
OVER DE COVER

Irma Vermeulen, momenteel strategisch adviseur bij de gemeen-
te Deventer en toenmalig winnares van de HR Talent Awards
2015 in de categorie Young Professional, komt met een alterna-
tief: geen gesprekkencyclus maar een kralensnoer voor het
klassieke performancemanagementsysteem. Geen ketting want
ook die is rond terwijl de ontwikkeling van een medewerker niet
netjes in een jaar te plannen is. Soms hebben medewerkers drie
projecten per jaar of juist een project van drie jaar. Dan is het
volgens haar waardevoller om daar het leer- en beoordelingsrit-
me op af te stemmen. Zij noemt een ketting ‘een snoer zonder
einde’. Een snoer als metafoor voor de ontwikkeling waar
medewerkers de (eigen) feedback (de kralen) aan rijgen.

Bij de eerste kraal, een soort planningsgesprek, worden afspraken
gemaakt over wat de medewerker de komende periode wil
bereiken en wat hij wil leren. Deze periode is afhankelijk van de
doorlooptijd en belangrijke milestones van projecten. De volgen-
de kralen worden naar het inzicht van medewerkers zelf ‘geregen’
en voorbeelden hiervan zijn: zelfreflecties, feedback van collega’s,
van klanten, van de leidinggevende, van opleiders, van projectlei-
der, et cetera. Het is dus de (eigen) verantwoordelijkheid van
medewerkers feedback van allerlei kanten op te halen en zelf te
toetsen hoe het met de realisatie van de prestaties en de ontwik-
kelafspraken gaat. Eén van die kralen kan ook een formele
beoordeling zijn waarbij de leidinggevende weer een rol speelt.
Na deze eindevaluatie volgt een nieuwe doelstellingskraal.

Lees verder in hoofdstuk vijf onder ‘de performance kralensnoer’
op bladzijde 170.

Het Nieuwe Beoordelen binnenwerk def.indd 2 12/03/2017 20:43

Het Nieuwe Beoordelen binnenwerk def.indd 3 12/03/2017 20:43

HET NIEUWE BEOORDELEN

Samenstellers en uitgever zijn zich volledig bewust van hun
taak een zo betrouwbaar mogelijke uitgave te verzorgen.
Niettemin kunnen zij geen enkele aansprakelijkheid aanvaar-
den voor (de gevolgen van) onvolkomenheden die eventueel
in deze uitgave voorkomen.

B + B Vakmedianet BV
Postbus 448
2400 AK Alphen aan den Rijn

Uitgeefcoördinator: Sandra Britsemmer
ISBN 9789462155268
NUR 807

Vormgeving en ontwerp: colorscan bv, Den Haag.

© 2017 Vakmedianet, Alphen aan den Rijn

Alle rechten voorbehouden. Niets uit deze uitgave mag
worden verveelvoudigd, opgeslagen in een geautomatiseerd
gegevensbestand of openbaar gemaakt, in enige vorm of op
enige wijze, hetzij elektronisch, mechanisch, door fotokopie-
ën, opnamen, of enige andere manier, zonder voorafgaande
schriftelijke toestemming van de uitgever.

Voor zover het maken van kopieën uit deze uitgave is toege-
staan op grond van art. 16h t/m 16m Auteurswet 1912 jo
Besluit van 27 november 2002, Stb. 575, dient men de daar-
voor wettelijk verschuldigde vergoeding te voldoen aan de
Stichting Reprorecht, Postbus 3060, 2130 KB Hoofddorp.
Correspondentie inzake overneming of reproductie richten
aan: B + B Vakmedianet BV, Postbus 448, 2400 AK Alphen
aan den Rijn.

