
B&W-besluit:

1. Het college stemt in met de voorgenomen plaatsingen van de medewerkers. De plaatsingen worden
definitief na positief advies van de Ondernemingsraad en het Georganiseerd Overleg.

2. Het college stemt in met de waarderingen van de functies met ingang van 1 januari 2008.

3. Het voorgenomen plaatsingsbesluit is voor advies voorgelegd aan het Georganiseerd Overleg en de
Tijdelijke Ondernemingsraad.

4. Over de financiële analyse van dit besluit wordt door de Concernstaf gerapporteerd.

5. Alle medewerkers worden schriftelijk geïnformeerd over de individuele plaatsing.

Portefeuille C. van Velzen
Auteur A.M. SandfortNota van B&W
Telefoon 5114500
E-mail: asandfort@haarlem.nl
MS/HRM Reg.nr. 2008/57446
Bijlage A

Onderwerp
Plaatsingsplan afdeling Financiën

B & W-vergadering van 22 april 2008

Bestuurlijke context
In de vergadering van het college van 26 februari 2008 is het inrichtingsplan van de afdeling Financiën
van de hoofdafdeling Middelen en Services vastgesteld. Op basis van dit besluit is het plaatsingsproces
gestart voor de functies van de afdeling Financiën. Behalve de plaatsingen voor de functies van het 3e en
4e echelon, deze zijn in de vergadering van het college van 26 februari 2008 vastgesteld.Het resultaat
van het plaatsingsproces is vastgelegd in onderliggend plaatsingsplan. In het plaatsingsplan zijn
opgenomen: de functies, de waarderingen, de formatie, de plaatsingen en eventuele bijzonderheden
rondom de plaatsing.


1

Bijlage A

Aanleiding
In 2006 is besloten tot een herinrichting van de organisatie van de Gemeente Haarlem. Op 26 februari
2008 is het inrichtingsplan van de afdeling Financiën van de hoofdafdeling Middelen en Services
vastgesteld. Dit was de basis voor het plaatsingsproces met betrekking tot de functies bij de afdeling
Financiën. De plaatsingen voor de functies van het 3e en 4e echelon van Financiën zijn niet in dit
plaatsingsplan opgenomen omdat deze al zijn vastgesteld op 26 februari 2008.
In het kader van de gemeentelijke reorganisatie worden in dit plaatsingsplan de personele gevolgen
van de reorganisatie van de afdeling Financiën vastgelegd. In deze notitie wordt een toelichting
gegeven op de volgende punten:

Het proces
 Inrichtingsplannen
De functies en waarderingen
Check persoonsgegevens
 Functievergelijking
 Status van de functies
Belangstellingsregistratie
Matching medewerkers en functies
Voorgenomen plaatsing
 Plaatsingen
Definitieve besluiten
 Functionerings- en beoordelingsgesprekken

De nota wordt in geanonimiseerde vorm voor advies voorgelegd aan de Ondernemingsraad en het
Georganiseerd Overleg.

Proces
De kaders voor het plaatsingsproces zijn vastgelegd in het Sociaal Statuut dat tot stand is gekomen in
samenwerking met het Georganiseerd Overleg.
De Centrale Plaatsingscommissie (CPC) heeft het proces geregisseerd en de Algemeen Directeur
geadviseerd over de plaatsingen van de medewerkers. De Ondernemingsraad en het Georganiseerd
Overleg zijn vertegenwoordigd in de CPC. De CPC heeft één tot drie keer per week vergaderd. Vanaf
februari 2008 vergadert de CPC op het moment dat dit noodzakelijk en/of wenselijk is. De CPC heeft
de kandidaten voorgedragen voor de functies en heeft aangegeven wat voor karakter het gesprek moest
hebben. Dit kon zijn een gesprek om te beoordelen of de klik aanwezig was óf om nader onderzoek te
doen of een plaatsing mogelijk zou zijn.
De Decentrale Plaatsingscommissies (DCP) hebben de bevindingen van de gesprekken
teruggekoppeld aan de CPC. Op basis van deze terugkoppeling heeft de CPC de Algemeen Directeur
geadviseerd over de voorgenomen plaatsing. De DCP bestond uit één of twee leidinggevenden, een
P&O-adviseur en een vertegenwoordiger van de Ondernemingsraad. Er zijn door de DCP gesprekken
gevoerd met alle medewerkers die een voortgezette functie hebben bij de afdeling Financiën en tevens
belangstelling hebben aangegeven voor een functie bij de afdeling Financiën én met medewerkers van
andere organisatieonderdelen die zijn voorgedragen voor een functie bij de afdeling Financiën. De
Ondernemingsraad en het Georganiseerd Overleg (GO) hadden gedurende dit proces een signalerende
en bewakende rol. Het plaatsingsplan (geanonimiseerd) wordt tevens voor advies voorgelegd aan het
GO en de Ondernemingsraad.
De Toetsingscommissie toetst of het plaatsingsproces correct is uitgevoerd. De Toetsingscommissie
bestaat uit een externe onafhankelijke voorzitter, een vertegenwoordiger van de werkgever en een
vertegenwoordiger vanuit het GO. De CPC heeft inmiddels over het plaatsingsproces informatie
verstrekt aan de Toetsingscommissie. Deze commissie is gedurende het afgelopen jaar een aantal
keren bij elkaar geweest en is positief over het proces tot nu toe. Zij heeft aangegeven niet over te gaan
tot dossieronderzoek.


