
EEN HANDREIKING BIJ DE AUDIT DIVERSITEIT

EFFECTIEF DIVERSITEITSBELEID:
TEL UIT JE WINST!

AUTEURS

HANS BELLAART

SVEN OOSTRIK

INGE RAZENBERG

ELIANE SMITS VAN WAESBERGHE

FEBRUARI 2016

2Effectief diversiteitsbeleid: tel uit je winst!

INHOUD

De handreiking diversiteitsbeleid� 3

Diversiteitsbeleid: tel uit je winst!� 4

Visie & Strategie� 6

Leiderschap� 9

Personeel� 12

Organisatiecultuur� 15

Borging� 17

Bijlagen� 20
Bijlage 1 De items van de audit� 20

Bijlage 2 Literatuur� 25

Bijlage 3 Nuttige links� 27

3Effectief diversiteitsbeleid: tel uit je winst! 3

Bij elke vraag hebt u de mogelijkheid u te verdiepen middels een

onderbouwing van de stelling (waar de stelling op is gebaseerd)

praktijkvoorbeelden en tips.

Nadat u de audit heeft ingevuld, komt u direct in een scherm

waar u uw totaalscore ziet en uw deelscores op de 5 gebieden. U

kan uw organisatie direct benchmarken met de andere bedrijven

die de audit invulden: onder uw eigen score staat wat andere

bedrijven gemiddeld scoorden (zowel voor de totaalscore als

voor de deelscores).

Klik op deze link om direct naar de audit te gaan: http://www.

audit-diversiteit.nl/

LEESWIJZER HANDREIKING

In deze handreiking starten wij met een overzicht van motieven

voor diversiteitsbeleid en meer specifiek, diversiteitsbeleid

gericht op etnisch-culturele diversiteit (hoofdstuk 2). Vervolgens

beschrijven wij in hoofdstuk 3 t/m 7 de 5 gebieden waarop uw

organisatie het diversiteitsbeleid kan (door)ontwikkelen. Wij

geven telkens een onderbouwing waarom dit gebied belangrijk

is, praktijkvoorbeelden en tips om concreet aan de slag te gaan.

Als bijlage voegen wij de vragenlijst van de audit toe, een lijst met

geraadpleegde literatuur en links naar relevante websites.

1.	

Kennisplatform Integratie & Samenleving heeft een online

instrument ontwikkeld, waarmee organisaties de voortgang van

het diversiteitsbeleid kunnen meten (www.audit-diversiteit.nl).

Deze handreiking behoort bij deze audit en biedt achtergrond-

informatie, tips en praktijkvoorbeelden, waarmee u uw diversi-

teitsbeleid kan ontwikkelen en aanscherpen1.

FOCUS OP ETNISCH-CULTURELE DIVERSITEIT

De term ‘diversiteit’ verwijst naar alle aspecten waarop mensen

van elkaar kunnen verschillen, zoals geslacht, leeftijd, gods-

dienst, seksuele voorkeur, etc. Zowel wat betreft het personeel,

als van de klanten. Omdat dit heel breed is, hebben wij er bewust

voor gekozen om in deze handreiking en de audit een accent

te leggen op etnisch-culturele diversiteit. Op dit gebied moet

nog een grote inhaalslag gemaakt worden. De achterstand van

niet-westerse migranten op de arbeidsmarkt is in vergelijking

met autochtone werknemers aanzienlijk groter (Huijnk et. al.,

2013). Door te focussen op etnisch-culturele diversiteit kunnen

doelen concreter worden geformuleerd en kan meer vooruitgang

worden geboekt. Het blijft echter een accent binnen de algemene

visie dat álle verschillen tussen mensen een rol kunnen spelen.

DE AUDIT DIVERSITEIT

Met behulp van deze audit kan u testen hoe ver het diversiteits-

beleid in uw organisatie gevorderd is. Het instrument bestaat

uit een vragenlijst met 23 items, onderverdeeld in 5 gebieden

waarop u als organisatie uw diversiteitsbeleid kan formuleren:

visie & strategie, leiderschap, personeel, organisatiecultuur en

borging.

1	 De handreiking is tot stand gekomen op basis van de meest recente
inzichten uit de literatuur en raadpleging van bedrijven en experts die actief
zijn op gebied van diversiteitsbeleid.

De handreiking
diversiteitsbeleid1

http://www.audit-diversiteit.nl/
http://www.audit-diversiteit.nl/
http://www.audit-diversiteit.nl

4Effectief diversiteitsbeleid: tel uit je winst! 4

2009; De Vries et al. 2005,). Door globalisering hebben
multinationals, maar ook kleinere ondernemers een meer
divers klantenbestand kunnen aantrekken. (Aronson, 2002;
Herring, 2009; SER, 2009). Uit de studie van McKay et al.
(2011) blijkt dat een goed diversiteitsklimaat een posi-
tieve invloed heeft op klanttevredenheid en volgens Hunt
et al. (2015) zorgt diversiteit ervoor dat er flexibeler en
creatiever ingesprongen kan worden op de behoeften van
consumenten. Organisaties realiseren zich dat hun klanten
effectiever bediend kunnen worden wanneer hun eigen
personeelsbestand een afspiegeling is van de samenleving
(SER 2009):

Een internationaal bedrijf in de financiële dienstverlening:
“De klant vraagt meer en meer om diversiteit. Dat is door
de jaren echt veranderd en een belangrijke reden om in te
zetten op diversiteitsbeleid”

NIEUWE PERSPECTIEVEN

De inzet van verschillende perspectieven, ingebracht door

een divers team, kunnen de kans op creativiteit en innovatie

vergroten (Europese Commissie, 2009; Pellegrino et al., 2011).

Er wordt verondersteld dat verschillende perspectieven en

ervaringen het probleemoplossend vermogen van het team

zou verbeteren en leiden tot innovatie, (Hunt et al., 2015) maar

directe verbanden zijn lastig te onderzoeken en te constateren.

Duidelijk is dat diversiteit alleen tot innovaties kan leiden, als

aan bepaalde voorwaarden wordt voldaan, waaronder een open

werkcultuur en aandacht voor personeel (Van Beek et. al., 2011).

Werknemers moeten de kans krijgen hun specifieke kwaliteiten

in te zetten op hun werk:

“Je haalt meer rendement, meer discussie en meer oplos-
singen uit een divers team, mits het team goed gemanaged
wordt.”

TALENT AANTREKKEN EN BENUTTEN

Optimaal gebruik kunnen maken van vaardigheden en kwali-

teiten van werknemers begint met het aantrekken van talent.

Bedrijven met een goed imago en reputatie voor diversiteit

kunnen meer talent aantrekken. Onderzoek van Ng & Burke

2.	

Wat drijft organisaties om te beginnen met diversiteitsbeleid of

om hun diversiteitsbeleid uit te breiden naar nieuwe doelgroe-

pen? De literatuur omschrijft vele motieven voor bedrijven om te

investeren in diversiteit, waaronder: positief effect op financiële

prestaties, inspelen op veranderingen in de afzetmarkt, nieuwe

perspectieven, aantrekken talent, maatschappelijk verantwoord

ondernemen, reputatie & imago en positief effect op medewer-

kers. In dit hoofdstuk worden de motieven voor diversiteitsbeleid

achtereenvolgens besproken, aangevuld met goede voorbeel-

den van de bedrijven met wie we hebben gesproken.

POSITIEF EFFECT OP FINANCIËLE PRESTATIES

Diversiteit kan een positieve invloed hebben op financiële presta-

ties, zo blijkt uit de literatuur (EC, 2013; Catalyst, 2013a; Lükerath-

Rovers, 2009). Bedrijven gebruiken dit business case argument

vaak als motief om te investeren in diversiteit. Eenduidig bewijs

voor dit positieve effect is er niet: sommige studies ondervin-

den positieve relaties en andere geen of zelfs negatieve relaties

(Van Beek & Van Doorne-Huiskes, 2011). Wetenschappelijk

onderbouwd of niet; voor veel bedrijven heeft het investeren in

diversiteit een sterke financiële en economische prikkel. Er lijkt

een verschuiving plaats te vinden van argumenten gebaseerd op

Maatschappelijk Verantwoord Ondernemen naar argumenten

gebaseerd op de business case. Door te focussen op de (finan-

ciële) kansen van diversiteitsbeleid wordt de focus verlegd van

het ‘moeten’ naar het ‘benutten van kansen’. Onderstaand citaat

illustreert dit punt:

“Voorheen was het maatschappelijk verantwoord onderne-
men een belangrijke drijfveer voor PostNL om te investeren
in diversiteit, maar dat is inmiddels deels vervangen door
verschillende businesscases. PostNL denkt vooral meer
winst te kunnen maken met haar diversiteitstrategie.”

INSPELEN OP VERANDERINGEN OP DE AFZETMARKT

Afzetmarkten worden steeds diverser door een verande-
rende samenstelling van de bevolking en door globali-
sering. Bedrijven kunnen diversiteitsstrategieën inzetten
om in te spelen op veranderingen in de afzetmarkt (SER,

Diversiteitsbeleid:
tel uit je winst!2

5Effectief diversiteitsbeleid: tel uit je winst!

POSITIEF EFFECT OP MEDEWERKERS

Volgens de literatuur heeft diversiteit een positief effect op

medewerkers. Zo zou een goed ingevoerd diversiteitsbeleid de

kans op verzuim verminderen en een positief effect hebben op

de motivatie van medewerkers. (SER, 2009; Mulholland et al.,

2006). Onderzoek van Hunt et al. (2015) toont aan dat tevre-

denheid met werk hoger wordt voor minderheidsgroepen als

het personeelsbestand voor in elk geval 15% uit minderheids-

groepen bestaat. Daarnaast toont het onderzoek van Deloitte

(2012) aan dat hoe meer een werknemer zich betrokken voelde

de groter de kans dat hij of zij aanwezig is.

(2005) toont aan dat organisaties die zich inzetten voor diversi-

teit meer aantrekkelijk zijn voor vrouwen en etnische minderhe-

den en ook, maar in mindere mate, voor ambitieuze mensen en

nieuwe migranten. Het diversiteitsbeleid van bedrijven trekt niet

alleen meer talentvolle werknemers, maar het zorgt er ook voor

dat bedrijven in een grotere talentenpool kunnen vissen, waarbij

de kans op groter talent en de juiste ‘fit’ groter is. Omdat talent

schaarser wordt, is dit steeds belangrijker voor bedrijven (Hunt

et al., 2015). Volgens KPMG (2014) is er nieuwe leven geblazen

in de War on talent binnen het bedrijfsleven. Door globalisering,

competitie tussen sectoren en betere economische condities,

heerst er een angst voor een gebrek aan skilled arbeidskrach-

ten in de toekomst. Om een diverse talentenpool aan te trekken,

richten bedrijven zich op hun imago en op de werving & selectie

van cliënten.

MAATSCHAPPELIJK VERANTWOORD ONDERNEMEN

Naast bedrijfseconomische motieven kunnen organisaties

ook moreel-ethische motieven hebben om diversiteitsbeleid te

voeren, waarbij ze ernaar streven hun personeelsbestand repre-

sentatief te laten zijn voor de werkzame beroepsbevolking (SER,

2009). De achterstand van niet-westerse migranten op de arbe-

idsmarkt is in vergelijking met autochtone werknemers aanzien-

lijk groter (Huijnk et. al., 2013). Dit kan een reden voor bedrijven

om vanuit MVO te streven naar een personeelsbestand met

meer etnisch-culturele diversiteit.

“Er is een enorme werkloosheid onder mannen met een
migratieachtergrond. Daar moet diversiteitsbeleid over
gaan. Daarnaast zit diversiteitsbeleid bij al die jongens en
meisjes met een arbeids- of psychische handicap die prima
aan het werk kunnen. Zo zonde, die zetten we gewoon weg
nu…”

REPUTATIE EN IMAGO

Maatschappelijk verantwoord ondernemen in de vorm van een

diversiteitsbeleid kan positief uitpakken voor de reputatie en

het imago van bedrijven. Bedrijven die aandacht besteden aan

diversiteit hebben een voordeel omdat consumenten sneller

kiezen voor bedrijven met een goed imago, en dat werkt als

economische prikkel voor bedrijven. In sommige gevallen

wordt diversiteit zelfs opgenomen als onderdeel van het merk.

Een goed imago trekt niet alleen meer klanten maar ook meer

werknemers wat gunstig is voor het bedrijf (Janssens, 2002; EC,

2009). Ook heeft het een positief effect op klanttevredenheid en

loyaliteit (Chung et al., 2006). Bedrijven gebruiken hun diversi-

teitsbeleid bewust in de beeldvorming over hun bedrijf, bijvoor-

beeld middels visiedocumenten en foto’s van diverse werkne-

mers op hun website.

6Effectief diversiteitsbeleid: tel uit je winst! 6

Bij ABN AMRO is diversiteit prioriteit. En dat blijft het
doordat de bank top-down en bottom-up aandacht
aan dit onderwerp besteedt. Top-down gebeurt dat

via de commitment van de Raad van Bestuur (RvB) en
de managers op het uitvoerende niveau. De RvB heeft

de richting bepaald door van diversiteit een kritische
prestatie-indicator (KPI) te maken. Managers binnen het

bedrijf moeten rekening houden met diversiteit en kunnen
aangesproken worden op resultaten, zoals het aannemen

van vrouwen of mensen met een andere etnische
achtergrond. Bottom-up zijn er personeelsnetwerken en
het Diversiteit & Inclusie-team die events en activiteiten

organiseren om de organisatie bewust te maken en te
houden van de meerwaarde van diversiteit.

TIPS

•	Zet personeelsnetwerken op die aandacht blijven vragen

voor diversiteit.