COLOFON

Het Nieuwe Beoordelen binnenwerk def.indd 4 12/03/2017 20:43

﻿

INHOUDSOPGAVE

Quiz: tijd voor het Nieuwe Neoordelen? � 7

Voorwoord� 8

Hoofdstuk 1:	 Over performancemanagement gesproken� 11

Hoofdstuk 2:	 Vijf uitgangspunten van het Nieuwe Beoordelen� 19
2.1	 Uitgangspunt 1: focus op sterke punten� 22
2.2	 Uitgangspunt 2: meer verantwoordelijkheid van

medewerkers bij het formuleren van doelstellingen� 32
2.3	 Uitgangspunt 3: een grotere verantwoordelijkheid van

medewerkers voor de eigen persoonlijke en professionele
ontwikkeling � 38

2.4	 Uitgangspunt 4: een continue dialoog over prestaties en
ontwikkeling� 45

2.5	 Uitgangspunt 5: dienend leiderschap� 57

Hoofdstuk 3:	 De wetenschap, de praktijk en de advocatuur
		 over HNB� 71

–	 De ‘sterke punten’-benadering door Marianne van Woerkom� 73
–	 Van ‘au’ naar ‘wow’! door Gea Peper en Heleen Mes� 81
–	 Het nieuwe beoordelen vanuit juridisch perspectief

door Pascal Willems� 91

Hoofdstuk 4:	 Best practices� 101
–	 Heb ’t er echt over bij Eneco Groep door Jonne-mei Beetz� 103
–	 Het draait om de medewerker bij Wareco door Cobi Sloof� 119
–	 Continue feedback met zelfevalutie, check ins en

360 gradenfeedback bij Wolters Kluwer door Laura Groen� 130
–	 Focus op sterke punten bij Adimec door Alex de Boer en

Joost van Kuijk� 144
–	 Werkgeluk bij Hutten door Pascal Verheugd� 155

5

Het Nieuwe Beoordelen binnenwerk def.indd 5 12/03/2017 20:43

Hoofdstuk5:	 Hoe nu verder?� 167

Nawoord:  laat u niet gek maken� 172

Cv’s van de auteurs � 175

LITERATUURLIJST� 182

Bijlagen: Octogram� 185

Bijlagen:  Best Practices� 195

Bijlagen:  Eneco Groep� 196
–	 Talentenmarkt. Investeer jij in al jouw talenten?� 197
–	 De Eneco-reis. Ik ga op vakantie en denk na over� 199
–	 Brief actieplan� 201
–	 Persoonlijk verbeterplan� 211
–	 Schema Groepskwaliteiten� 222

Bijlagen:  Wareco� 224
–	 Inleiding van de handleiding� 225
–	 Zelfevaluatie� 227
–	 Ontwikkelmogelijkheden� 228
–	 Feedback voor de leidinggevende � 229

Bijlagen:  Wolters Kluwer� 230
–	 360 gradenfeedbackformulier� 231
–	 Format Tussentijdse Beoordeling Trainees� 233

Bijlagen:  Adimec� 237
–	 Het persoonlijk ontwikkelingsplan (POP)� 238
–	 POP-gespreksmodel medewerker� 250

Bijlagen:  Hutten� 251
–	 VIP Gids “Gelukkig Werken”� 252
–	 Vitaliteit Ideaalpositie Plan� 257
–	 Vitaliteitsovereenkomst� 270

Eindnoten� 274

Trefwoordenregister� 275

HET NIEUWE BEOORDELEN6

Het Nieuwe Beoordelen binnenwerk def.indd 6 12/03/2017 20:43

﻿

QUIZ: TIJD VOOR HET NIEUWE BEOORDELEN?

Lees de onderstaande stellingen en scoor ‘0’ als de stelling niet
van toepassing is, ‘1’ als zij soms geldt en ‘2’ als zij vaak geldt.

Stelling Score

1.	 Medewerkers hebben een verantwoordelijkheid bij
het formuleren van eigen prestatie- en ontwikkel-
doelen.

2.	 In de gesprekken ligt de focus op sterke punten
van medewerkers.

3.	 Het hele jaar zijn de prestaties van medewerkers
in continue dialogen onderwerp van gesprek.

4.	 In de gesprekken is aandacht voor de persoonlijke
en professionele ontwikkeling van medewerkers.

5.	 In de gesprekken hebben medewerkers een
actieve rol, bijvoorbeeld door zelf feedback op te
halen bij direct betrokkenen en een zelfevaluatie
op te stellen.