2

Inrichtingsplan
In december 2007 is besloten het plaatsingsproces voor de afdeling Financiën op te schorten omdat
een aantal organisatorische zaken nader uitgewerkt moest worden. De medewerkers zijn hier in
december 2007 zowel mondeling als schriftelijk over geïnformeerd. De uitwerking van de organisatie
van de afdeling Financiën heeft geresulteerd in een aangepast inrichtingsplan dat op 26 februari 2008
door het college is vastgesteld.

Functies en waarderingen
De werkzaamheden binnen de organisatieonderdelen zijn vastgelegd in functiebeschrijvingen in de
vorm van jaarplannen. Deze jaarplannen zijn in februari 2008 voorzien van een voorlopige
waardering. In bijlage 1 zijn de waarderingen aangegeven van de functies.

Check persoonsgegevens
In mei 2007 is een brief verzonden aan alle medewerkers om de gegevens in de personeels- en
salarisadministratie te controleren. Door deze controle is er voor gezorgd dat de uitgangspositie van de
medewerkers voor het plaatsingsproces correct was. De gegevens zoals ze bekend waren in de
personeels- en salarisadministratie en die van belang waren voor het plaatsingsproces zijn voorgelegd
aan de medewerkers. Zij zijn vervolgens in de gelegenheid gesteld om eventuele correcties aan te
geven en indien nodig aanvullende informatie te geven voor het plaatsingsproces. De aangegeven
correcties zijn beoordeeld en indien juist en van toepassing verwerkt in de personeels- en
salarisadministratie.

Functievergelijking
In het Sociaal Statuut is vastgelegd dat door een vergelijking van de functies in de oude en de nieuwe
organisatie duidelijk moet worden welke functies vervallen, welke worden voortgezet of welke
worden voortgezet maar waarbij de formatie vermindert. Als de functiebeschrijving geen uitsluitsel
geeft worden de feitelijke werkzaamheden het uitgangspunt voor deze vergelijking. In het
collegebesluit van 11 september 2007 over de reorganisatie is een nadere uitwerking gegeven over de
werkwijze van het bepalen van de statussen van de functies. Omdat dit van toepassing is op de
afdeling Financiën wordt deze informatie voor de volledigheid herhaald.
Op basis van de beschikbare informatie is niet altijd vast te stellen welke status een functie heeft en of
er sprake is van formatievermindering. Een vergelijking op basis van de papiereninformatie kan zelfs
arbitrair zijn. De oorzaak hiervan kan zijn:

 dat de nieuwe functiebeschrijvingen in sommige situaties zeer algemeen zijn beschreven en
niet zijn gespecificeerd op productniveau;

 dat de werkzaamheden anders worden georganiseerd in de nieuwe organisatie waardoor een
verspreiding plaatsvindt over meerdere nieuwe organisatieonderdelen (tot op bureauniveau).
Het is niet eenduidig aan te wijzen waar de functie terugkomt in de nieuwe organisatie. Er is
in die situatie niet altijd sprake dat meer dan de helft van de functie is voortgezet, maar het
karakter van de functie is op hoofdlijnen vergelijkbaar;

 dat de werkzaamheden in de oude organisatie per sector anders georganiseerd zijn waardoor
de uitgangspositie divers is. Omdat het anders is georganiseerd kan er sprake zijn van
rechtsongelijkheid als je functies in de oude en de nieuwe organsatie met elkaar vergelijkt.

Vervolgen is het plaatsingsregime voor deze situatie verder uitgewerkt om tot een rechtvaardige
plaatsing te komen. De werkwijze sluit aan bij de intentie van het Sociaal Statuut. Een functie is
voortgezet als deze in de nieuwe organisatie op hetzelfde niveau (waardering) terugkomt. Dit betekent
dat iedere medewerker in principe wordt geplaatst op een functie met hetzelfde waarderingsniveau als
men nu heeft. Tijdens het plaatsingsproces is vervolgens eerst gekeken of plaatsing op voorkeur
mogelijk is en vervolgens plaatsing op basis van de feitelijke werkzaamheden.

