijns en eventueel huishoudelijke activiteiten.

Resultaatsuggestie: De zorg is uitgevoerd volgens protocollen en afspraken in het zorgplan en naar tevredenheid van cliënten. Heeft een bijdrage geleverd aan een optimaal woon-/leefklimaat.

RESULTAATGEBIED: INFORMATIE GEVEN

- beantwoordt vragen en verstrekt informatie aan familie en naasten over de dagelijkse zorgverlening en brengt hen indien nodig op de hoogte van de situatie van de cliënt;
- draagt zorg voor mondelinge en schriftelijke rapportage en overdracht aan collega's en eventueel andere disciplines;
- geeft instructies aan leerlingen, stagiairs en minder ervaren collega's en treedt op als werkbegeleider;
- neemt deel aan commissies en werkgroepen om een bijdrage te leveren vanuit het eigen vakgebied.

Resultaatsuggestie: Informatie en instructie zijn gegeven conform afspraken en sluit aan bij de informatiebehoefte van betrokkenen. Informatieoverdracht heeft correct en volledig plaatsgevonden.

FUNCTIE-EISEN

KENNIS

Kennis is vereist op niveau 3 verzorgende. Daarnaast is kennis van en ervaring met de doelgroep en bijbehorende gedragsproblematiek nodig. Ontwikkelingen in het vakgebied dienen bijgehouden te worden.

ZELFSTANDIGHEID

De werkzaamheden worden verricht volgens regels en richtlijnen (van de afdeling), protocollen en afspraken in de zorgplannen. Praktische problemen worden zelf opgelost. Terugval is mogelijk op het afdelingshoofd, teamleden en andere disciplines.

SOCIALE VAARDIGHEDEN

Sociale vaardigheden zoals tact, inlevingsvermogen, hulpvaardigheid, kunnen stimuleren en motiveren zijn nodig bij de uitvoering van verzorgende en begeleidende taken en voor het werken in teamverband. Daarnaast is overredingskracht nodig voor het omgaan met andere disciplines en om functionele aanwijzingen te geven aan anderen.

RISICO'S, VERANTWOORDELIJKHEDEN EN INVLOED

Er is risico op immateriële schade bij het hebben van contacten met cliënten en naasten. Er is kans op materiële schade bij de uitvoering van werkzaamheden. Er is risico op het toebrengen van persoonlijk letsel bij het verrichten van verzorgende en voorbehouden en risicovolle handelingen.

UITDRUKKINGSVAARDIGHEID

Mondelinge uitdrukkingsvaardigheid is nodig voor het beantwoorden van vragen en geven van uitleg aan cliënten en naasten en voor informatieoverdracht naar collega's. Schriftelijke uitdrukkingsvaardigheid is nodig voor het maken van dagelijkse rapportages in het zorgdossier.

BEWEGINGSVAARDIGHEID

Bewegingsvaardigheid is nodig bij het uitvoeren van basiszorgactiviteiten en bij het uitvoeren van voorbehouden en risicovolle handelingen op niveau 3 (IG). Gebruikt bij het verplaatsen van cliënten hulp- en tilmiddelen in het kader van arbo-voorschriften en richtlijnen.

OPLETTENDHEID

Aandacht en oplettendheid zijn nodig bij het uitvoeren van de verzorgende activiteiten en ten aanzien van het signaleren van veranderingen in het welbevinden van cliënten.

OVERIGE FUNCTIE-EISEN

- geduld en doorzettingsvermogen zijn nodig voor het uitvoeren van verzorgende werkzaamheden;
- hygiënisch en ordelijk werken zijn nodig bij het uitvoeren van verzorgende werkzaamheden volgens het zorgplan en uitvoeren van voorbehouden en risicovolle handelingen;
- integriteit en betrouwbaarheid zijn nodig bij de omgang met privacygevoelige gegevens van cliënten;

- voorkomen en gedrag zijn van belang in de omgang met cliënten en naasten;
- gevoel voor het menselijk lichaam is van belang bij het uitvoeren van verzorgende en voorbehouden en risicovolle handelingen.

INCONVENIËNTEN

- fysieke belasting treedt op bij het verzorgen van cliënten en het dagelijks tillen en verplaatsen van cliënten;
- psychische belasting bestaat uit confrontatie met lijden en leed van cliënten;
- bezwarende werkomstandigheden bestaan uit het in aanraking komen met onaangenaam aandoende materialen;
- risico op persoonlijk letsel bestaat door het tillen van cliënten, besmetting tijdens verzorgende en voorbehouden en risicovolle handelingen en door het mogelijk agressief gedrag van cliënten.

