
Checklist Werkdruk
Kappersbranche
veilig en gezond werken,
een serieuze zaak!

2

Disclaimer

 Dit is een uitgave van de Commissie Arbocatalogus van het Bran-
cheplatform Kappers. Het Brancheplatform Kappers is het overle-
gorgaan op sociaal-economisch gebied voor sociale partners in de
kappersbranche. Tot sociale partners in de kappersbranche behoren
de Koninklijke ANKO, FNV MOOI en CNV Vakmensen. Binnen het Bran-
cheplatform Kappers overleggen sociale partners over onderwijs,
arbeidsomstandigheden en voorwaarden voor een juiste kwantitatie-
ve en kwalitatieve instroom van werknemers.

 Voor meer informatie:
 Brancheplatform Kappers
 Euclideslaan 261
 3584 BV Utrecht
 030-6071081/6071082
 www.healthyhairdresser.nl
 www.brancheplatformkappers.nl
 info@brancheplatformkappers.nl

 Voor deze uitgave is het door TNO, in opdracht van het HBD, ontwikkelde
Werkdrukinstrument voor de Detailhandel als bronmateriaal gebruikt.

 Hoewel aan de samenstelling van deze uitgave de grootst mogelijke
zorg is besteed, kan het Brancheplatform Kappers geen aansprake-
lijkheid aanvaarden voor (de gevolgen van) eventuele onjuistheden in
de tekst of het ontbreken van informatie.

Colofon

 Tekst Healty Hairdresser
 Eindredactie diezit.
 Ontwerp en realisatie diezit.
	 Fotografie	voorkant Richard Monsieurs

3

Inhoudsopgave

1 Wat is een Checklist Werkdruk? 4

2 Wat is werkdruk? 4

3 Hoe werkt de Checklist Werkdruk? 5

4	 Hoe	nu	verder?	 6

5	 Gebruik	het	formulier!	 6

6	 Oorzaken	van	werkdruk	in	de	kapsalon	 7
	 6.1	 Werkeisen	 8

	 6.2	 Haarverzorgingsproducten/inkoop	 9

	 6.3	 Informatie	 10

	 6.4	 Communicatie	 11

	 6.5	 Bewerkingen/handelingen	(A)	 12

	 6.6	 Bewerkingen/handelingen	(B)	 13

	 6.7	 Organisatie	van	het	werk	(A)	 14

	 6.8	 Organisatie	van	het	werk	(B)	 15

	 6.9	 Personeelsbezetting	(A)	 16

	 6.10	 Personeelsbezetting	(B)	 17

	 6.11	 Personeelsbezetting	(C)	 18

7	 Jouw	persoonlijke	Checklist	Werkdruk!	 19

Bijlage	1:	 Checklist	Werkdruk	voor	de	werkgever	
	 	 of	leidinggevende	 20
Bijlage	2:	 Checklist herkennen werkdruksignalen
	 	 te	gebruiken	door	werkgevers	 24

4

 Met deze checklist kun je snel zien of jij last hebt van werkdruk. Je
ziet welk werkdrukprobleem je eventueel hebt en wat je eraan kunt
doen. De checklist is speciaal voor jou gemaakt, omdat je werkzaam
bent in de kapsalon.

 Een beetje werkdruk of stress kan geen kwaad. Is het in jouw
kapsalon lekker druk, dan zijn de klanten blij met jullie en hebben
jullie succes. Houden zo.

 Maar bij veel werk, te veel stress en een te grote werkdruk ligt
dat anders. Je kunt dan niet voldoen aan de eisen die het werk
stelt. Bepaalde problemen komen steeds weer terug en worden
niet aangepakt. Jij en je collega’s hebben geen mogelijkheid om
daar iets aan te doen. Dit zorgt voor werkstress en kan leiden tot
ziekteverzuim. Daarom is het belangrijk om werkdruk terug te
dringen of te voorkomen. Doe dat vooral met je leidinggevende en
collega’s samen. Pas dan kom je echt verder.

