

Titel onderzoeksrapport: Samen op weg naar een succesvolle beoordelingssystematiek

Ondertitel: Kwalitatief onderzoek naar de beleving van de beoordelingssystematiek binnen de Baetsen-Groep

Plaats en datum: Eindhoven, 19 januari 2018

Auteur: Ruud Lemmens (2533243)

Opdrachtgevers: Baetsen-Groep, Veldhoven
Fontys Hogescholen Eindhoven, Human Resource Management

Praktijkbegeleider: Marieke kleine Kalvenhaar, Personeelsmanager Baetsen-Groep

Begeleider Fontys: Anabel van Nunen, Docent HRM

Voorwoord

Voor u ligt het rapport over mijn onderzoek dat is uitgevoerd als onderdeel van mijn opleiding Human Resource Management aan de Fontys Hogescholen Eindhoven. Deze onderzoeksopdracht is in samenwerking met de Baetsen-Groep tot stand gekomen.

Tijdens mijn afstudeerstage in de periode september 2017 tot en met juni 2018 werk ik bij de Baetsen-Groep als stagiair op de P&O afdeling in Veldhoven. Binnen deze stage leer ik veel van de verschillende kanten van het HRM-vakgebied, zowel op operationeel als op strategisch niveau. In het eerste half jaar ben ik aan de slag gegaan met het onderzoek 'Samen op weg naar een succesvolle beoordelingssystematiek'.

Graag wil ik een aantal personen bedanken die mij ondersteund hebben gedurende het uitvoeren van dit onderzoek. Ten eerste mijn praktijkbegeleider Marieke kleine Kalvenhaar voor het meedenken en het mogelijk maken van dit onderzoek. Ze heeft mij veel over het belangrijke thema 'beoordelen' uitgelegd en heeft mij mogelijkheden tot leren gegeven. Ten tweede Anabel van Nunen, begeleidend docente Fontys Hogescholen, voor haar bruikbare feedback. Verder bedank ik mijn collega's Brigitte Kox en Irina Orekhova voor hun ondersteuning. En ten slotte degenen die hebben meegewerkt aan de interviews en zo hebben bijgedragen aan de totstandkoming van dit rapport door het verstrekken van essentiële informatie.

Ruud Lemmens

Eindhoven, 19 januari 2018

Samenvatting

Er is al enige tijd een maatschappelijke discussie gaande rondom het nut van de jaarlijkse beoordelingsgesprekken, waardoor het traditionele beoordelingssysteem onder druk is komen te staan. Een andere aanpak staat dan ook hoog op de agenda van vele organisaties. Ook de Baetsen-Groep heeft aangegeven haar beoordelingssystematiek te willen vernieuwen om het beoordelingssysteem zo optimaal mogelijk te laten functioneren.

Het doel van dit onderzoek is om te achterhalen hoe de beoordelingssystematiek binnen de Baetsen-Groep ervaren wordt, waardoor de organisatie het systeem beter kan laten aansluiten op de wensen en behoeften van degenen die ermee moeten werken. Hiervoor is de volgende onderzoeksvraag opgesteld: *Hoe wordt de huidige beoordelingssystematiek binnen de Baetsen-Groep ervaren door het HR-management, leidinggevend en medewerkers?* De informatie die nodig is voor het beantwoorden van deze onderzoeksvraag is verzameld door een combinatie van literatuuronderzoek, documentanalyse en interviews.

Uit de literatuurstudie komen verschillende aspecten naar voren die een rol spelen bij de wijze waarop de betrokkenen de beoordelingssystematiek ervaren. Dit zijn: kwaliteit van het systeem, strategische congruentie, vorm en frequentie van feedback, beschikbare tijd en competenties van leidinggevend. Gebaseerd op de beleving van de betrokkenen met betrekking tot deze aspecten laat de casestudy een aantal belangrijke bevindingen zien.

De belangrijkste bevinding die uit het onderzoek naar voren komt is dat hoewel de meerwaarde van de beoordelingsgesprekken door leidinggevend en medewerkers wordt onderkend, er sprake lijkt te zijn van onvoldoende échte betrokkenheid en intrinsieke motivatie voor daadwerkelijke uitvoering.

Uit de resultaten blijkt verder dat het formele 'hoe is 't gesprek' door leidinggevend niet zinvol wordt gevonden, omdat er al regelmatig informeel geëvalueerd wordt. Echter, verslaglegging hiervan ontbreekt.

Een andere bevinding is dat managers en medewerkers over het algemeen tevreden zijn over de kwaliteit en gebruiksvriendelijkheid van het systeem. Wel wordt een duidelijke formulering van de organisatiedoelen momenteel gemist, wat het bewerkstelligen van strategische congruentie lastig maakt.

Daarnaast komt uit het onderzoek naar voren dat leidinggevend goed op de hoogte zijn van het functioneren van hun medewerkers. Er wordt gebruik gemaakt van verschillende perspectieven als input voor de beoordeling.

Verder blijkt dat managers en medewerkers ervaren dat een combinatie van positieve feedback en verbeter feedback zorgt voor de meeste motivatie. Het gesprek laten plaatsvinden op een voor de medewerker geschikt tijdstip en geschikte locatie heeft eveneens een positief effect op de ervaringen.

Tenslotte kan geconstateerd worden dat leidinggevend behoefte hebben aan trainingen op het gebied van gespreksvaardigheden en uitleg willen over het omgaan met het beoordelingssysteem volgens de richtlijnen van de organisatie, met als doel eenduidig beoordelen.

Inhoud

Voorwoord	3
Samenvatting	4
Hoofdstuk 1 Inleiding	8
1.1 Aanleiding en achtergrond	8
1.2 Probleemanalyse Baetsen-Groep	9
1.3 Doel onderzoek.....	11
1.4 Hoofdonderzoeksvraag en deelvragen.....	12
1.5 Definiëring onderzoeksvragen.....	12
1.6 Onderzoekopzet	13
Hoofdstuk 2 Theoretisch kader	14
2.1 Beoordelingssystematiek.....	14
2.1.1 Definities beoordelingssystematiek	14
2.1.2 De rollen van de beoordelingssystematiek	14
2.1.3 Gesprekscyclus	15
2.1.4 Vormen van beoordelingen	16
2.1.5 Beleving van de beoordelingssystematiek	17
2.2 Kwaliteitskenmerken systeem rondom beoordelingen	18
2.3 Verbondenheid van doelen	19
2.4 Perspectieven feedback.....	20
2.5 Frequentie feedback.....	20
2.6 De factor tijd	21
2.7 Competenties van leidinggevendenden	22
2.8 Theoretische conclusies.....	23
Hoofdstuk 3 Conceptueel model	24
3.1 Het onderzoeksmodel	24
3.2 Toelichting onderzoeksvariabelen.....	24
Hoofdstuk 4 Methodische verantwoording	25
4.1 Type onderzoek	25
4.2 Methode van dataverzameling.....	25
4.2.1 Documentanalyse	26
4.2.2 Persoonlijke interviews.....	26

4.3	Procedure en respondenten.....	27
4.3.1	Omschrijving onderzoekspopulatie	27
4.3.2	Afbakening populatie.....	27
4.3.3	Respondentengroep interviews.....	27
4.4	Meetinstrumenten interviews.....	28
4.5	Analysemethode interviews	29
4.6	Kwaliteitsaspecten van het onderzoek.....	30
Hoofdstuk 5	Resultaten.....	32
5.1	Beschrijving beoordelingssysteem Baetsen Containers.....	32
5.1.1	Ontwikkeling en introductie systeem	32
5.1.2	Gesprekscyclus	32
5.1.3	Analyse van scores.....	33
5.1.4	Procedure	33
5.2	Algemene kenmerken respondenten.....	34
5.3	Ervaren meerwaarde beoordelingssystematiek.....	35
5.4	Werking systeem (meetinstrument)	38
5.5	Strategische congruentie	40
5.6	Feedback: frequentie en vorm	41
5.6.1	Frequentie	41
5.6.2	Vorm.....	42
5.7	Tijd voor beoordelingssystematiek	43
5.8	Competenties leidinggevenden.....	44
Hoofdstuk 6	Conclusie.....	47
6.1	Beantwoording hoofdvraag onderzoek.....	47
6.2	Beantwoording deelvragen	47
6.3	Eindconclusie	51
Hoofdstuk 7	Discussie	52
7.1	Beperkingen van het onderzoek.....	52
7.2	Aanbevelingen voor vervolgonderzoek.....	53
7.3	Reflectie op de innovatieve waarde	54
Bronnenlijst	55
Bijlagen	57

Bijlage 1	Organigram Baetsen Containers B.V.....	57
Bijlage 2	Overzicht geanalyseerde documenten	58
Bijlage 3	Respondentenlijst interviews.....	59
Bijlage 4	Achtergrondkenmerken respondenten	59
Bijlage 5	Topiclijsten (2)	60
Bijlage 6	Format formulieren gesprekscyclus	62
Bijlage 7	Codeboom	65
Bijlage 8	Transcripten interviews (8)	66

Hoofdstuk 1 Inleiding

1.1 Aanleiding en achtergrond

Sinds 1930 wordt er al in organisaties beoordeeld aan de hand van beoordelingssystemen, wat voor organisaties een belangrijk instrument is om prestaties van medewerkers te managen en te verbeteren (Boselie, 2014). Ook in deze tijd zijn beoordelingssystemen nog steeds waardevol. De wereld om ons heen verandert continu. Economische, technologische en maatschappelijke veranderingen zijn veelvuldig aan de orde en volgen elkaar snel op. Klanten stellen steeds hogere en andere eisen aan organisaties.

In de zoektocht naar duurzame concurrentievoordelen is men het er in het algemeen over eens dat 'human capital' een kritische succesfactor blijkt te zijn (Boselie, 2014; Wentink, 2008). Gezien de belangrijke bijdrage die medewerkers leveren aan de realisatie van de organisatiedoelstellingen, moeten managers weten of medewerkers hun werkzaamheden efficiënt en effectief uitvoeren of dat het een en ander moet worden verbeterd. Het beoordelingssysteem biedt mogelijkheden om het functioneren vast te stellen en te verbeteren door middel van ontwikkelen (Kluijtmans, 2014).

Er is echter al enige tijd een maatschappelijke discussie gaande rondom het nut van de jaarlijkse beoordelingsgesprekken, met als gevolg dat het traditionele beoordelingssysteem onder druk is komen te staan.

Zo laat het jaarlijkse HR Benchmarkonderzoek van Raet (2017) de ontevredenheid over de huidige manier van het evalueren van gedrag en resultaten van medewerkers binnen organisaties zien. Zowel medewerkers als managers zijn in dit onderzoek vrij kritisch over de meerwaarde van de traditionele beoordelings- en functioneringsgesprekken. Ruim een kwart van hen is van mening dat deze gesprekken geen waarde leveren.

Dat het beoordelingssysteem ter discussie staat, wordt eveneens in het Volkskrant-artikel 'Schaf het beoordelingsgesprek af' beschreven (Van Woerkom & Freese, 2015). In dit artikel staat vermeld dat het overgrote deel van de managers, medewerkers en HR-professionals van mening is dat het jaarlijkse beoordelingsgesprek niet voldoet aan het doel waarvoor het is ontwikkeld, namelijk het verbeteren van prestaties. Er worden een aantal belangrijke redenen in dit artikel aangehaald waarom beoordelingsgesprekken zelden het beoogde resultaat hebben. Zo worden gesprekken onvoldoende objectief uitgevoerd en is er weinig consensus tussen beoordelaars. Daarbij krijgen medewerkers vooral te horen wat er allemaal fout is gegaan (Van Woerkom & Freese, 2015).

Aanvullend signaleert Van Beers (2012, p. 108) de volgende problemen in de huidige beoordelingspraktijk. Leidinggevend vinden het moeilijk om de echte beoordeling oprecht uit te spreken en zien op tegen de consequenties van een (negatieve) beoordeling. Daarnaast zijn beoordelingscriteria niet duidelijk. Een ander kritiekpunt: het systeem is te complex en de gesprekken worden als te tijdrovend gezien. Ten slotte wordt als nadelig ervaren dat er geen procesbewaking is over de manier waarop het management het systeem toepast en dat aan beoordelingen geen consequenties worden verbonden.

Deze kritiekpunten zijn voor steeds meer bedrijven aanleiding na te denken over veranderingen in hun beoordelingssystematiek en er zijn al verschillende Nederlandse bedrijven die afscheid hebben genomen van het traditionele systeem. Zo berichtte het AD eerder dit jaar over de Rabobank die als organisatie de beoordelingssystematiek helemaal veranderd heeft (Steemers, 2017). Andere voorbeelden van grote bedrijven die het jaarlijkse gesprek hebben afgeschaft zijn ING,

WoltersKluwer en Booking.com. (Knoop & Leupen, 2017).

Aan de andere kant laten vakliteratuur en onderzoeken zien dat afstappen van de jaarlijkse beoordelingsronde niet zonder meer mogelijk is. Het nut en de noodzaak om de prestaties, het gedrag en de ontwikkeling van medewerkers te sturen en te evalueren blijft (HR Rendement, 24 oktober 2017; Van Beers, 2012). Bovendien heeft beoordelen vaak een compensatiebepaling tot gevolg; het onderbouwen van bijvoorbeeld een salarisverhoging is een belangrijke beweegreden om te blijven werken met een beoordelingsstelsel (Kluijtmans, 2014; Severens & Grunsvan, 2015). Verder is er nog een relevante ontwikkeling waardoor het voor organisaties belangrijk is de leidinggevende niet vrij te stellen van het formele beoordelingsgesprek. Het gaat hierbij om dossierverplichtingen in verband met wet- en regelgeving. Sinds juli 2015 gelden nieuwe regels vanuit de Wet Werk en Zekerheid (WWZ) voor onder meer ontslag en ontslagvergoeding. Deze wijzigingen brengen met zich mee dat de werkgever voor een ontslag wegens niet functioneren voortaan naar de kantonrechter moet. De kantonrechter zal geen ontslag honoreren als er geen goed onderbouwd ontslagdossier voorhanden is. Dit betekent dat de werkgever goed moeten blijven letten op het documenteren van het functioneren (BDO, 2015).

Uit bovenstaande kan het belang worden afgeleid om het functioneren formeel met elkaar te blijven bespreken. Echter, de forse kritiek op de traditionele manier van beoordelen maakt duidelijk dat een andere aanpak is vereist. Maar hoe komen organisaties tot een beoordelingswijze die beter aansluit op de wensen en behoeften van alle belanghebbenden en bovendien rekening houdt met de vele veranderingen waarmee organisaties te maken hebben en die ook impact hebben op de beoordelingsstelsels, zonder daarbij het nut en de noodzaak van de traditionele gesprekken uit het oog te verliezen? Door de grote impact van de prestaties van medewerkers op de gehele organisatie is het waardevol om dit te onderzoeken.

1.2 Probleemanalyse Baetsen-Groep

Het bijstellen van de beoordelingsstelsels is eveneens een relevant thema voor de Baetsen-Groep, de organisatie waarvoor dit onderzoek is uitgevoerd.

Organisatiebeschrijving

De Baetsen-Groep is een familiebedrijf, opgericht door Thieu Baetsen in 1960. De organisatie is als eenmanszaak ontstaan en in 57 jaar uitgegroeid tot een belangrijke speler in de transport en recycling. De volgende bedrijven maken inmiddels deel uit van de Baetsen-Groep: Baetsen Recycling, Baetsen Internationaal Transport, Baetsen Bouwstoffen, Grond- en Sloopwerken, Baetsen Kraanverhuur en Baetsen Containers. Het hoofdkantoor is gevestigd in Veldhoven. De organisatie heeft ongeveer 300 medewerkers in dienst, die werken op vestigingen in Veldhoven, Echt en Son. De afdeling Human Resource is gecentraliseerd in Veldhoven (Baetsen-Groep, z.d.). De missie van de Baetsen-Groep is een duurzame partner zijn in logistieke dienstverlening en recycling. De visie die hierop aansluit luidt als volgt: "een professioneel familiebedrijf zijn dat proactief, klantgericht en een uitstekende businesspartner is". Dit vertaalt zich in de volgende speerpunten van de organisatie: samenwerking partners, duurzaamheid, kwaliteit en verdere professionalisering. De organisatie beschrijft de cultuur als no-nonsense, waar een open en informele sfeer en samenwerken kenmerkend is. Als echt familiebedrijf kent Baetsen korte lijnen; beslissingen worden snel genomen (Baetsen-Groep, 27 juni 2017).

Ontwikkelingen Baetsen-Groep

Er zijn verschillende ontwikkelingen gaande bij de Baetsen-Groep die invloed hebben op de medewerkers en hun manier van werken en presteren.

De eerste ontwikkeling is de groei van de organisatie. Het bedrijf is begonnen met transport. In de beginjaren '90 zijn de activiteiten uitgebreid met de divisies Recycling en Kraan- en containerverhuur. Baetsen blijft een stabiele groei doormaken en in 2012 is de vijfde divisie Bouwstoffen opgericht (Baetsen-Groep, z.d.). Ook in de afgelopen jaren is er sprake van een sterke groei: de omzet is sinds 2014 met ruim 50% toegenomen (Baetsen-Groep, 2017a)¹.

De tweede ontwikkeling is de forse wijziging die vanaf 2015 is ingevoerd in de organisatiestructuur van de Baetsen-Groep. Diverse verschuivingen hebben plaatsgevonden. Zo zijn verkoop en relatiebeheer vanaf 2015 decentraal opgepakt vanuit elk individueel bedrijfsonderdeel en zijn verschillende stafdiensten waaronder Personeelszaken, Financiële Administratie, ICT, Marketing en Garage samengebracht in Baetsen Service en Onderhoud (Baetsen-Groep, 2015). Sinds augustus 2017 is bovendien de heer Ton François toegetreden tot de algemene directie in de functie van operationeel directeur. Samen met de heer Hans van Roosmalen (sinds 2004 algemeen directeur) bestuurt hij momenteel de Baetsen-Groep (Interne nieuwsbrief, september 2017, Jaargang 7, nummer 5).² Deze nieuwe samenstelling van de directie brengt een andere kijk op bepaalde zaken betreffende de aansturing van de organisatie met zich mee.

De derde ontwikkeling die gaande is binnen de organisatie heeft te maken met diverse maatschappelijke en economische ontwikkelingen op de markt, zoals de trend naar duurzaamheid (maatschappelijk verantwoord ondernemen), het toenemend belang van socialer ondernemen ('social return') en de krapte op de arbeidsmarkt (Interne nieuwsbrief, november 2017, Jaargang 7, nummer 6).³

De combinatie van deze ontwikkelingen vraagt om een professionele aanpak van HRM-thema's, waaronder het thema 'beoordelen'.

Beschrijving huidige beoordelingssystematiek

Het huidige beoordelingssysteem van de Baetsen-Groep is 6 jaar geleden ingevoerd. Er wordt gewerkt met een planningscyclus die ertoe moet bijdragen dat leidinggevende en medewerker voortdurend in contact zijn met elkaar over de ontwikkeling en de resultaten. Per jaar zijn er diverse momenten waarop gesprekken vastgelegd dienen te worden. Het gaat hierbij om de jaarlijkse 'hoe is 't gesprekken' (voortgangsgesprekken) en beoordelingsgesprekken. Indien van toepassing wordt de gesprekscyclus aangevuld met gesprekken in verband met waarschuwingen, evaluatie voorzetting dienstverband en evaluatie proeftijd.

In de eerste plaats zijn de gesprekken bedoeld om medewerkers te motiveren, te begeleiden, ziekteverzuim aan te pakken en inzetbaarheid te bevorderen. Managers horen sensitief te zijn voor zaken die spelen in de verschillende bedrijven. Door regelmatig met elkaar in gesprek te gaan kan tijdig aandacht worden besteed aan diverse signalen van de werknemers. In de tweede plaats spelen de gesprekken een belangrijke rol bij het op orde krijgen van het personeelsdossier conform wetgeving (Baetsen, persoonlijke communicatie, 26 juni, 2015).

¹ Bron afkomstig van het intranet (niet publiekelijk toegankelijk) van de Baetsen-Groep.

² Bron afkomstig van de Baetsen-Groep (niet publiekelijk toegankelijk).

³ Bron afkomstig van de Baetsen-Groep (niet publiekelijk toegankelijk).

Uit cijfers van de Baetsen-Groep blijkt dat er binnen de organisatie relatief weinig aandacht wordt besteed aan de gesprekscyclus: in 2016 zijn slechts 62% van de geplande beoordelingsgesprekken en 6% van de 'hoe is 't gesprekken' daadwerkelijk uitgevoerd en vastgelegd in personeelsdossiers (zie tabel 1.1). Deze percentages wijken in hoge mate af van het streefcijfer, dat 100% is.

Tabel 1.1 % gevoerde gesprekken in 2016 (Baetsen-Groep , 2017b)⁴

Gesprekken 2016	voeren	gevoerd	%
Beoordelingsgesprekken	214	133	62%
Hoe is 't gesprekken	214	12	6%

De onvoldoende aandacht voor de gesprekscyclus heeft tot gevolg dat niet het maximale uit de medewerkers wordt gehaald qua functioneren en ontwikkelen. Daarnaast ervaart de Baetsen-Groep dat er problemen kunnen ontstaan door het onvoldoende formeel vastleggen van gesprekken. Indien de organisatie geen compleet dossier heeft dan kan het zijn dat het contract niet kan worden ontbonden, of dat de organisatie een ontslagvergoeding moet betalen, of dat de medewerker zich ziek meldt. Dit maakt het opbouwen van een dossier essentieel. Bovendien dient het dossier als geheugensteun voor toekomstige beslissingen over de medewerker, aldus de directie (Baetsen, persoonlijke communicatie, 26 juni 2015).

1.3 Doel onderzoek

De Baetsen-Groep wil vooruitstrevend zijn, vooruit kijken, aanpassen en snel handelen, inspelen op de veranderingen in de markt, leren en verbeteren (Baetsen-Groep, 26 juni 2017). Het verbeteren van organisatieprestaties begint bij het krijgen van de juiste informatie. In dit kader wil het HR-management onderzoeken op welke wijze de huidige beoordelingssystematiek bijgesteld dient te worden in aansluiting op de wensen en behoeften van degenen die ermee moeten werken. Hiermee wil de Baetsen-Groep de uitdaging oppakken om het beoordelingssysteem op een kwalitatief goede manier bedrijfsbreed in te zetten.

Voordat nader op de vraagstelling wordt ingegaan, wordt eerst uitgelegd wat het kennis- en praktijkdoel van dit onderzoek inhoudt.

Het kennisdoel van dit onderzoek is het vergaren van gedegen en betrouwbare kennis over het thema 'beoordelen'. Er wordt kennis verzameld over de definitie van beoordelen, de meerdere rollen van beoordelen binnen organisaties en de verschillende manieren waarop beoordeling kan plaatsvinden. Het kennisdoel is verder gericht op meer inzicht krijgen in de perceptie van de betrokken partijen van de verschillende elementen van de beoordelingssystematiek, zoals de vorm en frequentie van feedback, de factor tijd, strategische congruentie, de kwaliteit van het systeem en de competenties van de beoordelaars.

Het praktijkdoel van het onderzoek richt zich op het duidelijk krijgen hoe de Baetsen-Groep het beoordelingssysteem zo goed mogelijk kan laten werken. Medewerkers zullen zich hierdoor meer betrokken voelen bij de organisatie en gemotiveerd zijn hun talenten optimaal in te zetten. De klant kan door de doorgevoerde veranderingen een betere dienst of product ervaren. Voor de organisatie en de medewerkers moet dit leiden tot een maximale bijdrage aan de realisatie van de

⁴ Bron afkomstig van het intranet (niet publiekelijk toegankelijk) van de Baetsen-Groep.

organisatiedoelen, wat mogelijkheden biedt om de organisatie winstgevender en sterker ten opzichte van haar concurrentie te maken. De organisatie kan hierdoor bovendien beschikken over de noodzakelijke formele vastleggingen.

1.4 Hoofdonderzoeksvraag en deelvragen

Om het bovenstaande vraagstuk op te lossen en het praktijk- en kennisdoel te realiseren is de volgende hoofdonderzoeksvraag opgesteld:

“Hoe wordt de huidige beoordelingssystematiek binnen de Baetsen-Groep ervaren door het HR-management, leidinggevend en werknemers?”

De volgende deelvragen dragen bij aan het beantwoorden van de hoofdonderzoeksvraag.

1. In hoeverre ervaren het HR-management, leidinggevend en werknemers de formele gesprekken als zinvol en noodzakelijk?
2. Hoe wordt de kwaliteit van het beoordelingssysteem door het HR-management, leidinggevend en werknemers ervaren?
3. Hoe ervaren het HR-management, leidinggevend en werknemers de koppeling van de organisatiedoelstellingen aan de persoonlijke doelstellingen?
4. Hoe wordt de frequentie en vorm van de feedback ervaren door het HR-management, leidinggevend en werknemers?
5. Wat is de ervaring van het HR-management, leidinggevend en werknemers met betrekking tot de factor tijd?
6. Wat is de ervaring van het HR-management, leidinggevend en werknemers voor wat betreft de competenties van leidinggevend ten aanzien van de uitvoering van de beoordelingssystematiek?

1.5 Definiëring onderzoeksvragen

In onderstaande tabel wordt een overzicht gegeven van de begrippen uit de vraagstelling die nadere toelichting behoeven.

Tabel 1.2 Toelichting begrippen uit vraagstelling.

Begrip	Definitie	Verwijzing
<i>Beoordelingssystematiek</i>	De manier waarop de beoordeling van medewerkers binnen de organisatie plaatsvindt.	Paragraaf 2.1
<i>Beoordeling</i>	“Beoordeling heeft betrekking op de toetsing en beoordeling van de werkprestaties, de taakuitvoering en de taakopvatting” (Bergenhengouwen & Mooijman, 2010, p. 39).	Paragraaf 2.1
<i>Kwaliteit beoordelingssysteem</i>	De kwaliteit heeft betrekking op de verschillende eisen waaraan een goed beoordelingssysteem moet voldoen, zoals gebruikseisen en systeemtechnische eisen (Kluijtmans, 2014, p. 344).	Paragraaf 2.2

<i>Vorm van feedback</i>	Gebruik van verschillende perspectieven als input voor de beoordeling (Kluijtmans, 2014, p. 345).	Paragraaf 2.4
<i>Frequentie van feedback</i>	Het aantal evaluatiemomenten: de frequentie kan uiteenlopen van één (of zelfs geen) evaluatiemoment per jaar tot voortdurend feedback geven.	Paragraaf 2.5
<i>Tijd</i>	De beschikbare tijd voor een serieuze invulling van de gesprekken (inclusief voorbereiding en afhandeling).	Paragraaf 2.6
<i>Competenties</i>	Gedrag waarbij kennis, vaardigheden en houding geïntegreerd (zichtbaar) zijn (Dewulf, 2014).	Paragraaf 2.7

1.6 Onderzoeksopzet

In het volgende hoofdstuk wordt het theoretisch kader van het onderzoek beschreven. In het eerste gedeelte van het theoretische hoofdstuk worden de verschillende rollen van beoordelen omschreven. Hiervoor worden de verschillende definities en theorieën uit de literatuur met betrekking tot het thema ‘beoordelen’ beschreven en vergeleken. Daarna komen een aantal beoordelingsmethoden met bijbehorende voor- en nadelen aan de orde. Verder wordt in kaart gebracht welke belangrijke uitgangspunten een rol spelen bij de ervaringen van de beoordelingssystematiek. Gebaseerd op dit theoretisch kader wordt vervolgens in hoofdstuk 3 het onderzoeksmodel weergegeven. Dit model zal dienen als rode draad voor het onderzoek. Hoofdstuk 4 staat in het teken van de methodische verantwoording. Hoofdstuk 5 presenteert de resultaten van de casestudy: gebaseerd op de documentenstudie wordt in het eerste deel het huidige beoordelingssysteem van de organisatie beschreven; in het tweede deel worden de resultaten van de interviews uitgewerkt. In hoofdstuk 6 wordt op basis van de onderzoeksresultaten antwoord gegeven op de onderzoeksvraag. Het rapport sluit af met de discussie en aanbevelingen voor vervolgonderzoek in hoofdstuk 7.

Hoofdstuk 2 Theoretisch kader

In dit hoofdstuk staat het literatuuronderzoek centraal. Het eerste deel van dit theoretisch kader (paragraaf 2.1) bevat algemene informatie over beoordelen en beoordelingssystemen. Aansluitend zal in het tweede deel een aantal elementen van de beoordelingssystematiek worden toegelicht, waarbij bijzonder wordt ingegaan op wetenschappelijk onderzoek naar de perceptie van de stakeholders.

2.1 Beoordelingssystematiek

2.1.1 Definities beoordelingssystematiek

In de literatuur komen verschillende definities van beoordelen naar voren. Bergenhenegouwen en Mooijman (2010, pp. 39-40) lichten dit begrip als volgt toe:

Beoordeling heeft betrekking op de toetsing en beoordeling van de werkprestaties, de taakuitvoering en de taakopvatting. Essentieel bij de HRM-gedachte is dat het niet alleen gaat om een goed- of afkeuring over de prestaties, maar dat er ook wordt gekeken en gesproken over de inhoud en de zwaarte van de taak en over kennis en vaardigheden die voor de uitoefening van de taak nodig zijn. Dit gebeurt aan de hand van functioneringsgesprekken. Functioneringsgesprekken vormen dus een essentieel onderdeel van het aspect beoordeling, maar behoren eraan vooraf te gaan.