6.	 De meeste medewerkers vinden de gesprekken
waardevol omdat die bijdragen aan hun werk
plezier, prestaties en ontwikkeling.

7.	 In de organisatie worden fouten besproken om
ervan te leren; fouten zijn leermomenten.

8.	 Leidinggevenden en medewerkers zien formulie-
ren, portals en vragenlijsten als middelen voor een
goed gesprek over met plezier leren en presteren.

9.	 Leidinggevenden zijn meer dienend in de ge-
sprekkencyclus. De medewerkers zijn meer in de
lead bij het formuleren van doelstellingen, zijn
verantwoordelijk voor de eigen prestaties en
ontwikkeling.

10.	 Leidinggevenden en medewerkers gaan serieus
met de gesprekken om en besteden er veel
aandacht aan. Het is zeker geen rituele dans.

Totale score

0 - 6 	 punten: er zijn grote problemen. Hoogste tijd voor Het 	

	 Nieuwe Beoordelen.

7 - 11	 punten: het wordt tijd om te kijken naar een alternatief.

12+ 	 punten: de gesprekspartners lijken tevreden met de 		

	 gesprekkencyclus. Waar is het succes aan te

		 danken?

QUIZ 7

Het Nieuwe Beoordelen binnenwerk def.indd 7 12/03/2017 20:43

HET NIEUWE BEOORDELEN

VOORWOORD

In het najaar van 2015 buitelden HR-professoren en vooruit-
strevende organisaties in landelijke dagbladen en in TV- en
radioprogramma’s over elkaar heen: het beoordelingsgesprek
zou maar eens afgeschaft moeten worden. Al eerder was deze
afschaffing in het HR-vak onderwerp van discussie. De
traditionele wijze van old beoordelen, waarin één keer per jaar
een eenrichtingsverkeergesprek wordt gevoerd vooral over
wat er fout is gegaan, zou out zijn. Inmiddels zijn we meer dan
een jaar verder en is veel stof neergedwarreld. Welke rode
draden zijn te ontdekken in de geopperde ideeën en wat zijn
de ervaringen met de nieuw ontwikkelde en geïmplementeer-
de systemen? Is of wordt het beoordelingsgesprek echt
afgeschaft?

In het artikel Schaf het beoordelingsgesprek af in de Volks-
krant van 29 september 2015 komen Marianne van Woerkom
en Charissa Freese van de Tilburg University met ideeën die
ertoe leiden dat het beoordelingsgesprek die status krijgt die
het verdient. De gesprekkencyclus heeft de afgelopen periode
namelijk haar waarde bewezen. Maar dit is de tijd van speed-
boten, niet van mammoettankers. De huidige beoordelings
cyclus zal meer moeten aansluiten bij allerlei veranderingen.
Afschaffen zou weleens kunnen betekenen dat je het kind met
het badwater weggooit.

Maar het was dus al eerder mis. In 2010 schetste Samuel A.
Culbert in zijn boek Get Rid of the Performance Review een
beeld van destructieve en frauduleuze beoordelingsgesprek-
ken. Hij spreekt zelfs over ‘veroordelingsgesprekken’. Dat de
beoordelingsgesprekken op deze manier toch gehandhaafd
blijven, komt volgens hem vooral omdat leidinggevenden de
machtsverhoudingen in stand willen houden. En misschien
geldt dat ook voor HR die met formulieren en kalibratie
sessies, om de uitkomsten van beoordelingsrondes maar in de
vermaledijde curve van Gauss te krijgen, in charge wil blijven.
Nu voor organisaties en medewerkers verandering de enige
constante is, zullen ook HR-processen mee moeten verande-
ren en maatwerk moeten bieden.

8

Het Nieuwe Beoordelen binnenwerk def.indd 8 12/03/2017 20:43

﻿

In de nieuwe tijd met zelfsturende of zelforganiserende teams,
sociocratie, appreciative inquiry, Het Nieuwe Werken, Agile,
Scrum en wat dies meer zij, is meebewegen een succesfactor.
Al deze ontwikkelingen vragen om een andere wijze van
aansturen en ontwikkelen van medewerkers, waarbij de
woorden ‘autonomie’, ‘vertrouwen’ en ‘verantwoordelijkheid’
de richting duiden. In het verlengde hiervan is de mindset
rond beoordelen anders aan het worden.