 Om werkdruk aan te pakken, is het goed om eerst naar de
organisatie van je werk te kijken. Is de werkplanning in de
salon goed? Gebruiken jullie het (team)overleg om werkdruk te
bespreken? Wordt het werk goed verdeeld? Daarna kun je kijken
of jij en je collega’s genoeg kennis en vaardigheden hebben om het
werk goed te doen. En natuurlijk is ook de personeelsbezetting
belangrijk. Ben jij alleen aan het werk en heb je te veel klanten? Of
heb je wel voldoende collega’s om het werk aan te kunnen?

1 Wat is een Checklist Werkdruk?

2 Wat is werkdruk?

5

 Om werkdruk te verminderen of te voorkomen, moet je eerst weten
wat de oorzaak van de werkdruk is.

 Je kunt dan denken aan:
 • werkeisen
 • haarverzorgingsproducten/inkoop
 • informatie/communicatie
 • bewerkingen/handelingen
 • werkorganisatie
 • personeelsbezetting

 We hebben deze oorzaken vertaald in praktijkproblemen die je
in de kapsalon kunt tegenkomen. Bij ieder onderwerp word je
gevraagd of je het probleem zelf of met behulp van collega’s en
leidinggevende kunt oplossen. Als een probleem steeds terugkomt
en niet kan worden opgelost, is de kans op werkdruk groot.

 Elk praktijkprobleem heeft een of meer oorzaken. In de checklist
wordt voor elke oorzaak een praktische oplossing gegeven. Soms
is één oplossing niet genoeg en moet je meerdere oplossingen
gebruiken. Ook kan een oplossing alleen een eerste stap in de goede
richting zijn.

 Om aan te geven hoe ‘goed’ een oplossing is, is het stoplichtmodel
bedacht. Groen staat voor de beste oplossing van een probleem.
Deze problemen kun je zelf oplossen, of met behulp van collega’s en
je leidinggevende. Met de oranje oplossing kun je de kwaliteit van
het werk verbeteren. Rood geeft de oorzaak van het probleem aan
en zegt: Stop! Er moet iets gebeuren.

3 Hoe werkt de Checklist Werkdruk?

6

 Als je de Checklist Werkdruk kappersbranche hebt gebruikt, weet
je welke problemen er in jouw kapsalon zijn, wat de oorzaken zijn
en hoe je die kunt oplossen. Loop dus ieder probleem door en kijk
of het probleem ook in jouw kapsalon voorkomt. Kijk daarna wat de
oorzaak van het probleem is en welke oplossing daarbij hoort en
welke actie jij kunt ondernemen.

 Achter in deze folder vind je een formulier waarop je de problemen,
oorzaken en oplossingen kunt schrijven in jouw werksituatie. Zo
maak je deze Checklist Werkdruk kappersbranche helemaal op maat.

 Veel oplossingen hebben te maken met goed overleg. Is er geen
goed overleg in jouw kapsalon, dan zullen de oplossingen vaak
niet helpen om werkdruk te verminderen of te voorkomen.
Problemen los je pas goed op als je die samen met je collega’s
en leidinggevende aanpakt. Het invullen van de checklist kun je
alleen doen, maar beter is het om het samen met collega’s en
leidinggevende in te vullen tijdens bijvoorbeeld een teamoverleg.
De problemen die jij ervaart, zijn vaak ook problemen voor jouw
collega’s. En alleen door samenwerking los je problemen op en krijg
je een prettige werkomgeving.

 Speciaal voor jouw leidinggevende of werkgever hebben we ook een
Checklist Werkdruk voor werkgevers gemaakt. Daarmee is snel te
zien of er werkdruk dreigt te ontstaan en welke oplossingen er zijn.
Maak je leidinggevende of werkgever attent op deze checklist. Zo
zorg je er met z’n allen voor dat werkdruk in jullie salon geen kans
krijgt!

4 Hoe nu verder?

5 Gebruik het formulier!

7

6 Oorzaken van werkdruk in de kapsalon

8

Oorzaak Actie	werknemer Oplossing

Ik heb het idee dat ik mijn werk niet goed doe.

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• Het is onduidelijk
wat er van mij
verwacht wordt.

• Ik krijg mijn werk
niet op tijd af.

• Ik kan de klant niet
genoeg aandacht
geven: daar is geen
tijd voor.

• Het is mij onduidelijk
welke taak ik eerst
uit moet voeren en
wat ik later kan doen.