Volgens deze definitie zijn beoordelingssystemen vooral bedoeld om prestaties van medewerkers te beoordelen.

Whitford en Coetsee (2006) definiëren beoordelen als een filosofie voor het managen van gedrag van medewerkers in een context dat de fit tussen organisatiedoelen en individuele doelstellingen ondersteunt met als doel het behalen van goede organisatieprestaties.

Uit de definiëring van beoordelen gegeven door Kluijtmans (2014) blijken de consequenties van de beoordeling: "Het is de werkgever (in de persoon van de leidinggevende) die de medewerker beoordeelt op van tevoren vastgestelde criteria. Deze criteria zijn in het algemeen af te leiden van de functieomschrijving en eventuele prestatieafspraken die in een planningsgesprek worden gemaakt" (p. 305). Gebaseerd op dit oordeel kunnen maatregelen worden genomen over bijvoorbeeld salaris, promotie of demotie.

2.1.2 De rollen van de beoordelingssystematiek

In de vorige paragraaf zijn verschillende definities van het begrip beoordelen gegeven. Uit deze begripsdefinities komen een aantal rollen naar voren, die het beoordelingssysteem dient te spelen in de organisatie.

Rol 1: Sturen van prestaties en motivatie

Volgens Kluijtmans (2014, p. 304) is het voor zowel de werkgever als de medewerker belangrijk dat de medewerker goed functioneert. Als er iets mankeert aan het functioneren moet er bijgestuurd worden. De beoordelingssystematiek kan in deze context worden gezien als belangrijk sturingsinstrument voor verbetering van de prestatie en ontwikkeling van medewerkers.

Daarnaast werkt het motiverend voor medewerkers om te weten dat er aandacht aan hun prestaties wordt gegeven en dat de prestaties op de juiste wijze worden gewaardeerd. Dit blijkt uit het Job Characteristics Model dat ontwikkeld is door Hackman en Oldham (1976). Eén van de uitgangspunten voor intrinsieke motivatie en werktevredenheid is volgens deze theorie het krijgen van betrouwbare feedback over de effectiviteit van het werk.

Rol 2: Bieden van informatie voor HR-beslissingen

Volgens Robbins en Coulter (2012) kunnen organisaties door het opstellen van prestatienormen en het beoordelen van prestaties betere HR-beslissingen nemen en informatie verzamelen die deze beslissingen moeten onderbouwen. Zo maken de uitkomsten van de beoordeling duidelijk in welke mate de medewerker zijn afspraken nakomt, wat door de leidinggevende kan worden gebruikt als onderbouwing voor de te nemen beheersmaatregelen, zoals het wijzigen van salaris (p. 287).

Rol 3: Bieden van duidelijkheid en ondersteuning van de organisatiedoelstellingen

Een andere functie van beoordelen is het vastleggen en bespreken van de te behalen doelstellingen. Het beoordelingssysteem biedt meer duidelijkheid over wat van de medewerker wordt verwacht. Het doet hen meer nadenken over hun rol en hun mogelijkheden in de organisatie en toont een duidelijk verband tussen hun eigen gedrag, hun prestaties en de organisatiedoelen. Het beoordelingssysteem speelt dus ook een ondersteunende rol bij de afstemming tussen de bedrijfsdoelen en de persoonlijke doelstellingen van de medewerkers (Decramer & Vanderstraeten, 2010).

Rol 4: Beschikking over dossiers

Er kan nog een beweegreden worden aangehaald waarom organisaties werken met beoordelingssystemen: op deze manier kan de organisatie beschikken over goede en actuele dossiers, wat noodzakelijk is gezien de eventuele rechtsponele gevolgen die het schriftelijk vastleggen van de formele beoordeling kan hebben (BDO, 2015).

2.1.3 Gesprekscyclus

Uit de verschillende begripsdefinities van beoordelen, die in paragraaf 2.1.1 behandeld zijn, blijkt dat er naast het beoordelingsgesprek meerdere typen formele gesprekken een essentieel onderdeel vormen van de beoordelingssystematiek, zoals het planningsgesprek en het functioneringsgesprek. De gesprekscyclus is een veel gehanteerd formeel systeem om deze gesprekken te voeren. Uit onderstaande beschrijving van de verschillende typen gesprekken blijkt dat ieder gesprek zijn eigen functie en doel heeft (Van Beers, 2012).

Planningsgesprek

Dit is een doelstellend gesprek tussen een medewerker en zijn leidinggevende waarin resultaat- en ontwikkelafspraken worden gemaakt. Beide partijen hebben daarbij een inbreng, want het gaat om een tweezijdig gesprek. Het gesprek vindt meestal aan het begin van het jaar plaats.

Functioneringsgesprek

Meestal halverwege het jaar bespreekt de leidinggevende samen met de medewerker tijdens het functioneringsgesprek de voortgang van de gemaakte afspraken in het planningsgesprek. Zo nodig worden er afspraken bijgesteld.

Beoordelingsgesprek

In dit gesprek geeft de leidinggevende zijn oordeel over het functioneren van de medewerker. Daarnaast wordt in het beoordelingsgesprek de basis gelegd voor nieuwe planningsafspraken. Er is meestal sprake van eenrichtingsverkeer. Over het algemeen vindt dit gesprek aan het einde van het jaar plaats.

Ontwikkelingsgesprek

Aanvullend voegt Kluijtmans (2014) aan de gesprekscyclus een stap toe: het ontwikkelingsgesprek. In dit gesprek staan de persoonlijke ontwikkeling en de toekomstmogelijkheden van de medewerker centraal (zie figuur 2.1).

Figuur 2.1 De gesprekscyclus (Kluijtmans, 2014, p. 304).

Niet in elke organisatie worden er apart van elkaar verschillende gesprekken met de medewerkers gehouden over de prestatie, het functioneren en zijn ontwikkeling. Het komt ook regelmatig voor dat in elk van de gesprekken alle drie de onderwerpen besproken worden; maar ook dat alle onderwerpen slechts in één gesprek worden behandeld (Kluijtmans, 2014, p. 312).

2.1.4 Vormen van beoordelingen

Beoordelen kan op verschillende manieren. Aan de hand van de theorie van Kluijtmans (2014) en Robbins en Coulter (2012) worden onderstaand vijf hoofdsystemen behandeld.

Keuzesystemen

De leidinggevende maakt gebruik van een lijst met beweringen die het gewenste gedrag van de medewerker binnen de functie beschrijven. Hij geeft per bewering aan in hoeverre de medewerker het gewenste gedrag vertoont. De resultaten die hieruit voortkomen worden vervolgens door een onafhankelijke partij (bijvoorbeeld de HR-afdeling) beoordeeld en vergeleken met de prestaties en gedragingen die nodig zijn voor die functie. Doordat de informatie gestandaardiseerd is, is deze makkelijk te verwerken. Een ander voordeel heeft te maken met objectiviteit: de mening van de leidinggevende telt, maar een onafhankelijke partij maakt uiteindelijk een objectieve beoordeling. Daarentegen is er geen ruimte voor nuanceringen en toelichtingen.

Waarderingsschalen

Bij de standaard waarderingmethode is aan elk gedragskenmerk een waardering toegekend. Hierbij kan gebruik worden gemaakt van waarderingsschalen waarbij de beoordelaar bijvoorbeeld op een schaal van drie, vier of vijf punten aangeeft hoe iemand functioneert. Dit systeem treft men in de praktijk het meest aan. Een nadeel van de standaard waarderingmethode is het feit dat de definities van de scores niet altijd duidelijk zijn. Dit kan worden opgelost door te werken met geankerde waarderingsschalen. Dit houdt in dat per aspect duidelijk wordt beschreven welk gedrag men bijvoorbeeld goed, gemiddeld of onvoldoende vindt.

Vergelijkingsschalen

De prestaties van medewerkers met dezelfde functie worden bij deze manier van beoordelen onderling vergeleken en vervolgens gerangschikt. De vergelijking leidt tot het oordeel. Als voordeel kan worden aangegeven dat het gaat om een eenvoudige methode. Daarnaast krijgt het bedrijf hiermee een vergelijkend overzicht van de prestaties van de medewerkers. Er zijn ook nadelen te noemen: het competitie-element kan weerstand oproepen en het systeem is onwerkbaar met grote aantallen werknemers.

De kritische gedragingen techniek

Bij deze techniek wordt op voorhand vastgesteld wat de medewerker moet doen om goed te presteren en wat hij moet doen om de prestatie niet te laten lukken. Door te kijken wanneer de kritieke incidenten zich voordoen, kan een leidinggevende de prestatie beoordelen. Het voordeel van deze techniek is dat de beoordeling is gebaseerd op goede voorbeelden en op gedrag van de medewerker. Nadelen zijn het tijdrovende karakter en het gebrek aan gekwantificeerde waarden. Verder wordt alleen maar gekeken naar een deel van het functioneren van de medewerker (kritieke momenten).

Essaybenadering

Hierbij maakt de beoordelaar een schriftelijk verslag van het functioneren van de medewerker. Deze manier van beoordelen is eenvoudig in gebruik en het kost niet veel tijd om dit systeem te ontwikkelen. Daarentegen is de essaybenadering weinig objectief.

Uit het voorgaande blijkt dat beoordelingen op verschillende manieren kunnen plaatsvinden, waarbij elke vorm voor- en nadelen heeft. Organisaties moeten een goede afweging maken tussen de verschillende systemen, waarbij het belangrijk is te kiezen voor een systeem dat goed aansluit bij de wensen en behoeften van de stakeholders (Kluijtmans, 2014; Robbins & Coulter, 2012).

2.1.5 Beleving van de beoordelingssystematiek

Uit de beschrijving van de verschillende rollen die beoordelingssystemen dienen te spelen in de organisatie volgt een meerwaarde van het inzetten van beoordelingssystemen voor zowel de organisatie, directe leidinggevers als medewerkers. Desalniettemin blijkt uit verschillende onderzoeken dat vanuit het perspectief van managers en medewerkers de beoordelingscyclus weinig toegevoegde waarde heeft. Zo laat het HR Benchmarkonderzoek 2017 zien dat veel medewerkers en managers ontevreden zijn over de jaarlijkse beoordelings- en functioneringsgesprekken; ruim een kwart van hen is van mening dat deze gesprekken geen waarde leveren (Raet, 2017).

Dit beeld komt ook naar voren uit een onderzoek dat is uitgevoerd door organisatiepsycholoog Kilian Wawoe, docent aan de Vrije Universiteit Amsterdam. Dit zevenjarig onderzoek is gehouden onder

honderden managers en medewerkers. Uit zijn onderzoek komt naar voren dat veel deelnemers de waarde van beoordelingsgesprekken niet inzien. Volgens Wawoe is die constatering ook terecht. Hij concludeert in zijn onderzoek dat de jaarlijkse evaluatie van werknemers door hun leidinggevenden demotiverend werkt en geen positief effect heeft op de prestatie van medewerkers (Wawoe, 2017).

In de vakliteratuur wordt benadrukt dat de kritiek op de huidige beoordelingsmethodiek, zoals in de inleiding en in de vorige alinea aan de orde is gekomen, vraagt om een nieuwe aanpak van beoordelen die beter aansluit bij de behoeften en wensen van degenen die ermee moeten werken. Het is voor organisaties dan ook nuttig inzicht te hebben in de verschillende eisen en randvoorwaarden van een beoordelingssysteem die invloed hebben op de manier waarop de betrokkenen het beoordelingssysteem ervaren. Gebaseerd op de theorie komen verschillende relevante aspecten naar voren die een rol spelen bij de beleving van de beoordelingssystematiek (Boselie, 2014; Kluijtmans, 2014; Van Beers, 2012; Van den Berg, 2017). Dit zijn:

1. Kwaliteit en gebruiksvriendelijkheid van het systeem.
2. Strategische congruentie.
3. Vorm en frequentie van feedback.
4. Tijd voor de beoordelingssystematiek.
5. Competenties leidinggevenden.

In de volgende paragrafen wordt nader ingegaan op deze aspecten, waarbij concreet aandacht wordt gegeven aan de invloed van de aspecten op de beleving van managers en werknemers.

2.2 Kwaliteitskenmerken systeem rondom beoordelingen

In de theorie wordt veel besproken hoe beoordelingssystemen zo moeten worden ingericht dat zij opleveren wat wordt beoogd, namelijk een goed oordeel over iemands toegevoegde waarde voor de organisatie. Kluijtmans (2014, pp. 315-318) stelt dat een beoordelingssysteem hiervoor moet voldoen aan een aantal basis kwaliteitseisen:

- **Betrouwbaarheid.** De meting moet persoons-, situatie- en tijdonafhankelijk zijn.
- **Validiteit.** Het instrument dient te meten wat het beoogt te meten. Dit houdt in dat de prestatiemeting uitsluitend alle relevante prestatieaspecten moet omvatten.
- **Relevantie.** De methode is relevant als ook echt wordt gemeten wat moet worden beoordeeld. Belangrijke zaken hierbij zijn dat de beoordeling gericht is op de kern van het functioneren en dat er niet te veel en niet te weinig beoordelingscriteria zijn. Verder moet het accent bij de beoordeling liggen op aspecten die binnen de invloedssfeer van de medewerker passen.
- **Acceptatie.** Het systeem moet worden gedragen door alle stakeholders. Ook moeten de uitkomsten door alle gebruikers als rechtvaardig worden ervaren.
- **Transparantie.** Er moet sprake zijn van heldere beoordelingskaders. Volgens De Lange (2008) komt in diverse praktijkvoorbeelden naar voren dat de prestaties verbeteren door transparantie. Hierdoor weet de medewerker van tevoren wat er van hem wordt verwacht en waarop hij wordt beoordeeld en de werkgever weet wat hij van zijn medewerkers kan verwachten.

Dr. Marianne van Woerkum van de Universiteit van Tilburg voegt hieraan toe dat bij een ideaal systeem de beoordeling niet alleen negatieve maar ook positieve punten in relatie tot de prestaties bevat. Ze heeft onderzoek gedaan naar het effect op de motivatie tot prestatieverbetering als

leidinggevenden in een beoordelingsgesprek de nadruk leggen op de sterke punten (hun talenten). Uit dit onderzoek bleek dat mensen meer gemotiveerd zijn om te verbeteren wanneer ze op hun sterke kanten worden aangesproken in plaats van op hun ontwikkelpunten. Wanneer gefocust werd op de sterke punten in een beoordelingsgesprek, hadden de beoordeelde medewerkers het gevoel dat het eerlijker was en ook de tevredenheid was het hoogst in deze situatie. Ze concludeert in dit onderzoek dat het belangrijk is om evenwicht te vinden in het aandacht geven aan sterke punten en ontwikkelpunten (Van Woerkom, 2016).

Kijkend naar de perceptie van medewerkers in relatie tot de kwaliteitskenmerken van het systeem laat een onderzoek van Sumelius, Björkman, Ehmrooth, Mäkelä en Smale (2014) onder 33 managers en professionals uit drie verschillende organisaties zien dat met name de volgende drie factoren een groot effect hebben op de beleving van medewerkers van de beoordelingssystematiek: transparantie, validiteit en rechtvaardigheidsbeleving van de prestatiebeoordeling.

2.3 Verbondenheid van doelen

Er is een duidelijke verband te leggen tussen de strategie van de organisatie en de beoordeling van medewerkers. Van Beers (2012) zegt over het belang van een koppeling tussen de filosofie van de organisatie en de prestaties van de medewerkers:

Organisaties worden opgezet met een doel. Ze hebben een missie. ... Het realiseren daarvan vereist prestaties: de 'performance van de organisatie' is de prestatie. Prestaties zijn dus gericht op het creëren van waarde, waarde(n) die liggen in het verlengde van het doel (de missie) van de organisatie. (p. 11)

Organisaties leggen in bedrijfsplannen hun visie, strategie en doelen op strategisch niveau vast. Deze taken moeten behaald worden door hun personeel, dus moeten de individuele prestaties van medewerkers verbonden worden met de missie, visie en strategie (zie figuur 2.2). Door de waarden en de organisatiedoelen te vertalen in meetbare, persoonlijke doelstellingen voor elke medewerker, krijgt hij van tevoren de informatie die nodig is om bij te kunnen dragen aan het realiseren van het succes van de organisatie. Een duidelijke randvoorwaarde hierbij is de bekendheid van de medewerkers met de strategie (Van Beers, 2012).

Figuur 2.2 De weg naar doelbepaling (Van Beers, 2012, p. 26).

2.4 Perspectieven feedback

Boselie (2014) beschrijft in zijn boek dat de wijze van feedback geven door de jaren heen veranderd is. In de vorige eeuw werd binnen organisaties meestal gekozen voor de top-down beoordeling. Het gaat hierbij om de traditionele beoordeling door één of meerdere leidinggevenden. Deze vorm wordt ook wel 90° graden feedback genoemd. Tegenwoordig is het toepassen van de 360° feedback een populair instrument voor de evaluatie van prestaties. Deze wijze van feedback wordt als volgt toelicht:

A popular appraisal technique for evaluating the performance of individual employees from multiple perspectives of sources is the 360-degree feedback. ... The evaluations or ratings can be collected from the direct supervisor, peers, subordinates, or a combination of these sources. (Boselie, 2014, p. 179)

Vergeleken met de traditionele top-down beoordeling stellen Lathan en Wexley (1981) dat een meerzijdige beoordeling door de beoordeelde vaak als een eerlijker methode wordt gezien. Een beoordeling die niet afhankelijk is van één persoon maar van meerdere personen die samen tot een oordeel komen, heeft daardoor een positieve invloed op de acceptatie van het instrument. Een nadeel van de meerzijdige beoordeling is dat het tijdrovend is. Boselie (2014) voegt hieraan toe dat de integrale benadering relatief duur is door de complexe dataverzameling en data-analyse.

2.5 Frequentie feedback

Uit onderzoek uitgevoerd door de werkgeversvereniging AWWN (2017, p. 12) blijkt dat veel organisaties het jaarlijkse beoordelings- en functioneringsgesprek hebben opgenomen in hun gesprekscyclus (85%). In dit onderzoek is ook het thema frequentie van feedback behandeld. Er is naar voren gekomen dat de meest gebruikte frequentie voor gesprekken binnen bedrijven ligt op minder dan één keer per kwartaal (53%), gevolgd door één keer per kwartaal (18%). Meer frequente gespreksvoering vindt slechts bij 9% plaats.

Een ander onderzoek, de Raet HR Benchmark 2017, laat zien dat er veel onduidelijkheid is over de beoordelingscriteria. Eén op de vijf medewerkers heeft geen idee waarop hij precies wordt beoordeeld. Dit komt omdat er zelden feedback op hun dagelijks functioneren wordt gegeven. 80% van de medewerkers geeft aan het huidige beoordelingssysteem te willen aanpassen. De belangrijkste aanpassingen die zijn genoemd hebben betrekking op continu feedback geven (41%) en meerdere soorten gesprekken en meer gespreksmomenten per jaar (38%) (zie figuur 2.3). Door de formele gesprekken uit de gesprekscyclus aan te vullen met tussentijdse evaluaties kunnen organisaties tegemoetkomen aan de toegenomen behoefte van werknemers aan een hogere frequentie van feedback (Raet, 2017).

Figuur 2.3 Medewerkers willen verbetering beoordelings- en functioneringscyclus (Raet, 2017, p. 5).

In zijn boek 'Het Nieuwe Beoordelen' pleit Van den Berg (2017) ook voor meer beoordelingsmomenten. Hij stelt dat het beter is op constante basis kortdurende krachtige gesprekjes te voeren dan één à twee keer per jaar tijdens een formeel gesprek terug te kijken op de geleverde prestaties en de voortgang van de doelstellingen. Door vaker korte gesprekjes met iemand te houden kunnen prestaties beter bijgestuurd worden. Op deze manier wordt bovendien voorkomen dat een werknemer pas na een aantal maanden te horen krijgt dat iets niet goed gaat. In het vakblad HR Rendement (4 oktober 2017) wordt vermeld dat naarmate er meer tijd zit tussen het gedrag c.q. de prestatie en de feedback, de feedback minder effectief wordt. Bovendien kan feedback die veel later wordt gegeven leiden tot demotivatie en mindere prestaties.

Om verder te kijken naar de relatie tussen frequentie van feedback en productiviteit van medewerkers wordt een Australisch onderzoek onder 800 medewerkers uit de verzekeringsbranche aangehaald, waarin het meten van de directe invloed van de frequentie van feedback op de werkprestatie centraal staat (Casas-Arce, Lourenço & Martinez-Jerez, 2015). Uit dit onderzoek blijkt dat medewerkers beter presteren als ze regelmatig (bij voorkeur maandelijks) feedback krijgen. Het functioneren van de groep die elke maand feedback kreeg, verbeterde met 46% ten opzichte van de controlegroep binnen het onderzoek. Daarentegen bleef het functioneren van de groep die elke week feedback kreeg gelijk ten opzichte van de controlegroep. Een andere opvallende conclusie is dat een hogere frequentie van de feedback (bijvoorbeeld wekelijks) kan leiden tot overbelasting van de medewerkers en prestatievermindering; medewerkers moeten voldoende tijd krijgen om ook met de resultaten aan de slag te gaan. Dit lijkt erop te duiden dat meer feedback niet altijd beter is, aldus Casas-Arce et al. (2015).

2.6 De factor tijd

Er wordt vaak onvoldoende tijd vrijgemaakt voor een goede analyse van het functioneren van de medewerker, waardoor waarnemingen en interpretaties van leidinggevenden onbetrouwbaar zijn (Kluijtmans, 2014, p. 308). Organisaties kunnen daarom verder bijdragen aan succesvol beoordelen door te zorgen dat er voldoende tijd beschikbaar is om het beoordelingssysteem goed uit te kunnen voeren. Dit geldt niet alleen voor een goede voorbereiding, maar ook voor het houden van gesprekken en een goede vastlegging (Van Beers, 2012).

Volgens Thuis en Mulder (2013) speelt hierbij het stellen van de juiste prioriteiten ook een rol. Functionerings- en beoordelingsgesprekken hebben betrekking op de lange termijn. De agenda binnen een bedrijf wordt echter vooral bepaald door de hectiek van de dag. Bij drukte is de verleiding groot de gesprekken steeds maar uit te stellen.

2.7 Competenties van leidinggeevenden

Voldoende capaciteiten en vaardigheden

Volgens Kluijtmans (2014) speelt bij het beoordelen van de prestaties een goede managementstijl een wezenlijke rol. De managers zijn degenen die de beoordelingssystematiek moeten toepassen. Een belangrijke voorwaarde voor een kwalitatief goede uitvoering van het systeem is dat de beoordelaars beschikken over voldoende capaciteiten en vaardigheden. Managers moeten weten hoe het systeem werkt en ze moeten medewerkers hiermee kunnen motiveren. Daarnaast zijn voor goede gesprekken communicatieve vaardigheden nodig. De eerlijkheid en vaardigheden van managers in het toepassen van het beoordelingssysteem evenals de relatie met hun medewerkers zijn daarom cruciaal in het succes van de beoordelingssystematiek. Het is om die redenen voor organisaties goed om de leidinggeevenden te trainen en te begeleiden om op een adequate manier met het beoordelingssysteem om te gaan. Bovendien kan er door leidinggeevenden samen te trainen een gedeelde cultuur en normering ontstaan. De leidinggeevenden leren op dezelfde wijze met het beoordelen om te gaan waardoor de beoordelingen goed te vergelijken zijn. Dit maakt een analyse van de uitkomsten van beoordelingen mogelijk, waardoor organisaties zich kunnen bezighouden met wat de uitkomsten allemaal betekenen voor het bedrijf en de medewerkers. Met andere woorden: niet alleen op voorhand duidelijk maken welke resultaten de organisatie graag zou willen realiseren, maar ook na afloop toetsen in hoeverre dat is gelukt. Op deze manier kunnen nieuwe doelstellingen worden meegenomen in de volgende beoordelingsronde (Kluijtmans, 2014).

Valkuilen bij de beoordeling

Het gedegen en objectief beoordelen van functioneren kan lastig zijn. Uit de literatuur komt naar voren dat beoordelingsgesprekken vaak als oneerlijk en subjectief worden ervaren. Dat komt mede omdat er in veel gevallen slechts sprake is van één beoordelaar: de direct leidinggevende. Hierbij kunnen verschillende beoordelaarsfouten optreden, zoals vooroordelen en stereotypen, geen verschil maken tussen medewerkers en sociale aspecten het oordeel laten beïnvloeden (Kluijtmans, 2014; Van Beers, 2012). Kluijtmans (2014) geeft aan dat strikte objectiviteit niet haalbaar is. Wel is het mogelijk om meer bewust te worden van het subjectieve element in de beoordeling, waardoor er objectiever beoordeeld wordt.

Ook organisatiepsycholoog Kilian Wawoe van de Vrije Universiteit Amsterdam stelt dat medewerkers het gevoel hebben dat beoordelingen niet eerlijk tot stand komen. Hij concludeert dit in een langdurend onderzoek naar beoordelen en belonen op de werkvloer. Ook concludeert hij in dit onderzoek dat medewerkers gelijk hebben als ze denken dat hun beoordeling niet eerlijk tot stand komt. "De uitkomst van een beoordelingsgesprek is maar voor een klein deel gebaseerd op hun prestaties. Welke beoordeling iemand krijgt hangt meer af van politieke of financiële situaties ('we mogen niet teveel goede beoordelingen geven') of van het vermijden van conflictsituaties in gesprekken" (Wawoe, 2017).

Gap-gerichte benadering vs. sterke punten-benadering

Naast een zo eerlijk en objectief mogelijke beoordeling laten andere bronnen zien dat medewerkers de beoordelingssystematiek positiever ervaren wanneer er meer gefocust wordt op de sterke kanten van een medewerker en er minder gekeken wordt naar wat er niet goed is gegaan of wat de organisatie graag anders zou willen zien (Dewulf, 2014; Raet, 2017).

Volgens het vakblad HR Rendement (4 oktober 2017) betekent een goed verlopen gesprek een win-winsituatie voor alle partijen. De werknemer kan zijn verhaal kwijt en de leidinggevende heeft de mogelijkheid om hem bij te sturen. Uiteindelijk komt dit de organisatie als geheel ten goede.

2.8 Theoretische conclusies

De literatuurstudie heeft duidelijk gemaakt dat er brede overeenstemming is over het feit dat het huidige traditionele beoordelingssysteem niet meer voldoet. Diverse onderzoeken (Kluijtmans, 2014; Raet, 2017; Wawoe, 2017) tonen verschillende tekortkomingen van de huidige systematiek aan met als gevolg dat veel managers en medewerkers onvoldoende de meerwaarde van beoordelen ervaren. Er is een discussie gaande over de wijze waarop organisaties met deze situatie dienen om te gaan. Uit de literatuur blijkt dat er steeds meer stemmen opgaan om de formele beoordelingssystemen af te schaffen (Van Woerkom & Freese, 2015; Wawoe, 2017). Daarentegen wijzen andere bronnen uit de onderzoekswereld op het gevaar van deze aanpak. Ze geven aan dat nut en noodzaak om de prestaties van medewerkers te sturen en te evalueren blijft (Kluijtmans, 2014; Severens & Grunsvan, 2015, Van Beers, 2012). Volgens BDO (2015) is er nog een belangrijke beweegreden om te blijven werken met de beoordelingssystemen: het documenteren van het functioneren is nodig gezien de onderbouwing van beheersmaatregelen en dossierverplichtingen in verband met wet- en regelgeving. Hoewel men het oneens is over hoe rigoureuus het vraagstuk moet worden aangepakt, is de tendens duidelijk: veranderingen worden noodzakelijk gevonden, zodat de beoordelingswijze beter gaat aansluiten op de wensen en behoeften van degenen die ermee moeten werken. Uit de theorie komen verschillende aspecten naar voren die mogelijk invloed kunnen hebben op het onderzoeksthema 'beleving van de beoordelingssystematiek'. Dit zijn:

- Kwaliteit en gebruiksvriendelijkheid van het systeem.
- Het bewerkstelligen van strategische congruentie.
- De mate waarin gebruik wordt gemaakt van input van verschillende stakeholders.
- Frequentie van feedback.
- De beschikbare tijd en de competenties van de leidinggevendenden in relatie tot de invulling van de beoordelingssystematiek.

In het volgende hoofdstuk wordt visueel weergegeven hoe de verschillende factoren onderling zijn verbonden.

