“Bedrijfsnaam”/”Afdeling”	Personeelsfunctionaris	Functienummer: xxx
	FUNCTIEPROFIEL

	Kenmerken van de functie
Neem op deze plaats van belang zijnde context informatie op over de bedrijfsfunctie. Hierbij kunt u denken aan “Informatie over de organisatie- en/of (sub)afdeling, specifieke kaders (b.v. wet- en regelgeving, beleid), contacten / samenwerking (intern/extern), rol en bijdrage van de functie, afbakening, complicerende of vereenvoudigende factoren (hulpmiddelen), specificatie van verantwoordelijkheid etc.“  
De personeelsfunctionaris past zelfstandig de personeelsinstrumenten binnen de kaders van wet- en regelgeving en het geformuleerde P&O-beleid toe binnen een bedrijf/vestiging met ± 100 tot 150 medewerkers. Hij/zij adviseert management ten aanzien van de aanpassing van het bestaande P&O-beleid en werkt gefiatteerd beleid verder uit. De uitvoering van het P&O-beleid ligt overwegend bij het lijnmanagement. Xxx

	Organisatie
Direct leidinggevende	:	(“naam direct leidinggevende”).
Geeft leiding aan	:	niet van toepassing.

	Resultaatgebieden
	Taken
	Resultaatindicatoren

	1.	Uitvoering van regelingen en instrumenten
	-	bevorderen van een consistente en juiste toepassing van de verschillende personeelsinstrumenten door het lijnmanagement;
-	bieden van ondersteuning bij het toepassen van de personeelsinstrumenten;
-	gevraagd en ongevraagd adviseren van leidinggevenden over personele vraagstukken;
-	coördineren, voorbereiden en zelf verzorgen van interne/externe trainingen/opleidingen;
-	xxx.
	-	conform procedures;
-	tijdigheid (doorlooptijd, reactiesnelheid);
-	tevredenheid medewerkers;
-	tevredenheid management;
-	xxx.

	2.	Actualisering regelingen en instrumenten
	-	volgen van ontwikkelingen op het gebied van relevante wet- en regelgeving en interpreteren van interne relevante knelpunten;
-	evalueren en analyseren van interne regelingen en instrumenten;
-	formuleren van inhoudelijke voorstellen voor bijstelling/ uitwerking van regelingen en instrumenten;
-	na fiattering, implementeren van bijstelling/uitwerking van regelingen en instrumenten;
-	xxx.
	-	binnen kaders wet- en regelgeving;
-	inhoud sluit aan bij organisatiebeleid;
-	tijdig, up-to-date;
-	xxx.

	3.	In- en externe informatievoorziening
	-	te woord staan van medewerkers, geven van uitleg over de inhoud en toepassing van het arbeidsvoorwaardenreglement;
-	onderhouden van operationele contacten met externe instanties, afstemmen met leidinggevenden en medewerkers, verzamelen en uitwisselen van informatie;
-	xxx.
	-	juistheid gegevens;
-	inhoudelijkheid van informatie-analyse;
-	tijdigheid;
-	xxx.

	4.	Personeelsadministratie
	-	beheren van de geautomatiseerde personeelsbestanden;
-	geven van administratieve opvolging aan ziek- en herstelmeldingen, signaleren van trends in verzuim van individuen of afdelingen;
-	beheren van archieven en daartoe opbergen van stukken, completeren van dossiers;
-	aanleveren van informatie/rapportages;
-	xxx.
	-	kwaliteit in termen van: 
.	compleetheid;
.	toegankelijkheid;
.	beschikbaarheid;
.	actualiteit/betrouwbaarheid;
-	xxx.


	Bezwarende omstandigheden


	-	Niet van toepassing.

	Datum: xxx
	


NB: Het functieniveau is uitsluitend gebaseerd op het functieprofiel


	Handtekening leidinggevende (voor akkoord)
	Handtekening medewerker (voor gezien)

	dd. (“datum”)
	dd. (“datum”)

	


	

	(“naam leidinggevende”)
	(“naam medewerker”)


	


COMPETENTIEPROFIEL

	Kennis en betekenisvolle vaardigheden
-	Kennis van en ervaring met het werken met softwarepakketten (o.m. Office-applicaties/personeelsinformatiesysteem).
-	Kennis van interne procedures en wet- en regelgeving.
-	Xxx.

Competenties / gedragsvoorbeelden

[bookmark: _GoBack]Genoemde competenties en gedragsvoorbeelden zijn suggesties voor gewenst gedrag voor een adequate uitoefening van de functie. De volledige lijst van competenties is tevens in een word-format beschikbaar. Wij adviseren in totaal maximaal vijf competenties te activeren per functie.

Relaties bouwen en netwerken (5):
-	bouwt een relatienetwerk op dat relevant is voor (een onderdeel van) de organisatie;
-	creëert een vertrouwensband met de gesprekspartner;
-	brengt mensen met elkaar in contact.

Aandacht en begrip tonen (5):
-	neemt waar wat anderen willen en geeft passende feedback;
-	schat de haalbaarheid van plannen en voorstellen bij betrokkenen goed in;
-	anticipeert op de reactie en gevoelens van de ander door de communicatie hierop af te stemmen.

Vakdeskundigheid toepassen (5):
-	doet waarneembaar moeite om het waarom te begrijpen;
-	haalt de kern van het probleem naar voren;
-	stelt (niet voor de hand liggende) alternatieven voor verbetering voor met onderbouwde voor- en nadelen.

Kwaliteit leveren (5):
-	grijpt in als de geëiste kwaliteit niet in orde is;
-	vraagt feedback met betrekking tot de kwaliteit van het door hem geleverde werk;
-	voelt zich mede verantwoordelijk voor de kwaliteit van de producten en diensten van de organisatie;
-	streeft voortdurend naar kwaliteitsverbetering van producten en diensten.

Xxx


	2
