

PERSONEELSBELEID IN KMO'S EEN ONDERZOEK NAAR DE KENMERKEN VAN EEN EFFECTIEF KMO-PERSONEELSBELEID

Gepubliceerd in: Werkt de arbeidsmarkt? Beleidsgericht arbeidsmarktonderzoek in Vlaanderen

Delmotte J., Lamberts M., Sels L. & Van Hootegem G. (2002). Personeelsbeleid in KMO's, in VIONA, *Werkt de arbeidsmarkt? Beleidsgericht arbeidsmarktonderzoek in Vlaanderen*. Antwerpen: Standaard Uitgeverij, pp. 131-151.

Jeroen Delmotte, Miet Lamberts, Luc Sels en Geert Van Hootegem (2001)¹, *Personeelsbeleid in KMO's. Een onderzoek naar de kenmerken van een effectief KMO-personeelsbeleid (Cahier 1 t.e.m. Cahier 9)*. HIVA/K.U.Leuven.²

Kleine en middelgrote ondernemingen zijn de laatste jaren een gegeerd studieobject gebleken. KMO's danken die aandacht aan een geleidelijke herwaardering van het kleinschalig ondernemerschap. Het besef dat het succes van een economie niet alleen afhankelijk is van de slagkracht van grote bedrijven, maar evenzeer van de flexibiliteit en dynamiek van KMO's, is intussen behoorlijk stevig verankerd. Het groot economisch belang is overigens eenvoudig af te leiden uit de 'statistische dominantie' van het KMO-fenomeen.

¹ Jeroen Delmotte is als wetenschappelijk medewerker verbonden aan de sector Arbeid en Organisatie van het Hoger Instituut voor de Arbeid. Miet Lamberts is projectleider binnen deze sector. Dr. Luc Sels is als hoofddocent verbonden aan de vakgroep Personeelsbeleid van het Departement Economische en Toegepaste Economische Wetenschappen (KUL). Geert van Hootegem is docent binnen de vakgroep Arbeid en Organisatie van het departement Sociologie (KUL).

² Deze reeks bestaat uit 9 Cahiers:

Cahier 1: 'Wat weten we over KMO's en personeelbeleid in KMO's'

Cahier 2: 'Waarom en hoe van dit onderzoek'

Cahier 3: 'Van werving tot ontslag: het verhaal van personeelsstromen binnen KMO's'

Cahier 4: 'Opleiding en ontwikkeling in KMO's'

Cahier 5: 'Beloning in KMO's'

Cahier 6: 'Werknemersinvloed en participatie in KMO's'

Cahier 7: 'Overheidsbeleid: gebruik van tewerkstellingsmaatregelen en houding tegenover het overheidsbeleid'

Cahier 8: 'HRM in KMO's: optimale praktijken en effecten van HRM'

Cahier 9: 'Alles op een rij: personeelsbeleid in KMO's'

Volgens RSZ-gegevens telde ons land in 1998 204.705 inrichtingen met minder dan 100 werknemers. Daar stonden slechts 2.576 'grote' ondernemingen met 100 of meer werknemers tegenover. Hanteren we de kaap van 100 werknemers als criterium, dan kunnen we dus stellen dat zo'n 98,8% van alle inrichtingen KMO's waren.

De groeiende aandacht straalt echter niet in gelijke mate op alle domeinen van het KMO-bedrijfsbeheer af. Onderzoek naar *personeelsbeleid* in of 'op maat van' KMO's is schaars. Met het hier beschreven onderzoek werd getracht deze leemte op te vullen.

In het VIONA-project 'Personeelsbeleid in KMO's : een onderzoek naar de kenmerken van een effectief KMO-personeelsbeleid' is nagegaan *hoe het personeelsbeleid vandaag vorm krijgt* in de Vlaamse KMO's. Hoe worden werving, selectie, opleiding, loopbaanbeleid, taakontwerp, beloning, etc. georganiseerd in de doorsnee KMO? Zijn er verschillen tussen bepaalde types KMO's?

Tevens werd in dit project uitgebreid aandacht besteed aan de *effecten* van het gevoerde personeelsmanagement. Hierbij is o.a. onderzocht of de wijze waarop KMO's het personeelsbeleid vorm geven, gerelateerd kan worden aan verschillen in termen van bedrijfsperformantie. De centrale assumptie was hierbij dat de wijze waarop KMO's hun personeelsbeleid vorm en inhoud geven en hun personeel beheren, beheersen en ontwikkelen een sterke invloed heeft op de realiseerbaarheid van bedrijfsstrategieën en dus ook op de performantie en overlevingskansen.

Deze zoektocht naar het personeelsbeleid in KMO's werd doorgevoerd met behulp van een *surveyonderzoek*. De selectie van de bedrijven gebeurde op basis van het Belfirst-databestand. Dit bestand bevat gegevens uit de sociale balansen evenals uit de jaarrekeningen. Vooral de jaarrekening bevat interessante informatie over omzet, toegevoegde waarde, cash flow, etc. die gebruikt werd om de relatie tussen HR management en bedrijfsperformantie te onderzoeken.

Gezien het veronderstelde belang van leeftijd en grootte van de organisatie voor de graad van professionalisering en formalisering van het personeelsbeleid, werd geopteerd voor een *gestratificeerde toevalssteekproef*, met leeftijd en grootte als stratificatievariabelen. Wat de leeftijd betreft, werd een onderscheid gemaakt tussen KMO's met een levensduur van 1-5 jaar, van 6-10 jaar en van 11 jaar en meer. Naar bedrijfsgrootte werden 3 strata onderscheiden : 10-19, 20-49 en 50-99 werknemers. Uit elk van de negen cellen van deze stratificatietabel werd een even groot aantal organisaties geselecteerd. Dit steekproefplan liet ons toe om bijvoorbeeld het personeelsbeleid van jonge, kleine organisaties te vergelijken met dat van oude, middelgrote.

Merken we op dat de micro-organisaties geweerd werden uit dit onderzoek. Volgens de door de Europese Commissie gebezigde definities, zijn microbedrijven ondernemingen die minder dan 10 werknemers in dienst hebben.

1. HRM omschreven

In deze samenvatting vatten we de conclusies uit dit onderzoek naar het personeelsmanagement in KMO's samen. We structureren de conclusies volgens de lijnen van het conceptueel kader dat dit onderzoek gestuurd heeft. Dat kader is afgeleid van het Harvard-model van human resource management. Dit model werd vorm gegeven door Beer et al. (1984). Zij omschrijven HRM als *alle*

managementbeslissingen en acties die de aard van de relatie tussen organisatie en werknemers beïnvloeden. Het Harvard-model geeft aan op welke beleidsvelden die beslissingen betrekking hebben.

Een eerste veld is het veld van *werknemersinvloed*. De auteurs gaan ervan uit dat er in elk bedrijf twee cruciale 'stakeholder parties' zijn : het management en de diverse groepen van werknemers. Hun deels normatieve stelling gaat ervan uit dat de creatie van een belangenovereenstemming tussen werknemers en leiding (één van de belangrijke doelen van HRM) afhankelijk is van de hoeveelheid invloed die werknemers in de onderneming wordt toebedeeld. Daarbij wordt vooral gedacht aan de invloed van werknemers op de werkplek en tijdens de uitvoering van hun werk.

Precies daarom wordt in het model ook een accent gelegd op het aspect *arbeidssystemen*. We hebben het dan over het ontwerp van de arbeidsorganisatie, functies en taken. Volgens het Harvard-model moeten bij dit ontwerp de belangen en doelen van de leiding en die van de werknemers een gelijkwaardige rol vervullen. Uiteindelijk is dat bepalend voor de mate waarin de medewerkers hun bekwaamheden optimaal kunnen benutten en voor de mate waarin ze zich betrokken voelen bij de doelen en de strategie van de onderneming. Er wordt dan ook gepleit voor de ontwikkeling van 'high commitment work systems', waarin werknemers gestimuleerd worden hun bekwaamheden te ontwikkelen en verantwoordelijkheid te dragen voor de uitvoering van hun taken.

Het derde beleidsveld van HRM is het sturen van de *in-, door- en uitstroom van personeel*. Hier denken we aan activiteiten zoals werving, selectie, plaatsing, promotie, beoordeling, opleiding, ontslag, etc. Ook op dit gebied moet een consistent beleid gevoerd worden, dat is afgestemd op de strategie van de organisatie én op de verwachtingen en belangen van de werknemers met betrekking tot hun carrière, werkzekerheid, en dergelijke.