Ter afsluiting van het theoretisch kader wordt ingegaan op welk zaken vanuit de theorie over het onderzoeksonderwerp nog onvoldoende bekend zijn. Allereerst blijft in de literatuur het perspectief van de beoordelaar en de beoordeelde vaak onderbelicht. Ten tweede is er veel onderzoek gedaan naar de relatie tussen feedback c.q. beoordelen en motivatie en prestatie van medewerkers. Een voorbeeld hiervan is het Job Characteristics Model van Hackman en Oldman (1976). Echter, er is weinig gedetailleerde en door cijfermateriaal ondersteunde literatuur te vinden om de precieze (feitelijke) impact van het beoordelen van medewerkers op de productiviteit te bepalen. Gebaseerd op verschillende onderzoeken kan er bijvoorbeeld geconcludeerd worden dat er behoefte is aan meer feedbackmomenten. Maar tot op heden zijn weinig cijfers bekend over wat de optimale frequentie van het voorzien van feedback is en wat de directe invloed hiervan op de productiviteit van medewerkers is. Meer literatuur op deze gebieden zou interessant voor dit onderzoek zijn geweest.

Hoofdstuk 3 Conceptueel model

Vanuit het theoretische kader kan vervolgens worden toegewerkt naar een onderzoeksmodel, waarin de problematiek schematisch wordt weergegeven.

3.1 Het onderzoeksmodel

Figuur 3.1 Conceptueel model

3.2 Toelichting onderzoeksvariabelen

De afhankelijke variabele in dit onderzoek is 'ervaringen met de beoordelingsystematiek'. Factoren met betrekking tot het aantal evaluatiemomenten (frequentie van feedback), de gebruikte perspectieven als input voor de beoordeling (vorm van feedback), de tijd voor de beoordelingsystematiek, de competenties van leidinggevenden om de systematiek goed toe te passen, de kwaliteitskenmerken van het systeem en de koppeling van organisatiedoelen met persoonlijke doelstellingen (strategische congruentie) worden in dit onderzoek als onafhankelijke variabelen beschouwd die bepalen hoe de beoordelingsystematiek wordt ervaren.

Hoofdstuk 4 Methodische verantwoording

In dit hoofdstuk volgt een uiteenzetting van de opzet en uitvoering van het onderzoek. In de eerste paragraaf komt het type onderzoek aan de orde. De volgende paragraaf behandelt de methode van dataverzameling, gevolgd door een beschrijving van de procedure en de respondentengroep. Daarna volgt een uitleg over de meetinstrumenten en in de vijfde paragraaf wordt de analysemethode van de interviews besproken. Het hoofdstuk sluit af met een toelichting op de betrouwbaarheid en validiteit van het onderzoek.

4.1 Type onderzoek

Het onderzoek is uitgevoerd als een casestudy, waarbij het houden van open interviews een belangrijke methode voor het verzamelen van gegevens vormt. Het onderzoek is daarmee kwalitatief van aard. Er is gekozen voor de kwalitatieve methode vanwege het interpretatieve karakter van het onderzoek (Verhoeven, 2014, p. 147). Het is de bedoeling om de beoordelingssystematiek te evalueren door inzicht te krijgen in de ervaringen en belevingen van de betrokkenen, te weten het HR-management, leidinggevend en medewerkers. Dit zijn gegevens die niet objectief meetbaar zijn. Om antwoord te kunnen geven op de onderzoeksvraag is het bovendien van belang dat de onderzoeker zich kan aanpassen aan de omstandigheden van het onderzoek en dat de benadering open en flexibel is. Hierdoor kan de noodzakelijke diepgang worden verkregen (Verhoeven, 2014, p. 36).

Vergeleken met kwantitatief onderzoek is deze kwalitatieve onderzoeksmethode intensief en zeer tijdrovend. Bovendien zijn de resultaten niet statistisch representatief. Een casestudy wordt ook wel gevalstudie genoemd; het onderzoek speelt zich in één organisatie af. Hierdoor is de generaliseerbaarheid zeer beperkt of niet aanwezig. Echter, de resultaten voor de organisatie (het domein van de casestudy) kunnen daarentegen wel zeer groot zijn (Verhoeven, 2014, pp. 355-356).

4.2 Methode van dataverzameling

Volgens Verhoeven (2014) is een belangrijke eigenschap van de casestudybenadering het gebruik van meerdere methoden van dataverzameling om de onderzoeksvraag te beantwoorden. Dit praktijkonderzoek bestaat uit twee onderdelen: documentanalyse en persoonlijke interviews. Het afnemen van interviews en het verzamelen en analyseren van documenten zijn veelgebruikte manieren om data te verzamelen bij kwalitatief onderzoek (pp. 166-167).

Figuur 4.1 Methoden van dataverzameling

Vooraf is de methodische verantwoording teruggekoppeld naar de opdrachtgever (personeelsmanager Baetsen-Groep) en er is positief gereageerd op de uitvoerbaarheid van het onderzoek. Onderstaand worden de methoden voor dataverzameling kort toegelicht.

4.2.1 Documentanalyse

Documentanalyse houdt in dat bestaande documentatie van de organisatie onder de loep wordt genomen. Deze methode wordt gezien als een zinvolle aanvulling op andere vormen van dataverzameling (Verhoeven, 2014). Op de eerste plaats is een deel van de gewenste informatie met andere methoden van dataverzameling, zoals interviews, moeilijker te verzamelen. Op de tweede plaats is het zinvol voordat interviews worden afgenomen al vooronderzoek te doen door het doornemen van interne documentatie en het bezoeken van de website van de organisatie. Gebaseerd op de op voorhand verkregen informatie kan eventueel al een aantal vragen worden beantwoord. Bij de afname van de interviews kunnen deze vragen worden overgeslagen of kan de verzamelde informatie ter controle worden voorgelegd. Hierdoor kan een aanzienlijke tijdswinst in de dataverzameling worden gerealiseerd.

De documentenstudie is allereerst bedoeld om een algemeen beeld te vormen van de organisatie waarbinnen onderzoek wordt verricht. Hiervoor is gebruik gemaakt van de informatie die de Baetsen-Groep op haar website verstrekt. Daarnaast zijn door een analyse van de aanwezige documenten de volgende onderzoeksitems in kaart gebracht:

- Ontwikkeling en introductie beoordelingssysteem.
- Huidige gesprekscyclus: soort gesprekken en frequentie.
- Opbouw 'hoe is 't gesprek' en beoordelingsgesprek.
- Procedure en voortgangsbewaking.
- Huidige dossieropbouw.
- Ondersteuning vanuit de organisatie.
- Aantal geplande gesprekken en daadwerkelijk uitgevoerde en vastgelegde gesprekken.

De volgende relevante bedrijfsdocumenten zijn onder meer in de analyse betrokken: voorbeelden van beoordelingsformulieren, vinklijst beoordelingen, interne nieuwsbrieven en berichtgevingen, procedurebeschrijvingen met betrekking tot de beoordelingssystematiek en personeelsdossiers.

Een volledig overzicht van de geanalyseerde documenten is opgenomen in bijlage 2.

De organisatie is vooraf toestemming gevraagd om de documenten te mogen gebruiken.

4.2.2 Persoonlijke interviews

Naast een documentanalyse op basis van bestaande gegevens zijn de benodigde data binnen het praktijkonderzoek ook verzameld door middel van open interviews. Volgens Verhoeven (2014) hebben open interviews de volgende kenmerken: er wordt gewerkt met een vaststaande gesprekspuntenlijst, die als leidraad dient van onderwerpen die tijdens het gesprek worden behandeld en de volgorde van de open vragen ligt niet vast, maar is afhankelijk van het verloop van het gesprek. Door deze open benadering is er alle ruimte voor veel eigen inbreng en toelichting van de respondent, waardoor meer en gedetailleerdere informatie naar voren komt (pp. 155-156).

4.3 Procedure en respondenten

4.3.1 Omschrijving onderzoekpopulatie

Onder een populatie wordt de verzameling eenheden verstaan waarover in het onderzoek een uitspraak wordt gedaan (Verhoeven, 2014, p. 195). In dit geval is de populatie de Baetsen-Groep, met andere woorden: de Baetsen-Groep is het domein waarbinnen het onderzoek zich afspeelt.

4.3.2 Afbakening populatie

De Baetsen-groep heeft verschillende onderdelen: Transport, Kraanverhuur, Containers, Recycling en Bouwstoffen. Het onderzoek zou eenvoudigweg te omvangrijk worden wanneer het beoordelingssysteem binnen de gehele organisatie doorgelicht zou worden. In overleg met de opdrachtgever is daarom gekozen de reikwijdte van dit onderzoek te beperken tot de divisie Containers. Het organogram van Baesten Containers B.V. is opgenomen in bijlage 1.

Baetsen Containers B.V. is in 2006 opgericht. Uit cijfers van de Baetsen-Groep blijkt dat Baetsen Containers het onderdeel is waarbinnen de meeste beoordelingsgesprekken gehouden moeten worden, namelijk 77 van de 214 gesprekken. Tegelijkertijd is ook binnen deze divisie het percentage van de geplande beoordelingsgesprekken en 'hoe is 't gesprekken' dat daadwerkelijk is uitgevoerd en vastgelegd in het personeelsdossier met respectievelijk 62% en 5% in 2016 veel te laag (zie onderstaande tabel).

Tabel 4.1 Gesprekken per divisie in 2016 (Baetsen-Groep, 2017b)⁵.

2016	Te voeren beoordelingsgesprekken	% gevoerde formele gesprekken	
		<i>% gevoerde beoordelingsgesprekken</i>	<i>% gevoerde 'hoe is 't gesprekken'</i>
Bouwstoffen	18		
Internationaal transport	47		
Kraanverhuur	21		
Recycling	25		
Verkoop	6		
Service en onderhoud	20		
Containers	77	62%	5%
Totaal Baetsen-Groep	214	62%	6%

4.3.3 Respondentengroep interviews

Het onderzoek omvat naast de documentstudie een achttal interviews met de personeelsmanager, directe leidinggevend en medewerkers. Het betreft kwalitatief onderzoek waarbij sprake is van een doelgerichte samenstelling van de respondentengroep. Degenen die voor de interviews benaderd werden, zijn hiervoor speciaal geselecteerd op basis van hun kennis, functie of ervaring (Baarda, 2009, pp. 58-59). Het criterium voor de selectie is dat de persoon betrokken moet zijn bij de beoordelingssystematiek binnen Baetsen Containers.

⁵ Bron afkomstig van het intranet (niet publiekelijk toegankelijk) van de Baetsen-Groep.

Allereerst behoort de personeelsmanager van de Baetsen-Groep, op basis van haar functie, kennis en relevante ervaring op het gebied van beoordelen, tot de selectie geïnterviewden. Ze is als HR-manager betrokken bij de ontwikkeling, uitvoering, bewaking en borging van de beoordelingssystematiek. Verder behoren tot de selectie drie managers die mensen binnen Baetsen Containers dienen te beoordelen. Ten slotte maken vier medewerkers die werkzaam zijn bij Baetsen Containers deel uit van de selectie, omdat zij degenen zijn die beoordeeld worden.

De selectie van de directe leidinggevenden heeft als volgt plaatsgevonden: allereerst is gebaseerd op het personeelsbestand een overzicht gemaakt van de directe leidinggevenden die medewerkers binnen Baetsen Containers dienen te beoordelen en langer dan één jaar de functie van leidinggevende hebben. Uit deze groep van acht managers is vervolgens met behulp van microsoft Excel (functie ASELECT) een willekeurige steekproef getrokken.

De selectie van de medewerkers heeft op dezelfde wijze plaatsgevonden. Er is gebruik gemaakt van het personeelsbestand, waarin de medewerkers met 'nul uren contract' en 'in dienst na 1 november 2016' buiten beschouwing zijn gelaten. Uit deze groep is vervolgens weer met behulp van microsoft Excel een willekeurige steekproef getrokken.

De geselecteerde managers en medewerkers zijn door de onderzoeker persoonlijk benaderd en gevraagd mee te werken aan het onderzoek. Op deze manier hebben de respondenten geen enkel gevoel van verplichte deelname ondervonden. In bijlage 3 is de volledige respondentenlijst opgenomen.

4.4 Meetinstrumenten interviews

Er is gekozen voor het gebruik van een topiclijst als leidraad. Deze topiclijst is vooraf opgesteld en bestaat uit hoofdonderwerpen die relevant zijn voor het beantwoorden van de onderzoeksvraag. Op basis van de conclusies uit het theoretisch kader zijn de volgende hoofdtokens geformuleerd:

1. Ervaren meerwaarde van de beoordelingssystematiek.
2. Kwaliteitskenmerken huidige systeem.
3. Bekendheid met organisatiedoelstellingen en strategische congruentie.
4. Feedback: frequentie en vorm.
5. De factor tijd.
6. Competenties leidinggevenden m.b.t. de uitvoering van de beoordelingssystematiek.

Gebaseerd op deze gespreksthema's zijn een aantal open vragen geformuleerd voor de interviews. Allereerst is er een proefinterview met de personeelsmanager afgenomen. Later in het onderzoek hebben de gesprekken met de leidinggevenden en medewerkers plaatsgevonden. De topics werden door een open beginvraag en doorvragen uitgediept. Vooraf is een logische volgorde van de gespreksonderwerpen vastgesteld. Indien nodig is er van deze volgorde afgeweken, maar alle gespreksonderwerpen zijn aan de orde gekomen. Wel is de topiclijst na het afnemen van het proefinterview aangepast op het volgende onderdeel: het gespreksthema 'feedback: frequentie en vorm' is opgesplitst in 'frequentie van feedback' en 'vorm van feedback'. Dit thema bleek namelijk te ingewikkeld en omvangrijk om als één gesprekspunt behandeld te worden. De originele en de aangepaste topiclijst zijn beide opgenomen in bijlage 5.

4.5 Analysemethode interviews

Allereerst zijn de interviews volledig uitgetypt aan de hand van de geluidopnames. In bijlage 8 zijn de transcripten van alle interviews terug te vinden. De interviews zijn genummerd in de volgorde waarin ze gehouden zijn. Vervolgens zijn de gegevens geanalyseerd. Interviewdata zijn kwalitatieve data met als kenmerken de relatieve ongestructureerdheid, veelheid en veelzijdigheid. Bovendien hebben de geïnterviewden veel ruimte gekregen hun verhaal te doen in hun eigen woorden. Dit maakt het analyseren van de interviews niet eenvoudig. De transcripten van de interviews zijn daarom geanalyseerd aan de hand van een coderingsproces. Bij het analyseren van de verzamelde gegevens zijn verschillende stappen doorlopen (Verhoeven, 2014, pp. 317-323).

Fase 1: *Uiteenrafelen.*

Elk interviewverslag is verdeeld in kleine relevante tekstfragmenten. Gedeeltes, die niet direct een relatie hadden met de onderzoeksvraag, zijn buiten beschouwing gelaten. Hierbij zijn door de onderzoeker de volgende richtlijnen gehanteerd:

- ieder fragment geeft informatie over één item;
- ieder fragment moet los van zijn context te begrijpen zijn;
- de fragmenten moeten niet te klein zijn om te voorkomen dat het fragment te veel uit zijn verband raakt en moeilijk te interpreteren wordt.

Vervolgens is de betekenis, die de respondenten aan de fragmenten geven, geïnterpreteerd.

Fase 2: *Open codering (fragmenten coderen).*

Voor elk fragment is een bijbehorende code gebruikt waarmee dit gedeelte van het interview het beste omschreven kan worden. Deze codes zijn gegroepeerd en daarna is een hiërarchie aangebracht in de gecodeerde begrippen.

Fase 3: *Axiale codering (groepering).*

Het doel van deze derde fase is het vormen van concepten. Er is gezocht naar verbanden tussen de begrippen door de fragmenten met dezelfde code te vergelijken op verschillen en overeenkomsten. Als gevolg hiervan zijn een aantal codes gesplitst en een aantal juist samengevoegd. Ook zijn er nieuwe codes benoemd. Vervolgens zijn er clusters gemaakt van codes die bij elkaar horen, door hoofdcodes te onderscheiden van subcodes.

Fase 4: *Selectieve codering (theorievorming).*

Na het clusteren van de gegevens wordt in deze fase verdere structuur aangebracht in de afzonderlijke hoofd- en subcodes door relaties aan te brengen tussen de begrippen onderling. Deze samenhang tussen de codes en de volgorde is weergegeven in een codeboom. Daarna is het gevonden model in verband gebracht met de probleemstelling om na te gaan of een antwoord gegeven kan worden op de hoofdvraag. Ten slotte is nagegaan of er nog aanvullende vragen zijn en in hoeverre er nog informatie ontbreekt. In bijlage 7 is de analyse van de uitspaken over de ervaringen met de beoordelingssystematiek terug te vinden (codeboom).

4.6 Kwaliteitsaspecten van het onderzoek

De betrouwbaarheid en de validiteit van het onderzoek zijn bepalend voor de kwaliteit van de onderzoeksdata en de conclusies die daaruit getrokken worden. Gebaseerd op het boek 'Wat is onderzoek?' (Verhoeven, 2014, pp. 335-337) zijn verschillende maatregelen genomen om de betrouwbaarheid en validiteit van de resultaten zo hoog mogelijk te krijgen.

Gebruik van een goede en gedetailleerde onderzoeksopzet

Er is veel aandacht besteed aan het gedetailleerd uitwerken van de onderzoeksopzet. Er zijn meerdere perspectieven gebruikt om het achterliggende organisatievraagstuk te beschrijven, zoals: interne communicatie, cijfermateriaal van de organisatie en verkennende gesprekken als onderdeel van het vooronderzoek. Aan de interviews is een goede voorbereiding vooraf gegaan door onder meer veel te lezen over het onderwerp, het onderzoek waar nodig af te bakenen en gesprekspunten vast te stellen (topiclist). Hierdoor kon gewerkt worden volgens dezelfde procedure.

Triangulatie

Een belangrijk onderdeel van het onderzoek is het theoretische kader. Door het uitvoeren van een gedegen literatuuronderzoek konden verschillende theoretische gezichtspunten gebruikt worden voor de verzameling en interpretatie van de data (theoretische triangulatie). Bovendien werd voor dit onderzoek naast literatuurstudie gebruik gemaakt van documenten en interviews. Het benaderen van het onderwerp met verschillende manieren van dataverzameling en verwerking (methodetriangulatie) draagt bij aan een betrouwbare en valide beantwoording van de onderzoeksvraag. Ten slotte is de betrouwbaarheid vergroot, omdat de interviews betrekking hebben op verschillende perspectieven (HR-management, leidinggevenden en medewerkers).

Iteratie

Allereerst zijn na de literatuurstudie de vooraf opgestelde hoofdvraag en deelvragen opnieuw beoordeeld en geformuleerd. Ook is de topiclijst uitgetest door het afnemen van een proefinterview om ervoor te zorgen dat de interviewvragen de juiste informatie opleverden. Om de nog komende gesprekken zo goed mogelijk te laten verlopen werd tijdens het proefinterview ook duidelijk dat het nuttig zou zijn als de interviewer een voorbeeld van een beoordelingsformulier aan de geïnterviewde kon overleggen. Door evaluatie van het proefinterview kon de interviewopzet verfijnd worden. Bovendien werden hierdoor de sterke en zwakke kanten van de ondervrager duidelijk, waarmee hij in de volgende interviews rekening kon houden. De afwisseling van dataverzameling en analyse heeft een positieve invloed op de betrouwbaarheid.

Peer examination

Tijdens het onderzoeksproces is regelmatig feedback gegeven door de begeleiders van Fontys Hogescholen en de medestudenten. Aan de hand van deze tips is het onderzoek steeds aangepast. Deze externe controle op het onderzoek heeft bijgedragen aan de waarschijnlijkheid dat de resultaten kloppen.

Systematische werkwijze en goede verslaglegging

De documenten zijn nauwkeurig doorgenomen en samengevat, waarbij informatie die niet nodig was om de onderzoeksvraag te beantwoorden, buiten beschouwing is gelaten. Er is van elk interview een geluidsopname gemaakt; deze opnames zijn integraal uitgewerkt. Hierdoor is er een letterlijke weergave van het gesprek, zodat het mogelijk was aantekeningen hierover te maken. Daarnaast zijn

de gesprekken meerdere keren terug te luisteren. Bovendien verhoogt het gebruik van opnameapparatuur de betrouwbaarheid, omdat andere onderzoekers de gesprekken kunnen beluisteren. De interviewer heeft steeds in de gaten gehouden dat de geluidsopname geen storende factor vormde voor het onderzoek.

Er is tijdens het onderzoek een logboek bijgehouden waarin alle genomen beslissingen en allerlei andere zaken die belangrijk zijn voor het onderzoek zijn genoteerd. Zo is bijvoorbeeld vastgelegd waar en wanneer de interviews hebben plaatsgevonden en onder welke condities. Ook heeft de onderzoeker aantekeningen bijgehouden van zijn persoonlijke kenmerken, gevoelens en vooroordelen die het onderzoek konden beïnvloeden. Door het nemen van deze maatregelen is de nadelige invloed van de onderzoeker op de betrouwbaarheid van dit onderzoek verder beperkt.

Inrichting interview en invulling rol interviewer

Om zoveel mogelijk waardevolle informatie te verzamelen, is door de interviewer begonnen met een aantal eenvoudige vragen voordat is overgegaan naar de moeilijkere onderwerpen. Om de nodige diepgang te krijgen is er bovendien veel doorgevraagd. Tussentijds heeft de interviewer waar nodig gevraagd om verduidelijking en heeft hij vaak samenvattingen gegeven om te toetsen of de antwoorden door de onderzoeker begrepen zijn zoals de respondent dat bedoeld heeft. Door te vragen om verduidelijking en antwoorden samen te vatten is de validiteit verbeterd.

Het belangrijkste uitgangspunt van het onderzoek was het perspectief van de geïnterviewde. De interviewer stelde zich flexibel op en gaf ruimte voor het verhaal dat de respondent te vertellen had. Maar wanneer het interview een andere richting uitging dan de onderwerpen op de topiclijst aangaven, is er bijgestuurd. Het onderzoeksdoel werd dus goed in de gaten gehouden. Verder is door het inzetten van gesprekstechnieken de validiteit verhoogd.

Review

De resultaten van de interviews zijn door de onderzoeker teruggekoppeld met de respondenten om na te laten gaan of de gegeven informatie correct is geïnterpreteerd.

Negatieve case analyse

In plaats van informatie te negeren die niet past, heeft de onderzoeker actief gezocht naar uitspraken die de conclusies weerleggen en heeft hij de theorie verfijnd totdat alle uitspraken passen, waardoor uitschieters en uitzonderingen weggewerkt zijn.

Hoofdstuk 5 Resultaten

In onderstaand hoofdstuk worden de belangrijkste onderzoeksresultaten beschreven zoals ze zijn voortgekomen uit de documentanalyse en de analyse van de persoonlijke interviews.

5.1 Beschrijving beoordelingssysteem Baetsen Containers

5.1.1 Ontwikkeling en introductie systeem

Het beoordelingssysteem is ontwikkeld en vervolgens ingevoerd door de personeelsmanager eind 2011. De personeelsmanager heeft dit systeem tijdens een training bij de leidinggevendenden geïntroduceerd. In gesprekken met de leidinggevendenden is dit onderwerp ook behandeld, waarbij er ruimte was voor inbreng van de leidinggevendende. Deze opmerkingen zijn meegenomen. De werknemers zijn door degenen die hen moeten beoordelen op de hoogte gebracht van het nieuwe systeem.

Het beoordelingssysteem is ontwikkeld met verschillende doeleinden. De gesprekken zijn bedoeld om medewerkers te motiveren, te begeleiden en inzetbaarheid te bevorderen. Het beoordelingssysteem geeft ook de mogelijkheid om het personeelsdossier op orde te krijgen conform wet- en regelgeving.

5.1.2 Gesprekscyclus

Het beoordelingssysteem voorziet in een aantal formele gesprekken tussen leidinggevendende en medewerker, te weten: beoordelingsgesprekken, 'hoe is 't gesprekken', waarschuwingen, evaluatiegesprek proeftijd en 'voortzetten dienstverband' gesprekken (zie tabel 5.1).

Tabel 5.1 Gesprekscyclus Baetsen Containers

Soort gesprekken	Wanneer af te nemen:
Jaarlijkse beoordelingsgesprekken	November t/m maart
Jaarlijkse 'hoe is 't gesprekken'	Zomerperiode
Waarschuwingen	Indien van toepassing
Evaluatiegesprek proeftijd	Indien van toepassing
Voortzetten dienstverband	Indien van toepassing

Hoe is 't gesprek

Dit gesprek is bedoeld om na te gaan hoe de voortgang is in de realisatie van de doelen en competentieontwikkeling van de medewerker. Vanuit de organisatie worden de volgende gespreksonderwerpen aangegeven:

- Hoe gaat het? (zowel werk als privé).
- Zijn er zaken die van belang zijn voor de leidinggevendende om van op de hoogte te zijn?
- Wat gaat goed en wat kan beter?
- Eventueel verzuim.
- Eventuele afspraken naar aanleiding van dit gesprek.

Leidraad voor dit gesprek is het 'hoe is 't gespreksformulier'. Een voorbeeld van dit formulier is opgenomen in bijlage 6.

Beoordelingsgesprek

In dit jaarlijkse gesprek geeft de beoordelaar zijn oordeel over de prestaties en competenties van de medewerker. In de regel is de beoordelaar de directe leidinggevende van de werknemer. Leidraad bij de beoordeling is het beoordelingsformulier. Een voorbeeld hiervan is eveneens opgenomen in bijlage 6. Het beoordelingsformulier bestaat uit drie onderdelen.

Onderdeel 1: *'Beoordeling'*.

Dit onderdeel vormt het eindoordeel op drie aspecten: het functioneren van de medewerker, zijn inbreng binnen de afdeling en de omgang met collega's.

Onderdeel 2: *'Competenties'*.

De kernwaarden van de Baetsen-Groep (samenwerking partners, duurzaamheid, kwaliteit en verdere professionalisering) zijn zoveel mogelijk terug te vinden in de kerncompetenties waarop de medewerkers worden beoordeeld. Deze standaard kerncompetenties worden aangevuld met competenties die variëren per functieprofiel. Voor verschillende functiegroepen is er daardoor een uniek beoordelingsformulier. Elke competentie is onderverdeeld in verschillende indicatoren.

Onderdeel 3: *'Ontwikkelpunten en afspraken'*.

Medewerker en leidinggevende maken afspraken over de verwachtingen voor de komende periode met betrekking tot de te behalen resultaten in het werk en competenties en ontwikkeling van de medewerker.

Als waarderingsschaal wordt een driepuntsschaal gehanteerd. De leidinggevende beoordeelt de competentie van de medewerker door per indicator van de desbetreffende competentie de score 'goed', 'voldoende' of 'onvoldoende' toe te kennen. Er is door de organisatie niet uitgeschreven wat precies wordt verstaan onder deze drie verschillende scores.

De beoordeling is voor veel functies niet gekoppeld aan een beloningssysteem, aangezien de organisatie in deze gevallen gebonden is aan de functiewaardering voor de verhuur van mobiele kranen en het beroepsgoederenvervoer over de weg.

5.1.3 Analyse van scores

Uit interne documenten blijkt dat met uitzondering van verzuim en schade, kengetallen niet in de beoordeling meegenomen worden. Tot op heden maakt het beoordelingssysteem geen deel uit van een groter systeem waarin de gemeten prestaties worden meegenomen. Ook worden de uitkomsten van de gesprekken niet structureel geanalyseerd. Zo is er bijvoorbeeld geen analyse van de scores over de tijd of per afdeling.

5.1.4 Procedure

De beoordelaars ontvangen van de afdeling personeelszaken de benodigde beoordelingsformulieren. De afdeling HR levert eveneens de zogenaamde vinklijst voor de beoordelingen aan, waarop de beoordelaar de stand van zaken bij kan houden. Na afloop van het gesprek wordt het formulier door beide partijen ondertekend en vervolgens naar de afdeling personeelszaken gestuurd. Deze afdeling

zorgt ervoor dat de formulieren worden gearhiveerd in het personeelsdossier. Hiervoor wordt gebruik gemaakt van AFAS HRM software. Indien iemand het niet eens is met de beoordeling dan gaat de personeelsmanager erover in overleg of er wordt een aantekening op het formulier gemaakt. Na het overleg kan de beoordeling wijzigen.

5.1.5 Ondersteuning vanuit de organisatie

Zes jaar geleden bij de introductie van de verschillende formulieren heeft er een maatwerktraining plaatsgevonden door een externe docent. Naast de formulieren is ook gespreksvoering en communicatie behandeld tijdens deze training.

Tegenwoordig heeft de ondersteuning van de managers vooral het karakter van attenderen. Twee keer per jaar wordt de beoordelingsronde aangekondigd. Verder worden de managers diverse malen via mailberichten aan het afnemen van de gesprekken herinnerd (voortgangscontrole). Daarnaast heeft de directie eind 2016 aangekondigd dat er sancties worden opgelegd aan de leidinggevenden die de persoonlijke doelstellingen met betrekking tot het uitvoeren en vastleggen van de beoordelingsgesprekken en 'hoe is 't gesprekken' niet halen.

Indien nodig wordt ondersteuning verleend bij het invullen van formulieren en/of het voeren van gesprekken. In de praktijk betekent dit dat de personeelsmanager voornamelijk inspringt bij de zogenaamde lastige gesprekken (bijvoorbeeld 'slechte beoordeling met consequentie') of op verzoek van de beoordelaar beoordelingsformulieren checkt in hoeverre verbeterpunten goed omschreven zijn.