•	Organiseer interactieve bijeenkomsten met een goede

vertegenwoordiging van (top)management en interne en

externe stakeholders. Zoom tijdens de bijeenkomsten in

op de meerwaarde van diversiteit.

•	Benadruk vooral de kansen en mogelijkheden van diversi-

teit voor de klant, medewerkers en leveranciers. Noem ook

de maatschappelijke meerwaarde.

•	Zorg dat diversiteit een terugkerend thema blijft in ver-

schillende organisatieonderdelen, ook na de startfase.

•	Schakel een expert op het gebied van diversiteit in om de

interne organisatie te bewerken. Dit kan een gerespec-

teerd RvB-lid zijn of een expert van een andere organisatie.

•	Sluit aan bij bestaande initiatieven zoals de Diversiteit-

scharter van Diversiteit in Bedrijf of het Agora Netwerk (zie

bijlage ‘Nuttige links’).

GEZAMENLIJKE VISIE OP DIVERSITEIT

Vaak bedenkt de HR-afdeling de missie en visie op diversiteit,

waarna het hoger management ermee akkoord gaat. Tijdens de

visievorming kijken zij naar andere organisaties (good practi-

ces), lezen zij wetenschappelijke artikelen en vragen zij het eigen

3.	

Het invoeren van diversiteitsbeleid is geen klein project dat u er

even ‘bij kunt doen’. Het is een veranderingsproces dat impact

heeft op de bedrijfsvoering én de cultuur van de organisatie. Wilt

u dat diversiteit duurzaam onderdeel wordt van uw gehele orga-

nisatie, dan moet u een doordachte visie hebben op diversiteit en

inclusie. De meerwaarde van diversiteit legt u vast in uw missie

en visie. Vervolgens zet u een strategie uit waarmee uw organi-

satie succesvol kan veranderen: u kiest doelstellingen en speer-

punten en bepaalt hoe u diversiteit in uw organisatie vormgeeft.

In dit hoofdstuk bespreken wij achtereenvolgens 6 facetten van

diversiteitsbeleid die onder ‘visie & strategie’ vallen:

•	Diversiteit als prioriteit.

•	Gezamenlijke visie op diversiteit.

•	Diversiteit als business case.

•	Doelgericht werken aan een divers samengesteld

personeelsbestand.

•	Diversiteit stimuleren bij ketenpartners en leveranciers.

•	Concrete doelen voor diversiteitsbeleid.

DIVERSITEIT ALS PRIORITEIT

Om een verandering teweeg te brengen moet diversiteit een

prioriteit zijn binnen de organisatie, vooral in de top en bij het

middenmanagement. In de praktijk wordt het er nog vaak even

bijgedaan, of wordt het belegd bij een stafafdeling. Een organi-

satieverandering zal mislukken als er te weinig aandacht is voor

veranderprocessen. Want net als bij elke verandering zal er ook

bij diversiteit weerstand uit de organisatie komen. Diversiteit

wordt pas een prioriteit als u de meerwaarde van diversiteit

concreet maakt (SER, 2009; Aronson, 2002; EC, 2009; EC, 2013;

Joy et al., 2005, 2013; Mulholland et al., 2006; Lükerath-Rovers

2009; Janssens, 2002) en als het onderdeel is van de corebusi-

ness van uw organisatie.

Visie & Strategie3

7Effectief diversiteitsbeleid: tel uit je winst!

Manager bij IBM. ‘Divers samengestelde teams presteren
beter. Door diversity of thought hebben zij een groter

probleemoplossend vermogen. Ook begrijpen ze beter
wat klanten willen. Om een product te ontwikkelen dat

een diverse doelgroep aanspreekt, heb je een heterogeen
team nodig. IBM creëert zulke teams door professionals uit

partnerlanden te halen’.

TIPS

•	Bepaal welke business case argumenten voor uw organi-

satie gelden. Zie hoofdstuk 2 voor mogelijke argumenten.

•	Onderbouw het businessargument door:

»» Klant-, medewerkers- en leveranciersbehoefte in kaart

te brengen.

»» Wetenschappelijke analyse: literatuurstudie over

diversiteit.

»» Praktijkanalyse: good en bad practices.

»» Analyse demografische trends en ontwikkelingen:

samenstelling bevolking en arbeidspotentieel.

»» Analyse economische trends en ontwikkelingen: moge-

lijkheden om de afzetmarkt te vergroten.

»» Onderzoek naar politieke ontwikkelingen op gebied van

diversiteit en inclusie.

»» Juridische analyse: wat zegt wet- en regelgeving over

diversiteit?

»» Analyse sociaaleconomische trends en ontwikkelingen:

denk aan werkloosheid, arbeids- en onderwijsparticipa-

tie, etc.

•	Probeer een stap verder te komen door concrete maatre-

gelen te nemen die binnen enkele organisatieonderdelen

tot een beter resultaat kunnen leiden.

DOELGERICHT WERKEN AAN EEN DIVERS SAMENGESTELD

PERSONEELSBESTAND

Wilt u een divers samengesteld personeelbestand in alle func-

tielagen, dan moet u daar doelgericht aan werken. Het is belang-

rijk dat u concrete doelen stelt en hier ook termijnen aan verbindt

(VanDoorne-Huiskes en partners, 2015). Meetbare doelstel-

lingen kunt u gebruiken voor het bevorderen van de instroom

en doorstroom van werknemers uit ondervertegenwoordigde

groepen (Hofhuis en Van ’t Hoog, 2010).

De projectmanager diversiteit en inclusie bij PostNL vertelt
dat PostNL door middel van diversiteitsbeleid inspeelt

op ontwikkelingen van de arbeidsmarkt en tracht de
grootste talenten binnen te halen. ‘Het succes van PostNL

is afhankelijk van zijn werknemers. PostNL investeert in
zijn employeebrand, omdat kleurrijke talenten PostNL niet

altijd weten te vinden. We willen meer kleurrijke talenten
voor ons driejarige traineeship. Een divers samengesteld

management naar hun visie op diversiteit. Het gevaar van deze

werkwijze is dat de organisatie een koers kiest die niet wordt

gedeeld door het personeel. Het is goed als de top de urgentie

voor diversiteit actief uitdraagt en deelt met het personeel, zodat

de inhoud, het doel en de motivatie duidelijk zijn voor iedereen in

de organisatie (Janssens, 2002).

Een goed voorbeeld uit de praktijk is de manier waarop
schoonmaakbedrijf Asito het personeel betrekt bij

diversiteit en inclusie. Door luchtige activiteiten, zoals voor
elkaar koken en elkaars cultuur letterlijk proeven, maken
zij etnisch-culturele diversiteit bespreekbaar en werken

zij gezamenlijk aan een visie. Asito heeft diversiteit in
haar missie en kernwaarden verankerd en draagt deze

boodschap constant uit, zowel binnen als buiten de
organisatie (Van Beek & Henderikse, 2015).

TIPS

•	Zorg dat de missie- en visievorming een co-creatie

is van staf, topmanagement, middenmanagement en

medewerkers.

•	Betrek bij de visievorming ook leveranciers, klanten en

andere belangrijke stakeholders.

•	Organiseer bijeenkomsten om de wensen, behoeften en

ideeën van medewerkers op te halen en verwerk die in de

visie.

•	Bespreek de motivatie voor diversiteitsbeleid en focus niet

alleen op de economische meerwaarde, maar ook op de

meerwaarde voor klanten, medewerkers, leveranciers en

maatschappij.

•	Visieontwikkeling in het management is een eerste stap.

Blijf ook daarna communiceren en draag de diversiteits-

missie, visie en strategie actief uit in de organisatie. Maak

diversiteit een integraal onderdeel van de overkoepelende

missie, visie, kernwaarden en strategie van de organisatie.

DIVERSITEIT ALS BUSINESS CASE

Voor bedrijven is het business case argument van diversiteit een

belangrijke impuls (zie hoofdstuk 2). Door dit argument uit te

schrijven en uit te dragen in de visie, staat het diversiteitsbeleid

sterker.

IBM is een erkend leider op het gebied van diversiteit. Het
bepaalt mede hun succes. In de crisis van de jaren 80 was

diversiteit een belangrijk onderdeel van de reorganisatie
en een overlevingsstrategie. Het inzetten van divers

samengestelde teams ondersteunt de bedrijfscontinuïteit
en omzet. IBM is een globally integrated enterprise.
‘Als je dan geen diversiteitsbeleid voert, dan ben je

weinig geloofwaardig voor je klanten’, zegt een Diversity

8Effectief diversiteitsbeleid: tel uit je winst!

TIPS

•	Zet diversiteit op de agenda van de structurele overleggen

met ketenpartners.

•	Organiseer bijeenkomsten met stakeholders over

diversiteit.

•	Bekijk in welke opdrachten en aanbestedingen het

mogelijk is om culturele diversiteit als eis mee te nemen.

team bekijkt situaties of problemen van verschillende
kanten. Door de discussie die het voert, komt het team

tot betere oplossingen, mits het goed gemanaged wordt.
Met een divers samengesteld personeelsbestand kunnen
wij beter inspelen op de afzetmarkt. Onze dienstverlening
en producten moeten passen bij de klant, en om te blijven

groeien moeten we ook nieuwe klanten weten te vinden.
We hebben werknemers nodig die de brug kunnen slaan

naar die nieuwe klantengroepen, bijvoorbeeld Turkse
ondernemers.’

TIPS

•	Zorg dat binnen de organisatie duidelijk is waarom u

streeft naar een divers samengesteld personeelsbestand.

Als dat niet duidelijk is, kan er gemakkelijk weerstand

tegen het beleid ontstaan.

•	Zorg ervoor dat er bij de leidinggevende oog is voor het

coachen van divers samengestelde teams. Alleen dan kan

de meerwaarde tot zijn recht komen.

•	Maak de diversiteit in het personeelsbestand cijfermatig

inzichtelijk.

•	 Formuleer en handhaaf streefcijfers.

•	Pas de werving- en selectiemethodiek aan op diversiteit,

maak gebruik van meerdere wervingskanalen.

•	Geef (onbewuste) vooroordelen minder kans, bijvoorbeeld

door anoniem solliciteren.

•	Train de afdeling personeelszaken (HRM) in het omgaan

met diversiteit.

•	Werk met gespecialiseerde werving- en selectiebureaus.

DIVERSITEIT STIMULEREN BIJ KETENPARTNERS EN

LEVERANCIERS

Naast de ontwikkeling van uw eigen diversiteitsbeleid als bedrijf,

kan u ook van uw ketenpartners en leveranciers meer diversiteit

vragen. In de USA en Canada is het niet ongebruikelijk om diver-

siteitseisen te stellen in de vorm van Contract Compliance: een

certificaat van gelijke kansen-beleid om te kunnen meedingen

naar openbare aanbestedingen.

Schiphol vindt het belangrijk om diversiteit te stimuleren bij
haar business en ketenpartners. In contracten worden er

afspraken gemaakt over werkplekken voor divers personeel.
Contracten bevatten ook Corporate Social Responsibility

componenten.

Elk jaar organiseert het Facilitair Bedrijf Inkoop van UWV
een leveranciersdag, bedoeld voor de top 50 leveranciers

van UWV. Een belangrijk onderdeel van de Leveranciersdag
is de uitreiking van de UIL Awards, voor de meest

Innovatieve Leverancier. UWV daagt zijn leveranciers
daarmee uit zich te onderscheiden op bijdrage financiële
taakstelling, innovatie en maatschappelijk ondernemen.

9Effectief diversiteitsbeleid: tel uit je winst! 9

In dit hoofdstuk bespreken wij achtereenvolgens 4 facetten van

diversiteitsbeleid die onder ‘leiderschap’ vallen:

•	Topmanagement draagt belang diversiteit uit.

•	 Er is mandaat voor diversiteitsbeleid.

•	Operationeel management creëert draagvlak.

•	Operationeel management heeft vaardigheden om diver-

siteit te managen.

TOPMANAGEMENT DRAAGT BELANG DIVERSITEIT UIT

Het commitment van het topmanagement is onmisbaar voor

een succesvol diversiteitsbeleid(Jayne & Dipboye, 2004; SER,

2009; Dobbin & Kalev, 2007; GOA. 2005; Kalev et al., 2006; Hunt

et al., 2015; Aronson, 2002; Mulholland et al., 2006; Janssens,

2002; Catalyst, 2013, 2013a; De Vries et al., 2005). Het manage-

ment moet duidelijk en consistent uitdragen dat diversiteit

belangrijk is. De inhoud, doelen en motieven van het beleid en

de visie moeten op alle niveaus van de organisatie helder zijn

(Janssens, 2002). Zonder de inzet van topmanagement wordt

diversiteit niet serieus genomen en kan het zelfs een negatieve

invloed hebben (Aronson, 2002).

Leiderschap is bij Asito een van de belangrijkste
succesfactoren van de diversiteitsaanpak. De top
is niet alleen de belangrijkste initiatiefnemer voor

diversiteitsbeleid, maar speelt ook in de ontwikkelingsfase
een cruciale rol. De top van Asito draagt het belang van

diversiteit actief uit, zowel binnen als buiten de organisatie.
Projecten als 1.000.000 druppels (gericht op duurzaam

ondernemen) en het Nationaal Integratiediner (project voor
interculturele ontmoeting door te genieten van elkaars

eigengemaakte gerechten) helpen niet alleen om de missie
en visie van Asito te realiseren maar genereren ook energie

in de organisatie. En ze hebben een positief effect op de
relaties van Asito die er in grote aantallen aan hebben

deelgenomen (Van Beek & Henderikse, 2015).

CONCRETE DOELEN VOOR DIVERSITEITSBELEID

Om diversiteit te realiseren bij de instroom van medewerkers

moet u SMARRT-doelstellingen formuleren (Van Beek & Van

Doorne-Huiskes, 2011).