• Ga na of je een
duidelijke functie-
omschrijving hebt.

• Bespreek of het werk
opnieuw verdeeld
kan worden.

• Geef bij je leiding-
gevende aan dat je
per klant te weinig
tijd hebt om goed
werk te kunnen
leveren.

• Bespreek samen de
eisen die aan je werk
worden gesteld.

• Bespreek met je
leidinggevende hoe
je aan de eisen kunt
voldoen.

• Ga na wat je kunt

opschuiven naar een
rustiger moment.

• Ga samen met
collega’s en leiding
na welke delen van
het werk je af kunt
staan aan collega’s.

• Bespreek met
collega’s en leiding-
gevende hoe je de
klant de aandacht
kunt geven die hij of
zij verdient en vraag
je leidinggevende
hiermee rekening te
houden bij het maken
van de planning.

• Stem af met collega’s
en leidinggevende
welke werkzaam-
heden voorrang
hebben.

6.1 Werkeisen

9

Oorzaak Actie	werknemer Oplossing

Weer te laat besteld en fout geleverd. Zo kan
ik het haar van de klant niet behandelen. En die
komt zo meteen.

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• De bestelling is te
laat doorgegeven
en de toeleverancier
heeft het verkeerde
geleverd.

• De klant wordt boos
of zelfs agressief.

• Sommige haarver-
zorgingsproducten
hebben een slechte
kwaliteit en dat
levert klachten op.

• Geef bij je leiding-
gevende aan
dat de voorraad
regelmatig
onvoldoende is.

• Vraag aan je leiding-
gevende of er eisen
opgesteld kunnen
worden waaraan de
leverancier moet
voldoen.

• Bespreek in het
teamoverleg hoe
jullie kunnen voor-
komen dat er geen
voorraad meer is.

• Schakel altijd een
leidinggevende of
een collega in ter
ondersteuning

• Probeer begrip te
tonen voor de klant.

• Noteer klachten en
bespreek ze in het
teamoverleg.

6.2 Haarverzorgingsproducten/inkoop

10

Oorzaak Actie	werknemer Oplossing

Als ik eerder had geweten dat de vertegen-
woordiger langs kwam, had ik mij daarop
kunnen voorbereiden.

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• Ik ontvang geen
informatie die voor
mij belangrijk is.

• Ik hoor te weinig of ik
mijn werk goed doe.

• Vraag aan je
leidinggevende
om regelmatig de
voor jou belangrijke
informatie te geven.

• Vraag aan je
leidinggevende
om samen met jou
en je collega’s de
werkwijze vast te
stellen en op papier
te zetten.

• Kaart zo nodig in het
teamoverleg aan dat
de informatie beter
of eerder moet.

• Vraag je collega’s
feedback te geven
(wat gaat goed en
wat niet).

• Vraag je leiding-
gevende om
feedback naast
de jaarlijkse
functionerings-
gesprekken
en beoordelings-
gesprekken.

6.3 Informatie

11

Oorzaak Actie	werknemer Oplossing

Bijkletsen met collega’s komt later wel.
Ik heb nu geen tijd, even doorknippen.

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• Ik heb te weinig
gelegenheid om met
collega’s te praten.

• Soms weet ik niet
goed hoe ik iets
moet doen of met
wie ik dat moet
overleggen.

• Zoek je collega’s
op om bij te praten.
Sla geen pauze over
en neem tijd om je
collega’s te spreken.

• Bespreek in het
teamoverleg waar
je mee zit.

• Bespreek als je extra
ondersteuning nodig
hebt en maak
daarover
duidelijke afspraken
met collega’s.

6.4 Communicatie

12

Oorzaak Actie	werknemer Oplossing

De gegevens van de klant kloppen vaak niet.
De klantenkaart is niet bijgehouden.

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• Regelmatig is het
afsprakenboek niet
bijgewerkt.

• Regelmatig is de
klantenkaart niet
bijgewerkt.

• Regelmatig zijn de
spullen die ik nodig
heb er niet meer
of zijn vies en niet
aangevuld.

• Ik moet regelmatig
mijn werk onder-
breken en dus duurt
het langer voor het
af is.

• Meld bij je leiding-
gevende dat de
afspraken niet goed
worden ingevoerd
waardoor de
planning misgaat.