Het vierde en laatste beleidsveld wordt gevormd door *beloningssystemen*. Het beloningssysteem van een organisatie zendt een inhoudelijke boodschap naar de werknemers over het type organisatie dat het management wil creëren en het gedrag dat het management van zijn werknemers verwacht. Ook hier geldt dat systemen van beloning in overeenstemming moeten zijn met de strategie, de verwachtingen van het personeel en andere instrumenten van personeelsmanagement.

We structureren de voornaamste bevindingen uit het KMO-onderzoek volgens de vier belangrijke beleidsdomeinen die in dit model onderscheiden worden.

2. Personeelsstromen: in en uit

Turbulente groei

Ten tijde van de bevraging ging het erg goed moet de Vlaamse arbeidsmarkt, evenals met de rol die de KMO's op die markt speelden. Ongeveer de helft van de bevroegde bedrijven kende tijdens het referentiejaar 1999 een toename van de tewerkstelling. In één op vier bedrijven daalde het aantal arbeidsplaatsen.

Het overgrote deel van de KMO's wordt, ondanks de relatief kleine schaal van deze organisaties, met frequente in- en uitstroom geconfronteerd. 94,6% van de bevroegde bedrijven stelde dat ze in deze periode nieuwe mensen in dienst genomen hadden. Ongeveer negen op tien bedrijven (88,9%)

liet één of meerdere uitstroombewegingen optekenen. Van de organisaties uit onze steekproefkende maar liefst 85,8% in 1999 zowel instroom van nieuw personeel als uitstroom van werknemers. Slechts 2,3% tekende noch instroom-, noch uitstroombewegingen op.

De interne arbeidsmarkt van de KMO's oogt in elk geval behoorlijk turbulent. De relatieve instroom in 1999 bedroeg 20,2% van het personeelsbestand van de bevroegde KMO's. Daar staat een hoge relatieve uitstroom tegenover, namelijk het equivalent van 15,7% van de totale werkgelegenheid van de steekproefbedrijven.

Eenzijds weerspiegelen deze cijfers de arbeidsmarktkrapte die de referentieperiode typeerde. Een krappe arbeidsmarkt stimuleert immers mobiliteit. Anderzijds wijzen deze cijfers uit dat ook KMO's (periodiek) met (frequente) veranderingen in het personeelsbestand kunnen geconfronteerd worden. Actief werken aan een in- en uitstroombeleid 'op maat' kan dan ook voor de kleinere spelers in ons bedrijfsleven lonen.

Centralisme

In periodes van arbeidsmarktkrapte is het voor bedrijven van cruciaal belang om de nodige zorg te besteden aan de organisatie van in-, door- en uitstroom. Vooral de wijze waarop werving en selectie aangepakt wordt, kan een verschil maken in de strijd voor 'schaars talent'. Twee vragen zijn in dit verband relevant : (1) wie neemt werving en selectie voor zijn/haar rekening en (2) welke procedures en methoden worden gehanteerd om het aanbod te zoeken, te werven en te 'screenen'?

Wat de eerste vraag betreft, valt de centrale positie van de bedrijfsleider op. In 54% van de KMO's bepaalt de bedrijfsleider de aanwervingsbehoeften. In 76,3% belist hij ook over te gaan tot aanwerving. Daar waar de bedrijfsleider in de kleine bedrijven de scepter zwaait, zien we in heel wat middelgrote ondernemingen een sterkere delegatie naar de directe lijn. Voor de praktische uitvoering van het wervingsproces komt de personeelsverantwoordelijke (meestal een 'deeltijdse' verantwoordelijkheid) meer op de voorgrond, al is ook dit enkel in de middelgrote organisaties het geval. Eenzelfde trend tekenen we op voor wat de uitvoering van het selectieproces betreft, al zien we dat het proces hier meer opgedeeld wordt over meerdere verantwoordelijken (b.v. bedrijfsleider en directe chef). De uiteindelijke selectiebeslissing blijft in het merendeel van de bedrijven in handen van de bedrijfsleider.

Twee elementen springen hier in het oog. Een eerste, bekend gegeven betreft de centrale rol van de bedrijfsleider. Deze domineert overigens niet alleen de fase van werving en selectie. Ook op de overige beleidsdomeinen zien we een zelfde 'centralisme'. Eigen aan kleinere organisaties is inderdaad dat eigendom, beheer en dagelijkse leiding vaak in hoofde van één persoon samenvallen. Dat geldt ook voor het personeelsmanagement. Het succes van de onderneming én de kwaliteit van het personeelsmanagement hangen bijgevolg erg nauw samen met de persoonlijkheid en de ondernemings- en managementstijl van de bedrijfsleider.

Wat in de cijfers ook opvalt, is de geringe 'penetratie' van externe diensten in KMO-land. Slechts 3,4% van de bevroegde KMO's besteedt de uitvoering van dit selectieproces vrij systematisch uit aan externe diensten. Dit kan verbazen. Gezien de KMO-bedrijfsleider zich moet gedragen als een octopus, met acht armen tegelijk in verschillende domeinen actief, zou men kunnen veronderstellen dat de nood aan externe advisering en outsourcing van sterk gespecialiseerde bedrijfsfuncties erg groot is. Toch vertaalt zich dat niet in cijfers, althans niet voor werving en selectie.

Informeel zoekwerk

Wat de tweede vraag betreft, deze naar de bij werving en selectie gehanteerde procedures en methoden, kunnen we stellen dat KMO's meer 'formaliseren' dan men spontaan zou denken en ook meer inspanningen leveren dan wel eens vermoed wordt.

Zo valt voor de wervingsfase op dat KMO's zelden steeds éénzelfde kanaal hanteren om kandidaten te werven. Middelgrote bedrijven gebruiken wel meer kanalen dan kleine bedrijven. Kijken we naar de aard van de kanalen, dan blijken de KMO's het vaakst beroep te doen op eigen werknemers, spontane sollicitaties, advertenties, uitzendkantoren en de VDAB (in die volgorde).

Wanneer we deze resultaten vergelijken met de bevindingen voor grotere ondernemingen (Denolf e.a., 1999) dan zien we dat KMO's vooral en meer dan grote bedrijven gebruik maken van informele kanalen. Volgens Koch en van Straten (1997) is dit omdat werving er vaak snel moet gaan en zo goedkoop mogelijk moet. In onze steekproef valt vooral op dat met name in het segment van de kleine bedrijven vertrouwd wordt op de informele kanalen.

Traditioneel selecteren

In de doorsnee KMO worden bij selectie de traditionele technieken ingezet : het selectie-interview en selectie op basis van sollicitatieformulier, sollicitatiebrief of CV. Opmerkelijk is vooral het hoge aandeel KMO's (bijna de helft) dat de selectiebeslissing mee baseert op basis van de resultaten van een proef-werktijd in het bedrijf. Mogelijk 'contra-intuïtief', maar wel in lijn met de resultaten van internationaal onderzoek, is de vaststelling dat ook KMO's op het vlak van de selectie een, zoals Atkinson en Storey (1994) dit typeren, 'hoge graad van formalisatie' vertonen. Ze wijzen daarbij op het gebruik van selectie-interviews, sollicitatieformulieren, etc. De graad van formalisering mag echter niet overroepen worden. Immers, slechts 14% van de bevroegde KMO's beweert te steunen op een op schrift vastgelegde selectieprocedure. Overigens stellen we vast dat men in ongeveer de helft van de KMO's van oordeel is dat het wervings- en selectiebeleid voor verbetering vatbaar is.

In familiebedrijven wordt bovendien in mindere mate gesteund op geformaliseerde procedures, sollicitatieformulieren en testen, etc. Bovendien zijn er indicaties dat in familiale ondernemingen meer gebruik gemaakt wordt van referenties dan in niet-familiale ondernemingen. Familiebedrijven volgen met andere woorden een eerder informele aanpak.

Kijken we naar de selectiecriteria, dan springt vooral de nadrukkelijke klemtoon op criteria die te maken hebben met motivatie en werkhouding in het oog (discipline, flexibiliteit). Schoolbaarheid en meer nog werkervaring worden belangrijker geacht dan opleiding, diploma, beschikbare vakkennis en vaktechnische vaardigheden. Deze resultaten bevestigen de bevinding van Koch en Van Straten (1997) dat KMO's voornamelijk selecteren op basis van persoonsgebonden eigenschappen (zoals motivatie, sociale vaardigheden en passen in het team) en minder op basis van opleiding.