De gemeente Amsterdam heeft concrete doelstellingen
geformuleerd om een meer divers personeelsbestand te

krijgen. Er staan streefcijfers in voor het aantal vrouwen en
het aantal medewerkers met een niet-westerse achtergrond

van uitvoerend niveau tot aan de top.

TIPS

•	 Formuleer speerpunten en doelstellingen voor de bedrijfs-

voering, de marktgerichtheid en het personeelsbeleid.

•	Maak de diversiteitsdoelstellingen concreet. Wanneer

een organisatie zich als doel stelt om ‘qua personeel

een afspiegeling te zijn van de samenleving’ is dat niet

concreet genoeg. Maak doelstellingen meetbaar door ze

volgens de SMARRT-methodiek te formuleren.

•	Voor gevorderden: maak de SMARRT-doelstellingen voor

diversiteit onderdeel van de reguliere planning & con-

trol-cyclus van de organisatie.

4.	

Alles staat of valt bij leiderschap. Een organisatie- en cultuur-

verandering is gedoemd te mislukken als er geen draagvlak is bij

het management. Daarnaast moeten leidinggevenden de vaar-

digheden hebben om diversiteit te managen. Maar er is meer

nodig: om te veranderen moet u zelf ook het goede voorbeeld

laten zien: ‘practice what you preach’. Niet alleen medewerkers,

ook klanten en andere externe stakeholders letten op het voor-

beeldgedrag van leidinggevenden.

Leiderschap4

10Effectief diversiteitsbeleid: tel uit je winst!

•	Maak alle directeuren verantwoordelijk voor diversiteits-

doelstellingen die onder hun organisatieonderdeel vallen.

OPERATIONEEL MANAGEMENT CREËERT DRAAGVLAK

Het midden- en operationeel management is belangrijk om

diversiteitsbeleid op de werkvloer vorm te geven. In de praktijk

blijkt het vaak lastig te zijn om het middenkader mee te krijgen

in het veranderingsproces. Het proces wordt vertraagd en soms

zelfs tegengewerkt of teruggedraaid. Het middenmanagement

ziet diversiteitsbeleid als een verplichting en zet het onderaan de

to do-lijst. Dit kan gebeuren als het topmanagement het opera-

tioneel management niet genoeg betrekt bij de totstandkoming

van het diversiteitsbeleid. Het helpt als de diversiteitsdoelstel-

lingen voldoende concreet en meetbaar zijn en goed worden

ingebed in de planning & control-cyclus van de organisatie. Het

ontwikkelen van draagvlak is een cruciale succesfactor in het

diversiteitsbeleid (De Vries et al., 2005; Janssens, 2002; SER,

2009). Inhoud, doelen en motieven van het diversiteitsbeleid

moeten goed doorleefd zijn op alle niveaus van de organisatie.

Een gebrek aan draagvlak kan leiden tot onbegrip en weerstand

(SER, 2009). Draagvlakontwikkeling begint aan de top: leiding-

gevenden hebben een voorbeeldfunctie en moeten zorgen dat

ze zelf het beleid naleven en accountable worden gehouden.

Dat geldt ook voor midden- en operationeel management (SER,

2009; Jayne & Dipboye, 2004).

De NS wil dat leidinggevenden zich meer bewust worden
van het belang van culturele diversiteit. Zij werken daar
ook actief aan. Bijvoorbeeld in een meeting met de top

35 functionarissen van de NS, waar dilemma’s met een
culturele bril werden bekeken en besproken. Dat leidde tot

meer bewustwording bij het management, waardoor zij het
diversiteitsbeleid concreter kunnen vormgeven. (Van Beek

en Henderikse, 2015).

TIPS

•	Zorg dat operationeel managers zich ervan bewust zijn

dat er interventies nodig zijn om te komen tot draagvlak

voor diversiteit op de werkvloer.

•	Organiseer laagdrempelige en luchtige activiteiten zoals

interculturele kookworkshops en vier bijvoorbeeld religi-

euze feestdagen.

•	Breng managers die nog aarzelen in contact met managers

die enthousiast zijn over diversiteitsbeleid.

•	Bied het operationele managent interventies en instru-

menten aan die zij kunnen gebruiken op de werkvloer.

•	Doe als organisatie mee met landelijke initiatieven op het

gebied van diversiteit, zoals het Nationale Integratie Diner.

TIPS (VOOR HET TOPMANAGEMENT)

•	Zet diversiteit op de agenda en geef de organisatie de

ruimte om met het onderwerp bezig te gaan.

•	Maak voldoende tijd, budget en capaciteit vrij om diversi-

teit in de organisatie te verankeren.

•	Onderhoud actief contact met het personeel en werkgroe-

pen die met diversiteit bezig zijn.

•	 Lever inhoudelijke bijdragen aan evenementen rond het

thema diversiteit.

•	Draag het belang van diversiteitsbeleid uit binnen alle

onderdelen van de organisatie en ook buiten de organisatie.

•	Geef sturing aan het diversiteitsbeleid en houd in de gaten

of de diversiteitsdoelstellingen worden behaald.

ER IS MANDAAT VOOR DIVERSITEITSBELEID

Diversiteitsprogramma’s waarin precies duidelijk is wie waarvoor

verantwoordelijk is, zijn het meest succesvol. Het is aan te raden

om een persoon of een groep mensen verantwoordelijk te maken

voor het concretiseren van diversiteitsdoelen, het uitdenken van

middelen en het monitoren van de voortgang. Deze personen

moeten bevoegd zijn, toegang hebben tot middelen, en onder-

steund worden door de top. Zij moeten een langetermijnstrate-

gie formuleren die aansluit bij de bedrijfsstrategie. Tot slot is het

van belang dat de groep die verantwoordelijk is voor diversiteit,

zelf een weerspiegeling is van de diversiteit binnen de organisa-

tie (Kalev et al., 2006; Catalyst, 2013).

De internationale organisatie van Ernst & Young (EY) heeft
een speciale taskforce Diversity & Inclusiveness (D&I). Zij

zijn de aanjager voor alle wereldwijde activiteiten op het
gebied van diversiteit.

TIPS

•	Stel in het begin een projectteam samen van diversi-

teit-professionals, bijvoorbeeld mensen van de HR-afde-

ling. Het moeten professionals zijn die verstand hebben

van diversiteit en van verander-, programma- en project-

management. Ze moeten in staat zijn om diversiteit op

strategisch, tactisch en operationeel niveau in te bedden

in de organisatie. Het is ook belangrijk dat ze affiniteit

hebben met diversiteit en intrinsiek gemotiveerd zijn om

als ambassadeur de organisatie door te gaan.

•	 Laat een RvB-lid diversiteit in zijn of haar portefeuille

opnemen; iemand die het onderwerp omarmt en zich er

hard voor maakt.

•	Maak een lid van het managementteam verantwoordelijk

voor het onderwerp diversiteit en de verschillende doel-

stellingen die eronder vallen. Zorg daarbij voor een duide-

lijk mandaat van de RvB.

11Effectief diversiteitsbeleid: tel uit je winst!

OPERATIONEEL MANAGEMENT HEEFT VAARDIGHEDEN OM

DIVERSITEIT TE MANAGEN

Om de vruchten van diversiteit te kunnen plukken moeten

managers zelf het goede voorbeeld geven. Goede managers

maken het mogelijk om te praten over verschillen. Zij zijn zelf

in staat om verschillen te herkennen, er mee om te gaan en

hun team ermee te leren omgaan. Managers moeten zorgen

voor een inclusief werkklimaat: een klimaat waarin iedereen

welkom is. Daar waar nodig passen zij hun beleid, processen

en regels aan. Ze focussen op een veilige werkomgeving waarin

mensen zich uitgenodigd voelen om te interacteren, respectvol

met elkaar omgaan en bereid zijn om andere perspectieven te

begrijpen. Wanneer managers vragen stellen aan medewerkers

met diverse achtergronden en hen bij de organisatie betrekken,

draagt dat bij aan een werkklimaat met een hoge psychologi-

sche veiligheid. Wanneer managers doen alsof hun organisatie

geslacht-, cultuur- of etnisch neutraal is heeft dat een negatief

effect op het werkklimaat (Nair & Vohra, 2015).

TIPS

•	Zorg dat managers zich bewust worden van inclusief lei-

derschap. Zorg ervoor dat zij zich bewust worden van hun

onbewust onbekwame handelingen én van hun onbewust

bekwame handelingen.

•	Draag zorg voor duurzame deskundigheidsbevorde-

ring van het management (ook van het operationeel

management).

•	Maak inclusief leiderschap een onderdeel van het Manage-

ment Development programma.

•	 Laat diversiteit een terugkerend thema zijn in algemene

trainingen, workshops en andere events.

•	Voor gevorderden: maak inclusief leiderschap en mul-

ticultureel vakmanschap kerncompetenties waarop de

managers ook beoordeeld worden.

12Effectief diversiteitsbeleid: tel uit je winst! 12

TIPS

•	Maak inzichtelijk hoe uw personeelsbestand is samenge-

steld. Meten is weten. Voor leeftijd en geslacht is dit mak-

kelijker te realiseren dan voor herkomst of LHBT-diversiteit.

•	Registratie is mogelijk door medewerkers naar hun

geboorteland te vragen en dat van hun ouders. Ook kunnen

mensen op basis van zelfregistratie aangeven tot welke

etnisch-culturele groep en/of LHBT-groep ze behoren.

•	Registratie is een gevoelig onderwerp. Zorg ervoor dat

duidelijk is waarom u deze gegevens wilt hebben en welk

doel u ermee wilt bereiken.

AANPASSEN WERVINGSSTRATEGIE

Om een divers personeelsbestand te realiseren is het nodig

om de werving aan te passen (De Vries et al., 2005, 2007; Van

Beek & Van Doorne-Huiskes, 2011; Janssens, 2002; SER, 2009).

Kandidaten met een migratieachtergrond zoeken vaak niet via

de wervingskanalen van (autochtone) medewerkers. En werkge-

vers zoeken eerder via old boys netwerken dan via multiculturele

studentenverenigingen. U kunt de werving meer op diversiteit

richten door met multiculturele organisaties samen te werken

en bijeenkomsten te organiseren. Een diverse uitstraling trekt

divers talent aan. Organisaties die zich inzetten voor diversiteit

zijn aantrekkelijker zijn voor vrouwen en etnische minderhe-

den, maar in mindere mate voor ambitieuze mensen en nieuwe

migranten (Ng & Burke, 2005).

De Schiphol Group heeft een onderzoek laten uitvoeren
over het imago van Schiphol. Het onderzoek is uitgevoerd

onder studenten met een biculturele achtergrond en
starters in Amsterdam en Rotterdam. Uit het onderzoek

blijkt dat biculturelen de arbeidsmarkt anders benaderen.
Daarom gaat Schiphol actief op zoek naar kleurrijke

talenten. De afdeling HR doet dat op een pragmatische en
systematische wijze. Als er een vacature vrijkomt, kijken zij

of deze ingevuld kan worden door een kandidaat uit een van
de specifieke doelgroepen uit hun diversiteitsbeleid.

5.	

Een belangrijk onderdeel van diversiteitsbeleid is het perso-

neelsbeleid. Welke concrete maatregelen voeren bedrijven om

de etnisch-culturele diversiteit in het personeelsbestand te

bevorderen. Een divers personeelsbestand ontstaat niet vanzelf:

er zullen vanuit de organisatie methoden ingezet moeten worden

om het personeelsbestand diverser te maken.

 In dit hoofdstuk bespreken we achtereenvolgens 6 facetten van

diversiteitsbeleid die onder ‘personeel’ vallen:

•	Personeelsbestand is divers.

•	Aanpassen wervingsstrategie.

•	Gelijke kansen in de selectieprocedure.

•	Beleid gericht op het behoud en de doorstroom van divers

personeel.

•	Monitoring van door- en uitstroom van divers personeel.

•	 Interculturele competenties van medewerkers.

PERSONEELSBESTAND IS DIVERS

Om een divers personeelsbestand te realiseren moet een orga-

nisatie werving- en selectieprocedures aanpassen en maatre-

gelen nemen om werknemers ook te behouden. Het binnenha-

len van ‘kleurrijk personeel’ is een ding, het behouden daarvan

is een ander. Medewerkers die vaak met moeite binnen zijn

gehaald, stromen relatief snel weer uit. Om ervoor te zorgen dat

alle medewerkers zich prettig voelen in de organisatie en gelijke

kansen hebben om door te stromen binnen het bedrijf, moet je

weten welke mechanismes die de doorstroming belemmeren

(De Vries et al., 2005, 2007; Van Beek & Doorn-Huiskes, 2011;

Janssens, 2002; GOA, 2005; SER, 2009).

ABN AMRO heeft doelgericht gewerkt aan het vergroten
van de diversiteit in hun personeelsbestand, vooral met

personeel van niet-Nederlandse herkomst. Zij hebben
concrete streefcijfers geformuleerd, en zo de sfeer van

vrijblijvendheid eraf gehaald. Om de voortgang inzichtelijk
te maken hebben zij geïnvesteerd in het zichtbaar maken

van personeelsaantallen naar herkomst.

Personeel5

13Effectief diversiteitsbeleid: tel uit je winst!

•	Wis bij de brievenselectie de namen en geboorteplaats

zodat de selectiecommissie onbevooroordeeld kan selec-

teren. Dit wordt ook wel anoniem selecteren genoemd.

•	Neem de angst voor het onbekende weg door managers

en leden van selectiecommissies kennis te laten maken

met talenten van diverse herkomst.

•	Meer praktische tips vindt u in de checklist van Art. 1

voor gelijke kansen in het werving- en selectiebeleid en

in de handreiking om tot een objectieve brievenselectie te

komen.