• Meld bij je leiding-
gevende dat
de klantenkaart
niet goed wordt
bijgehouden.

• Vraag je leiding-
gevende te
berekenen hoeveel
schone spullen
per dag jullie nodig
hebben gelet op de
planning.

• Meld aan je
leidinggevende
dat sommige
werkzaamheden
langer duren of
blijven liggen.

• Bespreek wie
wanneer verant-
woordelijk is voor
het bijhouden van
het afsprakenboek.

• Rouleer de taak naar
wens in overleg met
leiding en collega’s.

• Bespreek in het

teamoverleg dat
het bijhouden van
de klantenkaart
belangrijk is voor
de kwaliteit van
jouw werk en
tevredenheid van
de klant.

• Overleg met collega’s
op welk tijdstip
spullen aangevuld
worden en wie dat
doet.

• Stem met elkaar af
welke taken echt
gedaan moeten
worden

• Vraag ondersteuning
voor werk dat echt
af moet.

6.5 Bewerkingen/handelingen (A)

13

Oorzaak Actie	werknemer Oplossing

Wie belt de monteur voor de defecte droogkap?
De droogkap is alweer stuk.

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• Regelmatig is de
apparatuur defect.

• Bestellingen
plaatsen kan
vandaag niet want
de collega die
dat altijd doet, is
vandaag vrij.

• Bespreek met je
leidinggevende of
het mogelijk is om
een onderhoudsplan
op te stellen en
de apparatuur
regelmatig te laten
controleren en te
laten onderhouden.

• Bespreek in het
teamoverleg wie
aanspreekpunt
voor onderhoud
is en wie defecte
apparatuur mag
laten repareren.

• Maak afspraken
over vervanging:
meerdere mensen
moeten dezelfde
taak kunnen
uitvoeren.

6.6 Bewerkingen/handelingen (B)

14

Oorzaak Actie	werknemer Oplossing

Heb ik vandaag al weer alleen maar lastige
klanten?

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• Sommige dingen
gaan steeds weer
fout; ik weet niet
wanneer ik dat tegen
wie moet zeggen.

• Ik heb veel vaste
klanten waardoor
ik het vaak druk heb.

• Ik heb weinig vaste
klanten waardoor ik
het vaak niet zo druk
heb.

• Ik heb vandaag
alleen maar lastige
klanten.

• Laat parttimers
regelmatig aan
teamoverleg
deelnemen.

• Informeer je leiding-
gevende en stel
samen de planning
bij als dat nodig is

• Informeer je
leidinggevende
en stel samen de
planning bij als dat
nodig is.

• Vraag aan je leiding-
gevende of de
lastige klanten
verdeeld kunnen
worden over meer-
dere werkdagen
en pas zo nodig de
planning aan.

• Spreek vaste
tijdstippen af voor
teamoverleg (indien
er geen teamoverleg
is: voer dit in).

• Praat in het
teamoverleg over
problemen en
verbeteringen.

• Spreek met je
leidinggevende
af hoe
verantwoordelijk-
heden kunnen
worden gedeeld.

• Maak afspraken over
jouw ondersteuning.

• Maak afspraken
over het geven van
ondersteuning aan
collega’s.

• Bespreek in het
teamoverleg met
collega’s wie de
lastige klanten zijn.
Herverdeel zo nodig
de lastige klanten
over jou en je
collega’s.

6.7 Organisatie van het werk (A)

15

Oorzaak Actie	werknemer Oplossing

Ik heb het vandaag al zo druk en dan moet
ik tussendoor ook nog tellen hoeveel flesjes
shampoo er zijn. Wat een saaie klus!

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• Ik heb vandaag
alleen maar
moeilijke klussen.

• Ik heb vandaag
alleen maar saaie
klussen.

• De werkzaamheden
zijn onderling niet
goed verdeeld.

• De verantwoorde-
lijkheden zijn mij
niet duidelijk: wie
kan ik wanneer
aanspreken?

• Bespreek met je
leidinggevende of
het mogelijk is om
moeilijke en makke-
lijke taken afwis-
selend in te plannen.

• Bespreek met je
leidinggevende
of het mogelijk is
om saaie en leuke
klussen af te
wisselen en neem
dat op in de planning.