Knelpunt

Op het moment van de bevraging kenden twee KMO's op drie problemen bij het invullen van vacatures voor uitvoerend personeel. Het onderzoek liet niet toe om diep in te gaan op de wijze waarop KMO's moeilijk vervulbare vacatures trachten op te lossen. Wel merken we dat bedrijven die geconfronteerd worden met knelpunten, beduidend meer wervingsinspanningen leveren. Bedrijven

met knelpuntvacatures voor uitvoerend personeel doen ook meer dan andere bedrijven beroep op uitzendkantoren en op de diensten van de VDAB, en plaatsen vaker een advertentie. Dit komt dus neer op een meer intensief gebruik van formele kanalen.

Ook zien we een duidelijk verband tussen de aanwezigheid van knelpuntvacatures en het investeren in opleiding. Bedrijfsopleiding komt in KMO's dan ook duidelijk naar voren als een probleemoplossingsstrategie voor arbeidsmarktcrachten (al weten we daarmee nog niet of het een *effectieve* oplossingsstrategie is). Over de wijze waarop opleiding een rol speelt in de probleemoplossing, kunnen we twee hypothesen naar voren schuiven. Het is vooreerst mogelijk dat ten gevolge van knelpunten kandidaten met 'afwijkende' profielen moeten aangeworven worden en dat de 'gap' tussen vooropgesteld en aangetrokken profiel vervolgens met additionele opleiding wordt overbrugd. Het is ten tweede mogelijk dat KMO's die met arbeidsmarkt knelpunten geconfronteerd worden sneller beroep doen op hun interne arbeidsmarkt; met andere woorden intern personeel omscholen voor invulling van de moeilijk invulbare vacatures en vervolgens op lager niveau extern werven. Vermoedelijk komen beide situaties voor. Het is in elk geval zo dat we voor beide hypothesen empirische steun vinden.

Doorstroom

Het 'gebrek' aan promotie- en ontplooiingsmogelijkheden dat KMO's wel eens toegeschreven wordt (Koch en van Straten, 1997), wordt veelal verklaard vanuit organisatiekenmerken. De kleinschaligheid en de soms erg vlakke organisatiestructuur beperken de doorgroei. Dit 'gebrek' zou echter gecompenseerd worden door mogelijkheden voor horizontale doorgroei.

Uit het hier gerapporteerde onderzoek leren we in de eerste plaats dat het 'gebrek' aan doorgroeimogelijkheden sterk genuanceerd moet worden. Slechts 17% van de bevraagde KMO's geeft aan dat er *geen* doorgroeimogelijkheden voor het uitvoerend personeel aanwezig zijn, noch verticale, noch horizontale. Zelfs twee op drie bedrijven stellen dat ook voor het uitvoerend personeel verticale doorgroei mogelijk is. Dit is echter beduidend meer het geval in de middelgrote dan in de kleine organisaties, en ook meer in niet-familiale dan in familiale ondernemingen.

En de overheid?

We peilden in dit onderzoek ook naar de houding van KMO-bedrijfsleiders ten aanzien van het overheidsbeleid, althans voor zover dit van invloed is op het 'stroombeleid' in de betreffende organisaties. Eén van de vragen die we ons stelden, was in hoeverre KMO's de laatste vijf jaar beroep gedaan hebben op tewerkstellingsmaatregelen. Ongeveer twee op drie bedrijven deed beroep op één of meerdere tewerkstellingsmaatregelen. Het zijn daarbij vooral de middelgrote bedrijven die behoorlijk scoren. Het gaat daarbij hoofdzakelijk om maatregelen ter vermindering van de arbeidskosten. Van maatregelen ter bevordering van de organisatie en herverdeling van het werk en maatregelen voor het scheppen van arbeidsplaatsen, wordt binnen KMO's in veel mindere mate gebruik gemaakt.

2. Personeelsstromen: opleiding en ontwikkeling

KMO's niet 'training minded'?

Het is een vraag die in elk debat over opleiding en ontwikkeling terugkeert. Uit de antwoorden op de perceptievragen rond het belang van investering in opleiding bleek alvast dat vooroordelen niet altijd (in de breedte) opgaan. Immers, een duidelijke meerderheid van de KMO's erkent het belang van opleiding. Dit vertaalt zich in een verrassend hoge opleidingsintensiteit. Zo zien we dat 63,4% van de bedrijven uit de steekproef als een vormingsbedrijf aanzien moet worden.³ Deze resultaten stroken niet met de klaagzang over het gebrek aan opleiding in KMO's, noch met de zeer lage opleidingsintensiteit zoals die op basis van de Sociale Balans wordt opgemeten.

Bovendien dient men er rekening mee te houden dat de indeling in vormings- versus niet-vormingsbedrijven minder accuraat is als deze op basis van éénjaarlijkse gegevens gebeurt. Vooral bij KMO's is het best denkbaar dat bedrijven wel open staan voor vorming en opleiding, maar daarom nog niet elk jaar in opleiding investeren. Gezien hun kleine schaal is die kans groter dan bij grote bedrijven. Als dit werkelijk zo is, dan leiden vergelijkingen van grote en kleine bedrijven tot een systematische onderschatting van de werkelijke opleidingsinspanning en openheid ten aanzien van opleiding bij KMO's.

Micro, klein en middelgroot

De analyses bevestigen wel dat de kans dat een bedrijf een vormingsbedrijf is, beduidend hoger is voor middelgrote dan voor kleine bedrijven. We concluderen dat (1) we onder de kleine bedrijven minder vormingsbedrijven tellen, maar tevens dat (2) indien een klein bedrijf in vorming investeert, het een groter aandeel van de loonkost aan opleiding besteedt. Hier speelt een schaaffect. Vooreerst hebben grotere bedrijven schaalvoordelen wat betreft de organisatie van opleiding. Ten tweede slagen ze er beter in het risico dat opgeleide werknemers verdwijnen, te spreiden. Ten slotte is het vanzelfsprekend zo dat de opleiding van één werknemer gedurende één dag een groter aandeel van de totale loonkost opsloort in een bedrijf met 10 dan in een bedrijf met 80 werknemers.

Men kan argumenteren dat alleen al omwille van dit schaaffect financiële steunmaatregelen een belangrijker functie hebben ten aanzien van kleine dan ten aanzien van grotere bedrijven. Temeer daar de zogenaamde *indirecte kosten* – voornamelijk kosten verbonden aan het feit dat de werknemers tijdens de deelname niet kunnen worden ingezet voor hun normale productieve activiteiten – eveneens hoger dreigen uit te vallen voor kleinere organisaties.

Dwergen en pygmeeën

Opvallend is dat de omvang van het bedrijf meer bepalend is dan de leeftijd. Zo zien we zelfs in de jongste leeftijdsklasse (1-5 jaar) een groot verschil in opleidingsintensiteit tussen de dimensieklassen. Daarbij kunnen we opmerken dat de snelle groeiers (1-5 jaar oud, 50-99 werknemers) ook in hun personeelsbeleid 'snel groeien' en hoge opleidingsscores laten optekenen.

³ We dienen hier te beklemtonen dat de steekproef geen afspiegeling vormt van de Vlaamse KMO-populatie. De gegevens over de opleidingsintensiteit uit dit onderzoek mogen in die zin niet gehanteerd worden als indicator van de opleidingsintensiteit van de Vlaamse KMO-populatie.

Kijken we anderzijds naar de kleinste dimensieklasse, dan zien we dat in die klasse jonge bedrijven een hogere kans op opleiding laten optekenen dan de oudere bedrijven. Bedrijven die 'ondanks' hun 'bejaarde leeftijd' nog steeds klein zijn, laten de laagste opleidingsintensiteit optekenen. Het kunnen dwergen zijn, namelijk bedrijven die ziek zijn en daarom niet gegroeid of alweer sterk afgeslankt. Het kunnen ook pygmeëen zijn, namelijk bedrijven waarvan de kleine schaal geen ziektesymptoom is. Niet groeien betekent niet dat een bedrijf geen succes heeft. Onder de grote, jonge bedrijven zien we twee maal zoveel vormingsbedrijven dan onder de kleine, oude bedrijven. Ook dit onderstreept de veelkleurigheid van het KMO-landschap.

Formeel opleiden versus impliciet en informeel leren?