BELEID GERICHT OP HET BEHOUD EN DE DOORSTROOM VAN

DIVERS PERSONEEL

Naast aandacht voor werving en selectie zou er expliciet

aandacht moeten zijn voor behoud en doorstroom van mede-

werkers in een minderheidspositie. Medewerkers die met moeite

binnen zijn gehaald, stromen vaak snel weer uit. Het zoge-

naamde draaideureffect (SER, 2009). Bij lokale overheden zijn

ambtenaren van niet-westerse herkomst oververtegenwoordigd

in de lagere functieschalen en sterk ondervertegenwoordigd in

de hogere functieschalen(Van Noort en Pelgröm, 2008). Bij de

Rijksoverheid vertrekken medewerkers met een migratieachter-

grond vaker uit ontevredenheid dan autochtone medewerkers

(Hofhuis et al., 2008) Zij geven de volgende redenen voor hun

vertrek:

•	Ontevredenheid over de omgang met collega’s en leiding-

gevende, waarbij conflicten deels te maken hebben met de

etnisch-culturele achtergrond.

•	Minder doorgroeimogelijkheden.

•	Te veel aandacht voor het anders-zijn, zowel in positieve

als in negatieve zin.

•	Collega’s staan te weinig open voor diversiteit, waardoor

er te weinig ruimte is om jezelf te zijn.

•	Gebrek aan steun van de leidinggevende, te weinig weder-

zijds begrip.

ABN Amro heeft verschillende mentorprogramma’s, ook
gericht op culturele diversiteit. Zo zijn er werknemers in

hogere managementposities die bijvoorbeeld een trainee
coachen.

TIPS

•	Beperk oneigenlijke uitstroom en stimuleer de doorstroom

door maatregelen die erop gericht zijn om medewerkers

in een minderheidspositie zich ook thuis te laten voelen in

de organisatie.

•	Heb oog voor diversiteit in teambuilding, coaching en in de

inwerkprocedure.

ABN AMRO, Delta Lloyd, EY, Gemeente Amsterdam, ING,
NS, PostNL, PwC, Rabobank en UWV zijn partners in het

Agora Network om de meerwaarde van multicultureel talent
optimaal te benutten en op alle niveaus een afspiegeling te

zijn van het arbeidspotentieel in de samenleving. Dit gebeurt
onder andere door actieve kennisdeling, empowerment van
talent en het faciliteren van organisaties om zich actief in te

zetten op gebied van culturele diversiteit.

Een aantal van deze organisaties heeft daarnaast contact
met kleurrijke studie- en studentenverenigingen om meer

kleurrijk talent aan te trekken.

TIPS

•	Straal in uw communicatie uit dat uw organisatie positief

staat tegenover diversiteit.

•	 In de toolkit voor werkgevers ‘Divers talent werkt’ van Art1

Midden-Nederland vindt u veel bruikbare tips.

•	Gebruik wervingskanalen die bereikbaar zijn voor

meerdere doelgroepen.

•	 Laat in uw vacaturetekst zien dat u open staat voor diver-

siteit en kwaliteit.

•	Gebruik deze checklist om u bewust te worden van

(het creëren van) gelijke kansen in het werving- en

selectiebeleid.

GELIJKE KANSEN IN DE SELECTIEPROCEDURE

Bedrijven kunnen een aantal maatregelen nemen om iedereen

in de selectieprocedure een gelijke kans te geven. Selectie-

instrumenten moeten zo objectief mogelijk en cultuurvrij

zijn (SER, 2009) en er moeten duidelijke criteria gehanteerd

worden. Een divers samengestelde sollicitatiecommissie kan

helpen een evenwichtige selectie te maken. Belangrijk is dat

alle leden van de sollicitatiecommissie zich bewust worden van

eventuele (vaak onbewuste) vooroordelen en de werking van

uitsluitingsmechanismen.

De gemeente Utrecht en de gemeente Den Haag zijn
bezig met een pilot anoniem solliciteren. Werkgevers

als ABN AMRO hebben recruiters en middenmanagers
(beslissers in het selectieproces) getraind op multicultureel

vakmanschap. ABN AMRO heeft ook de capaciteitentest
en het assessment verbeterd in de selectieprocedure voor

traineeships.

TIPS

•	Zorg voor training van sollicitatiecommissies, zodat

leden zich bewust worden van mogelijke vooroordelen en

communicatie- en cultuurverschillen die invloed kunnen

hebben op de procedure.

http://www.art1middennederland.nl/wp-content/uploads/2015/09/18-Checklist-gelijke-kansen-in-werving-en-selectiebeleid1.pdf
http://www.art1middennederland.nl/wp-content/uploads/2015/09/14-Brievenselectie.pdf
http://www.art1middennederland.nl/toolkit-werkgevers/
http://www.art1middennederland.nl/wp-content/uploads/2015/09/9-wervingskanalen1.pdf
http://www.art1middennederland.nl/wp-content/uploads/2015/09/10-Gelijke-kansen-bij-de-werving.pdf
http://www.art1middennederland.nl/wp-content/uploads/2015/09/18-Checklist-gelijke-kansen-in-werving-en-selectiebeleid1.pdf

14Effectief diversiteitsbeleid: tel uit je winst!

waardevol. Een voorbeeld van Sears warenhuizen in de USA laat

zien dat trainingen op het gebied van diversiteit voor medewer-

kers met klantcontacten nuttig zijn. Wanneer service-mede-

werkers een positievere houding ontwikkelen naar klanten van

verschillende herkomst, stijgt de klanttevredenheid en daarmee

de omzet (Hubbard, 2004).

Vele organisaties werken actief aan deskundigheidsbevorde-

ring op het gebied van diversiteit. Asito biedt een training ‘inter-

culturele communicatie’ aan, gericht op het leidinggeven aan

medewerkers met verschillende culturen en achtergronden. NS

kent een masterclass intercultureel coachen en een training in

multicultureel vakmanschap. ABN AMRO organiseert voor HR

professionals een training ‘selectieve waarneming’ met het

doel bewustwording te vergroten van selectieve perceptie en de

invloed hiervan bij het rekruteren en doorstroming naar hogere

posities. ABN AMRO werkt aan de bewustwording van mede-

werkers met andere culturele achtergronden door de training

‘Cultural leadership’ die inzicht geeft in de eigen authenti-

citeit, maar ook in de ongeschreven regels binnen de bank.

(VanDoorne-Huiskes en partners, 2015).

TIPS

•	Maak het hoger, midden- en operationeel management en

de medewerkers bewust van de impact van etnisch-cultu-

rele diversiteit. Dit kan bijvoorbeeld door middel van trai-

ningen, workshops of seminars.

•	Geef medewerkers met klantcontacten gerichte diversi-

teitstrainingen om hen beter en klantvriendelijker om te

laten gaan met diverse klanten.

•	Maak inclusief leiderschap een vast onderdeel van het

Management Development programma en van andere

opleidingen.

•	Veranker diversiteit en inclusie in de HR-cyclus, in

managementcontracten van top-, midden- en opera-

tioneel management en in het opleidingsbeleid voor

medewerkers.

De invoering van diversiteitsbeleid is een veranderingsproces

met impact op de bedrijfsvoering en de organisatiecultuur. En

zoals bij elke verandering zal er ook bij diversiteit weerstand

komen vanuit de organisatie. Daarom moet er tijdens het

veranderingsproces voldoende aandacht zijn voor het werkkli-

maat. Een werkklimaat waarin iedere werknemer zich prettig en

gewaardeerd voelt - ongeacht etnische achtergrond, cultuur of

religie - en waar niemand buitengesloten wordt, is positief voor

de organisatie.

•	Vraag tijdens exitgesprekken naar diversiteitsaspecten

(waar dat van toepassing kan zijn).

•	Organiseer mentorprogramma’s, buddyprojecten en

intervisie om talenten in een minderheidspositie te

ondersteunen.

•	Zie ook de checklist voor ontwikkelingskansen op de

werkvloer.

MONITORING VAN DOOR- EN UITSTROOM VAN DIVERS

PERSONEEL

Om te zorgen dat divers personeel binnen de organisatie blijft en

ook doorstroomt naar hogere functies, moeten we eerst weten

waarom dat nu vaak niet gebeurt. Wat zijn de redenen voor

vertrek? En wat zijn de knelpunten voor promotie? Manieren om

dat te onderzoeken zijn bijvoorbeeld uitgebreide exitgesprekken,

focusgroepen, het analyseren van uitstroom- en doorstroomcij-

fers op basis van diversiteit, en tevredenheidsonderzoek gedif-

ferentieerd naar diverse groepen (Jayne & Dipboye, 2004).

ABN AMRO heeft de beoordelingen en doorstroom
van autochtone medewerkers vergeleken met die

van medewerkers met een andere etnisch-culturele
achtergrond. Hieruit kwam naar voren dat de doorstroom
van de laatstgenoemde groep medewerkers achterbleef,
ondanks betere beoordelingsgesprekken. Dit heeft ertoe

geleid dat de beslissers in het doorstroomproces een
training multicultureel vakmanschap hebben moeten

volgen. ABN Amro heeft verschillende mentorprogramma’s,
ook gericht op culturele diversiteit. Zo zijn er werknemers

in hogere managementposities die bijvoorbeeld een trainee
coachen. Het programma Vrouwelijk Leiderschap van PwC

geeft inzicht in effectief gedrag is bedoeld om talentvolle
vrouwen binnen PwC te behouden en door te laten stromen.

(PwC, 2012)

TIPS

•	Zorg voor cijfermateriaal dat is gedifferentieerd (b.v. naar

gender, afkomst, handicap) om de door- en uitstroom te

kunnen monitoren.

•	Gebruik de checklist voor het voeren van exitgesprekken.

INTERCULTURELE COMPETENTIES VAN MEDEWERKERS

Leidinggevenden en medewerkers hebben soms (onbewuste)

vooroordelen over collega’s met een andere achtergrond. Dit kan

leiden tot uitsluitingsmechanismen. Door een tolerante organi-

satiecultuur kunt u zaken als pesten, discriminatie op de werk-

vloer en ongewenste uitstroom voorkómen (SER, 2009) Ook

door cultuurverschillen kunnen misverstanden ontstaan. Enige

kennis van achtergronden en verschillende communicatiepa-

tronen kan helpen om elkaar beter te begrijpen. Ook richting

klanten zijn interculturele competenties en culturele sensibiliteit

http://www.art1middennederland.nl/wp-content/uploads/2015/09/10-Checklist-gelijke-ontwikkelingskansen.pdf
http://www.art1middennederland.nl/wp-content/uploads/2015/09/10-Checklist-gelijke-ontwikkelingskansen.pdf
http://www.art1middennederland.nl/wp-content/uploads/2015/09/4-Vragenlijst-voor-exitinterview.pdf

15Effectief diversiteitsbeleid: tel uit je winst! 15

6 Organisatiecultuur

In dit hoofdstuk bespreken we achtereenvolgens 3 facetten van

diversiteitsbeleid die onder ‘organisatiecultuur’ vallen:

•	Bevordering inclusieve werkcultuur.

•	Voorzieningen die rekening houden met behoeften van

divers personeel.

•	Diversiteitsgevoeligheid uitstralen in

communicatie-uitingen

BEVORDERING INCLUSIEVE WERKCULTUUR

Een organisatiecultuur waarin medewerkers zich gewaardeerd

en op hun gemak voelen en erkend worden in hun overeenkom-

sten en in hun verschillen, is een voorwaarde voor een succesvol

diversiteitsbeleid (SER, 2009). De gelijkebehandelingswetgeving

maakt de werkgever verantwoordelijk voor een werkplek zonder

discriminatie. Werkgevers mogen zelf niet discrimineren en dit

geldt ook voor leidinggevenden en collega’s onderling. Klachten

over discriminatie moet de werkgever zorgvuldig behandelen.

Als een werknemer te maken krijgt met discriminatie, moet de

werkgever maatregelen nemen. (Voor meer informatie zie: www.

mensenrechten.nl en toolkit voor werkgevers ‘Divers talent

werkt’ van Art1 Midden-Nederland).

Het kabinet heeft in een brief laten weten dat de arbeidsinspec-

tie ook in dit opzicht toezicht houdt op de handhaving van de

arbo-wetgeving. In die wetgeving staat dat de werkgever verant-

woordelijk is voor het welzijn van de medewerkers. Volgens de

arbeidsinspectie valt daar ook onder een respectvolle werk-

omgeving, zonder discriminatie, uitsluiting of pestgedrag.

(Ministerie van SZW, 2014)

Hoe eerlijker een bedrijf omgaat met medewerkers en klanten

met verschillende achtergronden, des te tevredener zijn de

medewerkers van het bedrijf (Catalyst, 2013). En hoe meer een

werknemer zich betrokken voelt, des te groter de kans dat hij of

zij aanwezig is. Inclusie is de belangrijkste factor als het gaat

om diversiteit (Deloitte, 2012). Het goed managen van diversi-

teit zorgt voor meer tevredenheid en welzijn onder medewer-

kers, en uiteindelijk ook tot meer binding met de organisatie. Het

voorkomt een hoge uitstroom en ziekteverzuim onder personeel

(Shore et al., 2011). In een inclusieve organisatiecultuur hebben

diversiteitsinterventies een groter effect op het behoud van

medewerkers (Celik, Ashikali & Groeneveld, 2013).

Medewerkers van zorginstelling Humanitas vinden hun
organisatie zeer diversiteit-minded. Discriminatie door

cliënten wordt niet geaccepteerd en door leidinggevenden
met cliënten besproken. Er is een protocol over hoe te

handelen bij seksuele intimidatie, discriminatie, agressie
en geweld op het werk, en in foldermateriaal staat: ‘Bij

Humanitas is geen plaats voor discriminatie. Daarom is er
een gedragscode discriminatie.’