• Kijk in het team-
overleg of het werk
goed over de mensen
is verdeeld.

• Bespreek in het
teamoverleg of
iedereen voldoende
bevoegdheden heeft
om de taken uit te
voeren.

• Bespreek in het
teamoverleg
wat moeilijke en
makkelijke klussen
zijn.

• Bespreek in het
teamoverleg welke
werkzaamheden
eentonig zijn.

• Bespreek in het
teamoverleg of met
betrekking tot de
werkzaamheden
voor iedereen
duidelijk is:
Wat heeft voorrang?
Hoe moet het?
Wanneer moet het?
Wie moet het doen?

• Leg in het team-
overleg verantwoor-
delijkheden vast:
wie is waarvoor
aansprakelijk?
En laat eventuele
verantwoordelijk-
heden rouleren.

6.8 Organisatie van het werk (B)

16

Oorzaak Actie	werknemer Oplossing

Sta ik vandaag weer alleen? En vrijdag is een
hele drukke dag!

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• Er zijn onvoldoende
collega’s op de
werkvloer bij drukte.
Klanten kunnen ook
zonder afspraak
terecht.

• Er is onvoldoende
vervanging bij ziekte
en vakantie.

• Er is te weinig
begeleiding voor
leerlingen en/of
nieuwe medewer-
kers.

• Vraag aan je leiding-
gevende welke
mogelijkheden er zijn
om het werk anders
te verdelen.

• Vraag aan je
leidinggevende of
parttimers (tijdelijk)
meer kunnen gaan
werken.

• Bespreek met je
leidinggevende en
collega’s wie extra
ingezet kan worden
als het druk is.

• Bespreek met je
leidinggevende of er
meer medewerkers
aangenomen moeten
worden.

• Laat leerlingen
begeleiden door een
opgeleide praktijk-
begeleidster.

• Zet voor nieuwe
medewerkers de
werkwijze: “Wat te
doen” op papier.

• Bespreek in het
teamoverleg hoe
je met wachtende
klanten omgaat.

• Spreek af tot hoe
laat je doorwerkt en
hoe het overwerk
gecompenseerd
wordt.

• Bepaal samen in
het teamoverleg tot
welk tijdstip je nog
klanten aanneemt.

• Bespreek in het
teamoverleg of
parttimers tijdelijk
meer uren kunnen
werken.

• Laat begeleidende
taken rouleren.

• Bepaal met leiding
en collega’s wie de
leerling begeleidt
en/of nieuwe collega
inwerkt en hoelang:
spreek af dat er tijd
voor vrijgemaakt
wordt.

6.9 Personeelsbezetting (A)

17

Oorzaak Actie	werknemer Oplossing

Het is druk, en ik sta alleen met een leerling.

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• Er zijn te veel part-
timers die te weinig
aanwezig zijn.

• Collega’s hebben
te weinig werk-
ervaring.

• Sommige collega’s
zijn niet goed
opgeleid.

• Bepaal samen of het
nodig is dat sommige
collega’s extra
trainingsavonden
volgen of worden
bijgeschoold.

• Bespreek in het
teamoverleg of er
parttimers zijn die
meer uren willen
werken.

• Bepaal in het team-
overleg voor welke
werkzaamheden een
beginner wel of niet
kan worden ingezet.

• Bepaal samen met
de leidinggevende
en collega’s
de minimale
opleidingseisen.

• Bepaal samen of
medewerkers extra
training of scholing
nodig hebben en zo
ja op welk gebied.

• Bekijk samen of
medewerkers die
al langer in dienst
zijn voldoende
vaardigheden en
kennis hebben of
extra training of
een cursus nodig
hebben.

6.10 Personeelsbezetting (B)

18

Oorzaak Actie	werknemer Oplossing

Klanten vragen mij van alles over blonderen
maar ik weet daar vaak geen antwoord op.

Kan je er iets aan doen?

Ja, ik kan het
probleem zelf of in
samenwerking met
anderen oplossen.

• Geen
werkdrukprobleem!

Nee, ik loop steeds
weer tegen dit
probleem aan en ik
ben niet in staat om
er iets aan te doen.

• Stop

• Ik kan klanten niet
altijd goed helpen,
want ik weet
sommige dingen niet.