Zo'n 40% van de KMO's in onze steekproef doet helemaal niet aan opleiding. De voornaamste reden die hiervoor aangehaald wordt, is een 'klassieker', namelijk dat kleinere organisaties weinig behoefte hebben aan formele opleiding, juist omdat hun werkplekken zoveel leermogelijkheden bieden. Het impliciete en informele leren in de KMO zou voldoende krachtig zijn en de behoefte aan formalisering van leerprocessen drukken

Een belangrijke vraag in het onderzoek was dan ook of er een soort 'trade-off' bestaat tussen de uitbouw van een arbeidsorganisatie die veel leermogelijkheden biedt en het voorzien in formele opleiding (eventueel op de werkplek). De analyses wijzen echter juist op een omgekeerd verband. Organisaties met veel inherente leermogelijkheden vertonen een significant hogere kans om ook in opleiding te investeren. Het gaat bovendien om een sterk effect. Het is met andere woorden 'en/en' en niet 'of/of'. Bedrijven die een arbeidsorganisatie opbouwen rondom jobs met veel leermogelijkheden, vertonen een hogere kans om ook in (formele) opleiding (on-the-job of off-the-job) te investeren. Van een directe 'trade-off' is dus geen sprake.

Externalisering

In de analyses werd een onderscheid gemaakt tussen drie types van opleiding: opleiding on-the-job, interne opleiding los van de werkplek en externe opleiding. Wat vooral opvalt is dat de externe opleidingen ruim verspreid zijn in de KMO's. Kijken we naar het gemiddeld aandeel van de drie opleidingsvormen, dan zien we dat ongeveer de helft van alle opleidingsuren in externe opleidingen worden gepresteerd. 92,8% van de KMO's die opleiding voorzien, steunen daarbij deels of geheel op het externe opleidingsaanbod. Deze afhankelijkheid van het externe aanbod is typisch voor KMO's. Dit betekent dat een continuering van de investeringen in de uitbouw van een uitgebreid en flexibel extern aanbod precies voor bedrijven die onvoldoende schaal hebben, van cruciaal belang is. Verder betekent deze vaststelling dat het zich stilaan ontwikkelende netwerk van opleidingsadviseurs van bijzondere betekenis is voor deze groep van bedrijven (Sap, 1999). Zij kunnen een actieve rol spelen in de afstemming tussen vraag naar en aanbod van externe opleidingen.

Familie

Onder de familiebedrijven nemen we veel minder vormingsbedrijven waar dan onder de niet-familiebedrijven. Ook wanneer we verschillen in bedrijfsgrootte, leeftijd en sector onder controle houden, blijven we een significant lagere kans optekenen voor familiale bedrijven.

Verder zien we dat bedrijven die een zelfstandige eenheid vormen, ceteris paribus, een significant lagere opleidingskans laten optekenen dan bedrijven die deel uitmaken van een groter geheel (bijvoorbeeld dochterondernemingen, kleinere vestigingen van binnen- of buitenlandse ondernemingen). Mogelijk genieten bedrijven die deel uitmaken van een groter geheel van een indirect schaalvoordeel, en maken ze op het domein van het opleidingsbeleid gebruik van de know-how, de informatievoorziening en/of het sterker uitgewerkte opleidingsbeleid van dat groter geheel.

We merken ook dat nieuw opgestarte ondernemingen een significant hogere kans vertonen om tot de opleidingsbedrijven te behoren dan bedrijven die tot stand zijn gekomen door een overname of heropstart. Ook het verleden en de ontstaansgeschiedenis werken dus door in de keuzes die op het domein van het personeelsmanagement gemaakt worden.

De kip en het ei

De kans dat een bedrijf in opleiding investeert, is significant hoger onder de performante bedrijven (bedrijven met goede bedrijfsprestaties), ook wanneer een hele reeks kenmerken onder controle worden gehouden. Of opleiden bijdraagt tot goede bedrijfsprestaties dan wel of een gezonde financiële toestand ruimte creëert voor opleiding, is niet te achterhalen aangezien we niet beschikken over longitudinale data. Het is overigens perfect mogelijk dat de richting van de causaliteit varieert, afhankelijk van de specifieke kenmerken van bedrijf of omgeving.

Overigens merken we deze relatie tussen performantie en opleiding vooral bij de middelgrote bedrijven, veel minder bij de kleine bedrijven; ook vooral bij de ietwat oudere, veel minder bij de erg jonge bedrijven. Eén interpretatie is dat investeren in opleiding niet in alle 'groeistadia' van een bedrijf een verschil maakt. Mogelijk kunnen heel kleine bedrijven, dankzij hun kleinschaligheid, de vaak erg organische structuur en de grotere kracht van voorbeeldgedrag, voldoende 'lerend vermogen' creëren zonder in opleiding te investeren. Men kan veronderstellen dat het succes van startende bedrijven veel meer afhankelijk is van de kwaliteit van de instroom (nieuwe aanwervingen). In dat geval zouden de meer performante, jonge bedrijven zich veeleer moeten onderscheiden door hun inspanningen op het vlak van arbeidsmarktscanning, werving (en netwerkuitbouw), selectie en socialisatie. Het wel of niet opleiden is dan mogelijk in die levensfase veel minder doorslaggevend voor het uiteindelijke bedrijfsresultaat. Oudere bedrijven zijn, om hun prestatie op peil te houden, mogelijk sterker afhankelijk van opleiding om het intussen over een veel langere periode ingekochte human capital 'op peil' te houden, bij te scholen of te herscholen. Mogelijk versterken performantie en investering in opleiding mekaar pas wanneer bedrijven voldoende 'maturiteit' hebben.

Een alternatieve verklaring draait kip en ei om. Ze stelt dat eventuele financiële marge ten gevolge van goede prestaties in jonge bedrijven niet prioritair benut wordt om extra in menselijk kapitaal te investeren maar vooreerst om het bedrijfsproject te consolideren (investering in gebouwen, apparatuur, uitbreiding, reserve aanleggen, etc.) en voldoende groei te realiseren. Opleiding dient zich dan pas bij een voldoende maturiteit als investeringspost aan.

Hoog geschoold, extra getraind

Hoe hoger het aandeel hooggeschoolden in een bedrijf, hoe groter ook de kans dat dit bedrijf in opleiding investeert. Deze bevinding is consistent met de resultaten van eerder onderzoek in grotere bedrijven. Verder zien we dat naarmate het aandeel werknemers van 45 jaar of ouder toeneemt, de

kans daalt dat het bedrijf in opleiding investeert. Ook dit resultaat ligt in het verlengde van onderzoek in grotere bedrijven en in de lijn van werknemersonderzoek dat de veronderstelling staft dat oudere werknemers in de ogen van vele werkgevers minder schoolbaar zijn. Ten slotte wordt bevestigd dat hoe hoger het aandeel arbeiders is, hoe geringer ook de kans is dat een bedrijf in opleiding investeert.

Gesloten markten

Opvallend is de rol die de 'interne arbeidsmarkt' speelt in nagenoeg alle analyses. Bedrijven die interne arbeidsmarkten uitbouwen, streven bij vacatures in de eerste plaats naar interne vervanging. Bij interne vervanging kunnen werknemers van lagere niveaus, eventueel mits een investering in opleiding, op het niveau van de hogere functie worden gebracht. Hierdoor ontstaat een nieuwe interne vacature op een lager niveau, die weer intern opgevuld kan worden, etc. Aan het einde van zulke *vacancy chain* wordt veelal extern aangeworven, zij het op een niveau dat lager is dan dat van de oorspronkelijk vacant verklaarde functie. Wordt een uitgestroomde werknemer direct vervangen door een externe kandidaat, dan zal enkel de afstemming van de nieuwe werknemer op de functie-eisen van de vacante job eventueel aanleiding geven tot een opleidingsbehoefte. Bij interne vervanging wordt een keten van interne promoties op gang gebracht en dit kan gepaard gaan met extra opleiding op meerdere schakels van de keten.

In de analyses merken we in elk geval dat KMO's die een interne markt nastreven, een hogere kans vertonen om in opleiding te investeren. Beperken we ons tot de vormingsbedrijven, dan zien we een additioneel effect van de interne arbeidsmarkt. Hoe meer volgroeid de interne markt, hoe ruimer ook het percentage van de loonmassa dat geïnvesteerd wordt in opleiding. Een al even belangrijk en sterk effect gaat uit op de participatie van uitvoerend personeel. Dit betekent in concreto dat bedrijven die 'trek in de schoorsteen' voorzien door voor hogere functies intern te recruterend, ook meer uitvoerende werknemers laten participeren in het interne of externe opleidingsaanbod. Opleiding komt hier naar voor als een motor van interne dynamiek.