Volgens een klantadviseur wordt de cultuur van Humanitas
gekenmerkt door een brede acceptatie van iedereen:

klanten, medewerkers en vrijwilligers. ‘Iedereen is
gelijkwaardig in de organisatie. Zo loopt iedereen door

elkaar heen, medewerkers en cliënten. Er is bijvoorbeeld
geen apart personeelsrestaurant.’ Er wordt geen

onderscheid gemaakt op functieniveau en ook niet op
klantniveau. Medewerkers dragen geen uniformen en
er is bewust gekozen voor een collegiaal bestuur als

bestuursmodel. De deuren staan altijd open. (Van Beek &
Henderikse 2015).

TIPS

•	Organiseer workshops en trainingen om een inclusieve

werksfeer te bevorderen.

•	Zorg ervoor dat er vertrouwenspersonen zijn in de organi-

satie die oog hebben voor diversiteitsaspecten en mecha-

nismen van in- en uitsluiting.

•	Neem diversiteitsaspecten op in de gedragscode, het

integriteitsbeleid en de klachtenregeling;

•	Train klachtencommissies op onderwerpen die met diver-

siteit te maken hebben, zoals het omgaan met discrimina-

tie en uitsluiting.

•	Zie ook de toolkit voor werkgevers ‘Divers talent werkt’ van

Art. 1

http://www.mensenrechten.nl
http://www.mensenrechten.nl
http://www.art1middennederland.nl/toolkit-werkgevers/
http://www.art1middennederland.nl/toolkit-werkgevers/
http://www.art1middennederland.nl/toolkit-werkgevers/

16Effectief diversiteitsbeleid: tel uit je winst!

VOORZIENINGEN DIE REKENING HOUDEN MET BEHOEFTEN

VAN DIVERS PERSONEEL

Een organisatiecultuur waarin medewerkers erkend worden in

hun overeenkomsten en in hun verschillen, is een voorwaarde

voor een succesvol diversiteitsbeleid (SER,, 2009). Het is daarbij

belangrijk om rekening te houden met specifieke behoeften van

medewerkers. Bijvoorbeeld door mensen de gelegenheid te

bieden om te bidden en flexibel om te gaan met het opnemen

van vrije dagen bij etnische feestdagen of tijdens de ramadan.

Elk jaar organiseert het Marokkaans Netwerk van de
eenheid Amsterdam de politie-iftar. De iftar is de maaltijd

die moslims tijdens de ramadan na zonsondergang
nuttigen. Wat 13 jaar geleden begon als een kleine

bijeenkomst met 70 mensen in een kantine van een
politiegebouw, is uitgegroeid tot de grootste politie-iftar

van Europa met ongeveer 1200 gasten. De politie-iftar
heeft zich de afgelopen jaren bewezen als een uitstekend

en sterkwerkend verbindingsmiddel. Niet alleen voor de
medewerkers van de politie zelf, maar juist ook voor de

samenleving (Politie.nl).

TIPS

•	 Inventariseer of er specifieke behoeften en wensen zijn

onder uw divers samengestelde personeel. Is er bijvoor-

beeld behoefte aan een gebedsruimte?

•	Verdiep u in andere religieuze en culturele achtergronden.

•	Bied waar mogelijk de gelegenheid om etnische feestda-

gen te vieren.

•	Probeer rekening te houden met voorschriften rond

het eten, zoals vegetarisch, halal of koosjer eten, in de

bedrijfskantine of op personeelsdagen. Niet iedereen

vindt een vrijdagmiddagborrel met alcohol aantrekkelijk.

Een zakenlunch of bedrijfsuitje met diner plannen tijdens

de ramadan zal zeker niet bijdragen aan een gevoel van

inclusie onder moslim-werknemers.

DIVERSITEITSGEVOELIGHEID UITSTRALEN IN

COMMUNICATIE-UITINGEN

Communicatie is belangrijk voor het bevorderen van een positief

diversiteitsklimaat in de organisatie (Jayne & Dipboye, 2004).

Door specifieke maatregelen te nemen voor in- en doorstroom

en ter voorkoming van uitstroom, communiceert een organisatie

dat zij een diversiteitsvriendelijke cultuur heeft. Dit draagt bij aan

het imago en heeft weer een aantrekkingswaarde voor nieuwe

medewerkers, bijvoorbeeld vrouwen en medewerkers met een

migratieachtergrond (Van Beek & Van Doorne-Huiskes, 2011).

ABN AMRO laat op allerlei manieren zien dat zij diversiteit
positief waardeert. De bank biedt een podium aan kleurrijke

talenten uit de eigen organisatie, organiseert diversity-in-
house-dagen en seminars en congressen over diversiteit.

ABN AMRO is aangesloten bij het Agora Network (een
landelijk netwerk dat zich inzet voor de bevordering van

de in- doorstroom en behoud van multicultureel talent) en
Workplace Pride (internationaal platform voor lhbt-inclusie
op het werk), sponsort initiatieven als de Kleurrijke Top 100

(een lijst van invloedrijke en kleurrijke Nederlanders) en
zoekt actief de samenwerking op met multiculturele studie-,

studenten- en netwerkverenigingen.

TIPS

•	Besteed aandacht aan diversiteit op intranet, in nieuws-

brieven en in het organisatiemagazine.

•	Besteed aandacht aan diversiteit in speeches en presen-

taties van het (top)management.

•	Maak alle visuele uitingen zoals folders, flyers, brochures,

presentaties en website zichtbaar (cultureel) divers.

•	Zorg ervoor dat uw beeldmateriaal voor promotie (in de

beeldbank van de organisatie) voldoende divers is.

•	Organiseer aparte evenementen over diversiteit voor

interne en externe stakeholders.

•	Sponsor succesvolle diversiteitsinitiatieven.

https://www.politie.nl/mijn-buurt/lokale-initiatieven/05---amsterdam/iftar-2015.html

17Effectief diversiteitsbeleid: tel uit je winst! 17

6.	

Diversiteit begint vaak als een apart project, maar hoe zorgt

u ervoor dat het integraal onderdeel wordt van de reguliere

processen in de organisatie? Door te werken met concrete pres-

tatie-indicatoren voor diversiteit kunt u zorgen voor continuïteit.

Dan is vooruitgang meetbaar. Als het operationeel management

het diversiteitsbeleid omarmt, krijgen zij de verantwoordelijkheid

ervoor en kunnen zij ook op hun resultaten worden beoordeeld.

Zo wordt diversiteitsbeleid onderdeel van de reguliere planning

& control-cyclus en het kwaliteitsbeleid. Borging van diversi-

teitsbeleid is een belangrijke voorwaarde voor het bereiken en

behouden van duurzame resultaten (Van Beek en Henderikse,

2015).

In dit hoofdstuk bespreken we achtereenvolgens 4 facetten van

diversiteitsbeleid die onder ‘borging vallen:

•	Beoordeling managers op doelen diversiteitsbeleid.

•	Uitvoeren personeelstevredenheidsonderzoek.

•	Onderzoek onder klanten en leveranciers.

•	Diversiteitsbeleid is onderdeel van de reguliere planning &

control cyclus.

BEOORDELING MANAGERS OP DOELEN DIVERSITEITSBELEID.

Het is belangrijk dat managers zich verantwoordelijk voelen

voor het diversiteitsbeleid (GAO, 2005; Janssens, 2002; Jayne

& Dipboye, 2004). In het Engels wordt dit ook wel accoun-

tability genoemd: de manager neemt de verantwoordelijk-

heid voor het eigen handelen en de gevolgen daarvan en

verwacht dit ook van de medewerkers. Diversiteitsbeleid

kan in de organisatie geborgd worden als iedere laag in

de organisatie een eigen verantwoordelijkheid heeft om

concrete doelen te behalen en daarop ook wordt beoordeeld.

Programma’s die verantwoordelijkheidsstructuren ontwikke-

len tijdens het veranderingsproces van de organisatie, zijn het

meest succesvol in het vergroten van het aandeel vrouwen en

donkere vrouwen en mannen binnen het bedrijf (Kalev et al.,

2006). Om managers te kunnen beoordelen op het uitvoeren

7 Borging

van diversiteitsbeleid moeten zij eerst voldoende zijn toegerust

om de gestelde doelen te kunnen behalen. De deskundigheid

van managers kan worden bevorderd door diversiteitsaspecten

op te nemen in bestaande managementdevelopment-, leider-

schap- en talentprogramma’s (Van Beek en Henderikse, 2015).

ABN AMRO vindt het belangrijk dat diversiteit verankerd is
in de werkprocessen. Dit kan door verantwoordelijkheden
voor culturele diversiteit in de lijn te beleggen. De top van
de organisatie is betrokken en heeft zich gecommitteerd

aan de doelstellingen van het diversiteits- en inclusiebeleid.
Bij het middenmanagement blijkt het echter lastig om

draagvlak te creëren. De uitdaging is om het middenkader
bewust te maken van het belang van (culturele)

diversiteit voor de eigen organisatie en het eigen werk.
Grote organisaties met veel verschillende niveaus en

organisatieonderdelen vragen een brede aanpak en
een lange adem voor culturele diversiteit (Van Beek en

Henderikse, 2015).

TIPS

•	Voordat managers kunnen worden beoordeeld op het uit-

voeren van diversiteitsbeleid is het van belang dat zij zich

bewust zijn van het nut en de noodzaak. Dit lukt vaak het

beste door de top activiteiten te laten organiseren voor

deze groep en door persoonlijke coaching op dit gebied.

•	Zorg ervoor dat het operationeel management voldoende

wordt toegerust om het beleid uit te kunnen voeren. Neem

diversiteitsaspecten op in de reguliere opleidingsactivitei-

ten voor managers.

•	Ontwikkel samen met operationeel managers concrete,

haalbare en meetbare doelstellingen.

•	Neem de doelstellingen met een ruime proefperiode op in

de reguliere beoordelingen.

•	Zorg voor een goede verantwoordelijkheidsstruc-

tuur om managers in alle managementlagen en afde-

lingen te kunnen beoordelen op het uitvoeren van het

diversiteitsbeleid.

•	Deel de successen van managers van verschillende afde-

lingen met de gehele organisatie.

18Effectief diversiteitsbeleid: tel uit je winst!

UITVOEREN PERSONEELSTEVREDENHEIDSONDERZOEK

Voor de borging van diversiteitsbeleid is het van belang om

regelmatig de personeelstevredenheid te meten. Stel in het

onderzoek ook vragen over diversiteitsbeleid en differentieer de

resultaten naar groepen medewerkers van diverse herkomst.

Waarom is het van belang dit te meten? Diversiteitsbeleid kan

een positief effect hebben op medewerkers en het is dus goed

om regelmatig te meten of dit positieve effect zichtbaar is

(Catalyst, 2013). Het goed managen van diversiteit zorgt voor

meer tevredenheid en welzijn onder medewerkers, en uiteindelijk

ook tot meer binding met de organisatie (Shore et al., 2011). In

een inclusieve organisatiecultuur hebben diversiteitsinterventies

een groter effect op behoud van medewerkers (Celik, Ashikali

en Groeneveld, 2013). Er zijn verschillende redenen waarom

werknemers uitstromen, en sommige daarvan hebben niets te

maken hebben met het diversiteitsbeleid. Het is voor bedrijven

van belang hier meer inzicht in te krijgen. Dat kan door registra-

ties, uitgebreide exitgesprekken, onderzoek van verloopcijfers en

tevredenheidsonderzoek (SER, 2009).

Wat is bij Asito de meerwaarde van culturele diversiteit? Bij
de medewerkers zien zij een toename van tevredenheid en
betrokkenheid. Asito constateert een afname van verzuim

en verloop. Dit leidt ook tot een imago van aantrekkelijke
werkgever op de arbeidsmarkt. Een volgende stap in de

diversiteitsaanpak is de monitoring van de voortgang: Asito
wil weten wat werkt en wat niet werkt. Dat kan met een
medewerkerstevredenheidsonderzoek. Het gaat bij zo’n

onderzoek niet alleen om kengetallen over diversiteit in het
personeelsbestand, maar ook om indicatoren waarmee je
effecten van maatregelen en initiatieven kunt meten. (Van

Beek en Henderikse, 2015).

De ABN AMRO bank meet de mate van
inclusie als fair treatment-onderdeel van het

medewerkertevredenheidsonderzoek. In hun Sustainability
Report 2014 staat: “Fair treatment turned out to be the

highest rated element in the 2014 Employee Engagement
Survey, scoring 79 out of 100, compared with 73 in 2013.

The increase shows that our people think we are on the
right track to be a diverse and inclusive organisation.” (Van

Beek en Henderikse, 2015).

TIPS

•	Pas binnen uw reguliere personeelstevredenheidsonder-

zoek een aantal vragen in over het diversiteitsbeleid in de

organisatie.

•	Zorg in uw onderzoek dat u kunt differentiëren naar ver-

schillende groepen respondenten door vragen te stellen

over leeftijd, geslacht en ook herkomst. Dat laatste kunt u

neutraal doen door te vragen naar het geboorteland en dat

van de ouders. Hierdoor wordt het mogelijk om verschillen

te constateren tussen bepaalde groepen medewerkers.

•	Medewerkerstevredenheidsonderzoek kan grootscha-

lig via een interne enquête, maar ook door gesprekken in

teams of op individueel niveau in functioneringsgesprek-

ken of in exitgesprekken.

•	Zorg ervoor dat er in functioneringsgesprekken of in exi-

tgesprekken ook oog is voor diversiteitsfactoren (zoals

uitsluitingsmechanismen, meerderheid-minderheidsfac-

toren, cultuurverschillen) die mogelijk met ontevreden-

heid of vroegtijdig vertrek kunnen samenhangen. Vraag

hiernaar en laat merken dat u openstaat voor feedback

op dat gebied. Veel medewerkers komen niet makkelijk uit

zichzelf met dit soort kritiekpunten. Zeker niet als zij twij-

felen of de gesprekspartner daarvoor openstaat.