• Bespreek met je
leidinggevende of je
vaardigheden mist
en zo ja welke. Maak
afspraken hierover.

6.11 Personeelsbezetting (C)

19

Probleem Oorzaak Oplossing
Te bespreken
op	(datum)

Afgehandeld

Werkeisen

Haarverzorgings-
producten/

inkoop

Informatie/
communicatie

Bewerkingen/
handelingen

Organisatie
van	het	werk

Personeels-
bezetting

 Werkdruk wordt veroorzaakt door verschillende factoren.
Van belang is of je zelf iets aan het probleem kunt doen (of in
samenwerking met anderen). Als je bij alle factoren zelf iets aan
het probleem kunt doen, hoef je onderstaand formulier NIET in te
vullen. Als je het gevoel hebt dat je de problemen niet altijd alleen
op kunt lossen, kan er werkdruk ontstaan. Als je onderstaand
formulier invult, achterhaal je wat de oorzaak is en wat je er aan
kunt doen, en wanneer je er wat aan gaat doen. Het beste lukt dat in
samenwerking met je leidinggevende en collega’s. Succes!

7 Jouw persoonlijke Checklist Werkdruk!

20

 Aan de hand van onderstaande checklist kan de werkgever checken
op welke wijze(n) werkdrukproblemen in de kapsalon voorkomen of
aangepakt kunnen worden. Werkgevers en leidinggevende kunnen in
overleg met het team veel doen om werkdrukproblemen aan te pakken
of nog beter: werkdrukproblemen te voorkomen. In de checklist staan
verschillende acties benoemd om werkdrukproblemen te voorkomen
of aan te pakken.

 Checklist Werkdruk met acties voor werkgever of leidinggevende

 • Arbeidsovereenkomst: medewerkers hebben een arbeidsovereenkomst

waarin de rechten en plichten van de werknemer vastliggen. Denk hierbij
aan de functie waarin de medewerker aangesteld wordt, het aantal uren en
dagen werkzaam per week, salaris, aantal vakantiedagen, standplaats e.d.
Dit geeft duidelijkheid en vermindert werkdruk.

 • Functieomschrijvingen: stel functieomschrijvingen op zodat medewerkers
hun taken en verantwoordelijkheden kennen en houdt daarbij rekening met
de Cao voor het Kappersbedrijf en het functiehandboek.

 • In de salon is een salonreglement aanwezig waarin belangrijke zaken die

de kapsalon aangaan, vastgelegd zijn. Denk bijvoorbeeld aan omgaan met
lastige klanten, calamiteiten in de salon, e.d.

 • Werving en selectie nieuwe medewerkers verbeteren: check of sollicitanten

voldoen aan de functie-eisen, of zij een goed beeld hebben van de wijze
waarop jullie werken, of zij bestand zijn tegen drukke, hectische dagen en of
zij qua karakter passen in het team.

 • Introductie en inwerken verbeteren: stel voor nieuwe medewerkers een
concreet programma op voor introductie en inwerken en bepaal wie de
nieuwe medewerker begeleidt.

 • Medewerkers weten hun verantwoordelijkheden: medewerkers kennen hun
taken en verantwoordelijkheden en weten waar zij wel of geen besluit over
mogen nemen.

Bijlage 1: Checklist Werkdruk voor
de werkgever of leidinggevende

21

 • Instellen teamoverleg: om werkdruk bespreekbaar te maken is geregeld
 teamoverleg met alle medewerkers (ook oproepkrachten) belangrijk.

 • Werkdruk signaleren aan de hand van veranderingen bij werknemers of in
team (zie bijlage 2).

 • Werkdruk bespreken aan de hand van de Checklist Werkdruk
Kappersbranche in het teamoverleg.

 • Risico-inventarisatie en evaluatie (RI&E): in de RI&E staan bepalingen ten
aanzien van werkdruk; bespreek deze in het teamoverleg en leg vast hoe
daar mee omgegaan wordt of hoe verbeteringen doorgevoerd worden.

 • Houd functionerings- en beoordelingsgesprekken en vraag de werknemers
hoe zij hun werk ervaren en of er sprake is van werkdruk.