5.1.6 Dossieropbouw

Uit een analyse van de personeelsdossiers en gesprekken met de HR-afdeling tijdens het vooronderzoek blijkt dat er in de praktijk gebruik wordt gemaakt van verschillende formulieren, zoals: beoordelingsformulieren, tussenevaluatie formulieren, hoe is 't gespreksformulieren en waarschuwingen. In veel gevallen is de dossieropbouw echter onvoldoende om stappen te kunnen ondernemen, bijvoorbeeld door het opleggen van sancties, omdat acties en afspraken (buiten de hiervoor genoemde formulieren) niet worden vastgelegd. Er wordt vaak alleen maar een zogenaamd 'negatief dossier' opgebouwd, middels het benoemen van negatieve punten en schriftelijke waarschuwingen. Er behoren ook verslagen te zijn opgenomen waaruit blijkt dat er in gesprek is gegaan om te kijken wat de achterliggende oorzaken zijn en of verbeteringen mogelijk zijn. Volgens de huidige wetgeving moet de werkgever de medewerkers namelijk wel een kans geven, aldus de personeelsmanager.

5.2 Algemene kenmerken respondenten

Aan het begin van de interviews is gevraagd naar een korte introductie van de respondent. Deze gegevens zijn aangevuld met kenmerken uit het personeelsbestand. In bijlage 4 is een tabel met de achtergrondkenmerken van de respondentengroep opgenomen.

5.3 Ervaren meerwaarde beoordelingssystematiek

Attitude t.o.v. formele beoordelingsgesprekken

Met betrekking tot het belang van beoordelingsgesprekken zijn alle respondenten het eens: het houden van formele beoordelingsgesprekken heeft meerwaarde. Een belangrijke meerwaarde is de dossiervorming. Ter illustratie de volgende citaten:

“Mensen beter maken en als dat niet lukt heb je in ieder geval een dossier.”

Personeelsmanager

“Voor Baetsen is het: het staat zwart op wit. (...) Het is puur dossiervorming.”

Leidinggevende 1

“Als ik vind dat ze iets niet goed doen dan kan ik het ook dagelijks vertellen. Ik kan ze ook dagelijks vertellen wat ze wel goed doen. Dus het is niet voor de mensen of mij een verrassing wat eruit komt, het is alleen een moment wat we formeel even vastleggen.”

Leidinggevende 3

“Als je dat [dossieropbouw] niet doet dan heb je als Baetsen zijnde niks om op terug te vallen.”

Medewerker A

Daarnaast worden door de personeelsmanager, leidinggevenden en medewerkers de volgende beweegredenen genoemd om formele beoordelingsgesprekken te houden:

- Het is een gelegenheid waarin duidelijk naar elkaar kan worden uitgesproken wat de wederzijdse verwachtingen zijn: wat gaat goed en waar moet aan gewerkt worden. Hierdoor kan de leidinggevende de medewerker sturen op prestaties, waardoor het functioneren verbetert.
- Het biedt medewerkers duidelijkheid. Dit wordt als volgt verwoord door de personeelsmanager die zegt: *“Weten waar iemand aan toe is. Dat wil uiteindelijk iedereen.”*

Zowel de medewerkers als de personeelsmanager zien de beoordelingsgesprekken ook als een hulpmiddel om mensen te enthousiasmeren: aandacht krijgen voor het goede werk wat is gedaan motiveert.

Twee leidinggevenden geven aan dat beoordelingsgesprekken nuttig zijn vanwege het feit dat door vastlegging van de gesprekken teruggekeken kan worden naar het functioneren in het verleden. Hierdoor wordt inzichtelijk in hoeverre de medewerker groei doormaakt, stabiliseert of terugvalt. Aanvullend gebruikt één van de leidinggevenden de beoordelingssystematiek als een handleiding om vanuit de visie en werkwijze van Baetsen mensen te kunnen sturen om hun werk beter, efficiënter te doen. Dit maakt volgens hem de beoordelingssystematiek een geschikt instrument om de organisatiedoelstellingen te ondersteunen.

Wat verder opvalt is dat leidinggevende 1 van mening is dat het houden van beoordelingsgesprekken buiten de dossiervorming geen meerwaarde heeft. Hij is dagelijks bezig met het verbeteren van prestaties e.d. middels informele feedback.

Attitude t.o.v. formele ‘hoe is ‘t gesprekken’

Voor wat betreft de houding ten opzichte van de formele ‘hoe is ‘t gesprekken’ laten de resultaten een ander beeld zien.

Uit het interview met de personeelsmanager blijkt dat zij positief staat tegenover de ‘hoe is ‘t

gesprekken'. Twee medewerkers staan eveneens positief tegenover het houden van formele 'hoe is 't gesprekken'. Ze zijn van mening dat ze door deze gesprekken de gelegenheid hebben zich te uiten. De volgende fragmenten illustreren dit:

"Dan kun je ook je eigen ding kwijt. Je kan sowieso hier altijd aan de bel trekken als hier iets is maar bij zo'n gesprek doe ik dat eerder."

Medewerker A

"Ik ben niet meteen iemand als er iets is dat ik meteen naar hem [de planner] toe ga. (...) er zijn er altijd die achter het loket gaan staan maar zo zit ik niet in elkaar."

Medewerker C

Andere medewerkers zijn minder positief over dit type gesprek. Er is volgens hen al voldoende informeel contact met de leidinggevende. De leidinggevenden zijn het hiermee eens.

Deze attitude wordt getypeerd door de volgende quotes:

"De hoe is 't gesprekken vind ik niet nodig. (...) Je bent al elke dag met de chauffeurs bezig om het werk sneller, beter, planningtechnisch beter te maken. Je bent dagelijks al bezig met beoordelen en 'hoe is het'."

Leidinggevende 1

"De chauffeurs zijn iedere dag met die mannen [de planners] aan de praat en dan hebben ze eigenlijk iedere dag een hoe is 't gesprekje, dus daar heb ik het nut nooit van ingezien."

Leidinggevende 2

"Ik praat dagelijks met mijn mensen over hoe het gaat."

Leidinggevende 3

De leidinggevenden geven aan dat van deze informele gesprekken geen verslagen worden gemaakt. Eén van de leidinggevenden is van mening dat het vastleggen van gesprekken veel te veel tijd kost. Hij zegt hierover:

"Het zijn heel veel gesprekken die voortaan op papier moeten staan. (...) We hebben functioneringsgesprekken, beoordelingsgesprekken en hoe is 't gesprekken, dossieropbouw, dus ze zijn lang bezig en als jij 50 chauffeurs hebt dan loopt dat op (...). Het is alles maal het aantal chauffeurs die er rijden. En dat maakt het voor een planner veel werk."

Leidinggevende 2

Hij is van mening dat de huidige manier van werken wel gevolgen heeft voor de dossieropbouw. Dit geeft hij als volgt aan:

"Dossievorming is iets wat wij hier minimaal doen bij Baetsen, maar wat we eigenlijk wel meer zouden moeten doen. (...) Heel vaak lopen de mensen met de planners naar buiten en die bespreken dan dingen. Dit zijn ook dingen die niet goed gaan en dat wordt eigenlijk een beetje tussen neus en lippen gedaan. Vervolgens gaan ze naar binnen weer verder met hun werk en vergeten ze het op papier te zetten. Waardoor je de dossievorming niet hebt, dus ja, ik erken dat het moet, dat het belangrijk is, alleen het is wel lastig voor de planner om allemaal uit te voeren."

Leidinggevende 2

Daadwerkelijke uitvoering van de gesprekken

Twee leidinggevenden geven aan jaarlijks alle beoordelingsgesprekken met hun medewerkers te voeren. Eén leidinggevende heeft ze vorig jaar niet allemaal gevoerd. Hij zegt hierover het volgende:

“Vorig jaar, daar moet ik ook eerlijk in zijn, toen is het me eigenlijk een beetje ontschoten. Planner ging weg, ik kreeg een hoop nieuw werk erbij, dat is me allemaal een beetje ontschoten.”

Leidinggevende 1

Voor wat betreft de groep medewerkers zeggen twee respondenten jaarlijks te worden beoordeeld; twee andere respondenten zeggen vorig jaar niet uitgenodigd te zijn voor een beoordelingsgesprek. Onderstaande quotes illustreren dit.

“Volgens mij zijn ze officieel verplicht om ieder jaar een beoordeling te geven. Ik vraag er zelf niet naar (...). Dat doen ze blijkbaar niet zo graag, ik weet niet waarom.”

Medewerker C

“Dat is volgens mij twee jaar geleden dat ik dat gehad heb. Eerst was dat eigenlijk elk jaar maar de laatste tijd is dat eigenlijk niet meer. Volgens mij moet dat wel.”

Medewerker B

In tegenstelling tot de beoordelingsgesprekken geven de leidinggevenden aan de formele ‘hoe is ‘t gesprekken’ met hun medewerkers niet voeren, omdat zij de meerwaarde niet inzien van deze gesprekken. Dit wordt bevestigd door de resultaten uit de interviews met de medewerkers. Alle medewerkers geven aan nog nooit een formeel ‘hoe is ‘t gesprek’ te hebben gehad.

Het relatief lage percentage uitgevoerde en geregistreerde formele gesprekken wordt door de personeelsmanager toegeschreven aan de mindset van de leidinggevenden. De formele gesprekken worden volgens haar vooral gezien als een verplichting, opgelegd door de organisatie.

Dit geldt volgens de personeelsmanager ook voor veel medewerkers. Er is volgens haar een verschil in mindset tussen kantoormedewerkers en operationeel personeel: de kantoormedewerkers willen graag formele gesprekken, maar de operationele medewerkers en de planners (die de gesprekken met het operationeel personeel moeten houden) zitten niet echt te wachten op dit soort gesprekken; het operationeel personeel heeft dagelijks veel contact met de leidinggevende, waardoor beide partijen geen toegevoegde waarde zien.

Verder ontbreekt volgens de personeelsmanager de intrinsieke motivatie voor het consequent uitvoeren van de gesprekken, doordat er meestal geen consequenties voor wat betreft loonsverhoging aan de beoordeling verbonden zijn. Dit wordt al volgt door de personeelsmanager verwoord: *“Ik weet dat heel veel medewerkers zo’n gesprek niet zo belangrijk vinden omdat de loonschalen conform de functiewaardering zijn”*.

De gesprekken met het operationeel personeel bevestigen dit beeld. Hoewel deze medewerkers de voordelen van beoordelingsgesprekken inzien, merken ze op dat het hen niet veel uitmaakt of ze wel of niet jaarlijks een beoordelingsgesprek krijgen. Ook stellen de operationele medewerkers dat ze niet veel waarde hechten aan de uitkomsten van een formeel beoordelingsgesprek. Deze mening wordt als volgt beargumenteerd: ze weten van zichzelf dat ze hun werk goed doen.

Leidinggevende 1 is ook van mening dat het de meeste chauffeurs niet veel uitmaakt of er wel of niet formeel beoordeeld wordt. Ter illustratie de volgende citaten:

“Als dat [een beoordelingsgesprek krijgen] zo is dan is dat zo, al is dat niet, dan vind ik het ook goed.”

Medewerker B

“Je wordt er niet beter van denk ik, of minder, financieel betreft. (...) Al zouden ze je onvoldoende geven, ik bedoel, ik weet hoe ik mijn werk doe, dus hoeveel waarde hecht ik aan zo'n blaadje. “

Medewerker C

“De meeste chauffeurs, het klinkt heel lomp, die geven er [de formele gesprekken] helemaal geen fluit om, die weten zelf ook wel, als er iets is word ik direct aangesproken en als zij iets hebben kunnen ze mij direct aanspreken.”

Leidinggevende 1

5.4 Werking systeem (meetinstrument)

Gebruiksvriendelijkheid formulier

Over de gebruiksvriendelijkheid van het formulier zijn alle leidinggevendenden het eens: het formulier is makkelijk te gebruiken. Door een kruisje bij een indicator te zetten kan op een eenvoudige manier aangegeven worden wat de beoordelaar van de beoordeelde vindt. Ook biedt het formulier voldoende ruimte om een toelichting te geven. Verder is er ruimte voor algemene opmerkingen en ontwikkelpunten en kunnen afspraken worden genoteerd.

Ook alle medewerkers zijn van mening dat de formulieren duidelijk zijn.

Beoordelingsaspecten

De personeelsmanager geeft aan een paar jaar geleden bewust te hebben gekozen om elke competentie uit te werken aan de hand van een aantal indicatoren. De leidinggevendenden zijn tevreden met deze opzet. Door de indicatoren wordt duidelijk wat met de specifieke competentie bedoeld wordt.

De medewerkers ervaren de aspecten waarop ze beoordeeld worden als duidelijk en logisch voor hun functie. Daarentegen is leidinggevende 2 niet tevreden over de beoordelingsaspecten. Er staan verschillende aspecten op het formulier die niet echt van toepassing zijn voor de functie die gekoppeld is aan het formulier. Leidinggevende 3 deelt de opvatting dat de verschillende formulieren meer op de functie afgestemd kunnen worden, maar onderkent tevens dat dit een grote hoeveelheid papieren met zich meebrengt. Bovendien biedt het formulier volgens hem voldoende ruimte om zelf het een en ander toe te voegen. Hij gebruikt hiervoor het vakje 'algemene opmerkingen'.

Duidelijkheid over toekenning score

De documentanalyse laat zien dat er geen duidelijke instructies zijn waarin beschreven is wanneer een 'goed', 'voldoende' of 'onvoldoende' van toepassing is. Uit de interviews komt naar voren dat twee leidinggevendenden graag zien dat er vanuit de organisatie wordt aangegeven wat de richtlijnen voor een bepaalde score zijn. Dit wordt geïllustreerd door het volgende citaat:

“Voor het zelfde geld moet ik alleen voldoendetjes geven en als het echt extreem goed is dan een goedje (...). Dat weet ik eigenlijk niet. Voor mijn gevoel vul ik het prima in, dus dat is inderdaad: waar willen we heen, hoe willen we het formulier ingevuld hebben? “

Leidinggevende 1

Eén van de leidinggevenden zegt dat het vaststellen van een objectieve norm voor een gemiddelde medewerker lastig kan zijn voor moeilijk te meten criteria, maar ook voor zaken die goed meetbaar zijn, zoals het aantal orders, zijn er geen richtlijnen aangegeven. Dit zou hij graag anders zien. Uit het interview met de personeelsmanager blijkt dat voorheen de normen per competentie wel waren uitgewerkt, alleen dat maakte het formulier complex en lastig om in te vullen, aldus de personeelsmanager.

Het HR-management heeft wel een bepaalde visie over de betekenis van de verschillende scores. De personeelsmanager geeft aan dat voldoende conform functieprofiel is, onvoldoende is onder niveau en goed betekent dat iemand net een stapje extra zet.

De visie van de personeelsmanager wordt gedeeld met twee leidinggevenden. Ze hechten dezelfde waarde aan de scores. Dit wordt aan de hand van het volgende fragment toegelicht:

“Ik vind een voldoende al best goed, want voldoende betekent, dan ben je uitgerust om de taken van een bepaalde functie te verrichten. Goed moet je echt exceptioneel zijn. Eigenlijk zit je dan onder je niveau te werken. En onvoldoende is dat je gewoon niet het niveau haalt wat je zou moeten halen.”
Leidinggevende 3

Daarentegen geeft leidinggevende 1 aan eerder ‘goed’ aan te kruisen dan ‘voldoende’. Hij zegt hierover: *“Ik vind als ze het prima doen en je hebt er geen klagen over dan is het bij mij gewoon goed”*. Ook een aantal medewerkers delen niet de visie met de personeelsmanager. Zij geven aan de score ‘voldoende’ als vrij negatief te ervaren. Ter illustratie de volgende citaten:

“Voldoende vind ik, ja, eigenlijk niet goed genoeg.”
Medewerker A

“Bij mij was alles voldoende maar ik denk dan zelf dat alles wel goed mag zijn.”
Medewerker B

Vanuit de organisatie is aangegeven dat een score ‘onvoldoende’ tijdens het beoordelingsgesprek moet worden toegelicht en onderbouwd. Dit komt naar voren uit het interview met de personeelsmanager. Ook is het de bedoeling dat de score ‘goed’ wordt toegelicht, maar deze instructie wordt in de praktijk niet altijd opgevolgd.

Dit blijkt ook uit de interviews met de medewerkers en de leidinggevenden. Een onvoldoende score wordt vrijwel altijd beargumenteerd. Toekenning van de score ‘goed’ wordt veel minder vaak toegelicht.

Analyse van de uitkomsten

Versillende respondenten zeggen dat de uitkomsten van de beoordelingen niet worden geanalyseerd door bijvoorbeeld een beeld van een gemiddelde per afdeling of een beeld over de tijd te creëren. Volgens de personeelsmanager zou dit op zich wel interessant kunnen zijn.

Waarderingschaal

Over het algemeen is men tevreden met de gehanteerde schaalverdeling. Eén van de leidinggevenden geeft hiervoor de volgende argumentatie:

“Als je te veel schalen krijgt, dat maakt het alleen maar complexer.”
Leidinggevende 3

Twee respondentent hebben een andere mening: ze zouden graag een uitbreiding van de driepuntsschaal zien, omdat de beoordeling in de huidige situatie wel erg zwart wit is. Met name de kwalificatie 'ruim voldoende' wordt door hen als een gemis ervaren.

5.5 Strategische congruentie

Tijdens de interviews is de relatie tussen de organisatiedoelstellingen met de persoonlijke doelen besproken. Opvallend is dat uit alle interviews blijkt dat de respondenten onvoldoende bekend zijn met de strategie en doelstellingen van de organisatie. Dit blijkt uit onderstaande citaten.

"Van Baetsen zelf? Nee, krijg je vrij weinig van mee."

Medewerker A

"Ik ben er niet echt van op de hoogte, de doelstelling zal wel zijn winst maken denk ik. (...) Maar andere doelstellingen, dat zou ik zo niet weten."

Medewerker C

"We hadden een visie van waar willen we naartoe. (...) Met de directiewisseling en alles is het een beetje op een zijspoor [geraakt]. (...) Nu missen we een beetje waar we naartoe willen."

Medewerker D

"Een algemene doelstelling, volgens mij is die er niet eens van Baetsen breed."

Leidinggevende 2

"Ik denk dat het bedrijf zelf niet weet waar ze naartoe willen namelijk. Dus nee, ik ben niet bekend met waar het bedrijf over 5 jaar wil staan."

Leidinggevende 3

Twee leidinggevenden lichten dit verder toe door te stellen dat de huidige omschrijvingen van de strategie en de organisatiedoelstellingen niet actueel zijn. De organisatie is zelf nog bezig met het formuleren van de nieuwe organisatiedoelstellingen. Dit heeft onder meer te maken met de directiewisseling.

Wat verder opvalt is dat één van de leidinggevenden benadrukt dat het heel belangrijk is dat de Baetsen-Groep zowel organisatiebreed als per divisie de doelstellingen helder heeft, zodat afdelingen hun beleid en doelstellingen daarop kunnen afstemmen.

De personeelsmanager stelt ook vast dat de organisatiedoelstellingen momenteel niet vertaald kunnen worden naar persoonlijke doelstellingen. Volgens haar moet je hiervoor bij de top beginnen, dat wil zeggen de missie, visie en strategie formuleren en vervolgens vertalen naar strategische doelstellingen en afdelingsdoelstellingen. Daarna kan een koppeling gemaakt worden tussen deze doelstellingen en de persoonlijke doelen van de medewerker. Echter, de directie is nog volop bezig met het formuleren van de missie en strategische doelstellingen; het streven is dat de formulering in het eerste kwartaal van 2018 gereed is. De personeelsmanager zegt hierover:

"Daar [omschrijving organisatiedoelen] is de directie nog mee bezig. Die willen dat eerste kwartaal volgend jaar gereed hebben. Kijk en dan daarna, ja dan is het interessant. Maar nu nog niet."

Personeelsmanager

5.6 Feedback: frequentie en vorm

5.6.1 Frequentie

Regelmatige informele feedback

Op de vraag of er buiten de formele gesprekken vaker evaluatiemomenten plaatsvinden, antwoorden alle respondenten dat er regelmatig informeel geëvalueerd wordt, zoals verwoord wordt door leidinggevende 1 die zegt: *“Elkaar beter maken, informeel, doen we dagelijks”*. Volgens de medewerkers zijn deze gesprekken deels werk gerelateerd en deels gaan ze over ‘hoe je je voelt, hoe het met je gaat’.

Behoeftes uitbreiding gesprekscyclus

Alle leidinggevendenden geven aan geen behoefte te hebben aan een uitbreiding van de huidige gesprekscyclus. Eén van de leidinggevendenden geeft hiervoor de volgende toelichting:

“Ik ben er niet zo van om gesprekken op te gaan voeren. (...) Ik denk dat je mensen moet beoordelen en op het moment dat wij daar noodzaak toe vinden, om de ontwikkeling te ondersteunen, dan geven wij tussentijdse evaluaties.(...) Op het moment dat daar geen noodzaak toe is dan zie ik niet in waarom daar nog een gesprek voor zou moeten komen. En op het moment dat iemand daar zelf behoefte aan heeft dan kan die altijd naar ons toekomen.”

Leidinggevende 2

Ook de personeelsmanager vindt dat er met de huidige planningscyclus voldoende formele gesprekken gepland zijn. Op de vraag in hoeverre het meerwaarde heeft om ook ontwikkelingsgesprekken op te nemen in de gesprekscyclus geeft de personeelsmanager als antwoord dat ontwikkelingsgesprekken specifiek in deze organisatie voor veel functies minder waardevol zijn. Voor het kantoorpersoneel kunnen in een aantal gevallen ontwikkelingsgesprekken wel interessant zijn, voor het operationeel personeel echter niet. Daar ligt de focus op inzetbaarheid.

Voordelen continue feedback

De personeelsmanager benadrukt het belang van het stimuleren van continue feedback geven aan elkaar. Ze noemt hiervoor de volgende redenen:

- Deze momenten zijn bedoeld om samen sterker te worden.
- Je leert en verbetert jezelf door continue feedback.
- Op deze manier kan voorkomen worden dat in het beoordelingsformulier iets staat wat nog nooit eerder op tafel gekomen is.

De leidinggevendenden zijn het eens met deze voordelen. Aanvullend noemt leidinggevende 1 als voordeel van continue interactie, dat de medewerker meteen in gesprek kan als hij ergens mee zit. Ook bieden deze type gesprekken de leidinggevende de gelegenheid zijn medewerkers een schouderklopje te geven. Niet alleen de verbeterpunten noemen, maar ook regelmatig zeggen wat iemand goed doet werkt motiverend, aldus leidinggevende 1.

Wat verder opvalt is dat medewerker A opmerkt dat te vaak feedback krijgen ook averechts kan werken. Ze zegt hierover:

“ Aan de ene kant vind ik het wel goed dat sommige dingen eerder worden vermeld. Dan kun je misschien eerder denken van goh daar kan ik wel rekening mee houden. Aan de andere kant (...) als je te veel feedback krijgt dan is het misschien ook wel dat je op een gegeven moment denkt van doe ik ook nog wel iets goed. (...) Dat demotiveert.”

Medewerker A

5.6.2 Vorm

Over het beoordelen door één partij zijn alle respondenten het eens: voor het invullen van het formulier en het voeren van het gesprek is uiteindelijk één persoon verantwoordelijk: de leidinggevende. Hierbij is het essentieel dat hij de input uit de omgeving van de medewerker meeneemt. Dit wordt als volgt verwoord door leidinggevende 3 die zegt: *“Eén man beoordeelt, dat is de baas. En als hij slim is vraagt hij wel input bij klanten, bij collega's, hij ziet wat er gebeurt door het jaar [heen].”*

Aanvullend benoemt de personeelsmanager de 360° feedback als een goede methode, waardoor medewerkers bij diverse personen feedback kunnen inwinnen over hun prestaties en werkgedrag. Als input voor de beoordeling is ze van mening dat deze vorm van feedback binnen de Baetsen-Groep minder geschikt is. Als voorwaarde voor 360° feedback geldt dat iemand zelfreflectie heeft en vervolgens ook opvolging aan de verschillende feedback kan geven. Volgens haar is deze vorm van evalueren binnen Baetsen binnen heel veel functies niet haalbaar. In dit verband wordt de groep chauffeurs als voorbeeld genoemd.

De leidinggevendenden zijn van mening dat ze voldoende zicht hebben op het functioneren van degenen die ze moeten beoordelen. De beoordelaars geven aan niet puur alleen vanuit eigen inzicht te beoordelen. Er wordt ook gebruik gemaakt van de volgende input:

- Verslagen van eerdere beoordelingen. Door de beoordelingen te vergelijken wordt duidelijk in hoeverre iemand gegroeid of gestagneerd of misschien wel minder geworden is. Ook wordt gekeken welke afspraken zijn gemaakt om na te gaan in hoeverre deze na zijn gekomen. Een beoordelaar geeft dit als volgt aan: *“Iedere keer komen dezelfde punten terug. Dus op het moment dat je iemand op een criteria een onvoldoende geeft dan kun je ook heel makkelijk toetsen de volgende keer of daar verbetering in is”* (Leidinggevende 3).
- Input van personeelszaken voor zaken als verzuimpercentages en van de verkoopafdeling voor cijfers over bijvoorbeeld schades.
- Indirecte input van collega's van de beoordeelde medewerker. Er wordt geen directe input gevraagd, maar door het oor te luisteren te leggen en te observeren stelt de beoordelaar zich op een indirecte manier op de hoogte van een aantal zaken. Zo gaat één van de leidinggevendenden regelmatig buiten luisteren hoe chauffeurs onderling over de planners praten.
- Overleg met leidinggevende collega's en/of met de eigen leidinggevende.
- Input van garagemedewerkers (indien van toepassing, bijvoorbeeld voor de beoordeling van chauffeurs).

Voor wat betreft het gebruik van meer perspectieven vindt één beoordelaar dat hij voldoende invalshoeken voor de feedback heeft. De andere leidinggevendenden zijn van mening dat input van de

klant in principe van toegevoegde waarde kan zijn, maar dat het maar de vraag is in hoeverre deze input betrouwbaar is. Er wordt het volgende voorbeeld gegeven:

“we hebben hier chauffeurs (...) die komen er al jaren en dat is een perfecte chauffeur en er komt een nieuwe chauffeur, die doet het ook goed, maar die is in zijn ogen [de klant] misschien wat minder. (...) Maar dit is misschien een vooroordeel.”

Leidinggevende 1

Ook de meeste medewerkers geven aan dat de leidinggevende goed op de hoogte is van hun functioneren. Alleen medewerker C vraagt zich af in hoeverre de planner (de beoordelaar) voldoende bekend is met zijn werkzaamheden. Hij zegt hierover:

“Ik weet ook niet precies of een planner weet wat ik aan het doen ben. (...) Ze zullen er ook wel vanuit gaan dat het goed gaat. Het vuil zit er iedere avond weer in dus het zal wel goed gegaan zijn denken ze dan. (...) Maar ik denk als ik mijn werk niet goed doe of zo dan denk ik dat ze op den duur dat toch wel van een chauffeur te horen krijgen.”

Medewerker C

5.7 Tijd voor beoordelingssystematiek

Inplannen van gesprekken

Tijdens de interviews is gevraagd in hoeverre er voldoende tijd is voor zowel de voorbereiding als het gesprek zelf. De personeelsmanager vindt dat er binnen de organisatie voldoende tijd beschikbaar is voor de beoordelingssystematiek. Ze heeft ervaren dat managers van mening zijn dat ze weinig tijd hebben voor de gesprekken, maar zij geeft aan dat dit meer te maken heeft met timemanagement. Doordat zowel de planners als de teamleiders onvoldoende het nut en belang inzien van formele gesprekken, wordt er door hen geen hoge prioriteit gegeven aan deze activiteit, aldus de personeelsmanager.

In haar interview geeft de personeelsmanager nog een ander probleem aan: de groep rijdend personeel is veel weg. Dit maakt het lastig formele gesprekken in te plannen. Zij moeten voor het voeren van dit soort gesprekken langer blijven, na vaak een lange werkdag, of op zaterdag terugkomen.

Dit blijkt ook uit het gesprek met één van medewerkers, die de functie belader heeft. Hij stelt dat gesprekken of overleg voor het operationeel personeel vaak plaatsvinden tussen 5 en 7 uur 's avonds en dan heeft hij niet altijd zin om langer te blijven.

Tijdsduur gesprekken

Volgens de personeelsmanager besteedt niet iedereen veel tijd aan de formele gesprekken. De beoordelingsgesprekken die de planners voeren met het operationeel personeel duren niet langer dan 10 minuten; andere gesprekken worden in een paar minuten afgehandeld, aldus de personeelsmanager. Ook uit de andere interviews blijkt dat de tijdsduur van het formele gesprek uiteenloopt. Eén van de leidinggevenden geeft aan in een kwartier een beoordelingsgesprek af te handelen. Voor de voorbereiding is hij gemiddeld eveneens een kwartier kwijt. Hij geeft aan dat dit volgens hem voldoende tijd is voor een serieuze invulling.