•	Gebruik de inzichten uit personeelstevredenheidsonder-

zoek en inzicht in vertrekredenen om het interne beleid bij

te stellen.

ONDERZOEK ONDER KLANTEN EN LEVERANCIERS

Voor de borging van diversiteitsbeleid is het van belang om

regelmatig de tevredenheid van klanten, afnemers en stake-

holders te meten. Met diversiteitsstrategieën kunnen bedrij-

ven slimmer inspelen op veranderingen in de afzetmarkt (SER,

2009; De Vries et al., 2005; Deloitte, 2011). Door globalisering

krijgen multinationals, maar ook kleinere ondernemers toegang

tot een meer divers klantenbestand. Een goed diversiteitskli-

maat heeft een positieve invloed op klanttevredenheid (McKay

et al., 2010) en diversiteit zorgt ervoor dat bedrijven flexibeler

en creatiever kunnen inspringen op de behoeften van consu-

menten.(McKinsey, 2015) Diversiteit leidt ertoe dat werknemers

klantgerichter, beleefder, sterker internationaal georiënteerd en

meer dienstverlenend zijn (Manpower, 2007). Ook op nationaal

niveau realiseren organisaties zich dat zij hun klanten effectie-

ver kunnen bedienen wanneer hun eigen personeelsbestand een

afspiegeling is van de samenleving (SER, 2009).

Asito organiseert activiteiten die erop gericht zijn om de
ontmoeting tussen mensen van verschillende herkomst
te stimuleren. Zoals het integratiediner, waarbij mensen

iets koken uit hun eigen keuken en dit met anderen delen.
Asito houdt ook elk jaar een belevingsonderzoek onder

klanten. Daaruit blijkt dat klanten die hebben deelgenomen
aan deze activiteiten, significant hoger scoren op alle

dimensies. Aandacht voor diversiteit leidt tot een grotere
klanttevredenheid. Diversiteit is voor Asito een Unique
Selling Point; iets waarmee zij zich onderscheiden van

anderen.

19Effectief diversiteitsbeleid: tel uit je winst!

Supermarkt Albert Heijn realiseert zich dat de afzetmarkt
continu verandert. Zo bleek uit onderzoek dat de

supermarkt deed onder klanten dat er in de grote steden
behoefte was aan een halal-assortiment. Dat zijn producten
die voldoende aan de voedingsvoorschriften voor moslims.

TIPS

•	Voeg aan uw reguliere klanttevredenheidsonderzoek

een aantal vragen toe over het diversiteitsbeleid in de

organisatie.

•	Vraag klanten en stakeholders wat zij van uw producten

en dienstverlening vinden. Sluiten die goed aan bij hun

verwachtingen? Als u differentieert naar verschillende

groepen respondenten, krijgt u inzicht in de verschillen

tussen groepen klanten. Dit kan door vragen te stellen

over leeftijd, geslacht en ook herkomst. Dat laatste kunt

u neutraal doen door te vragen naar het geboorteland en

dat van de ouders.

•	Gebruik de inzichten uit het klanttevredenheidsonderzoek

om uw interne beleid bij te stellen.

DIVERSITEITSBELEID IS ONDERDEEL VAN DE REGULIERE

PLANNING & CONTROL CYCLUS

Diversiteitsaspecten moeten een vanzelfsprekend onder-

deel worden van de planning & control-cyclus. Hiervoor moet

u kritieke prestatie-indicatoren aan het diversiteitsbeleid

koppelen, meestal een combinatie van kwantitatieve en kwali-

tatieve gegevens (Van Beek en Henderikse, 2015; Ernst & Young,

2015; Deloitte, 2011; SER, 2009). Leidinggevenden krijgen

hierdoor inzicht in de eigen organisatiecultuur en mogelijke

uitsluitingsmechanismen, en aan de hand van de resultaten

kunnen organisaties hun beleidsdoelen aanpassen en verbe-

teren. Voordat organisaties beginnen met diversiteitsbeleid

moeten zij de huidige situatie goed in beeld brengen. Een needs

assessment of een diversity audit geeft inzicht in de stand van

zaken en zorgt ervoor dat diversiteitsproblematiek op de juiste

manier benaderd wordt (McKinsey, 2015; SER, 2009; De Vries

et al., 2005). De praktijk kent vele aanpakken en het is belang-

rijk dat organisaties de juiste kiezen (Jayne & Dipboye, 2004).

Vervolgens moeten zij de voortang en effecten van het beleid

systematisch meten (SER, 2009).

Bij ABN AMRO zijn de diversiteitsdoelstellingen verankerd in
de planning & control-cyclus: ‘Wij zijn als bank gewend op

basis van cijfers te werken. Een dashboard hoort er dus bij,
ook op het terrein van culturele diversiteit. De KPI’s (kritieke
prestatie-indicatoren) worden gemonitord zoals alle andere

KPI’s. Het wordt dus ook serieus genomen.’ Medewerkers
kunnen op vrijwillige basis hun culturele achtergrond

vastleggen, zodat de bank ook hierop kan sturen. ‘Diversiteit

wordt nu wel zichtbaarder. Het gaat erom dat iedereen
weet dat het serieus is. Door het meten en het stellen van
targets, kun je mensen erop aanspreken als het niet goed

gaat.’ Ook in het personeelsbeleid en de werving van nieuwe
medewerkers is monitoring belangrijk. Dat helpt om de

juiste prioriteiten te stellen (Van Beek en Henderikse, 2015).

TIPS

•	Neem diversiteitsaspecten als regulier onderdeel op in de

planning & control-cyclus.

•	Stel aparte kritieke prestatie-indicatoren op voor markt-

gerichte activiteiten en personeelsgerichte activiteiten.

Bijvoorbeeld: wij willen volgend jaar 90 trainees in dienst

nemen, waarvan tenminste 30 van niet-Nederlandse

herkomst.

•	Begin klein met haalbare doelen en bouw het langzaam

uit.

•	Ontwikkel de KPI’s samen met het operationeel manage-

ment en zorg ervoor dat er draagvlak is om de doelen te

behalen. Het belang moet voor alle betrokkenen duidelijk

zijn.

20Effectief diversiteitsbeleid: tel uit je winst! 20

7.	

Bijlage 1 De items van de audit

1.	Visie en strategie

1.1.	 In onze organisatie is diversiteit een prioriteit.

•	 Inactief: Diversiteit krijgt geen expliciete aandacht.

•	Startend: In onze organisatie wordt sporadisch

aandacht besteed aan diversiteit.

•	Goed op weg: Er bestaat binnen meerdere organisa-

tiegebieden en functielagen aandacht voor diversi-

teit in de organisatie. Het is een terugkerend thema,

maar het heeft nog geen prioriteit.

•	Gevorderd: Diversiteit is een prioriteit. Binnen vrijwel

alle organisatiegebieden en functielagen is er

aandacht voor.

•	Weet niet / n.v.t.

1.2.	 Wij hebben onze visie op diversiteit samen met de
medewerkers ontwikkeld en met de hele organisatie
gedeeld.

•	 Inactief: Wij hebben geen visie met betrekking tot

diversiteit vastgelegd.

•	Startend: In onze organisatie zijn wij bezig om een

visie op diversiteit te formuleren te bedenken hoe we

medewerkers kunnen betrekken hierin.

•	Goed op weg: Wij hebben een visie op papier gezet,

medewerkers zijn enigszins betrokken in de visie-

vorming en de visie is nog niet breed gedeeld in de

organisatie.

•	Gevorderd: Wij hebben een heldere, concrete visie

geformuleerd en vastgelegd samen met de organi-

satie en onze stakeholders. De visie is met de gehele

organisatie gedeeld.

•	Weet niet/n.v.t.

1.3.	 Wij gaan ervan uit dat diversiteitsbeleid een posi-
tieve bijdrage kan leveren aan het resultaat van onze
organisatie. (Denk aan het verkrijgen van een betere
marktpositie en het bereiken van een divers samenge-
stelde klantengroep).

•	 Inactief: Wij zien geen directe relatie tussen diver-

siteitsbeleid en het verbeteren van het resultaat in

onze organisatie.

•	Startend: Wij zijn ons bewust van de link tussen

diversiteit en betere resultaten maar hebben nog

geen concrete maatregelen genomen om dit te

realiseren.

•	Goed op weg: Wij nemen binnen enkele organisatie-

onderdelen concrete maatregelen om diversiteit tot

een beter resultaat te laten leiden.

•	Gevorderd: Wij nemen binnen alle organisatieonder-

delen concrete maatregelen om diversiteit tot een

beter resultaat te laten leiden.

•	Weet niet / n.v.t.

1.4.	 Onze organisatie werkt doelgericht aan een divers
samengesteld personeelsbestand in alle functielagen
en afdelingen. (Bijvoorbeeld door aanpassingen in
het werving- en selectiebeleid en het formuleren van
streefcijfers).

•	 Inactief: Onze organisatie streeft niet naar een divers

personeelsbestand.

•	Startend: Onze organisatie streeft naar een divers

personeelsbestand, maar heeft hiervoor geen

concrete maatregelen genomen.

•	Goed op weg: Onze organisatie streeft naar een meer

divers personeelsbestand en heeft hiervoor enkele

concrete maatregelen genomen.

•	Gevorderd: Onze organisatie streeft naar een divers

personeelsbestand in alle functielagen en afdelin-

gen en werkt hier doelgericht aan, zoals bijvoorbeeld

Bijlagen

21Effectief diversiteitsbeleid: tel uit je winst!

door aanpassingen in het werving en selectiebeleid

of door het vaststellen van streefcijfers.

•	Weet niet / n.v.t.

1.5.	 Onze organisatie stimuleert ketenpartners en leve-
ranciers om een positieve bijdrage te leveren aan het
diversiteitsbeleid. (Bijvoorbeeld door diversiteit bij
ketenpartners te agenderen en door diversiteitsas-
pecten op te nemen in de leveranciersvoorwaarden bij
opdrachten of aanbestedingen).

•	 Inactief: We stimuleren onze ketenpartners en/of

leveranciers niet om een positieve bijdrage te leveren

op het gebied van diversiteit.

•	Startend: Wij brengen het onderwerp diversiteit bij

onze ketenpartners onder de aandacht.

•	Goed op weg: Wij brengen het onderwerp diversiteit

bij onze partners onder de aandacht en nemen het

incidenteel mee in onze leveranciersvoorwaarden bij

het uitzetten van opdrachten, of aanbestedingen.

•	Gevorderd: Wij brengen het onderwerp diversiteit bij

onze partners onder de aandacht en hebben diver-

siteitsaspecten opgenomen in onze leveranciers-

voorwaarden bij het uitzetten van opdrachten, of

aanbestedingen.

•	Weet niet/n.v.t.

1.6.	 Voor het diversiteitsbeleid in onze organisatie hebben
we concrete doelen vastgelegd. (Bijvoorbeeld voor
diversiteit in bedrijfsvoering, marktgerichtheid en
personeelsbeleid).

•	 Inactief: Er zijn geen concrete doelen vastgelegd.

•	Startend: Wij zijn van plan om concrete doelen te

gaan vaststellen.

•	Goed op weg: Er zijn enkele concrete doelen gesteld,

maar nog niet voor alle relevante organisatiefacetten.

•	Gevorderd: Er zijn concrete diversiteitsdoelen vast-

gelegd op vrijwel alle relevante organisatiefacetten,

zoals de bedrijfsvoering, de marktgerichtheid en het

personeelsbeleid.

•	Weet niet/n.v.t.

2.	 Leiderschap

2.1.	 Het topmanagement draagt het belang van diversi-
teitsbeleid actief uit.

•	 Inactief: Diversiteit is geen aandachtspunt voor het

topmanagement.

•	Startend: Er zijn plannen om vanuit het topmanage-

ment om het belang van diversiteitsbeleid actief uit

te gaan dragen.

•	Goed op weg: De top draagt het belang van diversi-

teitsbeleid uit, maar nog niet regelmatig en niet in de

gehele organisatie.

•	Gevorderd: De top draagt het belang van diversiteits-

beleid regelmatig en in de gehele organisatie uit.

•	Weet niet / n.v.t.

2.2.	 In onze organisatie is de verantwoordelijkheid voor
het diversiteitsbeleid belegd op strategisch niveau,
met een volledig mandaat vanuit het topmanagement.

•	 Inactief: Er is niemand in het management verant-

woordelijk voor diversiteitsbeleid.

•	Startend: Onze organisatie heeft plannen, maar de

verantwoordelijkheid voor het aansturen van diversi-

teitsbeleid is niet bij het management belegd.

•	Goed op weg: In onze organisatie is de verantwoor-

delijkheid voor het aansturen van diversiteitsbeleid

op strategisch niveau belegd, maar het mandaat

vanuit het topmanagement is beperkt.

•	Gevorderd: In onze organisatie is de verantwoorde-

lijkheid voor het aansturen van diversiteitsbeleid op

strategisch niveau belegd, met een volledig mandaat

vanuit het topmanagement.

•	Weet niet / n.v.t.

2.3.	 Het operationeel management zorgt actief voor
draagvlak voor diversiteit in de organisatie.

•	 Inactief: Er wordt niet gewerkt aan het vergroten van

het draagvlak voor diversiteitsbeleid binnen onze

organisatie.

•	Startend: Het operationeel management is zich

bewust van het belang van draagvlakontwikkeling en

maakt plannen om het draagvlak te gaan vergroten.

•	Goed op weg: Een deel van de operationeel managers

neemt initiatieven om het draagvlak voor diversi-

teitsbeleid te vergroten.

•	Gevorderd: Vrijwel alle operationeel managers in

onze organisatie zijn blijvend actief om het draagvlak

voor diversiteitsbeleid te vergroten.