BIJLAGE 2

BEOORDELINGSFORMULIER

VERZORGENDE

1 ALGEMEEN FUNCTIONEREN

Resultaatgebied: Zorg verlenen	0	V/G	U	nvt
<i>verleent zorg aan cliënten op basis van het zorgplan</i>				
<i>verricht voorbehouden en risicovolle handelingen op niveau 3 (IG) volgens de wet BIG; bestelt, zet uit en verstrekt medicijnen en ziet toe op het gebruik en het effect ervan;</i>				
<i>observeert cliënten met betrekking tot het totale welbevinden. Signaleert bijzonderheden, verleent zo nodig eerste hulp en/of schakelt anderen in volgens protocollen;</i>				
<i>begeleidt cliënten in alle levensfasen, zoals bij verwerking van gevolgen van ziekte, verliesverwerking en rouw;</i>				
<i>begeleidt bij welzijns en eventueel huishoudelijk activiteiten.</i>				

0 = onvoldoende, V/G = voldoende/goed, U = uitstekend, nvt = niet van toepassing

Resultaatgebied: Informatie geven	0	V/G	U	nvt
<i>beantwoordt vragen en verstrekt informatie aan familie en naasten over de dagelijkse zorgverlening en brengt hen indien nodig op de hoogte van de situatie van de cliënt;</i>				
<i>draagt zorg voor mondelinge en schriftelijke rapportage en overdracht aan collega's en eventueel andere disciplines;</i>				
<i>geeft instructies aan leerlingen, stagiairs en minder ervaren collega's en treedt op als werkbegeleider;</i>				
<i>neemt deel aan commissies en werkgroepen om een bijdrage te leveren vanuit het eigen vakgebied.</i>				

0 = onvoldoende, V/G = voldoende/goed, U = uitstekend, nvt = niet van toepassing

Indien bij één van de onderdelen een onvoldoende is gescoord, is het eindoordeel algemeen functioneren onvoldoende. Indien bij alle onderdelen een uitstekend is gescoord, is het eindoordeel uitstekend.

ORDEEL ALGEMEEN FUNCTIONEREN:

onvoldoende voldoende/goed uitstekend

Indien onvoldoende: bespreek oorzaken, oplossingen en maak vervolgafspraken om te komen tot voldoende functioneren. Indien voldoende/ goed of uitstekend: onderdeel 2 en 3 van dit formulier bespreken.

2 RESULTAATAFSPRAKEN

	Doelstelling	Indicator	Norm	Gerealiseerd	
1	Heeft kennis en kunde om werkbegeleiding te geven.	Cursus gevolgd en aangesteld als werkbegeleider.	Diploma	Ja	Nee
2	Begeleidt cliënten (en naasten) bij het sterven.	Aantal begeleide cliënten	5	Ja	Nee
3	Organiseert welzijnsactiviteiten in de huiskamer.	Aantal georganiseerde activiteiten.	2x per maand	Ja	Nee
4	Neemt deel aan de commissie veiligheid.	Aantal keren aanwezig	100%	Ja	Nee
	Totaal gerealiseerde afspraken				

3 KERNCOMPETENTIES

	Kerncompetentie	Gedrag waaruit kernwaarde blijkt in deze functie	Zichtbaar	
1	Professioneel	Legt de cliënt en naasten uit welke handelingen verricht gaan worden en geeft uitleg bij vragen.	Ja	Nee
2	Gedreven	Straalt uit dat met goede zin de werkzaamheden uitgevoerd worden.	Ja	Nee
3	Gastvrij	Cliënten en naasten en anderen worden hartelijk ontvangen op de afdeling en vriendelijk te woord gestaan.	Ja	Nee
	Totaal kerncompetenties met zichtbaar gedrag			

4 LOOPBAANONTWIKKELING

...

EINDOORDEEL

Onderdelen	Onvoldoende	Voldoende/goed	Uitstekend
<i>Algemeen functioneren</i>	<i>1 of meer onvoldoendes</i>	<i>Voldoende/goed en eventueel aantal uitstekend</i>	<i>Alle activiteiten uitstekend</i>
<i>Resultaten</i>	<i>0,1 of 2 gerealiseerd</i>	<i>3 gerealiseerd</i>	<i>4 gerealiseerd</i>
<i>Kerncompetenties</i>	<i>0,1 of 2 zichtbaar</i>	<i>3 zichtbaar</i>	<i>4 zichtbaar</i>
Eindoordeel	Onvoldoende	Voldoende/goed	Uitstekend
<i>Eindoordeel over drie onderdelen</i>	<i>1 of meer onvoldoendes</i>	<i>Voldoende/goed en eventueel aantal uitstekend</i>	<i>Alle activiteiten uitstekend</i>
Beloning	Geen periodiek	Periodiek	Periodiek + bonus