Wat ook de namen van de beoordelingsgesprekken mogen
zijn of worden, waar het in wezen om gaat is dat medewer-
kers met plezier presteren én zich ontwikkelen én dat de
schoorsteen van de organisatie rookt, nu en in de toekomst.
Hier met medewerkers over in gesprek gaan, blijft. De beoor-
delingsgesprekken worden dus niet afgeschaft, maar er is een
andere zienswijze (aan het ontstaan). Niets meer maar ook
niets minder.

Het boek Het Nieuwe Beoordelen, focus op talenten bestaat
uit de volgende drie delen:
–– Deel 1: theorie
–– Deel 2: praktijk
–– Deel 3: best practices

Deel 1: theorie
Het eerste deel start met korte terugblik op performance
management. Daarna worden op een praktische wijze de vijf
uitgangspunten van het nieuwe beoordelen beschreven.
Omdat de mindset rond (beoordelings)gesprekken een
andere dient te worden, eindigt iedere paragraaf met tot
nadenken zettende quotes van HR-professionals, leiding
gevenden en experts.

Deel 2: een wetenschapper, twee geluksadviseurs en een
advocaat over Het Nieuwe Beoordelen
Vanuit de wetenschap laat Marianne van Woerkom, Associate
Professor bij het Department of Human Resource Studies aan
de Tilburg University, haar licht schijnen over de ‘sterke
punten’-benadering. Het thema ‘werkgeluk’ wordt opgepakt
door werkgelukadviseurs Gea Peper en Heleen Mes van het
HappinessBureau. Tot slot belicht Pascal Willems van WVO

VOORWOORD 9

Het Nieuwe Beoordelen binnenwerk def.indd 9 12/03/2017 20:43

HET NIEUWE BEOORDELEN

Advocaten de juridische kant van Het Nieuwe Beoordelen
(HNB).

Deel 3: vijf best practices
In deel drie vertellen vijf direct betrokkenen over de aanlei-
ding, doelen, aandachtspunten en geleerde lessen van HNB in
hun organisaties. Deze organisaties zijn: Eneco Groep,
Wareco, Wolters Kluwer, Adimec, en Hutten.

In het nawoord komt Marjan Bleeker met een relativerende
boodschap: ‘laat u niet gek maken!’

Oud of nieuw beoordelen? Onveranderd blijft dat een sys-
teem, portals, formulieren, apps, et cetera, middelen zijn en
geen doelen. Het gaat erom hoe leidinggevenden en mede-
werkers ze inzetten om goed presteren, persoonlijke en
professionele ontwikkeling, leren en werkplezier hand in hand
te laten gaan. De ‘sterke punten’-benadering, een continue
dialoog, dienend Spatie weg, medewerkers die verantwoorde-
lijk zijn voor de eigen prestaties en ontwikkeling, een leerkli-
maat met LEF, werkgeluk en de growth-mindset zijn zeven
van de vele ingrediënten van Het Nieuwe Beoordelen. Met
deze ingrediënten kunt u als lezer een maaltijd (lees ‘systema-
tiek’) bereiden die past bij (de ontwikkelingsfase van) uw
organisatie, haar gesprekkencultuur, de stijl van leiding geven
en het verantwoordelijkheidsbesef van uw medewerkers voor
hun eigen prestaties en ontwikkeling.

Wim Sponselee en David Breugem bedankt voor het tegen
lezen en de inspiratie.

Veel leesplezier en inspiratie.

Jacco van den Berg

Voorjaar 2017

N.B:	waar in dit boek wordt gesproken over ‘hij’ en ‘medewerker’,

	 dient ook ‘zij’ en ‘medewerkster’ gelezen te worden.