•	Weet niet / n.v.t.

2.4.	 Het operationeel management in onze organisatie
heeft de kennis, houding en vaardigheden om diver-
siteit te managen. (Zij zijn bijvoorbeeld toegerust om
leiding te geven aan divers samengestelde teams en
zijn zich bewust van de impact van verschillen).

•	 Inactief: Managers bij onze organisatie hebben

geen specifieke deskundigheid in het managen van

diversiteit.

22Effectief diversiteitsbeleid: tel uit je winst!

•	Startend: Onze organisatie heeft plannen om

managers toe te rusten op dit gebied.

•	Goed op weg: Een deel van de operationeel managers

in onze organisatie is voldoende toegerust om diver-

siteit te managen.

•	Gevorderd: Vrijwel alle operationeel managers in

onze organisatie zijn toegerust om diversiteit te

managen, houden hun deskundigheid op peil en

krijgen feedback op dit gebied.

•	Weet niet / n.v.t.

3.	 Personeel

3.1.	 Ons huidige personeelsbestand is in alle lagen van de
organisatie divers, en vergelijkbaar met de beroepsbe-
volking in ons werkgebied.

•	 Inactief: Ons personeelsbestand is niet divers, qua

etnisch-culturele herkomst.

•	Startend: Ons personeelsbestand is enigszins divers

samengesteld qua etnisch-culturele herkomst en

dan vooral in de onderste functielagen.

•	Goed op weg: Ons personeelsbestand is enigszins

divers samengesteld qua etnisch-culturele herkomst

in meerdere functielagen.

•	Gevorderd: Onze organisatie is in vrijwel alle func-

tielagen divers samengesteld qua etnisch-cultu-

rele herkomst en daarmee een afspiegeling van de

beroepsbevolking in ons werkgebied.

•	Weet niet / n.v.t

3.2.	 Bij de werving van nieuw personeel (waaronder
trainees en stagiairs) houden wij expliciet rekening
met diversiteit. (Denk bijvoorbeeld aan werving
via specifieke kanalen en netwerken van divers
personeel).

•	 Inactief: Er is met betrekking tot werving geen speci-

fiek diversiteitsbeleid.

•	Startend: Wij zijn ons bewust van het belang van

specifieke werving om een meer divers personeels-

bestand te verkrijgen, maar zoeken nog naar wegen

om dat te bereiken.

•	Goed op weg: Bij werving houden wij enigszins

rekening met diversiteit door bijvoorbeeld in adver-

tenties en vacatureteksten een divers publiek aan

te spreken. Diversiteit is echter nog niet altijd een

onderwerp bij de werving.

•	Gevorderd: Voor de werving houden wij expli-

ciet rekening met diversiteit. Er wordt een analyse

gemaakt van de gewenste samenstelling van het

team en wordt aan de hand van de wensen con-

sequent doelgericht geworven langs verschillende

kanalen.

•	Weet niet / n.v.t.

3.3.	 In onze selectieprocedure hebben wij maatregelen
genomen om iedereen een gelijke kans te geven
(Denk aan een training van sollicitatiecommissies en
aan anoniem selecteren).

•	 Inactief: Er zijn geen specifieke maatregelen m.b.t. de

selectieprocedure.

•	Startend: Wij zijn ons bewust van de vooroordelen

en obstakels die we tegen kunnen komen, maar we

hebben nog geen concrete maatregelen genomen

om de selectieprocedure te verbeteren.

•	Goed op weg: Wij trachten rekening te houden met

diversiteit in onze selectieprocedure, maar doen dat

nog niet altijd, of in alle afdelingen.

•	Gevorderd: In vrijwel al onze selectieprocedures

wordt expliciet rekening gehouden met mogelijke

factoren die gelijke kansen kunnen beïnvloeden. Er

zijn concrete maatregelen genomen, zoals bijvoor-

beeld deskundigheidsbevordering van de sollicitatie-

commissie en ‘anoniem selecteren’, waarbij naam,

afkomst en leeftijd op sollicitatiebrieven worden

weggehaald.

•	Weet niet / n.v.t.

3.4.	 Onze organisatie heeft expliciet beleid gericht op
het behoud en de doorstroom van divers personeel.
(Denk aan beleid dat erop gericht is om medewerkers
in een minderheidspositie zich ook thuis te laten
voelen in de organisatie).

•	 Inactief: Er is bij onze organisatie geen beleid voor

het behoud van een divers personeelsbestand.

•	Startend: Onze organisatie streeft naar behoud van

een divers team, maar heeft nog geen concrete

maatregelen genomen.

•	Goed op weg: Onze organisatie heeft beleid om een

divers personeelsbestand te kunnen behouden, maar

dat wordt nog niet in alle onderdelen van de organi-

satie uitgevoerd.

•	Gevorderd: Onze organisatie heeft beleid voor

behoud van een divers personeelsbestand en dat

wordt door de gehele organisatie uitgevoerd.

•	Weet niet / n.v.t.

3.5.	 De door- en uitstroom van personeel wordt gemoni-
tord op diversiteitsaspecten.

•	 Inactief: Wij differentiëren niet naar diversiteit met

betrekking tot door- en uitstroom van personeel.

23Effectief diversiteitsbeleid: tel uit je winst!

•	Startend: Wij hebben een plan gemaakt om de door-

en uitstroom van divers personeel te kunnen meten.

•	Goed op weg: Wij meten de door- en uitstroom

gedifferentieerd naar diversiteit, maar nog niet

op meerdere vormen van diversiteit (b.v. gender,

afkomst, handicap), of nog niet in de gehele

organisatie.

•	Gevorderd: Wij meten voor de gehele organisatie de

door- en uitstroom van personeel, gedifferentieerd

naar verschillende vormen van diversiteit. Daarnaast

voeren wij exitgesprekken met aandacht voor de

invloed van in- en uitsluitingsmechanismen.

•	Weet niet / n.v.t.

3.6.	 Ons personeel heeft de juiste competenties (houding,
kennis en vaardigheden) om goed om te kunnen gaan
met de diversiteit onder de klanten en de collega’s.

•	 Inactief: Onze organisatie heeft geen beleid dat er op

gericht is om de deskundigheid van medewerkers op

dit gebied te verbeteren.

•	Startend: Er zijn plannen om de deskundigheid van

medewerkers op dit gebied te bevorderen.

•	Goed op weg: De deskundigheid van medewerkers

op dit gebied is nog niet optimaal, maar er is gestart

met deskundigheidsbevordering.

•	Gevorderd: De deskundigheid van medewerkers

wat betreft het effectief omgaan met diversiteit is

goed. De medewerkers zijn zich bewust van de eigen

normen en waarden, mogelijke cultuurverschillen en

van minderheids-meerderheidsposities. Er is regel-

matig nascholing.

•	Weet niet / n.v.t.

4.	 Organisatiecultuur

4.1.	 In onze organisatie werken wij aan een ‘inclusieve
werkcultuur’, waarin we verschillen tussen medewer-
kers positief vinden en we uitsluiting, ongelijke behan-
deling en discriminatie tegengaan. Deze onderwerpen
zijn opgenomen in een klachtenregeling. Er is een
klachtencommissie en een vertrouwenspersoon bij
wie medewerkers terecht kunnen met klachten over
deze thema’s.

•	 Inactief: In onze organisatie wordt niet expliciet

gewerkt aan een ‘inclusieve werkcultuur’.

•	Startend: In onze organisatie zijn plannen om een

‘inclusieve werkcultuur’ te gaan bevorderen.

•	Goed op weg: In een deel van onze organisatie wordt

een ‘inclusieve werkcultuur’ expliciet bevorderd.

Deze thema’s zijn echter nog niet vastgelegd in een

klachtenregeling.

•	Gevorderd: In onze organisatie wordt een ‘inclusieve

werkcultuur’ bevorderd, waarbij verschillen tussen

medewerkers positief worden ervaren en uitslui-

ting, ongelijke behandeling en discriminatie worden

tegengegaan. Deze onderwerpen zijn opgenomen

in een klachtenregeling, er is een klachtencommis-

sie en een vertrouwenspersonen die medewerkers

ondersteuning kunnen bieden bij klachten over deze

thema’s.

•	Weet niet / n.v.t.

4.2.	 In onze organisatie houden we expliciet rekening
met de specifieke behoeften van medewerkers van
diverse herkomst en religies en zijn er specifieke
voorzieningen. (Denk bijvoorbeeld aan flexibel
omgaan met etnische feestdagen, de ramadan-vas-
tenperiode, halal en koosjer eten in de kantine en
gebedsruimten.)

•	 Inactief: Wij bieden geen specifieke voorzieningen en

houden geen rekening met specifieke behoeftes van

diverse medewerkers.

•	Startend: We zijn ons bewust van de specifieke

behoeften, maar concrete maatregelen hebben we

nog niet genomen.

•	Goed op weg: Binnen onze organisatie zijn enkele

specifieke voorzieningen en houden we rekening met

specifieke behoeften, maar nog niet in alle afdelingen.

•	Gevorderd: Binnen de gehele organisatie zijn vol-

doende specifieke voorzieningen en is ruimte voor

specifieke behoeften van medewerkers.

•	Weet niet / n.v.t.

4.3.	 In onze communicatie en presentatie stralen wij uit
dat wij een organisatie zijn die diversiteit in personeel,
klanten en de samenleving positief waardeert.

•	 Inactief: We zijn niet bezig met onze uitstraling ten

aanzien van diversiteit.

•	Startend: Onze organisatie is van plan om dit in de

communicatie en presentatie uit te stralen, maar

heeft nog geen concrete activiteiten verricht op dit

gebied.

•	Goed op weg: In onze communicatie slagen wij er

enigszins in om uit te stralen dat wij een organisatie

zijn die diversiteit in personeel, klanten en de samen-

leving positief waardeert, maar nog niet ten aanzien

van alle vormen van diversiteit.

•	Gevorderd: In vrijwel al onze communicatie stralen

wij uit dat wij een organisatie zijn die diversiteit in

24Effectief diversiteitsbeleid: tel uit je winst!

personeel, klanten en de samenleving positief waar-

deert ten aanzien van alle vormen van diversiteit.

•	Weet niet / n.v.t.

5.	 Borging

5.1.	 In onze organisatie worden managers beoordeeld op
het uitvoeren van het diversiteitsbeleid en het behalen
van concrete doelen op dit gebied.

•	 Inactief: Onze managers worden niet beoordeeld op

het uitvoeren van diversiteitsbeleid.

•	Startend: In onze organisatie is het de bedoeling dat

managers de verantwoordelijkheid voor de uitvoe-

ring van diversiteit op zich nemen, maar in de praktijk

worden ze daar niet op beoordeeld.

•	Goed op weg: Er is een structuur om managers te

beoordelen op het uitvoeren van het diversiteitsbe-

leid, maar dat gebeurt nog niet in alle management-

lagen en afdelingen.

•	Gevorderd: In onze organisatie is een structuur om

managers in alle managementlagen en afdelingen te

beoordelen op het uitvoeren van het diversiteitsbe-

leid en het behalen van concrete doelen.

•	Weet niet / n.v.t.

5.2.	 Wij voeren personeelstevredenheidsonderzoek uit,
waarmee we inzicht krijgen in de verschillen tussen
(diverse) groepen medewerkers.

•	 Inactief: Onze organisatie doet dit soort personeel-

stevredenheidsonderzoek niet.

•	Startend: Wij hebben plannen om in ons personeel-

stevredenheidsonderzoek te onderzoeken wat de

medewerkers vinden van het diversiteitsbeleid en of

er verschillen zijn tussen groepen medewerkers in

tevredenheid over onze organisatie.

•	Goed op weg: In ons personeelstevredenheidson-

derzoek stellen wij vragen waarmee we inzicht ver-

krijgen in de mening van medewerkers wat betreft

de tevredenheid over het diversiteitsbeleid in onze

organisatie, maar we hebben geen inzicht in de ver-

schillen tussen groepen medewerkers (van diverse

herkomst).

•	Gevorderd: Met ons personeelstevredenheidsonder-

zoek verkrijgen wij inzicht in de mening van mede-

werkers over ons diversiteitsbeleid en in de verschil-

len tussen groepen medewerkers wat betreft de

tevredenheid over onze organisatie. Wij vertalen de

uitkomsten in concrete maatregelen.

•	Weet niet / n.v.t.

5.3.	 Wij voeren onderzoek uit onder onze klanten,
afnemers en/of stakeholders naar de mate waarin
onze producten en diensten aansluiten bij de
verwachtingen van verschillende groepen in de markt.

•	 Inactief: Onze organisatie doet hier geen onderzoek

naar.

•	Startend: Wij hebben plannen om dit te gaan

onderzoeken.

•	Goed op weg: Wij doen incidenteel wel eens onder-

zoek hiernaar, of op onderdelen, maar nog niet

structureel.

•	Gevorderd: Wij doen structureel onderzoek uit naar

de mate waarin onze producten en onze dienstver-

lening aansluiten bij de diverse verwachtingen van

verschillende groepen in de markt en de uitkomsten

vertalen wij in concrete maatregelen.

•	Weet niet / n.v.t.

5.4.	 Het diversiteitsbeleid is onderdeel van de reguliere
planning & control-cyclus en wordt gemonitord aan
de hand van kritieke prestatie-indicatoren. (Bij alle
interne en externe activiteiten, houden wij als vanzelf-
sprekend rekening met diversiteit).

•	 Inactief: Er vindt geen monitoring van het diversi-

teitsbeleid plaats.

•	Startend: Wij hebben onderzocht waar diversiteitsas-

pecten onderdeel kunnen worden van de planning &

control cyclus. Wij hebben concrete plannen om het

diversiteitsbeleid onderdeel te maken van de regu-

liere planning & control cyclus.