Status functies
In de inrichtingsplannen die 11 september 2007 zijn vastgesteld was per functie opgenomen of er
sprake was van een nieuwe, vervallen, voortgezette functie of dat de formatie van de functie is
verminderd. Op basis van de indicaties per functie zijn vervolgens de consequenties voor de


3

medewerker bepaald. In september 2007 zijn de medewerkers hierover schriftelijk geïnformeerd door
middel van de zogenaamde statusbrieven.
Omdat het inrichtingsplan van de afdeling Financiën en een aantal jaarplannen zijn aangepast is de
status van de functies opnieuw beoordeeld. Dit heeft niet geleid tot wijzigingen in de statussen van de
functies bij de afdeling Financiën zoals vastgesteld in het besluit van 11 september 2007.
Op basis van de toelichting bij het stukje ‘functievergelijking’ hebben alle medewerkers van de ‘oude’ 
afdelingen financiën bij de sectoren een voortgezette functie. Dit betekent dat de functie waarin de
medewerker was aangesteld voor minder dan de helft is gewijzigd en de medewerker dus recht heeft
op plaatsing in een functie van gelijk waarderingsniveau.
Naar aanleiding van de statusbrief in september 2007 zijn de medewerkers in de gelegenheid gesteld,
indien zij het niet eens waren met de status, om bedenkingen kenbaar maken tegen de individuele
status. Er zijn 3 bedenkingen ingediend. Voor een overzicht zie bijlage 2. De Centrale
Plaatsingscommissie heeft de bedenkingen in behandeling genomen en de Algemeen Directeur
geadviseerd over het te nemen besluit. De medewerkers die bedenkingen hebben ingediend zijn
schriftelijk geïnformeerd over het genomen besluit. Als besloten werd om de status van de functie te
wijzigen is de nieuwe status de uitgangspositie geworden voor het plaatsingsproces.

Belangstellingsregistratie
In de statusbrief die in september is verzonden aan de medewerkers (ook aan de medewerkers van
financiën) is iedereen opgeroepen om belangstelling aan te geven voor functies middels een
belangstellingsregistratieformulier. Er is inzicht gegeven in de aanwezige functies bij de Gemeente
Haarlem door middel van een functiebank op Insite. Hierin zijn per organisatieonderdeel de
beschikbare functies in de vorm van jaarplannen opgenomen. Daarnaast lag er bij de secretariaten een
hardcopy van alle jaarplannen.
De belangstelling van de medewerkers is geïnventariseerd door middel van een
belangstellingsregistratieformulier. Daarop kon men in volgorde van voorkeur de functies aangeven
waar de belangstelling naar uitging. De medewerkers hebben de mogelijkheid gehad om voor drie
functies hun belangstelling aan te geven. De aangegeven voorkeuren zijn geregistreerd.
Begin 2008 heeft dit proces opnieuw plaatsgevonden voor de medewerkers van Financiën op basis van
het aangepaste inrichtsplan en de aangepaste jaarplannen. De informatie is voor de medewerkers in
hardcopy beschikbaar gesteld. Als er wijzigingen waren ten opzichte van het in september ingevulde
formulier is deze informatie verwerkt.

Matching medewerkers en functies
De leidinggevenden van het 4e echelon maakten deel uit van de Decentrale Plaatsingscommissie voor
hun organisatie-onderdeel. De medewerkers zijn op een passende of geschikte functie geplaatst. Een
passende functie is een functie die de medewerker redelijkerwijs in verband met zijn persoonlijkheid,
omstandigheden en vooruitzichten kan worden opgedragen. Er is daarbij ook rekening gehouden met
het functieniveau en de mogelijkheden van de medewerker. De functie is geschikt als de medewerker
zelf akkoord gaat met plaatsing in een functie (ook een niet passende functie).
De status van de functies bij de afdeling Financiën is vastgesteld op voortgezet. Op basis van de
aangegeven voorkeur, het functieniveau, de persoonlijkheid, omstandigheden en vooruitzichten van de
medewerker heeft de Centrale Plaatsingscommissie een voorstel gemaakt voor plaatsing.
Niet in alle gevallen was plaatsing op één van de aangegeven voorkeuren mogelijk. In die gevallen is
zoveel als mogelijk in overleg met betrokkene een passende structurele plaatsing gerealiseerd. Een
algemeen cijfermatig inzicht in het resultaat van de plaatsingen inclusief Financiën is opgenomen in de
nota ‘Plaatsingsplan reorganisatie d.d. 11 september 2007’. Het onderliggende plaatsingsplan heeft 
niet geleid tot wijzigingen in dit cijfermatige overzicht.