BIJLAGE 3

BEOORDELEN EN BELONEN PER ZORG-CAO

Bij vraagstukken rondom beoordelen en belonen of het opzetten van een systeem, is het noodzakelijk om kennis te hebben van de (wettelijke) kaders. Een belangrijk kader in de zorg is de cao. In deze bijlage wordt een beschrijving gegeven van de eisen die de verschillende cao's in de zorg stellen aan beoordelen en belonen.

Binnen alle zorgcao's wordt de mogelijkheid geboden om eventueel af te wijken van het toekennen van de jaarlijkse standaardperiodiek. De voorwaarde die hiervoor gesteld wordt, is het gebruik van een beoordelingsysteem. Hieronder wordt per cao een overzicht gegeven van de eisen die het stelt aan een beoordelingsysteem.

CAO-VVT (VERZORGINGS- EN VERPLEEGHUIZEN EN THUISZORG)

Artikel 3.1.7 Periodieke verhogingen

1. *Tenzij hierover in de arbeidsovereenkomst anders is bepaald, wordt éénmaal per jaar een salarisverhoging binnen de schaal toegekend. De periodieke verhoging wordt voor de eerste maal toegekend*
 - a. *één jaar na indiensttreding;*
 - b. *bij bevordering tot een functie welke is ingedeeld in een hogere functiegroep;*
 - c. *bij het bereiken van de genoemde leeftijd bij de betreffende leeftijdschaal*

2. Indien de toepassing van een systeem van **personeelsbeoordeling** naar het oordeel van de werkgever daartoe aanleiding geeft, kan de werkgever besluiten in enig jaar géén dan wel op meerdere momenten in dat jaar een salarisverhoging binnen de schaal toe te kennen.
 3. Indien de werkgever toepassing geeft aan een systeem van personeelsbeoordeling zoals bedoeld in lid 2 worden de in de vorige volzin bedoelde salarisbedragen op basis hiervan toegekend.
-

CONCLUSIE:

Bij de VVT mag er van de jaarlijkse salarisverhoging afgeweken worden indien er een systeem van personeelsbeoordeling van toepassing is. De cao laat open welk systeem dit is.

CAO-NVZ (ZIEKENHUISWEZEN)

Artikel 7.1.9. Periodieke verhogingen

1. Tenzij hierover in de arbeidsovereenkomst anders is bepaald, wordt éénmaal per jaar een salarisverhoging binnen de aanloop- of functionele schaal toegekend. Periodiekdatum is, met uitzondering van het bepaalde in lid 2, 3 en 4 de datum van indiensttreding.
 2. Bij indiensttreding in de loop van de kalendermaand geldt als periodiekdatum de eerste van de maand volgend op de maand van indiensttreding.
 3. Voor de werknemer die bij aanvang van het dienstverband in de jeugdschaal is ingedeeld, is de periodiekdatum de eerste van de maand waarin betrokkene jarig is. Bij overschaling naar de functionele schaal wijzigt de periodiekdatum niet.
 4. Iedere periodiekdatum wijzigt ten gevolge van een bevordering en na diplomering van een eerste zorgopleiding:
bij bevordering wordt de bevorderingsdatum de nieuwe periodiekdatum;
bij diplomering wordt de periodiekdatum de eerste van de maand na diplomering.
 5. Indien de toepassing van een **systeem van personeelsbeoordeling dat gebaseerd is op de uitgangspunten zoals opgenomen in het Statuut Sociaal Beleid (Bijlage A van Cao Ziekenhuizen 1999-2001)** daartoe aanleiding geeft, kan de werkgever besluiten in enig jaar géén dan wel op meerdere momenten in dat jaar een salarisverhoging toe te kennen.
-

CONCLUSIE:

In het ziekenhuiswezen mag ook afgeweken worden van de jaarlijkse salarisverhoging indien een systeem van personeelsbeoordeling van toepassing is. Dit systeem moet wel voldoen aan een aantal uitgangspunten. De belangrijkste uitgangspunten volgens het Statuut Sociaal Beleid in het licht van een personeelsbeoordelingssysteem zijn:

- het systeem moet in overleg met de OR ontwikkeld worden;
- het systeem moet voldoen aan algemene beginselen van rechtvaardigheid, rechtszekerheid en doelmatigheid;
- het sociaal beleid moet iedere werknemer de gelegenheid geven overeenkomstig eigen capaciteit, mogelijkheden en ambities een optimale bijdrage te leveren aan het functioneren van de instelling.