 • Medewerkers individueel interviewen: als werknemers veel signalen
afgeven (zie bijlage 2), kijk dan of via tussentijdse individuele gesprekken
(interviews) met medewerkers de oorzaken van werkdruk achterhaald
kunnen worden.

 • Arbeidsvoorwaarden flexibiliseren: denk na over mogelijkheden om
werknemers zelf de begin- en eindtijden te laten bepalen; denk na over
opvang als een werknemer plotseling naar huis moet omdat er iets ernstigs
gebeurd is in de privésfeer.

 • Loopbaanperspectief vergroten: bekijk welke mogelijkheden er zijn om het
loopbaanperspectief van medewerkers te vergroten; stel in overleg met de
medewerker een persoonlijk ontwikkelprogramma op; wijs medewerkers op
het bestaan van de loopbaancheck (zie www.brancheplatformkappers.nl).

 • Werkplezier vergoten: bekijk of het werk zo ingedeeld kan worden dat de
meeste werknemers vooral leuke klussen doen; kijk of de contacten tussen
de werknemers goed zijn en vergroot deze door naast het werk gezamenlijk
iets te doen; kijk of alle medewerkers wel echt geschikt zijn voor het
kappersvak vooral vanuit sociaal- en communicatief oogpunt.

 • Balans werk-privé verbeteren: denk aan werktijden die passen bij de
werknemer, vakanties op kunnen nemen op moment dat de werknemer
dat eigenlijk wil, zorgtaken kunnen combineren met het werk,
ontwikkelmogelijkheden voor werknemers, flexibel werken, duidelijke
verlofregeling e.d.

 • Productiviteitsnormen aanpassen: bekijk of de productiviteitsnormen
realistisch zijn; pas deze eventueel aan als blijkt dat de medewerkers de
norm onmogelijk kunnen halen; ook extra scholing van medewerkers draagt
bij aan het gemakkelijker kunnen realiseren van de productiviteitsnormen;
een niet realistische normstelling kan leiden tot extra werkdruk.

22

 • Vaktechnische trainingen: bekijk of bespreek of werknemers hun vak goed
 beheersen en bepaal of aanvullende trainingen nodig zijn. Hierdoor kunnen

medewerkers het werk gemakkelijker aan, wat werkdruk verminderend zal
werken.

 • Preventiemedewerker: betrek de preventiemedewerker bij de aanpak van
werkdruk.

 • Managementtraining werkgever/leidinggevende: bekijk of de werkgever of
leidinggevende voldoende kennis in huis heeft om de zaken in de salon goed
te organiseren en werkdruk kan herkennen.

 • Werkdrukvoorlichting: huur een deskundige in die de medewerkers voorlicht
over werkdruk, oorzaken, gevolgen en hoe een werknemer werkdruk herkent
en bespreekbaar maakt.

 • Bezetting aanpassen: overweeg om bij te hoge werkdruk de bezetting
tijdelijk of definitief aan te passen om werkdruk te verminderen.

 • Gezondheid verbeteren: bespreek in het teamoverleg dat sporten gezond
is voor het lichaam maar ook om te ontspannen en zo werkdruk te
verminderen.

 • Ziekteverzuim verminderen: ziekteverzuim leidt vaak tot hogere werkdruk
bij de niet zieke collega’s; is er een hoog ziekteverzuim bespreek dan de
mogelijkheden met de arbodienst en een aanpak om het verzuim terug te
dringen.

 • Werkplek verbeteren: zorg dat de werkplekken zo ingericht zijn dat dit geen
irritatie bij de werknemer oproept en dat de werkplek voldoet aan de eisen
op het gebied van arbo; bespreek dit in het teamoverleg.

 • Samenwerking verbeteren: kijk of medewerkers goed samenwerken; goed
samenwerken bevordert het werkplezier en vermindert werkdruk.

 • Ongewenst gedrag verminderen: probeer ongewenst gedrag van
medewerkers terug te dringen omdat ongewenst gedrag het werkplezier
van medewerkers vermindert wat werkdrukverhogend kan werken.

 • Beter of anders organiseren: kijk en bespreek met de medewerkers of zaken
anders georganiseerd kunnen worden waardoor minder werkdruk ontstaat.