4

Voorgenomen plaatsing
De nieuwe organisatie is met ingang van 1 januari 2008 administratief operationeel. Dit betekent dat
de oude organisatie en daarmee voor veel medewerkers de oude functie niet langer bestond. Voor de
feitelijke werkzaamheden die men met ingang van 1 januari 2008 ging verrichten is een
overgangsperiode afgesproken. De medewerkers zijn in december schriftelijk geïnformeerd over de
opschorting van het plaatsingsproces voor de afdeling Financiën en over het tijdelijk samenstel van
werkzaamheden.

Voorgenomen plaatsing
In februari 2008 zijn de medewerkers door de Algemeen Directeur schriftelijk geïnformeerd over de
voorgenomen plaatsing en de organisatorische onderbrenging van de functie. De medewerkers zijn
ook nu in de gelegenheid gesteld om bedenkingen aan te geven ten aanzien van de voorgenomen
plaatsing bij de Centrale Plaatsingscommissie.

Tijdelijk samenstel van werkzaamheden
Omdat in december het plaatsingsproces voor de afdeling Financiën is opgeschort en er dus noch een
voorgenomen noch een definitief besluit is genomen over de plaatsing zijn alle medewerkers met
ingang van 1 januari 2008 werkzaam op basis van een tijdelijk samenstel van werkzaamheden. De
periode tot 1 mei 2008 is een overgangsperiode. Indien van toepassing worden de oude
werkzaamheden afgebouwd en wordt met de ‘nieuwe’ werkzaamheden gestart. 

Bedenkingen tegen de voorgenomen plaatsing
De medewerkers zijn in februari in de gelegenheid gesteld om bedenkingen aan te geven ten aanzien
van de voorgenomen plaatsing bij de Centrale Plaatsingscommissie. Er zijn 4 bedenkingen ingediend.
Voor een overzicht zie bijlage 3. De Centrale Plaatsingscommissie heeft de bedenkingen in
behandeling genomen en de Algemeen Directeur geadviseerd over het te nemen besluit. Daarna zijn
betrokkenen schriftelijk geïnformeerd.

Plaatsingen
Alle medewerkers die recht hebben op plaatsing bij de afdeling Financiën zijn op een structurele
functie geplaatst. Daarnaast is een aantal medewerkers bij de afdeling Financiën geplaatst die
werkzaam zijn bij andere organisatieonderdelen. Voor een overzicht van de plaatsingen zie bijlage 4.

Definitieve besluiten
Na een positief B&W-besluit over dit plaatsingsplan worden de definitieve besluiten opgesteld en
verzonden aan de medewerkers. In deze besluiten wordt een aantal rechtspositionele zaken
opgenomen.

De plaatsing in de functie en de organisatorische ophanging in de organisatie met ingang van 1
januari 2008.

De salaristechnische consequenties. Medewerkers die in een functie met een hoger
schaalniveau worden geplaatst worden ingedeeld in de aanloopschaal. Als het functioneren (in
de nieuwe functie) hiertoe aanleiding geeft kan indeling in de functionele schaal plaatsvinden.
De medewerkers die in een functie met een lager schaalniveau dan hun huidige schaalniveau
worden geplaatst behouden hun huidige salaris met het bijbehorende salarisperspectief. Het
salaris van medewerkers die in een functie met gelijk schaalniveau worden geplaatst wordt
ongewijzigd voortgezet. De functiegebonden toelagen die men nu ontvangt worden indien van
toepassing afgebouwd volgens de afbouwregeling. Voor de overige toelagen wordt per
medewerker beoordeeld of de toelage wordt afgebouwd, voortgezet of geïncorpereerd in het
nieuwe salaris.

De ingangsdatum voor het nieuwe salaris is 1 januari 2008. Medewerkers die er in schaal op
vooruitgaan ontvangen een nabetaling vanaf 1 januari 2008. Bij medewerkers die er in salaris
op achteruitgaan (als gevolg van het beëindigen van tijdelijke toelagen) gaat het nieuwe salaris
in per 1 mei 2008.


5

 Specifieke afspraken rondom de plaatsing. Bij een aantal plaatsingen zijn specifieke afspraken
gemaakt. Deze afspraken kunnen betrekking hebben op te volgen opleidingen,
ontwikkeltraject en ontwikkelpunten, beoordelings- en/of functioneringsgesprekken etc.

Functionerings- en beoordelingsgesprekken
Alle medewerkers moeten voldoen aan de eisen die zijn gesteld voor een goede kwalitatieve en
kwantitatieve uitvoering van de functie. Om vast te stellen of hiervan sprake is worden
functionerings- en beoordelingsgesprekken gehouden.