•	Goed op weg: Wij hebben het diversiteitsbeleid deels

ondergebracht in de reguliere planning & control

cyclus.

•	Gevorderd: Het diversiteitsbeleid is onderdeel van

onze reguliere planning & control cyclus en wordt

gemonitord aan de hand van kritieke prestatie-in-

dicatoren. Bij alle interne en externe activitei-

ten, houden wij als vanzelfsprekend rekening met

diversiteit.

•	Weet niet / n.v.t.

25Effectief diversiteitsbeleid: tel uit je winst!

Bijlage 2 Literatuur

Aronson, D. (2002). Managing the diversity revolution: Best

practices for 21st century business. Civil Rights Journal, 6, pp.

46-66.

Beek, A. van., & Henderikse, W. (2015). Goede voorbeelden

culturele diversiteit en ‘good principles’ toegepast in de praktijk.

Zeist: Van Doorne-Huiskes en partners.

Beek, A. van., & Doorne-Huiskes, A. van. (2011). Diversiteit en

kwaliteit: een uitdagende relatie. Tijdschrift voor HRM, 14 (4),

6-29.

Beek, A. van, Henderikse, W., & Doorne-Huiskes, A. van. (2011).

Diversiteit en kwaliteit: een literatuuronderzoek naar nieuwe

bevindingen op het gebied van kwaliteit en diversiteit. Zeist:

VanDoorneHuiskes en partners.

Catalyst (2013). First step: Diversity Councils. New York:

Catalyst Information Center.

Catalyst (2013a). Why Diversity Matters. New York: Catalyst

information center.

Celik, S., Ashikali, T., & Groeneveld, S. (2013). Diversity

interventions and employee commitment in the public sector:

The role of an inclusive organizational culture. Gedrag &

Organisatie, 26 (3), 329-352.

Deloitte. (2012). Waiter, is that inclusion in my soup? A new

recipe to improve business performance.

Dobbin F., & Kalev, A. (2007). ‘The architecture of inclusion:

Evidence from corporate diversity programs’. Harvard Journal

of Law and Gender, 30, pp. 279-301.

Europese Commissie. (2009). Diversity and innovation. A

business opportunity for all.

Europese Commissie. (2013). Assessing diversity. Impact in

business. By the European platform of diversity charters.

GAO (2005). ‘Diversity management: Expert-identified leading

practices and agency examples’. GAO-05-90. Washington D.C:

U.S. Government Accountability Office.

Herring, C. (2009). ‘Does diversity pay?’ American Sociological

Review, pp. 208-224.

Hofhuis, J., & Van ‘t Hoog, M. (2010). Succesvolle

Diversiteitsinterventies bij de Nederlandse Overheid. Groningen:

ISW Instituut.

Hofhuis, J., Van Oudenhoven – van der Zee, K. & Otten, S.

(2008). Uitstroom van Allochtonen bij de Rijksoverheid.

Groningen: Rijksuniversiteit Groningen.

Hubbard, E. (2004). The diversity scorecard. Evaluating the

impact of diversity on organizational performance. Oxford:

Elsevier Inc.

Huijnk, W., Gijsberts, M., Dagevos, J. (2013). Jaarrapport

Integratie 2013. Participatie van migranten op de arbeidsmarkt.

Den Haag: Sociaal en Cultureel Planbureau.

Hunt, V., Layton, D. & Prince, S. (2015). Why diversity matters.

London: McKinsey & Company

Janssens, M. (2002). Kritische Succesfactoren van een

Diversiteitsbeleid. Trivisi: KU Leuven.

Jayne, M.E.A., & Dipboye, R.L. (2004). Leveraging diversity

to improve business performance: research findings and

recommendations for organizations. Human Resource

Management, 43 (4), 409-424.

Joy, L., Carter, N.M., Wagner, H.M. & Narayanan, S. (2005).

The bottom line. Corporate performance and women’s

representation on boards. New York: Catalyst Information

Center.

Kalev, A., Dobbin, F., & Kelly, E. (2006). Best practices or best

guesses? Assessing the efficiency of corporate affirmative

action and diversity policies. American Sociological Review, 71,

589-617.

Lückerath-Rovers, M. (2009). ‘Gender-diversiteit: de

Nederlandse business case’. Organisatie en Management, pp.

92-103.

McKay, P.F., Avery, D.R., Liao, H., & Morris, M.A. (2011). ‘Does

diversity climate lead to customer satisfaction? It depends

on the service climate and business unit Demography’.

Organization Science 22:3, pp. 788-803.

Ministerie van SZW, Sociale Zaken en Werkgelegenheid

(2014). Brief aan de Tweede Kamer, 16 mei 2014, nr. 2014-

26Effectief diversiteitsbeleid: tel uit je winst!

0000070940, betreffende Actieplan arbeidsmarktdiscriminatie

en kabinetsreactie SER advies ‘Discriminatie werkt niet!’. Den

Haag: Ministerie van SZW.

Mulholland, G., Özbilgin, M., & Worman, D. (2006). Managing

diversity. Linking theory and practice to business performance.

London: Chartered Institute of Personnel Development.

Nair, N. & Vohra, N. (2015). Diversity and Inclusion at

the Workplace: A Review of Research and Perspectives.

Ahmedabad: Indian Institute of management.

Ng, E.S.W. & Burke, R.J. (2005). Person-organization fit and the

war for talent: does diversity management make a difference?

International Journal of Human Resource Management, 16:7,

pp. 1195-1210.

Noort, L. van., & Pelgröm, C. (2008). Op zoek naar de kracht van

verschil. Verkenning naar diversiteitsbeleid bij provincies en

grote gemeenten. Utrecht: FORUM.

Pellegrino, G., D’amato, S., & Weisberg, A. (2011). The gender

dividend. Making the business case for investing in women.

Deloitte.

PwC (2012). De Connectie, editie over Diversiteit. PwC

Magazine.

SER (2009). Diversiteitsbeleid in het personeelsbestand. Den

Haag: Sociaal Economische Raad.

Shore, L.M., Randel, A.E., Chung, B.G., Dean, M.A., Ehrhart,

K.H., & Singh, G. (2011). Inclusion and Diversity in Work

Groups: A Review and Model for Future Research. Journal of

Management, 37 (4), 1262-1289.

Thamhain, H.J. (2011). Critical Success Factors for Managing

Technology-Intensive Teams in the Global Enterprise. EMJ-

Engineering Management Journal, 23 (3), 30-36.

TNO (2007). Aan de slag met diversiteit. Hoofddorp: TNO.

VanDoorne-Huiskes en partners (2015). Literatuurverkenning

culturele diversiteit. Zeist: VanDoorne-Huiskes en partners.

Vries, S. de., Ven, C. van de., Nuyens, M., Stark, K., Schie, J.

van, & Sloten, G.C. van. (2005). Diversiteit op de werkvloer: hoe

werkt dat? Voorbeelden van diversiteitsbeleid in de praktijk.

Hoofddorp: TNO.

27Effectief diversiteitsbeleid: tel uit je winst!

Bijlage 3 Nuttige links

DIVERSITEIT

•	 ‘Diversiteit in bedrijf’ faciliteert o.a. de Charter Diversiteit

en is een initiatief van de Stichting van de Arbeid.

•	Stichting van de Arbeid is het landelijk overlegorgaan werk-

gevers als werknemers in Nederland en heeft informatie

over diversiteitsbeleid in Nederlandse ondernemingen.

•	Het Kennisplatform Integratie en Samenleving doet onder-

zoek, adviseert en biedt praktische tips en instrumenten

over vraagstukken rond integratie, migratie en diversiteit.

•	Het Nationaal Integratie Fonds zamelt geld in om weten-

schappelijk onderzoek naar diversiteit en integratie op de

werkvloer mogelijk te maken.

•	Kennisbank Diversiteit en Emancipatie van het Rotterdams

Kenniscentrum Diversiteit bevat onderzoeken en artikelen

m.b.t. verschillende diversiteitsthema’s en groepen.

DIVERSITEITSNETWERKEN

•	Agora Network is het netwerk van professionals en werk-

gevers die zich inzetten op gebied van instroom, door-

stoom en behoud van kleurrijk talent.

•	Charter Talent naar de Top is het netwerk van werkgevers

die zich inzetten voor meer genderdiversiteit in de (sub)

top van organisaties.

•	De Normaalste Zaak is een platform van en voor MKB’ers

en grote werkgevers die zich inzetten om duurzame

arbeidsplaatsen voor werknemers met een arbeidsbeper-

king te creëren.

•	Workplace Pride een internationaal platform dat zich inzet

voor LHBT-acceptatie en veiligheid op de werkvloer.

PERSONEEL

•	 ‘Divers talent werkt’ van Art1 Midden-Nederland is een

webtool voor iedere werkgever die de beste medewerkers

wil binnenhalen en talenten bij de aanwezige medewer-

kers optimaal wil benutten.

•	Werving en selectie gids is de online gids voor gelijke

behandeling in de wervings- en selectieprocedure.

GELIJKE BEHANDELING EN ANTIDISCRIMINATIE

•	Het College voor de rechten van de mens biedt infor-

matie over de wet- en regelgeving met betrekking tot

discriminatie.

•	Art.1 is hét landelijk expertisecentrum op het gebied van

het voorkomen en bestrijden van discriminatie.

•	Het Interfederaal Gelijkekansencentrum is een onafhan-

kelijke instelling gespecialiseerd in diversiteit, gelijkekan-

senbeleid en non-discriminatiebeleid in België.

INTERNATIONAAL

•	Onderzoeksgroep Babylon: Center for the Study of Super-

diversity (Tilburg).

•	Max Planck Institute for the Study of Religious and Ethnic

Diversity (Duitland).

•	 Institute for Research into Superdiversity (Verenigd

Koninkrijk).

http://diversiteitinbedrijf.nl/
http://diversiteitinbedrijf.nl/
http://www.stvda.nl/nl/diversiteit.aspx
http://www.kis.nl/
http://www.nationaalintegratiefonds.nl/
http://www.kennisbankdiversiteitenemancipatie.nl/
http://agoranetwork.com/
http://www.talentnaardetop.nl/Home_NL/Charter
http://www.denormaalstezaak.nl/
http://workplacepride.org/
http://www.art1middennederland.nl/toolkit-werkgevers/
http://www.art1middennederland.nl/
http://www.wervingenselectiegids.nl/wet-en-praktijk/diversiteitsbeleid
http://www.mensenrechten.nl/wat-zijn-mensenrechten/discriminatie
http://www.art1.nl/
http://www.diversiteit.be/
http://www.tilburguniversity.edu/research/institutes-and-research-groups/babylon/
http://www.mmg.mpg.de/
http://www.birmingham.ac.uk/research/activity/superdiversity-institute/index.aspx

Kennisplatform Integratie & Samenleving is een programma van het Verwey-Jonker Instituut en Movisie
T 030 230 32 60 E info@kis.nl I www.kis.nl

Colofon
Financier:		 Ministerie van Sociale Zaken en
		 Werkgelegenheid
Auteurs:		 Drs. H. Bellaart
		 I. Razenberg, MSc
		 S. Oostrik, MSc
		 Drs. E. Smits van Waesberhe
Met dank aan:	 Mieke Janssen, Art1 Midden Nederland
		 Sander Haas, Asito
		 Cemil Yilmaz, See Why
		 Marijn Pijnenburg, IBM
		 Paul Abell, Leeuwendaal
		 Joaquin Urbina, PostNL
		 Sjiera de Vries, Hogeschool Windesheim
		 Alice Odé, Diversiteit in Bedrijf
		 Jasper Rijnders, KPN
		 Francien David, Schiphol Group
		 Mariet Meurs, STME consultancy
		 Sedar Ucar, NS
		 Terence Guiamo, PWC
		 Yellie Weidenaar, ABN AMRO bank
Ontwerp:		 Design Effects
Uitgave:		 Kennisplatform Integratie & Samenleving
		 P/a Kromme Nieuwegracht 6
		 3512 HG Utrecht
		 T (030) 230 3260
De publicatie kan gedownload worden via de website van het
Kennisplatform Integratie & Samenleving: http://www.kis.nl.

Deze handreiking behoort bij de webapplicatie ‘www.audit-
diversiteit.nl’ en is ontwikkeld door het Kennisplatform Integratie
& Samenleving, een samenwerkingsverband tussen het Verwey-
Jonker Instituut en Movisie.

ISBN 978-90-5830-717-0

© Verwey-Jonker Instituut, Utrecht 2016.
Het auteursrecht van deze publicatie berust bij het Verwey-Jonker
Instituut. Gedeeltelijke overname van teksten is toegestaan, mits
daarbij de bron wordt vermeld.
The copyright of this publication rests with the Verwey-Jonker
Institute. Partial reproduction of the text is allowed, on condition
that the source is mentioned.

KENNISPLATFORM INTEGRATIE & SAMENLEVING

Kennisplatform Integratie & Samenleving doet onderzoek,

adviseert en biedt praktische tips en instrumenten over vraag-

stukken rond integratie, migratie en diversiteit. Daarnaast

staat het platform open voor vragen, signalen en meningen

en formuleert daar naar beste vermogen een antwoord op.

Deze kennisuitwisseling is bedoeld om een fundamentele

bijdrage te leveren aan een pluriforme en stabiele samenleving.

Blijf op de hoogte van alle projecten, vragen en antwoorden

en andere kennisuitwisseling via www.kis.nl, de nieuwsbrief,

Twitter en LinkedIn.

mailto:info%40kis.nl?subject=
http://www.kisl.nl
http://www.designeffects.nl
http://www.kis.nl
http://www.kis.nl
http://www.kis.nl/webform/aanmelden-nieuwsbrief
https://twitter.com/platformkis
https://www.linkedin.com/company/kennisplatform-integratie-&-samenleving?trk=company_logo