Twee leidinggevenden geven aan er langer mee bezig te zijn. Zij trekken twee uren uit voor de

voorbereiding en het invullen van de beoordeling. Vervolgens duurt het gesprek ongeveer een uur. Medewerkers hebben verschillende ervaringen voor wat betreft de tijdsduur van het beoordelingsgesprek. Drie medewerkers geven aan dat hun beoordelingsgesprekken een kwartier tot een half uur duren. Volgens medewerker C duurde zijn laatste beoordelingsgesprek slechts 5 tot 10 minuten. Ondanks het verschil in tijdsduur wordt door alle medewerkers ervaren dat dit voldoende tijd is voor een serieuze invulling van het gesprek. Medewerker C denkt dat de tijdsduur ook wel gerelateerd is aan de functie. Hij zegt hierover:

“Laten we eerlijk zijn, (...) het werk wat ik doe zou in principe iedereen moeten kunnen.”
Medewerker C

De leidinggevenden geven aan dat het beoordelingsformulier vooraf al volledig is ingevuld, dus inclusief de ontwikkelpunten en opmerkingen. Dit is ook de ervaring van de werknemers.

Geschikte locatie

Eén van de respondenten geeft aan dat de ruimte waar de gesprekken nu worden gehouden onvoldoende geschikt is vanwege een gebrek aan privacy.

5.8 Competenties leidinggevenden

Ondersteuning vanuit organisatie

De leidinggevenden geven aan op dit moment geen ondersteuning op het gebied van gespreksvoering te krijgen. Hier is wel behoefte aan. De personeelsmanager heeft de behoefte aan ondersteuning op het gebied van gespreksvoering gesignaleerd. Zes jaar geleden bij de introductie van de verschillende formulieren heeft er een op maat gemaakte training plaatsgevonden door een externe docent, aldus de personeelsmanager. Naast het omgaan met de formulieren is ook gespreksvoering behandeld. Naar haar idee beklijft het allemaal niet zo goed. Bovendien zijn er veel nieuwe planners, die niet weten hoe ze een formeel gesprek aan moeten gaan. Deze planners moeten ingewerkt worden door hun teamleider, maar hij kan daar niet altijd voldoende tijd voor vrijmaken, of prioriteit aan geven, aldus de personeelsmanager.

De personeelsmanager geeft aan van plan te zijn de leidinggevenden hierin ondersteuning te gaan bieden. Dit kan bijvoorbeeld door op maat gemaakte cursussen of trainingen op het gebied van gespreksvoering.

Ook hebben leidinggevenden aangegeven behoefte te hebben aan ondersteuning op het gebied van eenduidig omgaan met het meetinstrument. Het gaat hierbij vooral om de toekenning van de scores. Eén van de leidinggevenden zegt hierover:

“Daar willen we wel in begeleid worden (...) want ik doe het op mijn manier, maar is mijn manier wel altijd goed, dat weet ik ook niet. (...) Wanneer geef je een goed, wanneer geef je een voldoende, wanneer geef je een onvoldoende en iedereen binnen de firma de neus dezelfde kant op.”
Leidinggevende 1

Beleving gesprek

Alle leidinggevenden geven aan de beoordeling duidelijk te kunnen overbrengen. Als hulpmiddelen worden hiervoor onder meer gebruikt:

- De competenties aan de hand van de bijbehorende indicatoren punt voor punt doornemen.
- Regelmatig vragen of alles duidelijk is.

- Toelichten aan de hand van voorbeelden uit de praktijk.

Leidinggevende 2 maakt hierbij een kanttekening. Hij geeft aan dat hij heel duidelijk is in zijn beoordelingen, maar dat dit duidelijk zijn ook een keerzijde heeft. Hij heeft ervaren dat zijn beoordelingen vrij hard aankomen, omdat medewerkers volgens hem moeilijk kunnen omgaan met opbouwende kritiek.

De meeste medewerkers zeggen dat ze de behandeling door de beoordelaar tijdens de gesprekken positief ervaren. Ze zijn van mening dat er eerlijk en rechtvaardig beoordeeld wordt.

Met betrekking tot de manier waarop een medewerker door de beoordelaar tijdens de gesprekken wordt behandeld, geeft één van de medewerkers aan dat dit per persoon verschilt. Ze heeft met drie verschillende beoordelaars te maken gehad, waarbij ze twee beoordelaars als prettig in de omgang heeft ervaren. Gesprekken met één beoordelaar heeft ze ervaren als onprettig, omdat ze het gevoel had dat de boodschap met weinig respect werd overgebracht. Hierover zegt ze het volgende:

“Puntjes heb je altijd om aan te werken, altijd, alleen het overbrengen kan wel heel anders zijn.”
Medewerker A

Opvolging afspraken

Als het thema ‘opvolgen afspraken’ behandeld wordt, vertellen twee medewerkers dat gemaakte afspraken vrijwel altijd worden nagekomen. Eén medewerker geeft aan dat na een paar maanden een nieuw gesprek ingepland wordt om te kijken in hoeverre de aangegeven ontwikkelpunten daadwerkelijk zijn verbeterd. Dit ervaart ze als positief.

Volgens de leidinggevendenden is het maken en opvolgen van ontwikkelafspraken afhankelijk van de beoordeling. Er wordt met name aandacht besteed aan medewerkers met een negatieve beoordeling. Dit gebeurt door het inzetten van een verbetertraject, aldus leidinggevende 3.

Objectiviteit

Op de vraag in hoeverre de leidinggevendenden objectief beoordelen, geven verschillende medewerkers aan dat ze denken dat de leidinggevendenden de situatie objectief kunnen bekijken en dat ze hun persoonlijke gevoelens voor de beoordeelde medewerker niet laten meewegen. Ook twee leidinggevendenden geven aan dat ze de beoordeling van de werkzaamheden niet laten beïnvloeden door het feit of ze de werknemer als persoon graag mogen of juist niet.

Drie respondenten zijn van mening dat een 100% objectieve beoordeling met deze beoordelingsmethode niet mogelijk is. Dit heeft onder meer te maken met het gegeven dat niet alles meetbaar is. Met betrekking tot deze zaken spreekt ook het gevoel mee.

Hij zegt hierover:

“Je hebt altijd een bepaalde subjectiviteit. Je eigen referentiekader waaruit je andere mensen beoordeelt.”
Leidinggevende 3

Gap-benadering vs. sterke punten-benadering

Twee leidinggevendenden zeggen dat tijdens hun beoordelingsgesprekken het accent ligt op de verbeterpunten. Eén van de leidinggevendenden geeft aan dat hij het belang van een schouderklopje aan de chauffeur onderkent, maar dat geeft hij tijdens de informele gesprekjes.

Leidinggevende 2 is van mening dat hij zich in de beoordelingsgesprekken richt op zowel goede punten als op verbeterpunten. Alleen ervaart hij dat de medewerkers vooral de verbeterpunten onthouden.

De personeelsmanager vindt dat binnen de organisatie moet worden afgestapt van de gap-benadering. Iedereen heeft graag een aai over de bol. Nu is het te vaak dat een medewerker het alleen horen als het niet goed gaat, maar hij wil het ook horen als het goed gaat. Ze geeft dit als volgt aan:

“Dat onderkennen we eigenlijk allemaal wel, we zijn ook echt allemaal van mening dat we daar anders mee om moeten gaan. De planners ook, alleen die weten nog niet hoe ze er handen en voeten aan moeten geven.”

Personeelsmanager

Voor wat betreft de groep medewerkers vertellen twee respondenten dat het accent op de verbeterpunten ligt, maar dat ook positieve punten worden benoemd. Deze afwisseling tussen positieve en negatieve punten wordt als positief ervaren. De medewerkers hebben geen moeite met de benoeming van mindere punten, want hierdoor wordt duidelijk hoe ze zich kunnen verbeteren. Het benoemen van positieve punten, wat goed gaat, wordt als motiverend ervaren.

Eén medewerker scoorde op alle criteria voldoende en verbeterpunten zijn verder niet aan de orde gekomen. Een andere medewerker krijgt tijdens de beoordeling alleen te horen wat zijn verbeterpunten zijn. Dit vindt hij prima. Hij zegt: *“Wat goed gaat dat gaat gewoon goed, laat dat gaan”* (Medewerker D).

Ruimte voor inbreng medewerker

Twee leidinggevenden zijn van mening dat er in principe sprake is van een eenrichtingsgesprek, maar dat de beoordeelde wel ruimte krijgt te reageren op zijn beoordeling. Beide leidinggevenden geven ook aan dat ze zich niet snel laten overtuigen een ander standpunt in te nemen.

Eén van de leidinggevenden zegt hierover:

“De beoordeling heb je van tevoren klaar en je overlegt het inderdaad. Het is niet dat je van een onvoldoende in het gesprek naar een goede voldoende gaat. Dat kan niet.”

Leidinggevende 1

Daarentegen geeft een andere leidinggevende in het gesprek geen ruimte voor inbreng van de beoordeelde.

De medewerkers ervaren ook dat ze de ruimte krijgen om aan te geven in hoeverre zij zich in de beoordeling kunnen vinden.

Hoofdstuk 6 Conclusie

In dit hoofdstuk volgen de conclusies van het onderzoek. Door de bevindingen vanuit de interviews en de documentanalyse in verband te brengen met de bevindingen uit de literatuur wordt antwoord gegeven op de onderzoeksvragen. In de eerste paragraaf wordt de hoofdvraag van het onderzoek beantwoord. Vervolgens worden in de tweede paragraaf de verschillende deelvragen beantwoord. Het hoofdstuk wordt afgesloten met een eindconclusie.

6.1 Beantwoording hoofdvraag onderzoek

In deze paragraaf wordt antwoord gegeven op de hoofdvraag: *Hoe wordt de huidige beoordelingssystematiek binnen de Baetsen-Groep ervaren door het HR-management, leidinggevend en werknemers?*

Hoewel de meerwaarde van de formele beoordelingsgesprekken door leidinggevend en medewerkers wordt onderkend, lijken de resultaten erop te wijzen dat er sprake is van onvoldoende échte betrokkenheid en intrinsieke motivatie voor de uitvoering hiervan.

Uit het literatuuronderzoek komen een aantal kenmerken naar voren die invloed hebben op de manier waarop de beoordelingssystematiek ervaren wordt. Dit zijn: kwaliteit van het systeem, strategische congruentie, vorm en frequentie van feedback, de factor tijd en competenties van leidinggevend. Deze kenmerken zijn als topic behandeld in de casestudy. Over elk thema zijn zowel positieve als negatieve uitspraken gedaan. Omdat er ook sprake is van minder positieve uitspraken lijken er dus aandachtspunten voor de Baetsen-Groep te zijn om het beoordelingssysteem beter te laten aansluiten op de wensen en behoeften van de belanghebbenden. Het gaat om belangrijke, praktische aandachtspunten met betrekking tot een duidelijke formulering van de organisatiedoelen, een goede combinatie van positieve en ontwikkel feedback, adequate verslaglegging, ondersteuning van de leidinggevend vanuit de organisatie, standaardisatie bij de beoordeling en het zorgvuldig inplannen van de gesprekken. In de volgende paragraaf wordt aan de hand van de beantwoording van de zes deelvragen nader ingegaan op deze aandachtspunten.

6.2 Beantwoording deelvragen

Deelvraag 1: *In hoeverre worden de formele gesprekken als zinvol en noodzakelijk ervaren?*

Beoordelingsgesprekken hebben meerwaarde; 'hoe is 't gesprekken' niet

De geïnterviewden geven aan dat de jaarlijkse beoordelingsgesprekken zinvol en noodzakelijk zijn vanwege de volgende redenen:

- Het is een hulpmiddel om mensen beter te kunnen sturen en motiveren, waardoor prestaties verbeteren.
- De organisatie kan hierdoor beschikken over goede dossiers. Dossiervorming is essentieel. Op de eerste plaats vanwege eventuele juridische gevolgen. Op de tweede plaats wordt het door vastlegging mogelijk terug te kijken hoe iemand in het verleden functioneerde.
- Het biedt de medewerker duidelijkheid ('weten waar je aan toe bent').
- De beoordelingsgesprekken leveren een bijdrage aan de ontwikkeling van medewerkers, doordat leidinggevend verbeterpunten kunnen aangeven.

- Medewerkers krijgen de nodige bevestiging dat ze het goed doen.
- Het is een handig instrument om mensen te laten werken volgens de visie en de werkwijze van de organisatie.

Deze voordelen van beoordelingsgesprekken komen overeen met de verschillende beoogde doelen van beoordelen die in de theorie worden beschreven (zie paragraaf 2.1.2).

Onvoldoende daadwerkelijke uitvoering gesprekscyclus

De interne documentanalyse toont aan dat het percentage gerealiseerde en geregistreerde gesprekken binnen de divisie Containers laag is. Hierbij is een groot verschil te constateren in het percentage betreffende beoordelingsgesprekken (62%) en 'hoe is 't gesprekken' (5%). Dit beeld komt ook uit de interviews naar voren. De leidinggevenden geven aan de meeste jaarlijkse beoordelingsgesprekken te voeren. Voor wat betreft de groep medewerkers geven twee medewerkers aan jaarlijks beoordeeld te worden; volgens twee medewerkers is het enkele jaren geleden dat een beoordelingsgesprek heeft plaatsgevonden. Daarnaast geven de leidinggevenden en medewerkers allen aan geen formeel 'hoe is 't gesprek' te voeren c.q. te krijgen. Het aanzienlijke verschil tussen de twee percentages kan mogelijk verklaard worden door het verschil in attitude. Hoewel alle respondenten de meerwaarde inzien van beoordelingsgesprekken, worden de formele 'hoe is 't gesprekken' minder nuttig gevonden. Als hoofdreden wordt hiervoor aangegeven dat er al voldoende informele 'hoe is 't gesprekken' plaatsvinden.

Gebrek aan échte betrokkenheid en intrinsieke motivatie

Hoewel de voordelen van beoordelingsgesprekken worden ingezien, lijken de resultaten van de casestudy erop te wijzen dat leidinggevenden en medewerkers niet écht betrokken en intrinsiek gemotiveerd zijn voor de uitvoering van de jaarlijkse beoordelingsgesprekken. Dit kan mogelijk verklaard worden door hun mindset: leidinggevenden en medewerkers ervaren deze gesprekken vooral als een verplichting, opgelegd door de organisatie en zien onvoldoende de meerwaarde ervan in. Hierbij speelt een rol dat het beoordelingssysteem voor veel functies niet gekoppeld is aan een beloningssysteem. Daarnaast blijkt uit de casestudy dat verschillende leidinggevenden jaarlijks tientallen formele gesprekken dienen te voeren, wat wordt ervaren als tijdrovend. Het is al eerder gebleken dat het stimuleren van de extrinsieke motivatie, door bijvoorbeeld het opleggen van sancties, onvoldoende helpt om het percentage geregistreerde gesprekken te verhogen (zie paragraaf 5.1.5). Om het streefgetal van 100% te realiseren is het volgens de personeelsmanager van essentieel belang de intrinsieke motivatie te stimuleren.

Deelvraag 2: *Hoe wordt de kwaliteit van het beoordelingssysteem ervaren?*

Tevreden over meetinstrument; beoordelingsaspecten zijn duidelijk

Over de gebruiksvriendelijkheid van het formulier zijn alle respondenten het eens: het formulier is duidelijk en makkelijk in gebruik. De medewerkers zijn van mening dat de beoordelingsprocedure rechtvaardig verloopt.

De HR Benchmark 2017 (Raet, 2017) laat zien dat er veel onduidelijkheid is over de beoordelingscriteria. Eén op de vijf medewerkers heeft geen idee waarop hij precies wordt beoordeeld. Uit de casestudy blijkt dat er binnen Baetsen Containers op dit gebied geen problemen zijn. Iedereen vindt de beoordelingsaspecten duidelijk, mede door het gebruik van indicatoren per beoordelingsaspect.

Behoeftte aan uitleg waarderingsschaal

Leidinggevendenden hebben behoefte aan een referentiekader voor de interpretaties van de scores, zodat er eenduidig beoordeeld kan worden. Verder blijkt dat de instructie vanuit de organisatie om *alle* scores toe te lichten in de praktijk niet altijd door de beoordelaars wordt opgevolgd. Een score 'onvoldoende' wordt vrijwel altijd toegelicht, maar dit geldt niet voor de overige scores.

Geen analyse uitkomsten scores

Momenteel worden binnen Baetsen de uitkomsten van de beoordelingsystematiek niet geanalyseerd door bijvoorbeeld een beeld van een gemiddelde per afdeling of een beeld over de tijd te creëren. Volgens de personeelsmanager zou dit wel interessant kunnen zijn.

Deelvraag 3: *Hoe wordt de koppeling van de organisatiedoelstellingen aan de persoonlijke doelstellingen ervaren?*

Geen afstemming organisatiedoelen met persoonlijke doelen

Uit de documentanalyse komt naar voren dat de kernwaarden van de organisatie zoveel mogelijk zijn verwerkt in de competenties, die vermeld zijn op de beoordelingsformulieren. In zoverre is er sprake van een koppeling. Tijdens de gesprekken is gebleken dat er momenteel wegens de recente directiewisseling geen actuele strategische organisatiedoelstellingen geformuleerd zijn. Uit de theorie komt naar voren dat de beschikbaarheid van informatie over de strategie van belang is voor het kunnen doorvertalen van afdelingsdoelstellingen naar individuele doelen en het vervolgens beoordelen van de individuele resultaten die de medewerker heeft behaald op de organisatiedoelstellingen. Als deze beleidsinformatie niet beschikbaar is zal dit een hindernis opleveren in het maken van concrete afspraken met medewerkers (Van Beers, 2012).

Deelvraag 4: *Hoe wordt de frequentie en vorm van de feedback ervaren?*

Geen behoefte aan uitbreiding gesprekscyclus

Uit de interviews blijkt dat er geen behoefte is aan uitbreiding van de gesprekscyclus. Alleen de personeelsmanager geeft aan dat het voor een deel van het kantoorpersoneel interessant kan zijn de cyclus uit te breiden met ontwikkelingsgesprekken. Voor het operationeel personeel is dit volgens haar niet interessant. Voor deze groep ligt de focus eerder op inzetbaarheid.

Hoge frequentie informele feedback

De personeelsmanager geeft het belang aan van het stimuleren van het continu geven van feedback aan elkaar. Hiervoor geeft ze twee redenen aan. Als eerste kan door meer beoordelingsmomenten worden voorkomen dat de medewerker voor verrassingen komt te staan tijdens het beoordelingsgesprek. Ten tweede leert de medewerker en verbetert hij zichzelf door continue feedback. Deze voordelen worden ook in de theorie benoemd (zie paragraaf 2. 5).

Uit de interviews blijkt dat er al veel informele evaluatiemomenten zijn. De leidinggevendenden en medewerkers ervaren de hoge frequentie van de informele feedback als positief. Dit sluit aan bij de bevindingen van het HR Benchmarkonderzoek (Raet, 2017), waarin continue feedback als een belangrijke verbetering van het traditionele systeem wordt genoemd. Eén medewerker maakt hierbij een kanttekening: te vaak feedback krijgen kan ook demotiverend werken. Dit wordt ook in de theorie besproken: in een onderzoek van Casas-Arce et al. (2015) wordt geconcludeerd dat een hogere frequentie van de feedback (bijvoorbeeld wekelijks) kan leiden tot overbelasting van de medewerkers en prestatievermindering.

Voldoende invalshoeken

Managers binnen Baetsen Containers geven aan op verschillende manieren achter de kwaliteiten van hun medewerkers te komen. Ze zijn allen van mening hun medewerkers op deze wijze goed genoeg te kennen. Ook de meeste medewerkers zijn ervan overtuigd dat hun baas goed op de hoogte is van hun functioneren. Dit komt niet overeen met de theorie, waarin beschreven wordt dat er vaak onvoldoende tijd wordt vrijgemaakt voor een goede analyse van het functioneren van de medewerker (Kluijtmans, 2014).

Deelvraag 5: *Wat is de ervaring met betrekking tot de factor tijd?*

Aandachtspunten: beschikbare tijd en locatie

Het operationele personeel moet voor hun formele gesprekken vaak langer blijven of op zaterdag terugkomen. De resultaten lijken erop te duiden dat dit een negatieve invloed heeft op de beleving van de beoordelingssystematiek. Uit de analyse van de interviews blijkt verder dat de tijdsduur van het beoordelingsgesprek en de tijd die de leidinggevendenden kwijt zijn aan de voorbereiding sterk uiteenloopt. Opvallend is dat ongeacht de grote verschillen in tijdsduur alle beoordelaars en beoordeelde aangeven dat dit voldoende tijd is voor een serieuze invulling.

Aanvullend wordt door een medewerker opgemerkt dat de ruimte waar de gesprekken worden gehouden, onvoldoende geschikt is vanwege een gebrek aan privacy.

Deelvraag 6: *Wat is de ervaring voor wat betreft de competenties van leidinggevendenden ten aanzien van de uitvoering van de beoordelingssystematiek?*

Ondersteuning vanuit organisatie

Alle leidinggevendenden geven aan behoefte te hebben aan gespreksvaardigheidstrainingen. Daarnaast geven leidinggevendenden aan uitleg te willen over de uitvoering van het beoordelingssysteem, met als doel een eenduidige beoordeling.

Van gap-gerichte benadering naar sterke punten-benadering

Resultaten, gebaseerd op zowel literatuuronderzoek (Raet, 2017; Van Woerkom, 2016) als de interviews, tonen aan dat medewerkers de beoordelingssystematiek positiever ervaren als ook sterke punten aan bod komen. De casestudy laat zien dat bij Baetsen Containers het accent vaak op de zwakke punten ligt. Volgens de personeelsmanager onderkent binnen de organisatie iedereen dat er van de zogenaamde gap-benadering moet worden overgestapt naar de sterke punten-benadering, alleen is nog niet duidelijk hoe hieraan handen en voeten moet worden gegeven.

Uitgebreider dossiervorming relevant

Uit de theorie blijkt dat gesprekken over functioneren een middel zijn om slecht functioneren aantoonbaar te maken. Zeker bij eventuele ontslagprocedures is een verslag van een beoordelingsgesprek cruciale informatie voor de kantonrechter (BDO, 2015).

Uit de casestudy komt naar voren dat alle formele beoordelingsgesprekken worden vastgelegd en opgenomen in de personeelsdossiers. Echter, verslaglegging van de informele gesprekken ontbreekt. Verder blijkt dat in de praktijk vaak alleen een zogenaamd 'negatief dossier' wordt opgebouwd, middels het benoemen van negatieve punten en schriftelijke waarschuwingen. Er behoren volgens de personeelsmanager ook verslagen te zijn opgenomen waaruit blijkt dat er in gesprek is gegaan om te kijken wat de achterliggende oorzaken zijn en of verbeteringen mogelijk zijn.

6.3 Eindconclusie

Door dit onderzoek is meer inzicht gekregen in de wijze waarop de huidige beoordelingssystematiek binnen de Baetsen-Groep ervaren wordt. Onderstaand de belangrijkste bevindingen.

- De belanghebbenden zijn over het algemeen tevreden over de gebruiksvriendelijkheid en kwaliteit van het meetinstrument.
- Er wordt binnen de organisatie veel waarde gehecht aan frequent informeel contact tussen leidinggevend en medewerkers. Deze feedbackmomenten vinden veelvuldig plaats. Echter, verslaglegging hiervan ontbreekt.
- De leidinggevenden zijn goed op de hoogte van het functioneren van de te beoordelen medewerker en maken gebruik van verschillende perspectieven als input voor de beoordeling.
- Voor wat betreft de inrichting van de gesprekscyclus heeft geen van de betrokkenen in principe behoefte aan een verdere uitbreiding van formele gesprekken. Wel wordt door de personeelsmanager het opnemen van ontwikkelingsgesprekken voor een deel van het kantoorpersoneel als mogelijk interessant genoemd.
- De organisatie heeft behoefte aan adequate vastlegging van feedback om zo te kunnen beschikken over goede personeelsdossiers.
- Leidinggevenden geven aan middels cursussen hun gespreksvaardigheden te willen verbeteren.
- Leidinggevenden hebben behoefte aan uitleg over het gebruik van het systeem (referentiekader voor interpretatie scores e.d.). Dit leidt tot meer standaardisatie binnen de organisaties en een eenduidige beoordeling. Standaardisatie zorgt niet alleen voor een positieve invloed op de kwaliteit en objectiviteit van de beoordeling maar maakt ook analyse van de scores mogelijk.
- Een combinatie van positieve feedback en verbeter feedback wordt binnen de organisatie positief ervaren.
- Het plannen van gesprekken voor het operationele personeel op een geschikter moment kan een positieve bijdrage leveren aan de ervaring van de beoordelingssystematiek.
- Een duidelijke formulering van de organisatiedoelstellingen wordt momenteel gemist, wat het bewerkstelligen van strategische congruentie lastig maakt.

Daarnaast is er een factor uit de resultaten naar voren gekomen, die een rol speelt bij de manier waarop de beoordelingssystematiek ervaren wordt, maar niet terugkomt in het theoretisch kader. Het gaat hierbij om het kunnen beschikken over een geschikte ruimte voor het houden van formele gesprekken.

Samenvattend onderschrijven de uitkomsten het volgende: door de huidige beoordelingssystematiek binnen de organisatie op een aantal punten te veranderen zal de systematiek positiever ervaren worden door zowel managers als medewerkers met als gevolg een beter werkende beoordelingssystematiek. Hierdoor kan een positieve bijdrage worden geleverd aan de realisatie van de organisatiedoelen, wat mogelijkheden biedt om de Baetsen-Groep winstgevender en sterker ten opzichte van haar concurrentie te maken. De organisatie kan hierdoor bovendien beschikken over de noodzakelijke formele vastleggingen.

Naar aanleiding van de resultaten wordt het conceptueel model nauwelijks aangepast, alleen de onafhankelijke variabele 'tijd' wordt veranderd in 'tijd en locatie'.

Hoofdstuk 7 Discussie

In dit hoofdstuk wordt het onderzoek geëvalueerd aan de hand van een discussie. Hierin wordt ingegaan op enkele beperkingen van het onderzoek. Daarnaast worden er aanbevelingen voor vervolgonderzoek gedaan. Ten slotte wordt de innovatieve waarde van het onderzoek besproken.

7.1 Beperkingen van het onderzoek

Betrouwbaarheid en validiteit

Tijdens de interviews is gevraagd naar ervaringen en belevingen. Om hier een eerlijk en open antwoord op te krijgen moeten respondenten zich prettig en veilig voelen. Er zijn individuele afspraken gepland voor het afnemen van de gesprekken. De interviews zijn afgenomen in een aparte ruimte op een tijdstip dat hen het beste uit kwam. De onderzoeker heeft geen aanwijzingen gevonden dat de respondenten sociaal wenselijke antwoorden hebben gegeven of dat ze niet vrijuit hebben kunnen praten. Het is echter niet vast te stellen of dit daadwerkelijk niet het geval is geweest.

In dit kwalitatief onderzoek was de onderzoeker tevens de interviewer. Door het directe contact was er een wederzijdse beïnvloeding tussen de interviewer en de geïnterviewden, wat de onderzoeksresultaten beïnvloed heeft. Zo heeft bijvoorbeeld de informatie die de onderzoeker vooraf heeft opgedaan uit de literatuurstudie en het vooronderzoek ertoe geleid dat er een enkele keer een suggestieve vraag is gesteld om een gewenst antwoord te krijgen.

Daarnaast wordt bij de kwalitatieve analyse veel belang gehecht aan de uitleg die de onderzoeker aan de resultaten geeft. Door zijn interpretatie ontstaat een stukje subjectiviteit waarmee de beleving van de situatie meer diepte krijgt (Verhoeven, 2014, p. 313). Maar hierbij is er wel het gevaar van de gekleurde interpretatie, doordat de onderzoeker teveel eigen interpretatie verbindt aan de resultaten. De analyse van de resultaten en het trekken van conclusies zijn namelijk maar door één onderzoeker uitgevoerd. Tevens was de onderzoeker tijdens het uitvoeren van het onderzoek als stagiair werkzaam bij de organisatie, wat de betrouwbaarheid van het onderzoek nadelig kan beïnvloeden. Om de objectiviteit te vergroten en te voorkomen dat de betrokkenheid van de onderzoeker een te grote invloed heeft op de resultaten, is bij de analyse van de interviews begonnen met een open codering, waardoor alle informatie uit de gesprekken is gebruikt en niet alleen de theorie of de interpretatie van de onderzoeker leidend was. Daarnaast maakte persoonlijke kritische reflectie een relativering in de analyse van de resultaten mogelijk. Ten slotte zijn de voorlopige bevindingen voorgelegd om te controleren of de respondenten zich konden vinden in de interpretaties. Het is voor toekomstige onderzoekers aan te bevelen eigen aannames achterwege te laten. Hierdoor kan voorkomen worden dat eigen aannames de vragen en daarmee de resultaten beïnvloeden.