 • Beter of anders plannen: bekijk en bespreek of het nodig is om de planning te
veranderen; bespreek of de tijd voor behandelingen voldoende is, bespreek
of het afsprakenboek voldoet, bespreek hoeveel “lastige” klanten er
maximaal op dezelfde dag mogen komen.

23

 • Pauzes laten nemen: als medewerkers geregeld pauze kunnen nemen zal
 dat fysieke klachten voorkomen en tevens werkdruk reduceren.

 • Tijdig aandacht voor medische klachten werknemers: werkdruk kan leiden
tot medische klachten; het is zaak om klachten tijdig te herkennen en te
onderkennen, serieus te nemen en de medewerker aan te spreken.

 • Aanstellen leerlingenbegeleider: maak duidelijk wie de leerlingen begeleidt
en zorg ervoor dat de leerlingenbegeleider kennis en vaardigheden heeft
om de begeleiding goed te laten verlopen; denk aan het laten volgen van een
cursus professioneel opleiden.

 • Werkdrukmaatregelen evalueren: bespreek minimaal 2 keer per jaar in het
teamoverleg de getroffen maatregelen om werkdruk te voorkomen en aan te
pakken en bespreek of de maatregelen ook werkelijk werken.

24

 Als individuele werknemers kampen met te veel werkdruk, dan
geven zij vaak bewust of onbewust signalen af. Aan de hand van
deze checklist kan de leidinggevende of werkgever de signalen
herkennen en daardoor eerder actie ondernemen.

Bijlage 2: checklist herkennen werkdruk-
signalen te gebruiken door werkgevers

Werkdruksignalen	bij	
individuele	werknemers

Veranderingen

Verandering in communicatie

Verandering in
besluitvormingsprocessen

Verandering in opstelling
naar collega’s

Verandering in prestaties

Verandering in gewoonten

Verandering	in	verzuim	of	
ziektegedrag

• werknemers zijn minder open in hun communicatie
• gejaagd en/of geïrriteerd gedrag
• er ontstaan conflicten

• beslissingen worden te snel en niet doordacht genomen
• er wordt te lang gewacht met het nemen van beslissingen
• er worden geen beslissingen genomen

• werknemers tonen minder dan voorheen interesse in collega’s
• men heeft nauwelijks nog aandacht voor de problemen van

collega’s
• men gaat bepaalde collega’s ontlopen
• tolerantie naar collega’s neemt af

• het werktempo wordt lager
• er wordt beduidend minder gepresteerd dan vroeger
• minder aanpassingsvermogen: problemen lijken groter dan

voorheen
• de werknemer komt frequent om hulp vragen

• duidelijke veranderingen ten aanzien van eten, drinken of roken
• duidelijke veranderingen ten aanzien van lichamelijke

verzorging en kleding

• men komt vaker te laat of helemaal niet op afspraken
• men meldt zich vaker voor kortere periodes ziek
• vage lichamelijke klachten, hoofdpijn, maagpijn, rugpijn,

vermoeidheid
• frequent klaaggedrag
• gespannen uiterlijk: opgetrokken schouders, minder oogcontact

25

 Bij werkdruk worden ook in teamverband signalen afgegeven. Aan
de hand van deze checklist kan de leidinggevende of werkgever
de signalen binnen het team herkennen en daardoor eerder actie
ondernemen.

Werkdruksignalen
binnen het team

Veranderingen

Vechtgedrag

Vluchtgedrag

• fouten worden gebruikt om mensen afstraffingen te geven
• de werknemers hebben geen geduld meer voor elkaar, ze

luisteren slecht naar elkaar
• ideeën worden van tafel geveegd nog voordat iemand is

uitgesproken
• werknemers verwijten elkaar ‘er niks van te begrijpen’
• werknemers horen alleen flarden of fragmenten van wat een

ander te zeggen heeft

• er doen maar weinig mensen mee aan discussies
• werknemers komen vaak te laat of zijn geregeld afwezig
• er worden overhaaste beslissingen genomen, of beslissingen

worden juist voortdurend uitgesteld
• werknemers werken afzonderlijk, niet als een groep
• er wordt niet gepraat over problemen die andere werknemers

ook hebben
• hoge mate van niet voor jezelf opkomen (subassertiviteit) en

passiviteit: men laat de leider de beslissingen nemen