De onbekendheid van het stimuleringsbeleid

Uit het onderzoek naar de kennis en het gebruik van het arsenaal aan ondersteuningsmaatregelen moeten we vooral onthouden dat er op het vlak van kennis van stimuleringsmaatregelen grote verschillen zijn binnen de KMO-populatie. In eerder VIONA-onderzoek werd al gewezen op de omvangrijke deadweight-effecten die bij sommige subsidiestelsels optreden (Bollens & Mateus, 2001). Omvangrijke deadweight-effecten leiden tot concurrentievervalsing, terwijl de subsidiestelsels precies (onder meer) in het leven geroepen zijn om vormen van marktfalen op de opleidingsmarkt tegen te gaan of bij te sturen. Deadweight impliceert immers dat bedrijven overheidsgeld krijgen om opleidingen te organiseren die ze sowieso toch zouden hebben georganiseerd. Andere bedrijven, die om de één of andere reden de subsidie niet kennen, niet aanvragen of niet konden bemachtigen, krijgen geen steun. Hierdoor dreigt de subsidiëring die is ingevoerd om marktfalingen te verhelpen, op zich nog grotere marktverstoringen kan veroorzaken. Hoewel een klassiek resultaat in onderzoek, blijft het feit dat zoveel KMO's de meeste maatregelen eenvoudigweg niet kennen, een factor die marktverstoring in de hand werkt.

Adopters en adapters

Momenteel ontwikkelen zich een aantal nieuwe sporen in het beleid ter stimulering van opleiding en ontwikkeling in bedrijven. Vooral de uitbouw van netwerken van bedrijven staat hierbij in de belangstelling. In zulke netwerken kunnen bedrijven samen goede praktijken ontwikkelen en van elkaar leren, of kunnen de 'early adopters' hun kennis en ervaring transfereren naar de 'slow adapters'. Deze netwerkformules blijken aan te slaan bij KMO's. Het gezamenlijk organiseren van opleidingen blijkt vooral aan te slaan bij de middelgrote ondernemingen. Deze vaststelling is niet zo verwonderlijk, gezien deze netwerkformule een actieve inbreng van het bedrijf vergt en de middelgrote bedrijven hier schaalvoordelen kunnen laten spelen. De vaststelling geeft wel aan dat bepaalde netwerkformules ook binnen de KMO-wereld een vrij selectief publiek kunnen aanspreken.

Een tweede netwerkvariant houdt in dat grotere bedrijven een aanbod ontwikkelen en kleinere bedrijven op dit aanbod kunnen intekenen. De actieve inbreng wordt hier geleverd door grotere bedrijven, de kleinere beperken zich tot de rol van gebruiker. Zowat de helft van de KMO's uit onze steekproef vindt deze netwerkvorm nuttig. Hier vinden we geen verschil tussen de vormings- en de niet-vormingsbedrijven. Dat deze netwerkformule ook de niet-vormingsbedrijven aanspreekt, kan vermoedelijk verklaard worden door de passieve rol die in deze variant voor de KMO is weggelegd.

Een derde variant is deze waarbij een bedrijfsnetwerk georganiseerd wordt in functie van ervaringsuitwisseling, waarbij grotere vormingsbedrijven weliswaar het voortouw nemen. Deze formule is vooral georiënteerd op kennisuitwisseling en minder op feitelijke opleiding. Het is een netwerkformule die met andere woorden ook het flankerende beleid kan ondersteunen. Deze formule blijkt bij een meerderheid van de KMO's aan te slaan.

De opleidingscyclus, 'an old story'

Slechts in weinig vormingsbedrijven is sprake van een volwaardige opleidingscyclus. Dat was één van de centrale conclusies uit eerder VIONA-onderzoek (Sels, Bollens & Buyens, 2000). De bevindingen van dit onderzoek bevestigen dit. Een professionele aanpak veronderstelt een *voortraject* (training needs analysis, training design), een opleidingstraject en een *natraject* (transfer en evaluatie). Wat het voortraject betreft, springt ook in deze enquête vooral de geringe aandacht voor doelgroepanalyse in het oog. Wat het natraject betreft, tekenen we eens te meer een erg geringe zorg voor effectevaluatie op. Een tweede conclusie, die eveneens de resultaten van voorgaand onderzoek confirmeert, is dat de omvang van de opleidingsinvestering geen predictieve waarde heeft voor de mate waarin de opleidingscyclus integraal gevolgd wordt. De bedrijven die meer investeren in opleiding zijn niet noodzakelijk bedrijven die meer zorg besteden aan de kwaliteit van de opleidingscyclus. Dit onderstreept de partiële waarde van de investering als indicator van de opleidingsinspanning. De aanbevelingen in verband met flankerend beleid en LLL-labeling uit voorgaande onderzoeken, gelden dan ook onverminderd voor de KMO-wereld.

3. Organische werksystemen

Kleinere bedrijven worden geprezen voor hun flexibiliteit en snelheid van besluitvorming. Ze worden daarbij vaak in contrast gesteld met de 'over'-gestructureerde, logge grote ondernemingen die niet

op dergelijke dynamische manier kunnen inspelen op veranderingen in hun economische omgeving (Vianen, 1992). Vooral in heel kleinschalige bedrijven kan de ondernemer als vrijwel enige beslissingsnemer en coördinator in een minimum van tijd de nodige hulpbronnen mobiliseren. De 'organische' werksystemen creëren flexibiliteit en slagkracht.

In het KMO-onderzoek hebben we gepeild naar de kenmerken van de arbeidsorganisatie. Daarbij is vooral gekeken naar de kenmerken van de jobs van het uitvoerend personeel. Vooral de grote afwisseling in het uit te voeren werk komt als typerend voor de KMO naar voor. De graad van verandering van de jobinhoud wordt echter slechts door een minderheid hoog ingeschat. Een weliswaar nipte meerderheid van de zaakvoerders is dan ook van oordeel dat in doorsnee het uitvoerend personeel zijn job vrij routinematig kan uitvoeren. De graad van variatie in het werk en in de aard van de op te lossen problemen ligt wel significant hoger in de kleine bedrijven. Dit is een indicatie van een geringere graad van specialisatie en arbeidsdeling in kleine organisaties, althans in vergelijking met de middelgrote. Ook de graad van autonomie in het werk wordt significant hoger ingeschat in de kleine bedrijven.

4. Beoordelen en belonen

Het gesprek als werkstructureringsinstrument

Beoordeling van werknemers kan tal van functies vervullen. Indien evaluaties passen binnen het kader van functioneringsbegeleiding, dan is beoordeling een belangrijk middel om de ontwikkeling van de werknemers in banen te leiden. Prestatiebeoordelingen kunnen op hun beurt ingeschakeld worden als basis voor het beloningsbeleid, als grondslag voor promotiebeslissingen, e.d. Welke vorm ze ook aannemen, formele beoordelings- en functioneringsgesprekken zouden in KMO's een zeldzaamheid zijn (Koch & van Straten, 1997). Dit vrij 'negatieve' beeld moet op basis van onze resultaten echter enigszins bijgekleurd worden. In bijna de helft van de bevroegde KMO's (45%) komen formele beoordelingsmomenten wel degelijk voor. Vooral in de dienstensectoren worden beoordelingen in KMO's op ruime schaal ingeschakeld, ook voor het uitvoerend personeel. Het zijn overigens vooral de jongere KMO's én de niet-familiebedrijven die zich aan meer systematische beoordeling wagen.

Hoewel 'beoordelen' en 'belonen' vaak in één adem uitgesproken worden, komt het bieden van een beloningsgrondslag slechts op de tweede plaats in de lijst van argumenten pro beoordeling. De meest vermelde reden voor de invoering van beoordelingen is de verbetering van de werkorganisatie. Beoordeling wordt dus vooral als werkstructureringsinstrument gehanteerd. Andere doeleinden waarvoor evaluatie aangewend wordt, zijn in volgorde van belang: screening van opleidingsbehoeften, potentieelbeoordeling en loopbaanontwikkeling.

Waarom niet evalueren?