10

Het Nieuwe Beoordelen binnenwerk def.indd 10 12/03/2017 20:43

HOOFDSTUK 1

Over performance­
management gesproken

Het Nieuwe Beoordelen binnenwerk def.indd 11 12/03/2017 20:43

HET NIEUWE BEOORDELEN12

Het Nieuwe Beoordelen binnenwerk def.indd 12 12/03/2017 20:43

OVER
PERFORMANCE­
MANAGEMENT
GESPROKEN

Grasduinen op het web leert dat er duizend en één definities
van performancemanagement zijn. Hieronder volgen er drie.

Performancemanagement is het definiëren van, monito-
ren en sturen op resultaatafspraken en gedrag op
niveau van de medewerkers in lijn met de missie, visie
en waarden van de organisatie.

Performancemanagement is een combinatie van sturen
op gedrag (competenties) en resultaten (KPI's) en een
belangrijk middel om de organisatiestrategie te realise-
ren door organisatiedoelstellingen te vertalen tot het
niveau van de individuele medewerker. Het laat tevens
toe om gewenst gedrag, persoonlijke groei en ontwik-
keling te kunnen stimuleren en realiseren.

Performancemanagement of ook wel de beoordelings-
cyclus, is het geheel aan systemen dat het gedrag van
de medewerkers stuurt, gericht op de realisatie van de
doelstellingen van de organisatie. In de meest concrete
vorm komt het tot uiting in een performancemanage-
mentcyclus van planningsgesprekken, voortgangsge-
sprekken, coaching en training en afsluitend met
beoordelings- of reviewgesprekken.

De rode draden in de definities zijn; het opdelen en doorver-
talen van de strategische doelen van de organisatie naar

13

Het Nieuwe Beoordelen binnenwerk def.indd 13 12/03/2017 20:43

HET NIEUWE BEOORDELEN

individuele doelstellingen en het op gedragsniveau sturen,
ontwikkelen en bij medewerkers meten of die doelstellingen
zijn gerealiseerd.

Gesprekkencyclus
Performancemanagement is ooit begonnen om de perfor-
mance van personeel te ontwikkelen. In Nederland kennen
veel organisaties een gesprekkencyclus die bestaat uit een
plannings-, functionerings-, voortgangs- en beoordelings
gesprek. Deze insteek borduurt voort op wat managen
inhoudt: plannen, organiseren en controleren, oftewel de
Deming-cyclus: Plan-Do-Check-Act-cyclus (PDCA-cyclus).

Organisatiedoelstellingen

Coaching
Beoordelingsgesprek Planningsgesprek

Functioneringsgeprek

Afdelingsdoelstellingen

Indiciduele doelstellingen

Planningsgesprek Functioneringsgesprek Beoordelingsgesprek

–– tweerichtingsverkeer –– tweerichtingsverkeer –– eenrichtingsverkeer

–– gericht op de
toekomst

–– gericht op verleden
en heden

–– gericht op het
verleden en toekomst

–– resulteert in doelstel-
lingen en afspraken

–– bewaking van de
voortgang en indien
nodig het formuleren
van nieuwe doelstel-
lingen en afspraken

–– beoordeling van de
mate van realisatie
van de doelstellingen
en afspraken

14

Het Nieuwe Beoordelen binnenwerk def.indd 14 12/03/2017 20:43

OVER PERFORMANCEMANAGEMENT GESPROKEN

Het planningsgesprek
In het planningsgesprek (ook wel doelstellingen- of afspraken-
gesprek) worden dus de doelstellingen geformuleerd voor de
komende beoordelingsperiode. Informatiebronnen hiervoor
zijn: doelstellingen/afspraken uit het afdelingsplan, de functie-
beschrijving, het competentieprofiel en/of de vorige beoorde-
ling. Deze doelstelling kunnen over prestaties (output) en
gedrag en houding (input) gaan.

