Hoofdstuk 8

Algemeen organisatiebeleid: het doel dat iedereen met elkaar nastreeft. Het sociaal beleid is afgeleid van het algemene organisatiebeleid.

Sociaal beleid is het geheel van maatregelen dat nodig is om mens en arbeid zodanig op elkaar af te stemmen dat de doelen va de organisatie én die van de medewerker gerealiseerd kunnen worden. Een onderdeel van het sociaal beleid is het personeelsbeleid.

Personeelsbeleid is gericht op alle aspecten van de relatie tussen mens en arbeid binnen de organisatie. Voor de uitvoering van het personeelsbeleid is vaak een afdeling personeelszaken aanwezig.

Bij de behoeftepiramide van A.H. Maslow is de rangorde:

1. fysiologische behoeften: eten, drinken, kleding, onderdak

2. behoefte aan veiligheid en zekerheid: bescherming tegen inkomensvermindering wegens ziekte of ouderdom en de zekerheid het onderdak te behouden

3. sociale behoeften: genegenheid, vriendschap

4. behoefte aan waardering: behoefte aan respect en aan status

5. zelfverwezenlijking of zelfrealisatie: zoveel mogelijk gebruik kunnen maken van de eigen capaciteiten

Herzberg heeft de motivatie- hygiënetheorie ontworpen. Hij onderscheidt factoren die motiverend werken, de satisfiers, en factoren die niet extra motiverend zijn maar wel erg demotiverend werken als er niet aan is voldaan. Dit zijn de hygiënefactoren, ook wel dissatisfiers genoemd.

Satisfiers worden de werkintrinsieke factoren genoemd. Werkintrinsieke factoren zijn:

· plezier in het werk

· erkenning en waardering

· verantwoordelijkheid in het werk

· promotie- en groeimogelijkheden

Dissatisfiers hebben betrekking op de omstandigheden waaronder werk plaatsvindt: de werkextrinsieke factoren. Werkextrinsieke factoren zijn onder meer:

· voorschriften en procedures

· salaris

· werkomstandigheden

· wijze van leidinggeven en relaties met de leiding

Satisfiers werken pas als de dissatisfiers in voldoende mate in evenwicht zijn.

Flexbanen: banen waarvan de onderneming gebruik maakt op moment dat zij extra personeelsleden nodig heeft

ZZP’ ers (Zelfstandige Zonder Personeel): de organisatie huurt een ‘eenmansbedrijf’ in om bepaalde taken te verrichten

Headhunter: benadert zelf geschikte kandidaten, nadat hij van de organisatie een opdracht heeft gekregen om iemand met bepaalde kwaliteiten te zoeken.

Selectiemogelijkheden bij het aantrekken van personeel zijn:

· gegevens uit het verleden

· psychotechnisch onderzoek

· vaardigheidsproeven

· interview (sollicitatiegesprek)

Functioneringsgesprek tussen werknemer en diens directe manager: tweerichtingsverkeer; gesprek is gericht op de toekomst.

Beoordelingsgesprek: eenrichtingsverkeer, gericht op het verleden.

Scholing omvat:

· bijscholing: scholing om bij te blijven in je huidige baan. Is met nieuwe technieken

· omscholing: scholing voor een ander vak

Een cao (collectieve arbeidsovereenkomst) is een overeenkomst die wordt afgesloten door de vakbonden en de werkgeversorganisaties in de betreffende bedrijfstak, waarbij de primaire en de secundaire arbeidsvoorwaarden worden geregeld.

· primaire: loon, vakantiegeld, toeslagen overwerk/ onregelmatige werktijden

· secundaire: werktijden, reiskostenvergoeding, wekkleding, vakantiedagen, auto van de zaak, scholingsmogelijkheden, arbeidsduurverkorting

Verplichtingen van de werkgever zijn:

· op tijd het loon betalen

· een getuigschrift uitreiken bij vertrek: omschrijving van de werkzaamheden, welke periode, wijze waarop werk is verricht, rede van het ontslag

· minderjarige werknemers in de gelegenheid stellen een opleiding te volgen

Verplichtingen van de werknemers zijn:

· de arbeid zelf verrichten

· de arbeid zo goed mogelijk verrichten

· zich houden aan de voorschriften

· zich gedragen als een goed werknemer

Nettoloon = brutoloon – loonheffing (=loonbelasting + premies volksverzekeringen) – werknemersdeel premies werknemersverzekering – werknemersdeel pensioenpremie

Loonkosten= brutoloon + werkgeversdeel premies werknemersverzekeringen + werkgeversdeel pensioenpremie

Loonsubsidie geeft de overheid bij moeilijk plaatsbare werknemers

Wet Gelijke Behandeling: doel is het voorkomen van discriminatie

Discriminatie is het onderscheid maken tussen personen met een andere huidskleur, ras, godsdienst, geslacht, geaardheid en leeftijd

Positieve discriminatie is het bevoordelen van bevolkingsgroepen die in een achterstandpositie zijn geraakt

Emancipatie is het verkrijgen van gelijke rechten door een groep die tot nu toe was achtergesteld.

Bevoegdheden van de OR (ondernemingsraad) en de MR (medezeggenschapsraad) zijn:

· adviesrecht

· instemmingsrecht

· informatierecht

PAGE
2