Verder kan als kritiekpunt genoemd worden, dat de interviewer een enkele keer deelnemer aan het gesprek werd en zijn mening heeft gegeven. Aan de ene kant had dit een negatief effect op de objectiviteit, maar aan de andere kant zorgde dit er wel voor dat meer en diepgaander informatie werd verkregen.

Ten slotte is de validiteit negatief beïnvloed doordat de wijze waarop medewerkers de beoordelingssystematiek ervaren, samenhangt met de wijze van uitvoering van de systematiek door de directe leidinggevende. Dit is van invloed op de antwoorden die gegeven worden door de medewerkers en daarmee op de resultaten.

Een positief punt van het onderzoek is dat de ervaringen vanuit het perspectief van de personeelsmanager, de beoordelaars en de beoordeelde zijn meegenomen. De resultaten tonen aan dat de verschillende stakeholders op sommige aspecten de beoordelingssystematiek anders beleven. Zo wordt er verschillend gedacht over de meerwaarde van de 'hoe is 't gesprekken' en over de beschikbare tijd voor de uitvoering van de gesprekscyclus. Op de andere punten komt de perceptie van de medewerker, leidinggevende en HR-manager in redelijke mate overeen. Door de opsplitsing was het aantal respondenten voor elke groep stakeholders echter gering.

Generaliseerbaarheid

Het onderzoekmodel is breed opgezet en de interviews met de personeelsmanager, medewerkers en directe leidinggevendenden geven een eerste indruk van ervaringen met betrekking tot de beoordelingssystematiek. Het aantal respondenten dat heeft geparticipeerd in dit onderzoek is gering. In dit geval is dit geen probleem, aangezien dit onderzoek slechts verkennend van aard is. Het is een eerste aanzet in de beantwoording van de hoofdvraag.

Een andere kanttekening die bij dit onderzoek geplaatst kan worden is dat de conclusies gebaseerd zijn op de onderzoeksuitkomsten bij één divisie. Hierdoor zijn de resultaten van het onderzoek beperkt generaliseerbaar. Wanneer de Baetsen-Groep wil onderzoeken of de uitspraken van toepassing zijn voor alle divisies, zal verder onderzoek nodig zijn.

7.2 Aanbevelingen voor vervolgonderzoek

Naar aanleiding van de conclusies en de discussiepunten die zijn geformuleerd op grond van de onderzoeksresultaten worden tot slot enkele aanbevelingen voor vervolgonderzoek gedaan. De eerste aanbeveling betreft een uitbreiding van het onderzoek naar meer divisies binnen de Baetsen-Groep. Hierdoor neemt de omvang van de steekproef toe en wordt de generaliseerbaarheid groter.

De tweede aanbeveling heeft betrekking op het conceptueel model. In dit model is de factor 'locatie voor het houden van de gesprekken' niet opgenomen. Toch bleek uit de resultaten dat dit aspect ook van belang is in dit onderzoek. Daarom is het aan te bevelen om bij onderzoek in dezelfde richting en in dezelfde context, het conceptueel model aan te passen door de factor 'tijd' te veranderen in 'tijd en locatie'.

Ten derde lijken de resultaten erop te wijzen dat een uitbreiding van de gesprekscyclus met het type 'ontwikkelingsgesprekken' mogelijk interessant zou kunnen zijn voor een deel van het kantoorpersoneel. Dit punt vormt een goede aanleiding voor vervolgonderzoek, dat kan worden uitgevoerd door een combinatie van literatuurstudie en interviews met managers en medewerkers. Het doel is om inzichtelijk te krijgen voor wie ontwikkelingsgesprekken nuttig kunnen zijn, aan welke criteria het ontwikkelingsgesprek moet voldoen en in hoeverre de invoering van ontwikkelingsgesprekken hanteerbaar is.

Ten slotte geeft het onderzoek een indicatie met betrekking tot een andere beleving van de beoordelingssystematiek onder kantoormedewerkers en operationele medewerkers. Een suggestie is om bij een eventueel vervolgonderzoek een grotere groep medewerkers onderdeel te laten zijn van de respondentengroep en vervolgens bij de selectie van de medewerkers rekening te houden met het criterium 'functie', waardoor deze groep kan worden opgesplitst in een groep kantoorpersoneel en een groep operationeel personeel. Hierdoor kan nader onderzocht worden in hoeverre een specifieke benadering voor kantoorpersoneel en operationeel personeel bijdraagt aan een optimale werking van de beoordelingssystematiek.

7.3 Reflectie op de innovatieve waarde

Er is de afgelopen jaren veel onderzoek verricht op het gebied van beoordelingsgesprekken. Deze onderzoeken zijn veelal gestoeld op de verschillende manieren van beoordelen (Kluijtmans, 2014; Robbins & Coulter, 2012) en de relatie tussen feedback c.q. beoordelen en motivatie en prestatie van medewerkers. Een voorbeeld hiervan is het Job Characteristics Model van Hackman en Oldman (1976). De laatste tijd is er ook verder onderzoek gedaan naar psychologische aspecten die een rol spelen bij de beoordelingsystematiek, zoals de rol van de beoordelaar (Van Beers, 2012; Wawoe, 2017) en de perceptie van de beoordelingsystematiek vanuit de beoordelaar en beoordeelde (Lathan & Wexley, 1981; Raet, 2017; Sumelius et al., 2014).

Hoewel er de laatste jaren meer aandacht wordt geschonken aan de beleving van het beoordelingssysteem blijft in de literatuur het perspectief van de beoordelaar en de beoordeelde vaak onderbelicht. De resultaten van dit onderzoek kunnen een bijdrage leveren aan uitbreiding van de theorie.

De onderzoeksmethodiek die is gebruikt voor dit onderzoek is niet uniek, omdat het één van de meest gebruikte methoden is voor onderzoek naar de ervaringen en belevingen van mensen. Toch is de innovatieve waarde van dit onderzoek aanwezig. Het onderzoek heeft geleid tot nieuwe inzichten voor de Baetsen-Groep, omdat er nog niet eerder een onderzoek is uitgevoerd om te achterhalen hoe de belanghebbenden binnen de Baetsen-Groep aankijken tegen de beoordelingsystematiek. De conclusies uit dit onderzoek bieden aanknopingspunten voor innoverende maatregelen die betrekking hebben op het bijstellen van de systematiek.

Bronnenlijst

- AWVN (2017). Trends en ontwikkelingen HR 2017. Opgevraagd op 2 december 2017 van <https://www.awvn.nl/actueel-site/Documents/rapportage%20ledenenquete%202017.pdf>
- Baarda, B. (2009). *Dit Is onderzoek: Handleiding voor kwantitatief en kwalitatief onderzoek*. Groningen: Noordhoff.
- Baetsen-Groep (z.d.). Geraadpleegd op 14 september 2017 van <http://www.baetsen.com/index.php?nav=9>
- Baetsen-Groep (2015). *Ontwikkelingen in de Baetsen-Groep*. Opgevraagd op 31 oktober 2017 van http://www.ekkersrijt.nl/vervolgpagina/259/1391/ontwikkelingen_in_de_baetsen-groep/
- Baetsen-Groep (2017a). *Handout Baetsen-Groep*. Geraadpleegd op 31 oktober 2017 van [Handout_Baetsen_Finance Circle_190917.pdf](#)
- Baetsen-Groep (2017b). *Vinklijst beoordelingen 2016*. Geraadpleegd op 14 september 2017 van Z:\P&O\Doorstroom\Funct.beoordelingen&beschrijvingen
- Baetsen-Groep (2017, 27 juni). *MVO-jaarverslag 2016*. Geraadpleegd op 14 september 2017 van <http://www.baetsen.com/mvo-jaarverslag-2016/index.html>
- BDO (2015). *Dossier WWZ*. Amsterdam: Monte Media.
- Beers, W. van (2012). *Het grote boek over Human Performance Management: Mensen als sleutel tot succes*. Zaltbommel: Thema.
- Berg, J. van den (2017). *Het nieuwe beoordelen*. Alphen aan de Rijn: Vakmedianet.
- Berghenhenegouwen, G. & Mooijman, E. (2010). *Strategisch opleiden en leren in organisaties*. Groningen: Noordhoff.
- Boselie, J.P.P.E.F. (2014). *Strategic Human Resource Management: A Balanced Approach*. London: McGraw-Hill.
- Casas-Arce, P., Lourenço, S.M. & Martinez-Jerez, F.A. (2015). *The performance effect of feedback frequency and detail: Evidence from a field experiment in customer satisfaction*. Geraadpleegd op 2 december 2017 van <https://www.adp.nl/blog/2016/04-13-performance-management-benutten-potentieel/>
- Decramer, A. & Vanderstraeten, A. (2010). *Employee performance management als hoeksteen van Human resource management*. Brugge: Die Keure.
- Dewulf, L. (2014). *Ik kies voor mijn talent*. Leuven, Culemborg: LannooCampus, Van Duuren Psychologie.
- Hackman, J.R. & Oldman, G.R. (1976). Motivation through the design of work: Test of a theory. *Organizational Behavior and Human Performance*, 16, 250-279.
- HR Rendement (2017, 4 oktober). *Het beoordelingsgesprek is toe aan een metamorfose*. Geraadpleegd op 31 oktober 2017 van <https://www.rendement.nl/nieuws/id20206-het-beoordelingsgesprek-is-toe-aan-een-metamorfose.html>
- HR Rendement (2017, 24 oktober). *Let op dossieropbouw bij het nieuwe beoordelen*. Geraadpleegd op 31 oktober 2017 van <https://www.rendement.nl/nieuws/id20347-let-op-dossieropbouw-bij-het-nieuwe-beoordelen.html>
- Kluijtmans, F. (red.). (2014). *Leerboek HRM*. Groningen: Noordhoff.
- Knoop, B. & Leupen, J. (2017, 11 september). Behandel uw collega goed; hij of zij beslist straks mee over uw salaris. *Het Financieele Dagblad*. Geraadpleegd op 2 december 2017 van <https://fd.nl/economie-politiek/1217330/behandel-uw-collega-goed-hij-of-zij-beslist-straks-mee-over-uw-salaris>
- Lange, W. de (2008). De effectiviteit van competentie management. *Tijdschrift voor HRM*, 11, 5-34. Geraadpleegd op 2 december 2017 van <http://tijdschriftvoorhrm.nl/de-effectiviteit-van-competentiemanagement/>
- Latham, G.P. & Wexley, K.N. (1981). *Increasing productivity through performance appraisal*.

- Reading, MA: Addison-Wesley.
- Raet (2017). *Raet HR Benchmark 2017: Talentmanagementrapport*. Geraadpleegd op 20 september 2017 van <https://rapporten.hrpraktijk.nl/product/raet-hr-benchmark-2017-talentmanagement-rapport.13061.html?placeorder=1>
- Robbins, S.P. & Coulter, M. (2012). *Management*. Pearson Education Limited.
- Severens, R. & Grunsvan, G. van (2015). *Het nieuwe beoordelen*. Breda: Van den Broek en Partners.
- Steemers, F. (2017, 20 maart). *Rabobank gaat met nieuwe beoordelingsmethodiek van inzetbaarheid naar continue groei*. Geraadpleegd op 2 december 2017 van <https://nl.linkedin.com/pulse/rabobank-gaat-met-nieuwe-beoordelingsmethodiek-van-naar-steemers>
- Sumelius, J., Björkman, I., Ehmrooth, M., Mäkelä, K. & Smale, A. (2014). What Determines Employee Perceptions of HRM Process Features? The Case of Performance Appraisal in MNC Subsidiaries. *Human Resource Management*, 53 (4), 569-592.
- Thuis, P. & Mulders, M. (2013). *101 Managementkengetallen*. Groningen: Noordhoff.
- Verhoeven, N. (2014). *Wat is onderzoek?*. Den Haag: Boom Lemma.
- Wawoe, K.W. (2017). *Het nieuwe belonen*. Den Haag: Performa.
- Wentink, T. (red.) (2008). *Business performance management: Sturen op prestatie en resultaat*. Amsterdam: Boom academic.
- Whitford, C. & Coetsee, W. (2006). A model of the underlying philosophy and criteria for effective implementation of performance management. *SA Journal of Human Resource Management*, 63-73.
- Woerkom, W. van & Freese, C. (2015, 29 december). Schaf het beoordelingsgesprek af. *De Volkskrant*. Geraadpleegd op 2 december 2017 van <https://www.volkskrant.nl/opinie/schaf-het-beoordelingsgesprek-af~a4151665/>
- Woerkom, W. van (2016, 21 juni). *Roundtable Performance Management*. Geraadpleegd op 2 december 2017 van https://www.tilburguniversity.edu/upload/839ba7c5-9994-4861-8a90-3e4576d78261_Verslag%20Roundtable%20Performance%20Management.pdf

Bijlagen

Bijlage 1 Organigram Baetsen Containers B.V.

Bijlage 2 Overzicht geanalyseerde documenten

Geanalyseerde documenten	Relevante informatie m.b.t. onderzoeksvraag
1. Diverse interne nieuwsbrieven, website Baetsen-Groep (Baetsen-Groep, z.d.) en het MVO-jaarverslag 2016 (Baetsen-Groep, 2017, 27 juni).	Geschiedenis familiebedrijf, missie, visie, kernwaarden, personele kengetallen, aantal vestigingen, divisies, dienstverlening per divisie, ontwikkelingen, organigram etc.
2. Voorbeelden formulieren verschillende type gesprekken die deel uitmaken van de gesprekscyclus (Baetsen-Groep, 2017b).	<ul style="list-style-type: none"> - Gesprekspunten per type gesprek. - Inzicht in beoordelingscriteria, bijbehorende indicatoren, waarderingsschalen etc.
3. Vinklijst beoordelingen (Baetsen-Groep, 2017b).	<ul style="list-style-type: none"> - Aantal geplande gesprekken. - Aantal uitgevoerde en vastgelegde gesprekken.
4. Documentatiemateriaal introductie beoordelingssystematiek.	<ul style="list-style-type: none"> - Wanneer geïntroduceerd en door wie. - Betrokken partijen bij de ontwikkeling. - Procedure m.b.t. introductie.
5. Mailuitwisselingen en notulen overleg.	<ul style="list-style-type: none"> - Huidige gesprekscyclus. - Wijze waarop voortgang van de gesprekscyclus bewaakt wordt. - Overzicht geplande en gerealiseerde gesprekken per divisie. - Beschrijving procedure beoordelingssystematiek.
6. Handout Baetsen-Groep (Baetsen-Groep, 2017a).	<ul style="list-style-type: none"> - Omzetgroei Baetsen-Groep. - Speerpunten 2017.
7. Personeelsdossiers.	Wijze waarop dossiers zijn opgebouwd.

Bijlage 3 Respondentenlijst interviews

De volgende personen zijn in het kader van het onderzoek geïnterviewd.

Geïnterviewde	Datum en plaats
Personeelsmanager	9 november 2017, Veldhoven (proefinterview)
Leidinggevende 1	23 november 2017, Son
Leidinggevende 2	28 november 2017, Son
Leidinggevende 3	11 december 2017, Son
Medewerker A	20 november 2017, Son
Medewerker B	5 december 2017, Son
Medewerker C	5 december 2017, Son
Medewerker D	20 december 2017, Veldhoven

Bijlage 4 Achtergrondkenmerken respondenten

Geïnterviewde	Functie	Leeftijd	Geslacht	Aantal dienstjaren
Personeelsmanager		40	Vrouw	10 jaar
Leidinggevende 1		45	Man	8 jaar
Leidinggevende 2		30	Man	1,5 jaar
Leidinggevende 3		49	Man	10 jaar
Medewerker A	Orderintake & Planning	32	Vrouw	1,5 jaar
Medewerker B	Chauffeur	44	Man	10 jaar
Medewerker C	Belader	55	Man	9 jaar
Medewerker D	Accountmanager	39	Man	8 jaar

Bijlage 5 Topiclijsten (2)

Topiclijst, gebruikt bij proefinterview

Inleiding interview	Voorstellen. Achtergrond onderzoek (doel). Tijdsduur interview. Toestemming opname gesprek (betrouwbaarheid). Verwerking gegevens (vertrouwelijk).
Achtergrondkenmerken	Zou je een korte introductie kunnen geven van jezelf?
Topic 1: Attitude t.o.v. beoordelingssystematiek	- Meerwaarde formele gesprekken. - Uitvoering gesprekscyclus.
Topic 2: Werking systeem	- Gebruiksvriendelijkheid. - Beoordelingsaspecten. - Waarderingschaal. - Toekenning scores. - Rechtvaardigheid beoordeling.
Topic 3: Relatie doelen organisatie met persoonlijke doelstellingen	- Bekendheid organisatiedoelen. - Afstemming organisatiedoelen met persoonlijke doelen. - Analyse uitkomsten beoordelingen.
Topic 4: Feedback: frequentie en vorm	- Aantal en type formele gesprekken. - Aantal informele evaluatiemomenten. - Beleving beoordeling door één partij. - Input voor beoordeling. - Voldoende op de hoogte van functioneren?
Topic 5: Tijd voor beoordelingssystematiek	- Gemiddelde tijdsduur voorbereiding, gespreksvoering en afhandeling. - Voldoende tijd voor serieuze invulling? - Procedure uitnodigen medewerker.
Topic 6: Competenties leidinggevenden	- Kennis en vaardigheden m.b.t. invulling, gespreksvoering en afhandeling. - Begeleiding vanuit organisatie. - Accent op sterke punten of ontwikkelpunten? - Opvolging afspraken. - Beleving gesprek. - Inbreng medewerker. - Objectiviteit en neutraliteit. - Duidelijkheid beoordeling en gevolgen.
Afsluiting	Samenvatting. Nog opmerkingen, vragen of aanvullingen? Dank voor medewerking.

Topiclijst, gebruikt bij overige interviews

Inleiding interview	Voorstellen. Achtergrond onderzoek (doel). Tijdsduur interview. Toestemming opname gesprek (betrouwbaarheid). Verwerking gegevens (vertrouwelijk).
Achtergrondkenmerken	Zou je een korte introductie kunnen geven van jezelf?
Topic 1: Attitude t.o.v. beoordelingssystematiek	- Meerwaarde formele gesprekken. - Uitvoering gesprekscyclus.
Topic 2: Werking systeem	- Gebruiksvriendelijkheid. - Beoordelingsaspecten. - Waarderingschaal. - Toekenning scores. - Rechtvaardigheid beoordeling.
Topic 3: Relatie doelen organisatie met persoonlijke doelstellingen	- Bekendheid organisatiedoelen. - Afstemming organisatiedoelen met persoonlijke doelen. - Analyse uitkomsten beoordelingen.
Topic 4: Feedback: frequentie	- Aantal en type formele gesprekken. - Aantal informele evaluatiemomenten.
Topic 5: Feedback: vorm	- Beleving beoordeling door één partij. - Input voor beoordeling. - Voldoende op de hoogte van functioneren?
Topic 6: Tijd voor beoordelingssystematiek	- Gemiddelde tijdsduur voorbereiding, gespreksvoering en afhandeling. - Voldoende tijd voor serieuze invulling? - Procedure uitnodigen medewerker.
Topic 7: Competenties leidinggevendenden	- Kennis en vaardigheden m.b.t. invulling, gespreksvoering en afhandeling. - Begeleiding vanuit organisatie. - Accent op sterke punten of ontwikkelpunten? - Opvolging afspraken. - Beleving gesprek. - Inbreng medewerker. - Objectiviteit en neutraliteit. - Duidelijkheid beoordeling en gevolgen.
Afsluiting	Samenvatting. Nog opmerkingen, vragen of aanvullingen? Dank voor medewerking.

Bijlage 6 Format formulieren gesprekscyclus

Format formulier 'hoe is 't gesprek'

Naam :

Afdeling :

Formulier ingevuld door :

Hoe gaat het? , zowel werk als privé
Zijn er zaken die van belang zijn voor me om van op de hoogte te zijn
Wat gaat er goed en wat kan er beter?
Verzuim
Eventuele afspraken naar aanleiding van dit gesprek

Ondertekening medewerker

Van de inhoud van dit formulier werd door mij kennis genomen

Datum _____ Handtekening _____

Ondertekening leidinggevende

_____ □

Format beoordelingsformulier

Beoordeling chauffeur

Naam : datum in dienst:
 Naam beoordelaar : Tijdvak beoordeling:

beoordeling	G	V	O	opmerkingen
Medewerker functioneert				
Schade				
Verzuim				
Inbreng binnen de afdeling				
Omgang met collega's				

competenties		G	V	O
<u>Professioneel</u> Vakbekwaam gedrag waaruit de normen en waarden van de functie zichtbaar zijn.	<ul style="list-style-type: none"> * Komt gemaakte afspraken na * Houdt zich aan de bedrijfsregels en wettelijke regelgeving * Houdt rekening met normen en waarden van anderen en accepteert deze * Is vakbekwaam binnen zijn eigen functie 			
<u>Klantgericht</u> Het herkennen van behoeften van de klant en hiermee rekening houden in het handelen door het goed afwegen van eigen- en klantbelang.	<ul style="list-style-type: none"> * Is goed aanspreekbaar en bereikbaar voor de klant en collega's * Reageert direct op een klacht, zonder zich defensief op te stellen * Speelt flexibel en proactief in op de wensen van de klant * Is duidelijk naar de klant over de grenzen van de mogelijkheden * Blijft rustig en correct * Luistert aandachtig naar wensen van de klant en vraagt naar hun tevredenheid 			
<u>Proactief</u> Het onderkennen van kansen en er naar handelen. Liever uit zichzelf beginnen dan afwachten.	<ul style="list-style-type: none"> * Kaart uit zichzelf zaken aan * Kijkt in eigen werk vooruit en komt zo nodig in actie * Komt uit zichzelf met voorstellen tot verbetering van het eigen werk * Ziet werkzaamheden die buiten het eigen werkpakket vallen en benoemt deze 			
<u>Flexibel</u> Het zich aanpassen aan en inspelen op andere personen en op veranderende/wisselende omstandigheden.	<ul style="list-style-type: none"> * Staat open voor suggesties en ideeën van anderen * Accepteert dat anderen invloed hebben op het eigen werk en past het eigen gedrag aan veranderende omstandigheden of eisen aan * Verandert manier van werken als blijkt dat het gewenste resultaat niet wordt gehaald * Werkt, indien nodig meer of andere uren dan gepland * Schakelt makkelijk tussen eigen werk en werk van anderen 			

<u>Samenwerken</u> Het zich inzetten om samenwerking te bereiken en zo gemeenschappelijke doelen te behalen. Ook wanneer dit niet van direct persoonlijk belang is.	<ul style="list-style-type: none"> * Deelt makkelijk informatie, kennis en ervaring met anderen * Accepteert hulp van anderen * Stelt het gemeenschappelijk resultaat van het team boven de eigen belangen * Waardeert input en ervaring van anderen * Biedt gevraagd en ongevraagd hulp op een collegiale wijze 	<table border="1"> <tr><td></td><td></td><td></td></tr> <tr><td></td><td></td><td></td></tr> <tr><td></td><td></td><td></td></tr> <tr><td></td><td></td><td></td></tr> <tr><td></td><td></td><td></td></tr> </table>															
<u>Stressbestendig</u> Het goed blijven presteren onder tijdsdruk, bij tegenslag, teleurstelling of tegenspel.	<ul style="list-style-type: none"> * Blijft rustig en vriendelijk bij emoties * Komt voor zichzelf op door vast te houden aan normen, regels en procedures * Blijft effectief functioneren onder tijdsdruk * Luistert naar de kritiek van anderen, erkent reële punten en gebruikt deze 	<table border="1"> <tr><td></td><td></td><td></td></tr> <tr><td></td><td></td><td></td></tr> <tr><td></td><td></td><td></td></tr> <tr><td></td><td></td><td></td></tr> </table>															
Algemene opmerkingen																	
Ontwikkelpunten																	
Afspraken																	

Bij het gesprek aanwezig : paraaf

datum beoordeling :
handtekening leidinggevende handtekening werknemer

in te vullen door afdeling P&O Unit4 verwerkt
datum ontvangst : paraaf

Bijlage 7 Codeboom

Bijlage 8 Transcripten interviews (8)

Opmerking: O = onderzoeker

Transcript 1: interview met personeelsmanager (proefinterview)

O. Hallo Marieke, bedankt dat je tijd hebt kunnen vrijmaken voor dit interview. Het duurt ongeveer een half uur en ik vraag hierbij jou toestemming voor het opnemen van het interview. Ben je daar eh oké mee dat het wordt opgenomen?

M. Is prima.

O. Oké mooi. En eh ik wil ook nog even melden dat alle gegevens vertrouwelijk behandeld worden, dus er kan hier gewoon vrij gesproken worden.

M. Oké.

O. Zou je een korte introductie kunnen geven van jezelf?

M. Wat wil je weten?

O. Nou gewoon iets korts en bondig, wat jij hier doet en ja wat jij precies hier doet en wat jouw functie inhoudt.

M. Nou oké, ik ben Marieke Kleine Kalvenhaar, personeelsmanager bij de Baetsen-Groep en werk hier nu 10 jaar. Eh ja wat doe ik eigenlijk. Verantwoordelijk voor alles wat met personeel te maken heeft: van het ondersteunen van de leidinggevenden tot de medewerkers zelf, operationeel gesprekken voeren, Arbeidsrecht eh natuurlijk, advies eh geven, casemanager voor langdurig verzuimenden, vertrouwenspersoon en eh ik probeer natuurlijk ook de leidinggevenden te begeleiden in het voeren van gesprekken en te kijken wat beter kan. Werving en selectie, volgens mij hebben we dan het gros wel gehad eigenlijk hè. Instroom, doorstroom en uitstroom, alles wat erin zit.

O. Ja, oké, dan wil ik nu overgaan naar waar we hiervoor gekomen zijn: de beoordelingssystematiek. Mijn eerste vraag is: wat is het beoogde doel van de beoordelingssystematiek binnen Baetsen?

M. Mensen beter maken en als dat niet lukt heb je in ieder geval dossier.

O. Oké, duidelijk haha ja. En zijn er verder nog meerdere doelen dan behalve die twee of zijn die het belangrijkste?

M. Ja, dat is het een beetje. Mijn visie daarop is: het doel wordt meer gezien als verplichting voor heel veel leidinggevenden.

O. Oké, ja duidelijk. En voldoet het huidige beoordelingssysteem aan dat doel van dossiervorming en mensen beter maken?

M. Ja en nee eh, je hebt natuurlijk hè het beoordelingsformulier, maar je hebt ook heel veel tussenevaluatie formulieren, functioneren, waarschuwingen eh. Die worden wel gebruikt, alleen niet in een opbouw eh en om inderdaad ook het dossier in orde te krijgen om ook stappen te kunnen ondernemen, bijvoorbeeld met sancties...

O. Oké dus eigenlijk wordt het wel gewoon gebruikt maar nog niet op de manier waardoor je ook echt met het dossier verder kan.

M. Ja, er zit vaak geen opbouw in.

O. Oké wat bedoel je precies met geen opbouw? Dat het gewoon in één keer uit de lucht is?

M. Nee, kijk, als iemand zich verslaapt dan moet je hem zeggen dat hij dat niet moet doen bij wijze van hè. Je waarschuwt hem eerst een keer dan geef je hem een mondelinge waarschuwing en dan een schriftelijke, dan ga je echt in gesprek om te kijken hè oké, wat zit erachter, wat zit eronder. En

daar wordt nog, dat wordt eigenlijk vergeten, hè, want eigenlijk denken ze na drie waarschuwingen van: nu kan ik hem eruit knikkeren. Terwijl je wel de opbouw en verslaglegging moet hebben. En de huidige wetgeving zegt gewoon, je moet mensen wel de kans geven.

O. Ja.

M. Dus alleen maar een negatief dossier opbouwen werkt niet. En dat is nog ja wat bij een aantal mensen nog niet tussen de oren zit.

O. Oké.

M. Er zit wel eh progressie in trouwens.

O. Oké dat is mooi, eh dan wil ik nu vragen naar het belang van beoordelingssystemen. Zoals je net al aangeeft is het dan dossiervorming vooral hè maar zijn er ook andere dingen zoals, even kijken het afstemmen van de doelen: van de organisatie en persoonlijke doelen samen?

M. Ja voor als je het mij persoonlijk vraagt eh is het wel belangrijk dat een medewerker ook meekan met de organisatie, hè, waar staat de organisatie en waar willen ze naartoe en past dat bij de medewerker. Eerst moet duidelijk zijn van goh welke richting willen we op en dat moet je dan top-down naar beneden laten druppelen van oké luister: die kant willen we op. En de medewerker die moet daar in mee. En daarin moet je over in gesprek gaan, ook als een medewerker bepaalde ambities heeft. Daar gaan we wel altijd over in gesprek, dus dat wordt wel goed gedaan.