Koch en van Straten (1997) stellen dat werkgevers van KMO's systematische evaluatie vaak niet nuttig achten omdat er in een KMO dikwijls strikte sociale controle wordt uitgeoefend op de werknemers. Het aantal correctiemechanismen en -momenten is bijgevolg sowieso al groot. Ook wordt het vaak niet nuttig geacht werknemers die al lang in dienst zijn, te beoordelen. Na jaren in

dienstverband binnen een kleine onderneming meent men dat men wel weet wat men aan een bepaalde werknemer heeft. Een andere reden waarom beoordeling weinig plaats zou vinden in KMO's is dat de toetsingscriteria niet altijd even duidelijk zijn. Door de veranderbaarheid van de functie-inhoud is het praktisch onmogelijk om een beoordeling te geven aan de hand van een formeel systeem.

Geheel in lijn met deze resultaten stellen we vast dat beoordelingsgesprekken veelal overbodig gevonden worden omdat de leidinggevenden voldoende directe controle kunnen uitoefenen op de werknemers en voldoende directe feedback kunnen geven. Vooral in familiebedrijven werd hier aan toegevoegd dat een formele beoordelingsprocedure de informele werksfeer in het bedrijf dreigt te schaden.

Werken in een KMO: loont het?

Het salaris- of arbeidsvoorwaardenbeleid is één van de meest cruciale onderdelen van HRM. Enerzijds is remuneratie een doorslaggevende factor bij het aantrekken, motiveren en behouden van waardevolle medewerkers. Anderzijds vormt beloning een belangrijke kost voor de onderneming. Budgettaire heeft het een bijzonder grote impact op het bedrijf. Dit geldt zeker voor KMO's die gezien hun beperkingen op het vlak van financiële capaciteit in het nadeel zijn tegenover grote ondernemingen. Ook voor KMO's is het dus van belang dat het beloningsbeleid op een strategische en professionele manier gevoerd wordt. Uit onderzoek (Hornsby & Kurato, 1990) blijkt dat volgens bedrijfsleiders van KMO's beloning als het meest prioritaire HRM-domein wordt beschouwd.

Onderzoek heeft aangetoond dat er een verschil bestaat tussen het arbeidsvoorwaardenbeleid van een doorsnee KMO en het arbeidsvoorwaardenbeleid van een doorsnee grotere organisatie (Sd Worx, 1999; Eurostat, 1995; Sels et al. 2000). Zo blijkt dat de bedrijfsdimensie een belangrijke invloed heeft op de hoogte van het loon: grotere bedrijven betalen beter voor gelijk(waardige functies dan kleinere bedrijven.

De extra's

Op basis van dit KMO-onderzoek leren we dat bepaalde 'benefits' ook in de KMO-wereld een behoorlijk structurele inbedding hebben gevonden. Op basis van dit KMO-onderzoek kunnen we echter niet vaststellen wie precies participeert in deze voordelen (welke groepen werknemers en hoeveel werknemers uit deze groepen).

We stellen vast dat middelgrote bedrijven gemiddeld meer voordelen toekennen dan kleine bedrijven. Het verschil is vrij groot voor pensioenplan of groepsverzekering en extra ziekteverzekering of hospitalisatieverzekering. Dit betekent dat werknemers uit kleine organisaties niet alleen (gemiddeld genomen) een lager loon hebben, maar dat ze tevens een geringere graad van additionele sociale bescherming opbouwen.

Bovendien stelden we vast dat niet-familiale ondernemingen meer voordelen toekennen dan familiebedrijven (met eens te meer een sterk verschil voor ziekte- of hospitalisatieverzekering, pensioenplan of groepsverzekering).

Prestatiebeloning

In het onderzoek werd ook gepeild naar de verspreiding van (individuele en collectieve) prestatiebeloningsvormen (bijvoorbeeld merit pay, stukloon, commissieloon, e.d.), systemen van winstdeling, occasionele bonusregelingen en flexibele beloningsstelsels (bijvoorbeeld cafetariaplan). Hoewel traditionele beloningssystemen nog steeds domineren, zien we toch dat een aanzienlijk deel van de bevraagde KMO's prestatiegerelateerde beloning toepast. Op basis van andere salarisonderzoeken (o.a. Vacature Salarisenquête) zien we dat prestatiegerelateerde beloningsvormen ook in de KMO's aan een opmars toe zijn.

Luthans & Stajkovic (1999) erkennen dat prestatiebeloning een 'reinforcer' is en vinden in hun onderzoek overigens duidelijke steun voor de stelling dat deze beloningsvorm wel degelijk een impact kan hebben op de performantie. Het is daarom echter nog niet de sterkste of meest effectieve versterker of motivator. Continue feedback, sociale erkenning en aandacht (en vooral de combinatie van die factoren) zijn minstens even effectief. Als je hetzelfde effect met niet-financiële 'reinforcers' kan bereiken, waarom zou je dan als HR manager extra middelen spenderen aan financiële stimuli? En nog een stap verder doorgeredeneerd: indien een klein bedrijf inderdaad gekenmerkt wordt door een informele werksfeer, doorzichtige processen, korte communicatielijnen, meer directe controle en permanente feedback, dan kan het niveau van sociale erkenning en aandacht er mogelijk voldoende hoog zijn en de meerwaarde van andere, eerder financiële prikkels sterk beperken.

Een constante in beloningsonderzoek die ook in deze KMO-studie stand houdt, is de ongelijke verspreiding van prestatiebeloningsvormen op de diverse hiërarchische niveaus. Kaderleden participeren veruit het meest in deze vormen van beloning. De bedienden vormen een tussenpositie, terwijl de arbeiders beduidend minder met deze beloningspraktijk worden geconfronteerd.

5. Werknemersinvloed

Participatie

In managementkringen komen de laatste jaren begrippen als 'employee involvement' en participatief management op de voorgrond. Hetzelfde geldt voor financiële participatie. Men zoekt in het bedrijfsleven naar een grotere betrokkenheid van werknemers bij hun job en hun onderneming. Sommige bedrijven menen dit vooral te kunnen realiseren door meer structurele participatie, andere mikken veeleer op financiële participatie (Baisier & Albertijn, 1992). Bij structurele participatie worden de werknemers betrokken bij het beslissingsproces van de onderneming. Deze kan direct of indirect verlopen. Bij directe participatie gaat het om de aanwezigheid van managementinitiatieven op de werkvloer om met werknemers te overleggen en/of om de mate waarin bevoegdheden gedelegeerd worden aan individuele werknemers of groepen. Bij indirecte participatie gaat het om inspraak van werknemers in de besluitvorming van een bedrijf via vertegenwoordiging of afvaardiging. Financiële participatie van werknemers omvat een brede waaier formules om werknemers (boven op hun basisloon) te laten participeren in de ondernemingsresultaten.

Indirecte participatie

Uit de data van het onderzoek leren we dat de kans op *vakbondsvertegenwoordiging* toeneemt met de grootte van het bedrijf. De wettelijke drempel komt hier mooi tot uiting. Bedrijven met 50 werknemers of meer hebben in 68,2% van de gevallen een vakbondsvertegenwoordiging terwijl dit aandeel voor bedrijven met minder dan 50 werknemers nauwelijks op 5,5% ligt. Vakbonden zijn overigens ook vaker vertegenwoordigd in oudere dan in jongere bedrijven.

Wat vooral opvalt in de cijfers is de relatief hoge *syndicalisatiegraad* in de participerende KMO's. We moeten hierbij opmerken dat de bedrijfsleiders gevraagd is het percentage gesyndiceerden in te schatten. Hun schattingen leiden tot een gemiddelde van 55,1% gesyndiceerden. Dit percentage is hoog, vooral omdat in de vakliteratuur een lage syndicalisatiegraad als hét kenmerk bij uitstek van de arbeidsverhoudingen in KMO's wordt geduid (Auer & Fehr-Duda, 1988). Het hoge cijfer moet echter in die zin genuanceerd worden, dat het als gemiddelde een uitermate grote spreiding verbergt. Vooral de spreiding tussen de sectoren is bekend, met hoge graden in bouw en industrie, een tussenpositie voor vervoer en beduidend lagere scores voor diensten, handel en horeca. Verder tekenen we opmerkelijke verschillen op tussen familiale en niet-familiale bedrijven, waarbij de syndicalisatiegraad merkkelijk hoger ingeschat wordt in de familiebedrijven. Dit verband houdt overigens stand als gecontroleerd wordt voor sector, leeftijd en grootte van de organisatie en het aandeel arbeiders. Een derde factor die in rekening gebracht moet worden, is de schaalgrootte van de organisatie. In middelgrote ondernemingen wordt de graad van syndicalisatie beduidend hoger ingeschat dan in de kleinere organisaties.

Lagere vakbondsgezindheid?

