

De kunst van het niet-kiezen

Laatst las ik weer zo'n artikel waarin we zogenaamd het 'oude' moeten afschaffen ten koste van het 'nieuwe'. In dit geval had de auteur bedacht dat we vanaf nu wel zonder beoordelingsgesprekken kunnen en we alleen nog samen – bij voorkeur informeel – het functioneren moeten afstemmen. Het een of het ander: beoordelen is uit en gezamenlijk nadenken over hoe we optimaal met elkaar samenwerken is in. Op zich een leuk positief artikel dat een prettig gevoel achterlaat, vol positieve mensbeelden, open communicatiekansen, opbouwende kritiek, intrinsieke motivatie en continu verbeterende medewerkers. Maar desondanks grote onzin.

Natuurlijk heeft functioneringsgesprekken voeren zin. Wat mij betreft, zou het in elke organisatie de gewoonste zaak van de wereld moeten zijn om frequent en in goede verstandhouding – bijvoorbeeld in de vorm van 360 graden en groepsgesprekken – de motivatie, werkwijzen, samenwerking en gewenste competenties door te nemen. Het is niet meer dan logisch om af en toe even pas op de plaats te maken, te evalueren hoe het gaat en te brainstormen over hoe het nóg beter kan. Dat bespreken van het functioneren nuttig is, is evident; vooral als dit leidt tot een praktisch ontwikkelplan én concrete acties voor alle betrokkenen, waar iedereen bovendien ook nog eens achter staat.

Waar de denkfout zit, is de gedachte dat als je voor het één kiest, je tegen iets anders zou moeten zijn. Waarom zou bespreken van het functioneren moeten leiden tot het stoppen met beoordelingsgesprekken? Als je afspraken maakt over prestatie, ontwikkeling en beloning, ligt het voor de hand dat af en toe door de werkgever wordt gekeken of de bedachte competenties nog voldoen voor de organisatie, of werkafspraken wel worden nagekomen, de targets worden gehaald en de medewerker daadwerkelijk de gemaakte ontwikkelafspraken nakomt. Daaruit volgt namelijk een al dan niet afgesproken promotie, extra beloning of als afspraken worden geschonden eventueel een waarschuwing of sanctie. En die beoordeling en het effect ervan op de werknemer bespreek je vervolgens netjes met de betrokken medewerker tijdens het beoordelingsgesprek.


Beide soorten gesprekken zijn tegelijk nodig en er moet bovendien heel goed worden nagedacht over de timing en setting ervan. Ze verschillen namelijk sterk van karakter. Het eenzijdige beoordelingsgesprek vereist veel tact en is vaak enigszins gespannen, onder meer omdat de beloning van medewerkers ervan afhangt. En dat geldt uiteraard extra als het een slechtnieuwsgesprek betreft! Een functioneringsgesprek hoort juist een heel open gesprek te zijn waarin iedereen zich vrij voelt zijn mening te geven, zonder dat hier negatieve consequenties aan verbonden zijn. Management en medewerkers brainstormen in alle vrijheid over de proces- en taakinhoud en exploreren samen de rol van de medewerker hierin. De gesprekken zijn hierdoor eigenlijk niet te combineren en moeten los van elkaar worden gevoerd. Bovendien vereisen ze totaal verschillende gespreksvaardigheden. Het is niet voor niets dat de meeste HRM-opleidingen aandacht besteden aan beide onderwerpen en daarbij tips geven hoe beide soorten gesprekken optimaal kunnen worden gevoerd.

Helaas staat het internetartikel waarin volkomen onnodig een keuze wordt voorgesteld, niet op zichzelf: het is symptomatisch voor veel online leesvoer. We moeten kiezen tussen 'traditioneel' projectmanagement en SCRUM, mensen en procedures, talent, kennis, motivatie of kunde en ga zo maar door. Het barst inmiddels van de ondoordachte, onlogische en vaak onmogelijke keuzelijstjes. Het is typerend voor veel artikelen die op internet de ronde doen: ze zijn kort, vakkundig geschreven en leuk om te lezen en de content bevat nuttig elementen, maar het is allemaal veel te kort door de bocht.

Helaas nemen veel mensen dit soort lectuur serieuzer dat deze waard is. Dit is niet alleen zichtbaar aan de reacties bij de artikelen zelf: 'Helemaal mee eens, dit zouden ze overal moeten invoeren.' Of erger: 'Bij ons gaan we dit binnenkort ook zo doen.' Maar ook in de 'echte' wereld dringen de nepkeuzes zich op. Artikelen wordt massaal geshared en hebben impact. Ik zie steeds vaker top tiens en ja-neerijtjes in directiekamers en op werkplekken hangen, die daadwerkelijk doorwerken in beleidsvisies en managementactiviteiten.

U wilt niet weten hoeveel managers inmiddels denken te moeten kiezen tussen projectmanagementmethoden en zelfsturende teams en hoeveel mensen inmiddels écht denken dat motivatie belangrijker is dan kennis, kunde en ervaring. Maar u hoeft en kunt helemaal niet kiezen: het is allemaal tegelijk nodig. Alle radertjes moeten in elkaar grijpen en wat ontbreekt, frustreert het geheel. Nóg belangrijker dan wat u doet, is misschien wel wat u nalaat: een keten breekt namelijk nooit bij de sterkste schakel! Zelfsturende projectteams functioneren niet zonder een goede projectomgeving en het maakt voor het resultaat echt niet uit of uw medewerker ongemotiveerd of onkundig is. En gaat u alstublieft door met het voeren van beoordelings- én functioneringsgesprekken.