O. Oké, en prestatie en motivatie van de medewerker daar hadden we het net al kort over, maar...

M. Eh ja, eh het wordt wel gedaan alleen het kan beter.

O. Oké.

M. Het wordt niet consequent toegepast.

O. Oké dus, maar wanneer het wordt gedaan is het wel gewoon goed dan?

M. Jawel.

O. Wat denk je dat het belang van een leidinggevende is, qua beoordelen?

M. Eh, het belang van de leidinggevende met beoordelen.

O. Eh, ja.

M. Ja, beoordelen gebruik je, is, bedoel je alleen het beoordelen, de systematiek, gewoon het hele eh?

O. De beoordelingssystematiek, het hele eh ja systeem.

M. Leidinggevendens moeten eh zijn mensen kunnen motiveren en enthousiasmeren en dat betekent dat de leidinggevendens ook gewoon een stukje aandacht voor de mensen moeten hebben en daarbij is het een stukje geven en nemen.

O. Ja.

M. En dat zie ik echt als de beoordelingssystematiek niet zijnde van het moet allemaal op papier, het moet uiteindelijk op papier, eh, maar zorg ervoor dat je goed bent voor je mensen want dan zijn je mensen goed voor jou.

O. Ja en in het kader van sturen, denk je dat een leidinggevende er ook baat bij heeft als die medewerkers kan sturen door het beoordelingssysteem toe te passen?

M. Tuurlijk, want dan maak je het transparant en duidelijk en zeker als je afspraken maakt in een gesprek, dan staat het in ieder geval op papier en dan kan je ook eventjes kijken of eh de communicatie of de boodschap ook daadwerkelijk over is gekomen. Dat je je beiden kan conformeren aan de afspraken.

O. Ja eh oké.

M. Want op papier zetten is daarbij heel erg belangrijk want daar kan je op terugkruipen.

O. Ja duidelijk en wat denk je van de medewerker, wat zijn daar de voordelen voor hem?

M. Duidelijkheid, dat is het.

O. Ja.

M. Simpel duidelijkheid, weten waar iemand aan toe is. Dat wil uiteindelijk iedereen.

En in het kader van ontwikkeling ook, daar hebben we het net ook al een beetje over gehad maar hoe belangrijk vind jij het beoordelingsstelsel voor de ontwikkeling van de medewerker?

M. Eh, voor sommige functies is het natuurlijk wel een stuk belangrijker, maar als we kijken naar deze organisatie wij zijn geen organisatie die eh echt de expats binnenhalen met een bewust carrièreplan. We hebben heel veel chauffeurs, machinisten, en die doen hun ding dus daarin is ontwikkeling niet zozeer het groeien in functie maar meer het stukje taakverrijking in plaats van h verbreding of verdieping eh daarin. Ja, ik weet dat heel veel medewerkers zo'n gesprek niet zo belangrijk vinden omdat de loonschalen conform de functiewaardering zijn.

O. Ja.

M. En eh bij heel veel functies staat dat gewoon vast. Dus daardoor ligt er bij een hoop medewerkers ook niet echt de behoefte.

O. Ok en eh die denken gewoon van als het bij mij gewoon goed gaat dan eh waarom moet het dan anders bijvoorbeeld, of?

M. Ja of waarom zou ik dan bijvoorbeeld zo'n gesprek moeten hebben, want dan krijg je elk jaar toch hetzelfde gesprek. En dat is ook een beetje de mindset ook he?

O. Ja.

M. De planners reageren zelf ook zo, niet allemaal maar...

O. Ok, en in hoeverre wordt binnen Baetsen Containers door de managers alle gesprekken gevoerd, de beoordeling en hoe is het gesprekken?

M. Niet goed.

O. Ok, duidelijk. Eh is dit volgens jou een kwestie van niet kunnen, geen tijd hebben of niet willen?

M. Van alles een beetje.

O. Ja?

M. Ja, er zijn best wel wat nieuwe planners h? Die weten niet hoe ze zo'n gesprek aan moeten gaan, dus dat is niet kunnen. Die moeten natuurlijk ingewerkt worden door h hun teamleider ook. Nou dat is h geen tijd, die heeft daar geen tijd voor of geen prioriteit. Het is niet het niet willen maar het is de combinatie van ook, ik zeg geen onkunde want ze voeren wel degelijk gesprekken. Maar gewoon het nut en belang, en er niet zo'n hoge prioriteit aan geven.

O. Ok, en in hoeverre, hier hadden we het net al een beetje over gehad, maar ik ga hem toch vragen want het is toch wel belangrijk. In hoeverre vindt de werknemer de beoordelingsgesprekken zinvol? Ligt een beetje aan de functie zei je net al.

M. Ja ligt een beetje aan de functie. Kijk, want uiteindelijk is het eh een bevestiging, iedereen vindt het leuk om een aai over de bol te krijgen. En die wil het ook horen als het goed gaat. En nu is het te vaak dat ze het alleen horen als het niet goed gaat. En dat onderkennen we eigenlijk allemaal wel, we zijn ook echt allemaal van mening dat we daar anders mee om moeten gaan. De planners ook, alleen die weten nog niet hoe ze dat eh hoe zeg je dat nou? Hoe ze er handen en voeten aan moeten geven.

O. Ok, dus die twijfelen zelf ook wel een beetje welke richting het op moet?

M. Ja.

O. Ok, eh in hoeverre is denk je de werknemer tevreden over het huidige beoordelingsstelsel?

M. Vind ik een lastige vraag.

O. Ja dat snap ik wel.

M. Eh, ik denk dat ze misschien, dat is een aanname van mij, maar ik denk dat heel veel mensen daar

niet echt mee bezig zijn. Ik denk de kantoormedewerkers wel, die willen dat wel graag. Eh maar verder als gewoon het dagelijkse contact goed is met de leidinggevende...

O. Ja precies.

M. Zitten ze daar niet echt om te springen. Om nog een keer als ze 's avonds al heel laat terugkomen dan nog een keer te blijven of op zaterdag terug te komen om zo'n gesprek te voeren.

O. Nee.

M. Want eigenlijk: in die 10 minuten voeren ze dat gesprek.

O. Oké.

M. En dan heb ik het over een beoordelingsgesprek. En andere gesprekken doen ze ook in een paar minuten. Ja die hebben dagelijks zoveel contact. Dus waar ligt dan de toegevoegde waarde?

O. En dan hebben we het nu vooral over het operationeel personeel toch?

M. Ja.

O. En op kantoor vinden ze, die vinden het huidige systeem fijn werken?

M. Weet ik niet.

O. Oké, dan zal ik het ze zelf vragen.

M. Ja, ik durf het niet te zeggen maar ik denk ze het teveel, de formulieren hè teveel. De evaluatie van de proeftijd verlengen moet eigenlijk met een formulier, bij een contract verlengen. Een hoe is het hè, een beoordeling, er zijn gewoon een aantal gesprekken per jaar die ze zouden moeten voeren. Maar goed als iemand in december een contractverlenging krijgt dan is het, hoef je niet een beoordeling en een evaluatie gesprek natuurlijk, dat telt als één.

O. Ja, nou ja dat is logisch.

M. Maar ja dat moeten ze nog zelf ook een beetje leren om er een beetje flexibel mee om te gaan. Maar dat moeten wij ook uitdragen dan.

O. Ja en dat laatste stukje dat ging over de medewerker of ging dat echt over de leidinggevenden?

M. De leidinggevenden.

O. Ja, oké duidelijk dan snap ik het. En wordt er voldoende duidelijk gemaakt wanneer het weer tijd is voor de procedure op te starten?

M. Normaliter wel, ik heb het dit jaar bewust niet gedaan.

O. Om te kijken van?

M. Wat er komt, want iedereen weet het. Alle leidinggevenden weten de momenten hè? Het hoe is het gesprekje is in de zomerperiode en de beoordelingsgesprekken, dat is van november tot en met februari. Dus nu heb ik bewust, dat is de verantwoording van de leidinggevende zelf.

O. Ja, en dan heb ik nu een andere vraag over de branche. Heeft deze branche waar wij in werken denk je invloed op het aantal beoordelingsstelsel of eh beoordelingsgesprekken?

M. Ja, de chauffeurs zijn eh, rijdend personeel hebben we, die zijn altijd weg, wanneer moet je daar gesprekken mee voeren? Die hebben veelal contact hè met de boordcomputer, telefoon, de planners zien ze ook niet dagelijks.

O. Nee dat is meer gewoon telefonisch contact en informeler dan een echt officieel gesprek dus.

M. Ja.

O. Oké dan wil ik nu overgaan op de tijd. Is er voldoende tijd voor de gesprekken of voor zowel de voorbereiding als het gesprek zelf?

M. Ik denk van wel.

O. Oké, maar?

M. Maar die moet ingepland worden, die tijd.

O. Oké maar hoe denken de managers daarover?

M. Die zeggen dat ze geen tijd hebben.

O. Ja, oké.

M. Maar ik zeg nog steeds, ik denk van wel.

O. Ja.

M. Prioriteit en eh inplannen en niet alles in één week proberen, gewoon elke week een paar gesprekken. Voorbereiden, invullen.

O. Ja dus het is eigenlijk meer een?

M. Een timemanagement eh ding.

O. Ja een timemanagement, en de prioriteiten die liggen dan ergens anders vaak.

M. Ja.

O. Oké. En jij kijkt natuurlijk af en toe wel eens een beoordelingsgesprek na hè? In hoeverre beoordeel jij de kwaliteit van zo'n gesprek?

M. Eh, afhankelijk van ook weer de functie. Kijk, want laatst kreeg ik een beoordelingsformulier van een leidinggevende om die even te checken. Dat gaat dan om een kantoormedewerker. Een formulier die wat scherper is, waarin toch wel een aantal punten staan die verbeterd moeten worden. En die worden wel vaak met mij even gecheckt. Van hé kan je dat ook even goed omschrijven? Datzelfde geldt voor chauffeurs als het inderdaad de wat lastigere beoordelingsgesprekken worden. Om daarin te helpen eh ja de kwaliteit verder, ja het is heel basis. Eh maar ja, goed, er worden heel veel feiten hè meegenomen. Nou ja goed, wat wordt er bij een chauffeur meegenomen. Schade en verzuim, omgang met andere collega's, dat wordt meegenomen. Verder is het heel veel subjectief toch wel in plaats van objectief.

O. Ja.

M. En beoordelen is nooit natuurlijk alleen maar objectief.

O. Nee het is een mix van allebei.

M. Tuurlijk.

O. Oké eh dit is wel een beetje een scherpe vraag misschien, maar in hoeverre beschikken de managers over voldoende competenties voor een goed beoordelingsgesprek te voeren?

M. Ik vind hem, nee, het is een goede vraag om te stellen. Eh, er zijn zeker leidinggevend die die competenties hebben. En er zijn heel veel leidinggevend die het mondeling zeker kunnen, alleen het op papier zetten niet.

O. Oké dus die hebben nog moeite met de het officieel maken van de papieren als het ware?

M. Ja zeker, als er toch eh aan bepaalde voorwaarden voldaan moet worden in verband met Wet werk en zekerheid, Arbeidsrecht hè dan moeten er een aantal voorwaarden instaan. Daar heb je een opbouw in, afspraken eh maar goed daar zijn de planners ook niet mee bezig. Dus daarom komen ze ook vaak bij mij om te vragen hoe dat het beste kan. Dus dat is op zich prima, ze hoeven ook niet alles te kunnen.

O. Nee precies.

M. Nee daar is de afdeling P&O dan ook weer voor natuurlijk, om te ondersteunen.

O. Ja, en op welke manier wordt er begeleid en gecoacht? Nu weet ik al dat van wat je net zei. Is er verder nog een coaching of gespreksvoering?

M. Nee nog niet.

O. Oké, zou dat wel zinvol zijn denk je?

M. Er is denk ik 6 jaar geleden een keer een training geweest, door een externe. Was echt op maat gemaakt en ik heb daarin dat met die docent eh samen doorgenomen. Toen zijn die formulieren ook geïntroduceerd eh en eh een stukje gespreksvoering en communicatie, maar het beklift niet, maar

goed ze hebben een hele wisseling gedaan. Er zitten bij containers ook weer allemaal andere planners, maar de vraag is wel gekomen eh daarover. Zeker eh met sollicitatiegesprekken voeren: welke vragen moet ik stellen. Eh dus dat gaan we ook verder oppakken om te kijken wat kunnen we zelf daarin betekenen eh en eh en wat eventueel door een training of een cursus.

O. Oké duidelijk, en denk je dat dat voldoende dat er nu voldoende ondersteuning is vanuit de organisatie?

M. Eh kan beter .

O. Ja, oké, zoals je net al zei met die trainingen en zo.

M. Ja.

O. Oké, ja, en ligt in een gesprek dan de focus op wat beter moet of wat nu goed gaat?

M. Beide.

O. Ja en is dat, dat ligt er maar net aan hoe de kandidaat natuurlijk, of het goed gaat of?

M. Ja.

O. Oké.

M. Maar er zit altijd wel een eh die mix eh daarin, bij de beoordelingsformulieren die ik ook zie, ik kijk ze natuurlijk ook niet allemaal. Maar over het algemeen is het: dit gaat goed, hou vast, en dit kan beter.

O. Ja dus er is wel een goede verdeling tussen?

M. Jawel, bij de meeste wel. Als ze gemaakt worden.

O. Ik heb hier dan, ik heb het beoordelingsformulier ingekeken en daar heb je dus onvoldoende, voldoende en goed hè? Zijn er gehanteerde normen voor voor wanneer een eh regel bijvoorbeeld voldoende is en wanneer een regel onvoldoende is?

M. Dat hadden we voorheen wel, alleen dat maakt het heel complex eh en lastig voor de leidinggevende om het in te vullen. Waar ik, waar we een paar jaar geleden eigenlijk bewust voor hebben gekozen: bepaalde competenties en daar zetten we indicatoren onder. Eh en dan een hoop is dan toch gevoel. Maar een hoop kan je ook eh feitelijk onderbouwen. Hè eh een indicator bij klantgericht ik noem er eens eentje. Eh even denken hoor heb je toevallig er hier eentje liggen?

O. Nee.

M. Nee eh reageert niet defensief op een klacht, nou dan heb je, dat is eigenlijk heel duidelijk. Kijk bij voldoende is het gewoon prima, dat is wat je van de functie verwacht hoe iemand daarop reageert.

Ja, als iemand heel negatief naar een klant is, is het natuurlijk onvoldoende en moet altijd onderbouwd worden. En als ze net dat stapje extra doen dan is het goed hè dat als ze met de klant nog, hè, wij verwachten dat je aardig bent tegen de klant maar die belt nog terug, houdt nog op de hoogte etc. Doet net dat beetje extra's waardoor die klant zich echt goed voelt, dan is het goed.

Maar nee, dat is niet uitgeschreven nee.

O. Oké maar is iedereen daar wel van op de hoogte?

M. Eh pff daar ga je vanuit.

O. Eh, ja oké en je zei net dat iemand die een onvoldoende heeft altijd wordt toegelicht?

M. Ja.

O. Wordt een goed ook altijd toegelicht en ook onderbouwd?

M. Eh dat is wel de wenselijke situatie, gebeurt niet altijd.

O. Oké, maar dat is wel de het idee erachter?

M. Ja.

O. Oké, dan gaan we nu alweer over naar topic 6 dus het schiet al op.

M. Kijk nou ja we zijn al 20 minuten weer bezig, dus je hebt nog 10 minuten haha.

O. In hoeverre worden organisatie doelstellingen vertaald naar persoonlijke doelstellingen.

M. Niet.

O. Oké, duidelijk.

M. Ja het is een beetje bout om te zeggen ehm kijk iemand moet als persoon passen bij de organisatie.

O. Ja precies.

M. Als je het zo bekijkt, eh ja tuurlijk hè we hebben bepaalde normen en waarden, gedragscodes daar dient ment zich aan te conformeren, hè, iemand die ook eh, vanochtend heeft iemand een waarschuwing gehad omdat die gewoon een middelvinger naar een bewoner opsteekt, hè, dat is dan gezien, die wordt meteen naar binnen getrokken. Dat kan je niet maken, hij haalt het huisvuil op en wat de reden ook is hè. Dus want dat zijn niet onze normen en waarden, dus dat past niet bij onze cultuur, dus ze worden wel daarop aangesproken.

O. Oké maar dan met een waarschuwing dan?

M. Ja.

O. Worden de uitkomsten van de beoordelingsystematiek, worden die gebruikt voor het meten van de individuele prestatie ook of niet?

M. Nee.

O. En wordt deze informatie ook gekoppeld aan de realisatie van organisatiedoelen?

M. Nee.

O. Zou dit wel interessant zijn? Of niet voor deze organisatie?

M. Nou het zou interessant kunnen zijn als eh je van bovenaan begint. Dus als de organisatiedoelstellingen vertaald worden in missie, visie, vanuit daar kan je verder. Die is er nog niet dus daar is directie nog mee bezig. Die willen dat eerste kwartaal volgend jaar gereed hebben. Kijk en dan daarna, ja dan is het inderdaad interessant. Maar nu nog niet.

O. Oké, dus het is nog een beetje te vroeg?

M. Ja.

O. Worden de uitkomsten van de beoordelingen hè worden die ook geëvalueerd?

M. Wat bedoel je precies?

O. Ik bedoel precies of er een gemiddelde wordt genomen per afdeling of waardoor je een beeld over tijd kan maken of zo iets.

M. Nee er wordt eigenlijk helemaal niks mee gedaan.

O. Oké en zou dat zinvol zijn denk jij?

M. ja, weet ik nog niet. Misschien wel, misschien niet. Nooit echt bij stil gestaan. Ik denk dat je daar dan misschien wel beter in beeld kan krijgen welke mensen er in een groep zitten, welke competenties ze hebben, en dat je daardoor wel weer vergelijkingen kan maken en verwachtingen .

O. Oké, maar heb je dan bijvoorbeeld, als er een tool zou komen waardoor je in Excel bij kan houden van per leidinggevende wie veel onvoldoende heeft bij medewerkers etc. , zou dat dan denk je wel een helder beeld kunnen geven van de leidinggevendenden?

M. Ja zou kunnen maar we moeten er voor waken om niet lijstjes met lijstjes te blijven maken natuurlijk.

O. Nee precies.

M. Dan zou het echt een toegevoegde waarde moeten hebben maar voor nu, ik weet niet, dan zou het leuk zijn als je meer de competitiestrijd krijgt. Het moet bij de planners ook duidelijk zijn, de rol en verwachting van de leidinggevende. En die stappen zijn we nu aan het maken. Want zolang dat niet duidelijk is hè kan je ook niet verder naar beneden. Want het is natuurlijk wel leuk, dit zijn jouw

mensen zorg maar dat ze alleen maar voldoende hebben. Maar goed wie borgt dat dan, dus daar zit, er zitten heel veel andere kanten aan, je kan er inderdaad een beetje een competitie-element in maken. Maar goed objectief beoordelen...

O. Is lastig zeker, ja.

M. Dus ja er zijn haken en ogen aan, maar het is zeker iets om eens een keer naar te kijken of dat interessant is.

O. Oké, wat is jouw mening over het aantal formele gesprekken per jaar?

M. Formeel is één keer per jaar.

O. Is dat voldoende vind jij of gebeurt dat?

M. Nou dat gebeurt, in de meeste gevallen persoonlijk vind ik dat ook voldoende.

O. Voor deze organisatie?

M. Als iemand gewoon, ja als iemand gewoon normaal zijn ding. Tussendoor de informele gesprekken misschien een ontwikkelgesprek, 360 feedback vind ik geen formele gesprekken . Formeel zie ik echt als beoordelen in één richting. Dit heb jij het afgelopen jaar gedaan en dit vind ik ervan. En daartussen daar zijn de momenten om samen sterker te worden.

O. Oké dus jij ziet meer een beoordeling als voor de dossiervorming en daarbuiten voor de ontwikkeling van de medewerker.

M. Ja, als het in die tussentijd en dan ga je einde van het jaar ga je dat eh evalueren en beoordelen. Goed kijken waar je staat.

O. Goed oké ja, dat is logisch en is er volgens jou behoefte aan meer beoordelingen door de leidinggevenden of medewerkers?

M. Nee.

O. Of de directie ook niet?

M. Nee ik denk eerder minder.

O. Oké en wat is jouw mening over het beoordelen door één partij?

M. Uiteindelijk is één persoon verantwoordelijk hè, want dat is de leidinggevende en die moet het formulier opmaken, die moet ook iemand beoordelen. Alleen, hij haalt zijn informatie wel bij collega's, hè (feitelijke informatie , verzuim, schade, omgang met collega's). Dus dan moet die wel zijn oren openzetten, misschien een keer naar een andere collega lopen van hé hoe vind jij de samenwerking ? Gaat dat goed? En op basis van alle input genereert die persoon eigenlijk het formulier, eigenlijk vult die het in.

O. Oké, dus eigenlijk zeg jij het is wel voldoende als één iemand het doet maar dan moet die wel informatie van andere bronnen afhalen.

M. Ja, natuurlijk, één iemand kan maar een gesprek voeren. Je hebt niet meerdere leidinggevenden, ik heb ook maar één leidinggevende en ik mag ervan uitgaan dat als Hans mij straks gaat beoordelen dat hij informatie heeft gehaald bij andere mensen.

O. Ja, dus dat is voldoende onderbouwing denk je?

M. Ja.

O. Oké, dus jij vindt niet dat er meer perspectieven nodig zijn, bijvoorbeeld 360 graden feedback of zo?

M. Ja, maar dat zie ik niet zozeer in een beoordeling dat zie ik echt tussentijds om te kijken, ik denk dat 360 heel er g goed is. Alleen, het kost ook heel veel tijd voor mensen. En zeker voor chauffeurs is dat niet interessant, en 360 feedback is interessant als je er opvolging aangeeft en het ook kan opvolgen.

O. Ja.

M. En dat kan hier bij sommige mensen wel, sommige functies wel ,maar ook heel veel niet.

O. Oké maar eh, dan is dat weer, dat gaat dan weer verder over het feit dat jij beoordelen en ontwikkelen als twee losse dingen ziet.

M. Ja.

O. Ja, dat is wel een interessante visie inderdaad. Maar je zei net al voor chauffeurs is dat niet realistisch van die 360 graden feedback bijvoorbeeld.

M. Ja ze moeten ook eh zelfreflectie hebben hè. Want daar valt of staat het mee. Want uiteindelijk, 360 feedback zorgt ervoor dat je, die blinde vlek ken je denk ik hè dat kwadraatje, dat vierkantje?

O. Ja.

M. Dat moet kleiner worden, hoe kleiner dat wordt hoe beter hè jezelf natuurlijk tot je recht kan komen. Dan moet die het zelf ook zien en anderen sowieso, dus voor sommigen is dat lastig.

O. Oké en dan heb ik nu nog, ten slotte wil ik jou nog ideeën voor verbetering vragen met betrekking tot de uitvoering van de beoordelingssystemen. Denk je dat meer consequente doelstellingen en afspraken dat dat het beoordelingssysteem kan verbeteren?

M. Nee.

O. Dus ook niet met bijvoorbeeld opvolging van afspraken of zo?

M. Dat wel eh alleen waarom zeg ik eigenlijk heel bout nee eh, vorig jaar is er vanuit directie een mail naar alle leidinggevendenden gegaan van hé wij vinden het belangrijk bla bla bla. Dus zorg ervoor dat de eerste 50% moest je in januari afhebben en dan 100% in februari, zo niet dan krijg je een waarschuwing.

O. Ja.

M. Ja, dat doet mensen niks maar het wordt ook niet opgevolgd.

O. Oké dus eigenlijk zou het wel helpen maar het wordt hier niet opgevolgd.

M. Nee eh het moet niet want eh dat is extrinsiek, het wordt opgelegd je moet het doen want anders.

O. Ja precies.

M. Maar dat werkt niet bij deze organisatie, het moet intrinsiek zijn en eh ja dat is jouw uitdaging.

O. Ja haha oké, en het stimuleren van medewerkers en leidinggevende om continu feedback te geven aan elkaar?

M. Ja dat is een hele goede zaak.

O. Ja? Ja want dat is dan meer in plaats van de hele tijd die formulieren invullen misschien dan vaker feedback geven.

M. Sowieso, kijk in de beoordelingsformulieren mag nooit iets staan wat nog nooit eerder op tafel gekomen is.

O. Nee precies.

M. Kijk en het is juist door die feedback heb je continu, daar leer je en daar verbeter je.

O. Ja en denk je dat er door meerdere gesprekken of momenten toevoegen dat dat goed is voor de gesprekscyclus binnen Baetsen?

M. Nee informeel wel formeel niet ja informeel wordt eigenlijk ook wel heel veel gedaan hè aan het loket, veel meer dan dat wij in de gaten hebben.

O. Ja nee dat is ook logisch natuurlijk. En formulieren zijn die nog gemakkelijker of transparanter te maken, gebruiksvriendelijker?

M. Ja vast, de ene zegt van ik vind het helemaal niks en de andere die vindt het prima. Het is ook zo brancheverschillend. En omdat wij natuurlijk ook diverse maatschappijen hebben die heel ander werk hebben. Dus de één roept dit de één roept dat, dus dat is iets waar naar gekeken kan worden.

Directie heeft wel aangegeven van laat die formulieren maar even voor wat het is, dat heeft nu geen prioriteit.

O. Oké dus die vinden het ook wel prima voor nu?

M. Ja dat zijn hele andere belangrijke dingen, die zijn volop in de begroting natuurlijk hè, waar gaan we volgend jaar heen, missie visie en ja dan die formulieren die één keer per jaar gebruikt worden ha ha dus.

O. Oké dus het heeft nu dus niet echt prioriteit dus?

M. Nee.

O. Oké en denk je dat het koppelen van medewerkers aan de organisatiedoelen denk je dat dat een goede zaak is?

M. Sowieso dat ze die duidelijkheid creëren hè?

O. Ja.

M. Dan weten mensen ook waar ze aan toe zijn dat willen we allemaal.

O. Ja oké, en medewerkers betrekken bij het formulieren van eigen prestaties?

M. Eh dat kan heel goed zijn en dan moeten mensen dus inderdaad wel dat zelfinzicht hebben anders werkt het niet.

O. Ja oké.

M. Ja en dat zal bij sommigen, ja dat is maatwerk. Bij de ene kan je dat wel heel goed bij de ander. He als ik vraag waar wil je over 5 jaar staan ja eh. Sommige mensen zijn daar helemaal niet mee bezig en dat is prima ook want niet iedereen moet dit willen doen. Hè, chauffeurs moeten gewoon hun ding willen doen en voor hen is het belangrijk om over 5 jaar nog het werk te kunnen doen.

O. Ja precies.

M. Dus die moeten gezond en fit blijven eh, en voor een sales medewerker die nu als junior binnenkomt ja die wil over 5 jaar toch wel iets meer naar de grotere klanten. Dus daar kan het wel leuk voor zijn en interessant.

O. Ja dus er is echt een duidelijk verschil tussen operationeel en kantoor, ja oké. Dan wil ik nog even een samenvatting geven en dan wil ik je bedanken voor je tijd. Wat ik heb gemerkt aan dit interview is dat ik naast heel veel antwoorden te hebben gekregen ook jou visie heb gezien dat er echt verschil moet zijn tussen kantoor en operationeel. Dat ook vooral dat beoordelen los moet staan van echt de ontwikkeling van een medewerker zelf, dus dat heb ik ook voornamelijk gezien.

M. Dat is wel waar ja, dat heb je goed onthouden.

O. Ja en zijn er verder nog opmerkingen of aanvullingen van of ik iets vergeten ben?

M. Nee volgens mij is dit wel redelijk compleet.

O. Oké dan wil ik je bedanken voor de medewerking.

M. Graag gedaan en succes verder.

O. Dank je.

Transcript 2: interview met medewerker A

O. Bedankt dat je tijd hebt vrij kunnen maken in ieder geval. Het duurt ongeveer een half uurtje misschien iets meer, dat hangt ervan af hoe snel we erdoorheen gaan. En ik wil jou toestemming vragen of ik dit gesprek op mag nemen.

T. Ja, ja dat mag.

O. Oké, en de gegevens worden vertrouwelijk verwerkt dus er komt niks buiten deze ruimte, dat wilde ik even zeggen.

T. Oké, ja dat is wel prettig .

O. Zou je kort iets kunnen vertellen over jezelf, zoals bijvoorbeeld je functie en opleidingsniveau?

T. Eh ja, ik doe hier de order intake, momenteel ben ik hier werkzaam vanaf mei 2016 en ik heb eigenlijk een heel andere opleiding gedaan. Eigenlijk schoonheidsspecialiste.

O. Oké.

T. En administratief medewerker en nou zit ik hier, maar het is voor mij minder uitdaging dus ik ga ook vertrekken bij Baetsen.

O. Oké.

T. Ja, het is wel leuk alleen het is voor mij iets te compact zeg maar. Ik heb altijd meerdere dingen gedaan, meerdere werkzaamheden, en dit is puur order intake. Orders aannemen natuurlijk en een stukje klachtenafhandeling en je bent contactpersoon bij het uitbestedingswerk. Wel heel leuk werk alleen voor mij is het eh te compact.

O. Oh dus jij hebt meer liever een iets bredere functie?

T. Ja ik heb eigenlijk altijd secretaresse, administratief secretariael, gedaan en dat was eigenlijk gewoon alles. Offertes maken, offertes nabellen, inplannen ook dus het is wel een stukje ervan alleen het is voor mij een iets meer uitgebreidere functie.