Aan de bedrijfsleiders van de KMO's waar een vakbondsvertegenwoordiging aanwezig is, werd een aantal uitspraken voorgelegd over het vertrouwensklimaat tussen vakbond en management op bedrijfsniveau. Wat de *coöperatie (vertrouwen en samenwerking)* tussen werkgever en vakbond betreft, komt een gematigd positief beeld naar voor. Ongeveer 70% van de bedrijfsleiders is van oordeel dat vakbond en management elkaar respecteren. Iets minder dan de helft maakt gewag van intensief overleg tussen vakbond en management. Iets meer dan één op drie is van oordeel dat de vakbond steeds bereid is mee te denken over managementvoorstellen. 'Slechts' in 10% van de bedrijven wordt melding gemaakt van een uitdrukkelijk vijandige sfeer tussen vakbond en management. Wat het *belang van de vakbond* betreft, beweert slechts één op vijf bedrijfsleiders dat de vakbond een belangrijke rol speelt in de realisaties op het domein van de arbeidsvoorwaarden. Daar staat echter tegenover dat zo'n 60% van de respondenten stelt rekening te houden met vakbondsvoorstellen.

Uit verdere analyse kwam duidelijk naar voor dat de relatie met de vakorganisaties in niet-familiale bedrijven beduidend meer 'coöperatief' ingeschat wordt dan in familiebedrijven. Een zelfde conclusie gaat op voor de inschatting van het belang van de vakorganisaties. Het lijkt er op dat familiale bedrijven weliswaar een significant hogere syndicalisatie kennen, maar er tevens een minder coöperatief klimaat op na houden. Verklaringen voor de hogere syndicalisatiegraad binnen familiale bedrijven kunnen bijgevolg niet ontleend worden aan een 'meer coöperatieve' houding ten aanzien van vakbonden. De analyses wijzen eerder uit dat de verklaring gezocht moet worden in een lagere

‘vakbondsgezindheid’ bij het management van familiebedrijven. Minder coöperatie met en minder belang hechten aan vakbonden kan er juist toe leiden dat de werknemers er voor opteren sneller de syndicale kaart te trekken.

Directe participatie

In het KMO-onderzoek werd tevens gekeken naar de aanwezigheid van managementinitiatieven op de werkvloer om tot een meer systematisch overleg met de werknemers te komen en/of om bevoegdheden te delegeren naar individuele werknemers of groepen. Het kan zowel om consultatieve directe participatie gaan – werknemers worden dan aangemoedigd om suggesties te doen – als om vormen van delegatie, waarbij tot op zekere hoogte beslissingen worden doorgeschoven naar de werknemers (Huijgen & Benders, 1998). Het beeld van participatie in KMO’s is opgebouwd op basis van de percepties van de bedrijfsleider. Enige omzichtigheid is dus aangewezen bij de interpretatie van de data.

Ongeveer 70% van de bedrijfsleiders is van oordeel dat de mening van de werknemers wordt gevraagd bij beslissingen die belangrijke gevolgen hebben voor de werknemers. Ongeveer in drie vierde van de bedrijven levert het overleg volgens de bedrijfsleider een substantiële bijdrage aan de verbetering van de organisatie. Afgaande op de percepties van de leiding, kan al bij al gewag gemaakt worden van een situatie waar overleg een belangrijke plaats inneemt. Opvallend is overigens dat de leiding van KMO’s veel vertrouwen heeft in de eigen werknemers. Binnen de KMO’s heerst duidelijk een meer informeel klimaat (volgens de werkgevers). 93,8% is van mening dat er op een informele manier met leidinggevendenden kan worden omgegaan.

Een ander thema dat in deze context aan bod is gekomen, betreft de organisatie van *inspraak*. Hier komt de vraag aan bod in welke mate bij de regeling van het werk een beroep gedaan wordt op de ideeën en inzichten van het uitvoerend personeel en de mate waarin een zekere ‘empowerment’ nagestreefd wordt. Deze stellingen scoren vrij hoog, maar zijn vermoedelijk tevens het meest gevoelig aan een zekere sociale wenselijkheid in het antwoordgedrag. Een grote meerderheid van de bedrijfsleiders is van oordeel dat het aanbrengen van nieuwe ideeën over de organisatie van het werk wordt aangemoedigd en dat werknemers worden gestimuleerd om problemen bij het werk zelf op te lossen.

6. De eindbalans

Een somber huis?

Vooraf uit onderzoek naar de kwaliteit van de arbeid in KMO’s komt vaak een weinig flatterend beeld naar voor (zie Van Ginneken, 1987; Cowling & Storey, 1998). Uit dat soort onderzoek blijkt dat werknemers in KMO’s weliswaar een hogere arbeidstevredenheid hebben, maar minder goed worden vergoed, minder jobzekerheid hebben, minder vakbondsbescherming genieten, minder kans hebben om een opleiding te volgen en langere werkuren hebben. Men heeft inderdaad de KMO’s lange tijd bekeken als een ‘somber huis’ waar personeelspraktijken zoals een directe controle door het management, slechte arbeidsvoorwaarden, hoog verloop en weinig training de regel zijn (Bacon e.a., 1996; Scott et al., 1989).

Dit beeld moet echter op basis van dit KMO-onderzoek genuanceerd worden. We zien een behoorlijke groep KMO's die op diverse terreinen (werving, selectie, opleiding, beoordeling) een zeker niveau van professionalisering en zelfs formalisering vertonen. Ook Hornsby en Kuratko (1990) kwamen eerder al tot de vaststelling dat de personeelsmanagementspraktijken in KMO's meer gesofisticeerd (kunnen) zijn dan de 'mainstream' literatuur vaak laat uitschijnen. Overigens mogen we niet uit het oog verliezen dat kleinere organisaties een aantal specifieke kenmerken vertonen die als voedingsbodem kunnen dienen voor een hoogwaardig HRM. De communicatielijnen zijn er immers korter en directer, er is meer flexibiliteit, de hiërarchie is platter en de impact van elke werknemer op de prestatie van het bedrijf is duidelijker. Het hoeft dan ook niet te verbazen dat nogal wat grote ondernemingen zichzelf proberen te 'KMO-iseren' in een poging de dynamiek van het kleinbedrijf 'in het groot' te kopiëren.

Good practices in KMO's

In dit onderzoek ontwikkelden we een maatstaf om te meten hoe intensief bedrijven zich bewegen op het terrein van het HRM. De maatstaf is ontleend aan de 'good HRM-practices' zoals die geformuleerd werden door Pfeffer (1994). Pfeffer komt tot een lijst van 16 praktijken die 'een verschil kunnen maken'. Het gaat om methoden van personeelsmanagement die elkaar versterken. Uit de meeste studies op het terrein van HRM blijkt overigens dat individuele praktijken weinig effectief zijn als ze geïsoleerd ingevoerd worden. Het is de combinatie van onderling consistente praktijken – de term *bundel* wordt hier frequent gebezigd – die een verschil kan maken (MacDuffie, 1995). Pfeffers goede praktijken zijn: werkzekerheid, selectieve recrutering, goede beloning, beloning naar prestatie, werknemers mede-eigendom, het delen van informatie, participatie en medezeggenschap, teamwork en taakherontwerp, training en vorming, multi-inzetbaarheid en multitraining, symbolisch egalitarisme, niet te grote beloningsverschillen, interne promoties, langetermijnperspectief, meten van resultaten en overkoepelende filosofie. Per praktijk werden in de vragenlijst enkele indicatoren geïntegreerd die toelaten om een zogenaamde Pfeffer-index op te stellen, een index die in hoofdzaak meet hoeveel van deze goede praktijken een organisatie in haar personeelsmanagement integreert.

Ongeveer 60% van de bevroegde KMO's scoort laag op deze HRM-index. 12% van de bedrijven scoort hoog. 28% van de bevroegde KMO's laten een matige 'middenpositie' optekenen. De score op de Pfeffer-index stijgt naarmate de schaalgrootte van het bedrijf toeneemt. Verder blijkt ook dat KMO's die hoofdzakelijk bedienen tewerkstellen, beduidend hoger scoren dan KMO's die overwegend arbeiders tellen. Dit is consistent met de vaststelling dat vooral KMO's uit de dienstensector (bijvoorbeeld zakelijke dienstverlening, informatica) beter scoren. De KMO's uit de bouwsector laten gemiddeld de laagste score optekenen.