Het beoordelen van medewerkers op wat er daadwerkelijk uit
hun vingers komt (output) is in Nederland inmiddels eerder
regel dan uitzondering. Verkopers kennen zogenaamde ‘KPI’s’
(Kritieke Prestatie Indicatoren of Key Performance Indicators)
over behaalde omzet, het aantal nieuwe klanten, het aantal
succesvolle offertes en de hoeveelheid repeat-vragen. Voor
een storingsmonteur gelden andere indicatoren zoals: tijd
tussen melding storing en aanvang reparatie, doorlooptijd
reparaties en minder uitval en afval. Voorbeelden van indica-
toren waarop output beoordeeld wordt, zijn:
–– gerealiseerde besparingen
–– percentage afkeuringen wegens kwaliteitsgebreken
–– bereikbaarheid
–– aantal en type klachten en wijze van afhandelen
–– wachttijden aan balie of kassa
–– omzet per afdeling/artikel
–– foutenpercentage
–– binnen de tijd afronden van projecten
–– aantal declarabele uren
–– succesvolle ontwikkeling van nieuwe producten en diensten

Ook over de wijze waarop medewerkers (gedrag en houding)
hun werkzaamheden dienen te verrichten, kunnen afspraken
worden gemaakt. Hier bewijzen competentieprofielen hun
waarde. Een competentieprofiel is een opsomming van kennis,
vaardigheden/ervaring en persoonseigenschappen die
bepalend is voor het succes in de functie.

Het beoordelingsgesprek
In het beoordelingsgesprek wordt de mate van realisatie van
de in het planningsgesprek geformuleerde doelstellingen over

15

Het Nieuwe Beoordelen binnenwerk def.indd 15 12/03/2017 20:43

HET NIEUWE BEOORDELEN

prestaties en ontwikkeling beoordeeld, bijvoorbeeld aan de
hand van een jaar geleden bepaalde KPI’s.

Het functioneringsgesprek
Tussentijds wordt de voortgang in realisatie van deze doel-
stellingen gemonitord in het zogenoemde functioneringsge-
sprek (of voortgangsgesprek). In dit gesprek blikken leiding-
gevende en medewerkers terug en toetsen beiden of de
medewerker op schema ligt voor wat betreft de mate van
realisatie van de afgesproken doelstellingen. Een gesprek dus
om tussentijds een vinger aan de pols te houden. Ook komen
in dit gesprek de competenties (‘wat moet de medewerker
kennen, kunnen en zijn, wil hij succesvol zijn in de functie?’)
aan bod en worden de eventueel in planningsgesprek ge-
maakte afspraken hierover getoetst op voortgang.

Zo op het eerste gezicht is er weinig mis met zo´n gespreks-
cyclus. Vooraf worden er afspraken gemaakt waar de mede-
werkers over een jaar op worden beoordeeld en tussentijds is
er een dialoog om de voortgang te monitoren. De praktijk is
anders, meer van:

WE DRINKEN EEN GLAS, DOEN EEN PLAS EN ALLES
BLIJFT ZOALS HET WAS!

In steeds meer organisaties ligt de gesprekkencyclus onder
vuur. Een keer per jaar een eindejaarsevaluatie (er zijn organi-
saties die één gesprek kennen: het beoordelingsgesprek)
vindt menig medewerker te weinig en gelukkig vinden ook
steeds meer organisaties hetzelfde. Verder zou het accent te
veel liggen op het verleden en wat er allemaal fout is gegaan.
Er wordt dan ook smalend gesproken over het ‘veroordelings-
gesprek’ en het wordt vaak ‘een moetje van de HR-afdeling’
genoemd. Ook zuchten de leidinggevenden. Zij zijn gemid-
deld 210 uur zoet met het voorbereiden en voeren van de
gesprekken en zien dat hun inspanningen lang niet altijd tot
de gewenste resultaten leiden.

16

Het Nieuwe Beoordelen binnenwerk def.indd 16 12/03/2017 20:43

OVER PERFORMANCEMANAGEMENT GESPROKEN

Het doel van beoordelingsgesprekken is dat medewerkers
beter gaan presteren en gemotiveerder worden. Maar uit
wetenschappelijk onderzoek blijkt juist dat het tegenover-
gestelde waar is. De gesprekken richten zich namelijk vaak
op het negatieve. Alle medewerkers worden langs dezelfde
meetlat gelegd, terwijl iedere medewerker andere kwalitei-
ten heeft. De focus tijdens de gesprekken ligt vaak op het
wegwerken van tekortkomingen. Voor veel medewerkers is
het gesprek dan ook een frustrerende ervaring, waarbij ze
het gevoel hebben dat het gesprek meer gaat over hun
zwakke punten dan over hun kwaliteiten en prestaties.