CAO-VGN (GEHANDICAPTENZORG)

Artikel 4:8 Periodieke verhogingen

1. *Tenzij hierover in de arbeidsovereenkomst anders is bepaald, wordt éénmaal per jaar een salarisverhoging binnen de functionele schaal toegekend. De periodieke verhoging wordt voor de eerste maal toegekend 1 jaar na indiensttreding dan wel bevordering tot een functie welke is ingedeeld in een hogere functiegroep.*
 2. *Indien de toepassing van een **systeem van personeelsbeoordeling** op grond van het bepaalde in lid 3 van dit artikel naar het oordeel van de werkgever daartoe aanleiding geeft, kan de werkgever besluiten in enig jaar géén dan wel op meerdere momenten in dat jaar een salarisverhoging binnen de functionele schaal toe te kennen.*
 3. *Om uitvoering te kunnen geven aan het gestelde in lid 2, dient de werkgever gebruik te maken van een **periodiek systematisch beoordelingssysteem**, dat aan de volgende voorwaarden voldoet:*
 - *het systeem is voor de hele instelling gebaseerd op dezelfde uitgangspunten;*
 - *het systeem is voor de werknemer doorzichtig en begrijpelijk;*
 - *het systeem biedt de werknemer mogelijkheden tot het instellen van beroep;*
 - *het systeem biedt de werknemer bij een negatieve beoordeling de mogelijkheid voor overleg met de werkgever teneinde in de toekomst negatieve beoordeling zo mogelijk te voorkomen.*
-

CONCLUSIE:

Binnen de gehandicaptenzorg mag er ook met behulp van een periodiek systematisch beoordelingssysteem afgeweken worden van het jaarlijks toekennen van een periodiek. De cao-gehandicaptenzorg stelt wel duidelijke eisen aan het systeem (zie kader).

CAO-GGZ (GEESTELIJKE GEZONDHEIDSZORG)

Artikel 6 Periodieke verhogingen en uitlooperperiodieken

- 1. Tenzij hierover in de arbeidsovereenkomst anders is bepaald, wordt eenmaal per jaar een salarisverhoging binnen de aanloop- of functionele schaal toegekend, of, indien van toepassing, binnen de salarisschaal medisch specialisten. De doorloop in de functionele salarisschaal B is afhankelijk van een voldoende beoordeling op basis van het **door CAO-partijen vastgestelde beoordelingssysteem**. Heeft geen beoordelingsgesprek plaatsgevonden voor de periodiekdatum, dan krijgt de werknemer automatisch de volgende periodieke verhoging in de schaal. De periodieke verhoging wordt voor de eerste maal toegekend een jaar na indiensttreding of bevordering tot een functie die is ingedeeld in een hogere functiegroep. De eerste periodieke verhoging na diplomering van de leerling en zijn aanstelling in de desbetreffende functie vindt plaats per de eerste van de maand volgend op die waarin het diploma is behaald of de eerste van de maand waarin de werknemer is ingedeeld in de bij de nieuwe functie behorende schaal.*
 - 2. Het is de werkgever toegestaan in enig jaar de werknemer geen dan wel meer periodieke verhogingen toe te kennen op **basis van het beoordelingssysteem als bedoeld in H16 A, artikel 2**.*
 - 3. Dit artikel is met betrekking tot beoordeling en het toepassen van periodieke verhogingen van overeenkomstige toepassing op de medisch specialist.*
-

CONCLUSIE:

Binnen de GGZ mag ook afgeweken worden van de jaarlijkse periodiek met behulp van een beoordelingssysteem. De eisen die aan een systeem gesteld worden, volgens in H16A, artikel 2 zijn:

- de werkgever stelt op evenwichtige wijze het beoordelingsresultaat vast ten aanzien van het functioneren en drukt dit uit in kwalificaties onvoldoende, voldoende en goed. Bij een resultaat onvoldoende kan de

werkgever besluiten geen periodiek toe te kennen, bij voldoende één periodiek en bij de kwalificatie goed kan de werkgever meer periodieken toekennen;

- de werknemer kan bezwaar aantekenen tegen een uitgebrachte beoordeling, eerst bij de werkgever en daarna eventueel bij een door de werkgever ingestelde bezwarencommissie. De uitspraak door deze commissie is bindend;
- de werkgever kan besluiten een meer uitgewerkt beoordelingssysteem met de ondernemingsraad overeen te komen.