Opvallend is verder dat jonge bedrijven meer HRM-praktijken in hun beleid integreren dan oudere bedrijven. In elke dimensieklasse (10-19, 20-49, 50-99) zijn het de jongste bedrijven die significant hoger scoren. De allerhoogste score op de Pfeffer-index wordt opgetekend door de jonge bedrijven uit de dimensieklasse '50-99 werknemers'. Dit zijn de snelle groeiers. De laagste score tekenden we op bij de KMO's die 'ondanks' een gezegende leeftijd (11 jaar of ouder) kleinschalig gebleven zijn (dwerfen of pygmeëën). In volgende tabel wordt deze relatie op een eenvoudige wijze geïllustreerd.

Tabel .1 Aandeel HRM-intensieve bedrijven (hoge score op de Pfeffer-index), naar grootte- en leeftijdsklasse (in percentages)

Grootte- en leeftijdsklassen	10-19 werknemers	20-49 werknemers	50-99 werknemers
1-5 jaar	9,4	19,4	40,0
6-10 jaar	7,7	2,9	11,8
11 jaar of ouder	0	12,9	12,1

In elke cel wordt verduidelijkt welk aandeel van de bedrijven tot de 'HRM-rijke' KMO's gerekend kan worden. HRM-rijke bedrijven zijn bedrijven die minstens twee derden van de 'good practices' in hun beleid geïntegreerd hebben. Uit de tabel komt naar voren dat telkens de jongere bedrijven de hoogste scores halen. Deze vaststelling sluit enigszins aan bij het 'greenfield' versus 'brownfield' onderscheid. De modernere varianten van HRM zijn van relatief recente datum. Blijkbaar zijn een behoorlijk aantal 'good practices' van bij de aanvang geïntegreerd in jonge, opstartende bedrijven, met name dan in die bedrijven die vervolgens een snelle groei gekend hebben. Dit zijn de echte 'greenfields'. Brownfields zijn dan bedrijven die al 'een verleden' meeslepen en vermoedelijk meer moeite hebben met of minder gevoelig zijn voor een 'omslag' van traditioneel personeelsmanagement naar een ietwat frisser ogend HRM.

Verder merken we – en dit ligt volledig in de lijn van de rest van het verhaal – dat familiebedrijven beduidend lager scoren op de Pfeffer-index. Het klassieke (voor)oordeel dat wijst op een geringe graad van 'professionalisme' in KMO's, gaat wat het HR domein betreft lang niet voor alle KMO's op. Voor zover het opgaat, is dat echter beduidend meer het geval voor de familiale ondernemingen. Overigens wordt 'geringe professionalisering' van KMO's vaak in verband gebracht met een gebrek aan openheid ten aanzien van externen (naast familie en oprichters); externen die mogelijk met wat meer nuchterheid en afstandelijkheid het management, de strategie en de resultaten van de KMO kunnen beoordelen. Deze constante uit het onderzoek is niet zonder belang. We mogen inderdaad niet uit het oog verliezen dat 70% van de ondernemingen in ons land familiebedrijven zijn.

De meerwaarde van HR management

Een bijzonder luik in dit onderzoek had betrekking op de relatie tussen HR management en bedrijfsperformantie. De onderzoekshypothese was hierbij dat de integratie van 'goede HRM-praktijken' de bedrijfsprestaties ten goede komt. De aanwezigheid van een relatie tussen intensief HR management en bedrijfsperformantie indiceert dat (ook) KMO's kunnen winnen bij de ontwikkeling van een coherent personeelsmanagement en dat de ontwikkeling van het personeelsbeleid de nodige zorg verdient als element van KMO-management. Voor de samenstelling van een maatstaf voor de bedrijfsperformantie werd gewerkt met financiële ratio's, meer bepaald de current ratio (liquiditeit), het netto rendement op eigen vermogen (rendabiliteit), de zelffinancieringsgraad (solvabiliteit) en de verhouding van personeelskosten op toegevoegde waarde.

Uit de analyses leren we dat organisaties die hoog scoren op de Pfeffer-index een significant hogere kans vertonen om tot de performante bedrijven te behoren. Het gaat bovendien om een sterk effect.

Of er een causaal verband is en welke richting die causaliteit dan wel uitgaat, is op basis van dit cross-sectioneel onderzoek niet te achterhalen. Het is mogelijk dat HR-praktijken effectief bijdragen aan de bedrijfsperformantie. Het is net zo goed mogelijk dat performante bedrijven zich meer de luxe van een sterkere uitbouw van hun HRM kunnen veroorloven.

Overigens kan de richting van de causaliteit anders zijn, afhankelijk van de concrete HR-praktijk die men in het vizier neemt. Wat we in elk geval merken, is dat de positieve relatie tussen performantie en HRM niet voor alle HR-bundels opgaat. De sterkste samenhang werd vastgesteld met praktijken die verband houden met opleiding en ontwikkeling.

Literatuur

Atkinson J. & Storey D. (1994), *Employment, the small firm and the labour market*. London: Routledge.

Auer P. & Fehr-Duda H. (1988), *Industrial Relations in Small and Medium-sized Enterprises, Final Report*, Report to the Commission of the European Communities, Berlijn.

Bacon N. P. Ackers, J. Storey & D. Coates (1996), It's a small world: managing human resources in small business, in: *International Journal of Human Resource Management* 7: 1 February: 82-100.

Baisier L. & Albertijn M. (1992), 'Werknemersparticipatie en financiële participatie', in: Stallaerts R. et al., *Financiële participatie van werknemers*, Garant, Leuven, p.65-91.

Beer, M., B. Spector, P. Lawrence, D. Mills & R.E. Walton (1984), *Managing human assets*. New York: Free Press.

Cowling M. & Storey J (1998), *Job Quality in SME's*, SME Centre, Universite of Warwick.

Donckels R. e.a. (1993), *KMO's ten voeten uit. Van onderzoek tot actie*. Brussel: Roularta Books.

Ettinger, J.C. (1991), *Met raad en daad, Over KMO'ers en consulenten*. Brussel: Roularta Books.

Europese Waarnemingspost voor het MKB (2000), *Zesde Rapport – Samenvatting*. Luxemburg: Bureau voor Officile Publicaties der Europese Gemeenschappen.

Forrier ...

Hornsby J. & Kuratko D. (1990), Human Resource Management in Small Business: Critical Issues for the 1990's, *Journal of Small Business Management*, vol. 28 nr. 3 (july), p. 9-18.

Koch C. & van Straten E. (1997), *Strategische verkenning, personeelsbeleid in enkele MKB-bedrijven, een inventarisatie*. Zoetermeer: EIM.

Kotthoff H. (1993), 'Unternehmer sein, das lernt man nicht auf der Schule ... konomie, Organisation und Fhrung in Mittelstndischen Unternehmen', in Ganter H.D. & Shienstock G., *Management aus*

soziologischer Sicht. Unternehmungsführung, Industrie- und Organisationssoziologie. Wiesbaden: Gabler, p. 234-262.

Lamberts M., Vandoorne J. & Denolf L. (2000), *Masseur, VW Beetle of gewoon een goede job? Welke strategieën hanteren bedrijven om knelpuntvacatures op te lossen?* Leuven: HIVA.

MacDuffie J.P. (1995), Human resource bundles and manufacturing performance: organizational logic and flexible production systems in the world auto industry, *Industrial and Labor Relations Review*, 48 (2): 197-221.

Pfeffer J. (1994), *Competitive advantage through people: unleashing the power of the work force.* Boston: Harvard Business School Press.

Scott M., Roberts I., Holroyd G. & Sawbridge D. (1989), Management and industrial relations in small firms, Departement of Employment, Research Paper nr. 70;

SD WORX (1999), *DIP Remuneration Survey*, <http://www.sd.be>.

Sels, L., Overlaet, B., Welkenhuysen-Gybels, J. & Gevers, A. (2000), Wie verdient meer (en waarom)? Het relatieve belang van individuele, functie- en organisatiekenmerken bij de verklaring van loonverschillen, *Tijdschrift voor Arbeidsvraagstukken*, 16 (4): 367-384.

van Ginneken C.C.P.M (1986), *Kwaliteit van de arbeid in groot en klein*, EIM, Zoetermeer.

Van Kirk E. & Noonan K. (1982), Key factors in strategic planning, *Journal of Small Business Management*, juli, vol. 20, nr. 3, p.3.

Unizo (2001) *KMO en personeel, Unizo-onderzoek en actieplan*, Unizo, Brussel.

Vianen J. e.a. (1992), *SME-policy in the European Community*, Research Institute for Small and Medium sized Enterprises, october 1992, p.10.