Bron:	 Stop nou eens met het beoordelingsgesprek, Charissa

Freese, MT, 18 augustus 2016

Steeds meer medewerkers en leidinggevenden zijn het
(administratieve) gedoe en het formele karakter van het
beoordelingsgesprek beu. Zij stellen dat hard bewijs voor het
nut van deze gesprekken ver te zoeken is en dat het manage-
ment vooral bezig is met kalibratiesessies en de ‘juiste’
distributie van de ratings in plaats van het verbeteren van de
dialoog tussen leidinggevende en medewerker. Omdat
medewerkers op zoek zijn naar andere elementen in hun werk,
zoals verantwoordelijkheid, vrijheid, werkgeluk en persoonlijke
en professionele ontwikkeling, past de in beton gegoten
gesprekkencyclus niet meer. Zij vragen zich dan ook vertwij-
feld af waarom de gesprekkencyclus daar niet op is ingericht.
Andere veel gehoorde kritieken zijn volgens Lisette de Greef
en Margreet Roskam (Human Capital Group):
–– In de gesprekkencyclus vindt de evaluatie (de beoorde-

ling) achteraf plaats en dat is per definitie altijd te laat om
bij te sturen. Het paard wordt achter de wagen gespannen
en niet uit te sluiten is dat de medewerker nog even blijft
aanmodderen.

–– In het kader van Het Nieuwe Werken functioneren steeds
meer medewerkers buiten het gezichtsveld van hun
leidinggevende. Deze heeft dan ook vaak geen of onvol-
doende zicht op het functioneren van zijn medewerkers en
heeft dus grote moeite om zijn beoordeling feitelijk te
onderbouwen. Persoonlijke overtuigingen en ongefundeer-
de veronderstellingen zijn dan ook regelmatig aan de orde.

–– Recente gebeurtenissen en het bespreken van wat er niet

17

Het Nieuwe Beoordelen binnenwerk def.indd 17 12/03/2017 20:43

HET NIEUWE BEOORDELEN

goed is gegaan, krijgen in de gesprekken de meeste
aandacht.

–– In de gesprekken wordt de nadruk gelegd op de meetbare
prestaties van de medewerkers in plaats van op de ontwik-
keling die de medewerker doormaakt.

–– Het maken van goede SMART-afspraken wordt als zeer
lastig ervaren.

–– Het is lastig te beoordelen welke medewerker nu verant-
woordelijk is voor welke prestatie. In het geval van team-
work is een oordeel nauwelijks te objectiveren.

Schijn bedriegt
Op de werkvloer morren medewerkers, zeker die van de
Generatie Y, over het beoordelingsgesprek. Zij stellen dat
beoordelen leidt tot fight-, flight- of freeze-gedrag omdat de
focus te veel ligt op het jaarlijkse oordeel. En dat komt zeker
ook omdat de uitkomst van een beoordelingsgesprek vaak
een teleurstelling is aangezien mensen zichzelf te hoog
inschatten. Menig medewerker spreekt dan ook smalend over
een ‘rituele dans’ waarin de leidinggevende een toto-achtig
formulier invult, zijn eindoordeel kort toelicht en weer over
gaat tot de orde van de dag. Dit terwijl medewerkers juist
meer behoefte hebben aan een dialoog waarin hun persoon
lijke en professionele ontwikkeling centraler staat.

Maar hebben leidinggevenden en medewerkers al die formu-
lieren, competentieprofielen, portals, et cetera nodig om een
dialoog te voeren over presteren en ontwikkelen? Volstaat een
blanco A4 en een handdruk dan niet meer? De waarheid ligt
vaak in het midden, ook hier. Het beoordelingsgesprek
helemaal afschaffen? Nou nee. Om het beoogde doel van de
gesprekkencyclus, lerend presteren, te realiseren, zijn andere
uitgangspunten nodig.

18

Het Nieuwe Beoordelen binnenwerk def.indd 18 12/03/2017 20:43