Zoals binnen sommige bovengenoemde cao's expliciet genoemd, dient de OR een rol te krijgen bij het ontwikkelen van een beoordelingssysteem. Dit staat ook in de Wet Ondernemingsraden (art. 27 WOR).

OVERIGE KADERS

Naast kaders vanuit de cao zijn er ook algemene wettelijke kaders die van invloed kunnen zijn op de keuze en uitvoering van een beoordelings- en/of beloningssysteem. Het voert te ver om deze allemaal in het kader van dit rapport uit te werken. Van belang is echter dat bij het ontwikkelen en invoeren van een systeem (met name op gebied van belonen) ook rekening gehouden wordt met:

- Fiscale wetgeving;
- Wet gelijke behandeling (WGB). De commissie gelijke behandeling heeft in april 2011 een rapport over een onderzoek naar ongelijke beloning binnen 18 ziekenhuizen uitgebracht: Onderzoek en oordeel, Gelijke beloning van mannen en vrouwen bij de algemene ziekenhuizen in Nederland (zie voor meer informatie www.fwg.nl/beloningsonderzoek).

40W

REF

REFERENTIELIJST

Akkoord medisch specialisten (15-12-2010).

Geraadpleegd in februari 2011 www.zorgmarkt.net/files/downloads/Onderhandelingsresultaat.Orde.VWS.NVZ.pdf

BDO Branchegroep Zorg. *Meer rendement uit talent.*

Geraadpleegd in januari 2011 www.bdo.nl/Brochure%20documenten/Zorg_Meerrendementuittalent.pdf

CAO Ziekenhuizen 2009-2011

CAO Gehandicaptenzorg 2009-2011

CAO VVT 2010-2012

CAO GGZ 2009-2011

Doorewaard, H. en Nijs, W. de. *Organisatieontwikkeling en HRM*, 1999.

Evers, G., Thierry, H. en Maesen de Sombreff, P. van der. *Gids plus: Motivatie en beoordelen*, 1997.

FWG trendrapport, *Zicht op zorg en functies*, 2010.

FWG, *Ontwikkeling in belonen, belonen in ontwikkeling*, 2003.

HCG Performance Strategies i.s.m. FWG, *Beoordelen en belonen in de zorg opnieuw bekeken*, 2009.

Kamp, R., Kloosterboer, A, Langerak, P, *Praktijkboek resultaatgericht managen*, 2007.

Kluytmans, F. *Leerboek Personeelsmanagement*, 2008.

Koopman, P. van, Kolk, N., Luijk, F., en Muijen, J. van. *Boven het maaiveld*, 2000.

Maagelijin, E. *Succesvol ondernemerschap in de zorg*.

Geraadpleegd in januari 2011 www.znetwerk.nl

Poels, F. *Functiewaardering en belonen*, 1994.

Schakel, L., Smid, N., Verstappen N. en Woude, M. van der. *Coachen op prestatie en resultaat*, 2004.

Schoemaker, J.R. *Jaarboek personeelsmanagement*, 2006.

Schouten, J, Beers, W, van, *Resultaatgericht managen*, 2001.

Verburg, R., en Hartog, D. den. *Human Resource Management in Nederland*, 2001.

Wet op Ondernemingsraden (WOR), artikel 27.

Geraadpleegd in februari 2011 www.ornet.nl/wetgeving/wor-art-27--het-instemmingsrecht-1823.html

FWG
 meer waarde voor mensen

[WWW.FWG.NL](http://www.fwg.nl)

COL

COLOFON

UITGEVER	FWG Advies
TEKST	Fleur Schreuders Jasmijn de Vries
POSTADRES	Postbus 85266 3508 AG Utrecht
KANTOORADRES	Lunettenbaan 59 3524 GA Utrecht
TELEFOON	030-2669 400
FAX	030-2669 401
E-MAIL	servicepunt@fwg.nl
WEBSITE	www.fwg.nl

PUBLICATIENUMMER 11-04

ONTWERP Hollands Lof, Haarlem
DRUK Veenman Drukkers, Rotterdam

Aan de inhoud van deze publicatie kunnen geen rechten worden ontleend.

FWG (Advies), FWG 3.0 en FunctieWaardering Gezondheidszorg zijn door FWG CV gedeponeerde merknamen.

© FWG Advies 2011

Delen van deze publicatie mogen worden overgenomen, onder voorwaarde dat de tekst of het tekstdeel volledig en zonder toevoegingen wordt opgenomen onder vermelding van naam en nummer van deze publicatie.