O. Oké, snap ik.

T. Dus eh eigenlijk in overeenstemming met Baetsen werk ik mijn contract gewoon uit en dan ondertussen ergens anders kijken. Dus het is wel grappig dat je mij wil interviewen, maar goed dat komt ook voor, uit bedrijven, hè, dus ja.

O. Ik heb ook eigenlijk gewoon een random search gedaan dus ik heb gewoon van alle medewerkers bij Containers heb ik gewoon een getal eruit gehaald en toen kwam het op jou naam uit. Dus het is wel echt compleet random dat ik jou vraag nu.

T. Nee goed maakt niet uit.

O. Nee, oké. Het gaat trouwens over beoordelen en over beoordelingsgesprekken en functioneringsgesprekken.

T. Oh oké, die heb ik al een paar keer gehad dus.

O. Oké welke gesprekken worden er allemaal met je gehouden?

T. Eh ja eigenlijk vooral zeg maar de gesprekken als je contract afloopt, dus je werkt hier met drie contracten zeg maar eigenlijk voordat je in vast dienstverband komt. En eigenlijk naar aanleiding van die als die aflopen. Mits de eerste keer want na de eerste maand krijg je even een proeftijd hè gesprekje. En anders is het alleen maar als je contract afloopt of mits er dingen spelen met collega's ga je ook in gesprek met collega's, zeg maar.

O. Oké dus je hebt niet bijvoorbeeld een vast tijdstip ergens dat je beoordeeld wordt?

T. Eh, nee echt puur met je contract als die afloopt. Er waren wel weekly gesprekken maar het is hier allemaal een beetje intern veranderd met mensen. Eerst was Stef zeg maar onze teamleider en die heeft toen eigenlijk weekly gesprekken ingepland. Maar zoals je weet, ik weet niet of je het gehoord hebt is Paul nou onze teamleider geworden.

O. Ja klopt.

T. Stef is meer van de planners geworden dus ja er is eigenlijk een weekly gesprek geweest en toen is het eigenlijk allemaal eruit gehaald. Dat moet Paul weer op zich nemen, dus er was wel het plan om meerdere gesprekken, ja, gewoon om te kijken hoe gaat het met je, hoe gaat het met je collega's en zo. Op zich vind ik het ook wel goed dat ze dat doen. Alleen het is nou sinds die wisseling van de collega's , zeg maar, een nieuwe collega binnengehaald, is dat niet meer gebeurd.

O. Oké, wordt er met jou zowel het beoordelings- als het hoe is het gesprek gehouden? Of echt

alleen maar die na contracten?

T. Nou dat was echt gewoon na contracten, en ik heb dan een weekly gehad zeg maar wat dan ingepland was en dat was echt hoe gaat het met je, hoe gaat het met de collega's? En ja de eerste maand proeftijd eigenlijk. En ik heb ook een keer een gesprekje gehad zeg maar hier op de afdeling. Marieke heeft met ons een beetje gerommeld en eh toen is iedereen wel met elkaar op gesprek gemoeten. Maar ook gewoon buiten gewandeld, zeg maar, niet in dit hok zeg maar.

O. Gewoon wat informeler dan.

T. Informeler ja, want er waren allemaal dingen gaande waardoor iemand niet lekker in zijn vel zat. En iedereen heeft daar een gesprekje mee gehad, Marieke eerst met diegene en toen hebben wij buiten gewandeld.

O. Oké.

T. Dat doen ze hier wel goed, dan ga je op gesprek, maar wel gewoon lekker buiten, niet in zo'n hok.

O. Nee.

T. Dat is toch anders.

O. Ja, dan is het toch een stuk informeler.

T. Ja, maar ook minder zwaar beladen of zo.

O. Vind je dat ook fijner of handiger als je zo'n informeel gesprek hebt? Of heb je liever een echt formeel gesprek?

T. Nou ja goed ik vond het sowieso, ze wilde graag een gesprek met ons en met andere collega's en ik vond dat goed. En ik denk dat dat voor die persoon wel beter is geweest. Maar voor mij ook. Ik vind dat wel lekker even gewoon wat informeler als er gewoon dingen gaande zijn tussen collega's weet je wel.

O. Ja.

T. En trouwens al zou mijn beoordelingsgesprek buiten zijn zou ik het ook prima vinden als er geen mensen om me heen zijn of zo.

O. Ja gewoon één op één dan?

T. Ja tuurlijk wel, dat wel.

O. Oké, maar je hebt eigenlijk dus niet een echt officieel beoordelingsgesprek gehad? Waar de leidinggevende jou beoordeelt?

T. Jawel, al twee keer, want ik heb al twee keer contractverlenging gehad.

O. Oh zo, na je contractverlenging. Oh ja.

T. Ja en die heb ik gewoon netjes gehad, die heb ik gewoon gehad officieel. Met zo'n papiertje erbij met alles wat wordt genoteerd zeg maar. En die heb ik gehad drie keer met één maand proeftijd erbij.

O. Oké en wat vind je eigenlijk van die gesprekken? Vind jij ze zinvol of zie je ze liever verdwijnen?

T. Nou ik vind ze wel zinvol want ik vind, uit gesprekken leer je altijd wel, je leert er altijd uit. Alle negatieve puntjes willen niet zeggen negatief, dat is gewoon een leerproces, waar je jezelf in kan verbeteren. Dus ik vind een gesprek altijd wel goed, ja. Ja daar ben ik het zeker wel mee eens ja.

O. Oké en waarom denk je dat de organisatie graag wil dat er gesprekken gehouden worden?

T. Nou ik denk iedereen ook wel een beetje up-to-date houden, denk ik sowieso. Soms is het ook goed als je al langer op een positie zit en je weer punten wordt aangespeeld. Dat houdt ze een beetje scherp.

O. Ja.

T. Ja ik denk dat het wel goed is ja. Plus je kan zelf ook je feedback geven waar ze ook weer iets mee kunnen doen. Dus ik denk dat dat heel goed is voor de afdeling en inderdaad ook goed voor het

contact met je teamleider. Gewoon dat hij ook dingen weet wat er speelt, want niet iedereen durft te praten.

O. Oké nu heb je het meer over een hoe is het gesprek meer informeel of heb je het echt over het formele beoordelingsgesprek?

T. Dit is wel echt over het formele, want je mag ook feedback geven ook natuurlijk.

O. Dus dat gebeurt tussendoor ook veel, gewoon informeel?

T. Eh echt zo op gesprek één op één?

O. Nee ik bedoel dat jij bijvoorbeeld een actie doet waar jouw leidinggevende van denk goh dit kan anders, benoemt die dat dan ook meteen of laat hij het eerst op beloop gaan?

T. Nee eh hij laat het wel eerst op beloop gaan zeg maar. En als er echt, denk ik, echt wat meer speelt dan gaan ze echt in gesprek met je. Het is niet dat je een keer wat anders doet als anders dat ze je meteen daar op aanspreken. Nee dat duurt wel even zeg maar.

O. Oké, en wat zijn de voordelen voor jou als werknemer dat je up-to-date gehouden wordt en een beetje scherp gehouden wordt, verder nog iets?

T. Ja, en dat je toch, hoe moet ik dat zeggen, ik ben wel een prater zeg maar, ik zeg echt wel wat ik denk alleen bij sommige dingen heb ik zoiets van los ik intern wel op. Kijk en bij zo'n gesprek komen misschien ook dingen naar boven die misschien collega's hebben gezegd. Dat doen ze hier ook wel, vragen wat de collega's van een collega vindt. Aan de ene kant vind ik dat goed aan de andere kant heb ik zo iets van: niet altijd mee eens. En dat heb ik ook wel eens een keer gehad dat een collega iets vond van mij en dat komt dan uit dat gesprek naar voren en dan heb ik bij sommige dingen wel zoiets van oké. Dan kun je wel je dingen terugkoppelen maar of ik het wel zo prettig vind dat weet ik niet.

O. Nee daar kan ik me wel in vinden ja.

T. Ik heb liever dat een collega zelf, dat ben ik zelf, zeg maar.

O. Ja klopt.

T. Als een collega zelf iets heeft dan ga je naar die persoon toe. Maar niet alle collega's durven elkaar aan te spreken.

O. Dus jij bent er wel meer iemand van ook jouw leidinggevende ook gewoon iets durven te zeggen? Eh gewoon, daar ben jij meer van?

T. Ja, dit was dan niet mijn leidinggevende hoor, dit was gewoon een collega of zo, maar dat gebeurt wel eens ooit op de werkvloer ja.

O. Oké dat is duidelijk. En eh daar heb jij natuurlijk niet zoveel mee te maken maar heb je ook met dossiers, dossieropbouw, denk je dat beoordelingen daar belangrijk voor zijn?

T. Ja ik denk dat het wel goed is dat je een dossier opbouwt, dan kun je ook terugkijken hoe die persoon vanaf het begin functioneerde. Het kan ook aan iets, ja ik heb er zelf geen last of zo maar het kan natuurlijk ook dat de persoon wat minder, ja, trouwens wel misschien bij mij. Omdat de functie voor mij misschien iets saaiër aan het worden is, minder uitdaging dat ik misschien ook anders reageer op sommige dingen.

O. Ja.

T. Dus ik denk dat je het dan misschien kan terugzien, ja dossieropbouw is altijd goed. Dat je altijd terug kan lezen, als je dat niet doet dan heb je als Baetsen zijnde niks om op terug te vallen.

O. Nee dat is ook waar. Maar dus ook gewoon met, in het kader van beter presteren vind je daarin beoordelingsgesprekken ook heel belangrijk?

T. Ja een beetje scherp houden, de medewerkers. Ja dat vind ik echt wel goed om dat te doen, gewoon puntjes, dat kan ik inderdaad wel met je verbeteren. Want als je lang op een functie zit, op

een gegeven moment is alles normaal.

O. Ja dan ben je gewoon gewend en dan is het vanzelfsprekend.

T. Op de automatische piloot zeg maar. Ooit vraagt een collega ook aan mij van oh Tal hoe doe je dat ook alweer? En dan ga je naar zijn bureau en denk je stom, dan weet ik even helemaal niet meer hoe ik het moet doen. Al s ik achter mijn bureau zit is het gewoon *typegeluiden* het is gewoon een automatisme. Dus ik denk dat het goed is om gesprekken te doen voor de werknemer en werkgever alle twee.

O. Oké en hoelang duurt zo'n beoordelingsgesprek ongeveer?

T. Eh, ja dat ligt er een beetje aan ik heb dan drie gesprekken gehad , echt beoordelingsgesprekken dan, ja, hoelang heeft dat geduurd? Kwartier, half uur ongeveer denk ik zo iets.

O. Oké dus wel, maar die proeftijd zal wel korter zijn?

T. Proeftijd is wel korter. Dat is gewoon meer: wat vind jij ervan hè, wat vind ik ervan, dan is het wel wat korter inderdaad. Gewoon na de twee periodes krijg je gewoon echt punten met zo'n blaadje als je daar hebt liggen. Daar wordt gewoon besproken hè voldoende, goed, onvoldoende en waarom. Of je jezelf er in kan vinden en dat soort dingen. Heb ik zelf nog vragen dan ben je zo een kwartier, half uur voorbij.

O. Ja klopt. Vind je dat voldoende tijd?

T. Ja, want ik denk, ze nemen denk ik ook wel, tenminste dat hoop ik voor mensen die meer tijd nodig hebben, zullen ze er ook meer tijd voor nemen hoor, ja.

O. Dus het is een beetje afhankelijk van de persoon en de situatie?

T. Ja en hoe een persoon, ja, de één luistert alleen maar en de andere geeft echt feedback dat is voor elk persoon natuurlijk anders.

O. Ja oké, jij komt zelf ook terug met onderwerpen van goh misschien kan dit ook anders gebracht worden?

T. Ja gewoon en misschien is een ander persoon heel stil en die denkt ik luister en ga verder met de punten waar ik aan moet werken. Dat ligt er ook een beetje aan denk ik ja, hoe de persoon in elkaar zit.

O. Oké en wordt het formulier wat je dan te zien met al die vakjes en zo hè, wordt dat van tevoren al ingevuld door de leidinggevende?

T. Ja dat wordt van tevoren ingevuld ja.

O. Oké, dus ze hebben ook al wel punten van tevoren opgesteld waar ze het over willen hebben. Het is niet gewoon ongestructureerd?

T. Ja het is eigenlijk gewoon een vast formulier zeg maar met allemaal vragen en die gaan ze dan met je doornemen en dat formulier hebben ze al helemaal ingevuld met goed waar ben je goed in of voldoende hè. En op de achterkant van het formulier kunnen ze de eigen aanpak beschrijven. Dus wat vinden ze nou dat je moet verbeteren dan heeft altijd iedereen wel een puntje. Dan gaan ze nog een tweede gesprek met je doen, ja, dan gaan ze dat eigenlijk doornemen. Ja de voorkant is gewoon vast en de achterkant is waar ze een opsomming op maken en dat is van tevoren dan al getypt en dan krijg ik het formulier en diegene die tegenover mij zit. Dat doet nu Paul en toen was het Stef.

O. En hoe wordt je uitgenodigd, wordt dat officieel gedaan of is dat net als nu van hé heb je even tijd?

T. Nee dan wordt er een agendaverzoek ingediend.

O. Oké.

T. Dan weet je precies, ja. Dat is niet van hé heb je even tijd, dan weet je dat je dan moet gaan. De rest van de afdeling moet er dan even rekening mee houden zeg maar.

O. Ben je tevreden over de afhandeling van het beoordelen?

T. Wat bedoel je precies?

O. Ja eh, bijvoorbeeld het formulier, al die punten die erop staan en zo ben je tevreden over de afhandeling, hoe dat wordt gebracht en gedaan?

T. Oh op zo'n manier.

O. Hoe het wordt gebracht.

T. Ik heb eigenlijk drie verschillende mensen gehad zeg maar omdat hier heel veel interne wijzigingen zijn geweest van personeel en collega's. Drie verschillende waarvan ik één, nee twee prettig vond en één totaal niet prettig.

O. Oké ja, hoe komt dat precies dan?

T. Omdat die persoon, die is zo zeg maar meer hoe moet ik dat zeggen. Je kan iemand aanspreken op iets zeg maar, alleen je hebt aanspreken en je hebt 'aanspreken'. Hetzelfde als: je kan op iemand boos worden maar je kan ook op iemand woest worden.

O. Ja ik snap wat je bedoelt.

T. En die persoon die is wel zo 'hard to get' die zeg wat die vindt, maar ik vind als leidinggevende kun je het toch ook wel zeggen maar dan op een andere toon.

O. Een beetje anders verpakken natuurlijk.

T. Ja bij één persoon vond ik dat niet prettig en daar heb ik het met een andere leidinggevende over gehad, die toen mijn leidinggevende was en dat vond ik minder prettig ja. Dus het is wel echt hoe de persoon het overbrengt hoe iets over kan komen.

O. Ja dat is zeker belangrijk inderdaad.

T. Want nogmaals, puntjes heb je altijd om aan te werken, altijd, alleen het overbrengen kan wel heel anders zijn.

O. Ja dat is zeker belangrijk, daar ben ik het mee eens.

T. Dus ja dat vind ik wel, ja dat dat verschillend kan zijn.

O. Oké, en worden gemaakte afspraken, worden die ook nagekomen?

T. Ja dat vind ik hier wel ja die worden hier zeker wel nagekomen. Maakt niet uit wat voor onderwerp het is, maar eh er worden afspraken nagekomen.

O. Oké en hoe verlopen de gesprekken altijd, hoe wordt je dus behandeld? Ja daar hadden we het net al over.

T. Ja dat is persoons...

O. Ja maar over de andere keren werd je wel gewoon professioneel behandeld?

T. Ja zeker en bij die andere keer, die persoon ook wel, maar gewoon op een ja.

O. Ja dat lag echt aan de persoon dan, dat hij het wel gewoon normaal vond?

T. Ja ik weet niet. Hij zal het misschien zelf normaal vinden maar ik vond het een beetje iets te much. Ja, er zat ook een andere persoon bij hoor op dat moment en die persoon vond ook dat het nogal redelijk op een andere manier wel een toontje zachter zou kunnen, zal ik het zo zeggen. Maar verder heb ik er nee, is het gesprek altijd heel goed gedaan. Professioneel ook een beetje informeel en formeel want het is toch wel eigenlijk een formeel gebeuren. Alleen ze zijn hier ook wel gewoon een beetje informeel, dat is toch wel. Ik heb het ook wel eens ooit gehad met een collega die niet mijn teamleider was, gewoon eerst over andere dingen had. Er was bijvoorbeeld het overlijden van een kindje, daar begonnen we eerst over te praten en daarna gingen we pas over op mijn gebeuren. Ja dus dat is ook wel fijn vind ik hoor dat het niet echt zo zitten is en alleen eh maar eh formaliteit.

O. Nee het wordt wel gewoon vriendelijk gebracht.

T. Ja het is wel een bedrijf Baetsen wat gewoon formeel en informeel is zeg maar.

O. Ja je hebt gewoon korte lijntjes dat merk ik gewoon.

T. Ja, ja, ja.

O. Ja je kunt gewoon naar iemand toelopen en gewoon vragen.

T. Ja, zoals Marieke die is natuurlijk vertrouwenspersoon dus ja, nee, dat is hier wel gewoon goed ja, positief.

O. Mooi en is in het gesprek de leidinggevende de hele tijd aan het woord of is het meer zo'n beoordelingsgesprek van dat je ook tussendoor zelf dingen inbrengt?

T. Ja, ook ik praat voor mijzelf, dus dan gewoon allebei.

O. Ja.

T. Natuurlijk begint de leidinggevende maar daarna heb je ook gewoon de tijd dat je zelf kan zeggen wat je ervan vindt. En de verbeterpunten worden ook gevraagd: wat vind je dat er verbeterd kan worden? Ja daar geef je dan ook een feedbackje op. Dus eh dat wordt hier zeker wel gedaan.

O. Dus er wordt eigenlijk twee kanten op beoordeeld zoals ik het goed begrijp.

T. Ja, je kan ook je eigen ding zeggen.

O. Het is ook wel goed dat daar ruimte voor is vind ik.

T. Vind ik ook, dan kun je ook je eigen ding kwijt. Je kan sowieso hier altijd aan de bel trekken als hier iets is maar bij zo'n gesprek doe ik dat eerder zeg maar. Ik doe dat eerder.

O. Ja het is er het moment voor.

T. Je wil ook niet altijd teamleiders, die hebben het altijd zo druk, altijd storen.

O. Oké en ligt in zo'n beoordelingsgesprek of evaluatiegesprek of al die gesprekken, ligt daar dan de, hoe heet het, ligt daar de focus op de sterke punten of wat nog verbeterd moet worden, of allebei?

T. Allebei eigenlijk want het zijn vaste vragen dus eh dan is het gewoon of goed of niet goed of ja voldoende zeg maar, met een uitleg erbij als het niet goed is. Dus eigenlijk alle twee die punten worden besproken. Dat is ook wel fijn want als het alleen negatief is dan eh.

O. Ja dat is ook niet leuk.

T. Ja dan ga je de deur ook niet echt prettig uit, nee. Dus het wordt zowel positief als negatief benaderd.

O. Oké en heb je het gevoel dat je capaciteiten voldoende benoemd worden?

T. Eh ja en nee maar dat ligt ook weer een beetje aan met wie ik het gesprek heb gehad. Sommige, als ik kijk naar die ene persoon wat dan minder was vond ik, was wel heel erg meer het negatieve verhaal. Terwijl er ook zeker positieve dingen bij waren, zeker hoor. Er zijn natuurlijk puntjes waar je aan moet werken. Maar ik vond wel dat er iets meer negatieve dingen werden besproken. En dat is niet erg alleen ja ik vind je moet ook wel de positieve dingen inzien.

O. Ja precies je moet niet alleen maar focussen op het slechte.

T. Ja dat is een beetje, dat ligt echt aan de persoon die ja met wie ik een ervaring heb gehad. Ik had gewoon drie verschillende personen en die zijn alle drie anders.

O. Ja precies.

T. Wat normaal is natuurlijk.

O. Ja iedereen heeft denk ik een andere aanpak van gesprek voeren.

T. En welke aanpak is goed? Dat weet ik ook niet, dat is voor iedereen ook anders.

O. Ja. Vond je jouw beoordeling, vond je die eerlijk en rechtvaardig? Of ja of...

T. Welke, want ik heb er natuurlijk meerdere gehad? Ligt eraan welke.

O. Ja dat is waar, want jij vond er denk ik twee wel?

T. Goed en eentje was ik niet over de aanpak helemaal eens, gewoon hoe het ging zeg maar. Gewoon ja te lomp.

O. Oké, ja duidelijk. Neemt de leidinggevende bij de beoordeling de situatie objectief in overweging

denk je? Lukt ze dat?

T. Hoe bedoel je?

O. Zeg maar niet vanuit hun eigen gekleurde bril kijken van goh Tallechien mag ik heel graag, ik durf dit eigenlijk niet te zeggen of van ik mag haar helemaal niet ik ga juist extra bot doen.

T. Oh ja, nee ik denk dat ze gewoon goed door hun bril kunnen kijken hoor.

O. Ja gewoon objectief dus dan?

T. Ja dat hoop ik.

O. Ja haha.

T. Ja het is moeilijk om dat voor hun te bepalen schat ik. Vanuit mijn kant eh ja.

O. Eh ja dat is lastig om te zeggen natuurlijk.

T. Ja dat is heel lastig om te zeggen, kijk, je hebt altijd collega's die het beter kunnen hendelen, dat is logisch. Daar durf ik ook geen uitspraak over te doen.

O. Nou ja, oké haha. En als je het niet eens bent met jou beoordeling hè, heb je dat ooit gehad?

T. Ja ik heb wel eens ooit feedback gegeven in sommige dingen, ja ik heb dat wel eens ooit gehad ja.

O. En hoe gaat dat dan in zijn werk? Durf je dat gewoon aan te geven?

T. Ja dat durf ik wel hoor. Nee dat heb ik wel eens ooit gedaan en dan wordt er wel naar je geluisterd hoor. Maar of er iets mee wordt gedaan dat denk ik niet eigenlijk.

O. Hoe bedoel je precies? Je wordt gewoon uitgehooard maar vervolgens dan wordt het niet aangepast?

T. Nou er worden dan dingen bijvoorbeeld beoordeeld waar ik het niet mee eens ben en daar geef ik feedback op dat ik dat anders zie en dat wordt aangehoord en eh dat was het.

O. Dus er wordt verder niks mee?

T. Nee niet die keer toen dat zo was nee en toen werd er volgens mij niks verder mee gedaan. Ik ben er zelf mee verder gegaan.

O. Ja.

T. Dat ik wel eens een collega heb aangesproken, wat heb ik gehoord weet je wel, vind je dit? En dan ga ik zelf naar die collega toe, dat ik dat tegen die persoon heb gezegd met wie ik het gesprek had gehad, daar werd verder niks mee gedaan.

O. Oké en vond je dat vervelend of?

T. Ja! Dat is wel vervelend, want hij ziet misschien iets anders als wat ik zie en dat is hem ook maar aan komen waaien door collega's of weet ik veel en dan heb je een meningsverschil. Er wordt wel goed mee omgegaan maar ja ik heb ook wel, je hebt heel veel punten wat je dan samen bespreekt en dan zijn er misschien puntjes waar je anders over denkt, is ook normaal, want ja, meerdere mensen, je hebt altijd eh misschien discussies over dingen, ja, ik vind het wel jammer dat er niks mee wordt gedaan verder, nee. Of tenminste naar mijn weten wordt er verder niks aan gedaan. Ja, je krijgt dan weer een nieuw, een nieuw hergesprek zeg maar eh, dat hoor je dan weer hoe het verder is gegaan. Die krijg je wel, een hergesprek trouwens.

O. Dat is eh bijvoorbeeld dat ze na twee maanden iets inplannen om gewoon te bespreken wat er...

T. Die verbeterpunten, of ze zijn verbeterd. Ja, je krijgt verbeterpunten.

O. Dat is gewoon eigenlijk standaard, altijd het geval?

T. Eh, nou ja, ik heb het niet altijd gehad, maar in dit geval was het nou wel gewoon zo, ja. Dat doen ze denk ik wel vaker bij collega's, gewoon als er echt verbeterpunten zijn van eh, kom maar op gesprek om te kijken hoe het gaat. En dat is ook goed, vind ik.

O. Ja, dan kunnen ze ook kijken in hoeverre je verbeterd bent of ...

T. Ja, ja.

O. Oké, en dan wil ik nu overgaan naar het systeem zelf, het echte formulier en zo. Vind je het systeem gebruiksvriendelijk, dus is het formulier wat jij te zien krijgt ingewikkeld?

T. Van eh de beoordelingen.

O. Ja, van de beoordelingen.

T. Nee, dat is echt heel duidelijk. Alles staat goed aangegeven met goed, voldoende of onvoldoende en dan ook op de achterkant inderdaad er ook uitleg over, dus ik vind het formulier wel oké.

O. Oké, vind je dat ook handig: onvoldoende, voldoende, goed of heb je liever meer punten?

T. Ja, het is af en toe, misschien is meer punten ook wel fijner, want nu is het wel heel zwart of wit, natuurlijk. Of het is onvoldoende of het is ... Voldoende vind ik, ja, eigenlijk niet goed genoeg. Terwijl toen ik dat gesprek had gehad, waar ik heel veel voldoendetjes en goedjes, eh, ja, voldoende vind ik al niet goed. Maar dan zegt mijn leidinggevenden 'Tal', voldoende is ook gewoon voldoende. Maar ik vind dat ja niet voldoende, zeg maar.

O. Ja, dat is, jij ziet liever een 1 op 5 schaal of zo.

T. Ja, inderdaad, dan is dat anders. Anders is het zo zwart/wit. Kijk want hun vinden goed gewoon wanneer je uitstekend bent. Wanneer ben je uitstekend? Ja, dat is ook niet snel, ja, dus ja, inderdaad misschien meer schalen inderdaad ja.

O. Oké. En ben je tevreden op welke punten je wordt beoordeeld?

T. Hoe bedoel je, of ik daar hetzelfde over denk, of...

O. Nee, ik bedoel, je hebt dat formulier en daar staan bijvoorbeeld punten op, zoals proactief en klantgericht en nog meer dingen. Dat ligt aan je functie, maar vind jij die punten die, waar je op beoordeeld wordt, vind je die ook allemaal logisch voor jouw functie? Of zijn sommige overbodig?

T. Ja, sommige zijn overbodig, maar dan zeggen zij ook, deze zijn niet voor jouw afdeling. Maar daar zouden ze misschien wel meerdere formulieren voor kunnen gebruiken voor een afdeling. Een chauffeur lijkt me ook anders natuurlijk als een... Ik weet niet of ze daar andere formulieren ...

O. Ja, ja, ze hebben bijvoorbeeld een andere voor chauffeur als voor orderintake of zo.

T. Maar volgens mij is hier, met de planners en order intake allemaal hetzelfde formulier. Volgens mij wel ja. En sommige dingen daar hebben wij niks mee te maken.

O. Nee, dus jij zegt, personaliseer ze nog iets meer, maak het nog meer voor order intake alleen bijvoorbeeld.

T. Ja, maar dan moet je bij order intake wel heel veel formulieren hebben natuurlijk. Daar zit ook weer facturatie en de gemeentes. Op een gegeven moment moet je wel één layout hebben. Ik denk dat dat ook wel moeilijk is. Dus misschien is het wel goed dat je gewoon een stuk overslaat misschien. Ja. Het is anders teveel werk. Ik weet niet.

O. Oké, en, even kijken dit heb ik al gevraagd, hm, worden de beoordelingscriteria voldoende duidelijk gemaakt voor jou? Dus als er staat proactief wordt dan ook echt uitgelegd wat een mening van proactief is?

T. Nee het gaat, eigenlijk wordt gewoon de mening hoe proactief jij bent...

O. Oké, maar ze leggen niet bijvoorbeeld uit van ik vind onder proactief dat je dit en dit doet.

T. Nee. Eigenlijk nee. Ze gaat het niet echt helemaal uitleggen.

O. Nee, er wordt gewoon verwacht van jou dat je snapt wat het allemaal betekent.

T. Ja, het is dan gewoon of goed, of voldoende en dan leggen ze een beetje uit, maar niet echt wat hun als proactief zien of zo, nee dat wordt dan niet uitgelegd.

O. Oké, en zou je dat dan wel willen zien of is het gewoon duidelijk voor jou.

T. Voor mij is het in principe wel duidelijk en als het mij niet duidelijk is dan vraag ik het. Ja.

O. Oké, duidelijk. Ben je op de hoogte van doelstellingen van de organisatie op het moment? Van

Baetsen zelf echt, als organisatie?

T. In dat soort dingen wordt je niet echt veel in mee genomen, nee. Je hoort natuurlijk ooit wel eens van hè ze gaan dit wijzigen of ze gaan dit wijzigen maar nee, je krijgt af en toe wel zo'n eh wekelijks, maandelijks, kwartaal, ik weet eigenlijk niet hoe vaak het wordt verspreid per mail. Wat ontwikkelingen of zo af en toe dus wat er gebeurt, maar doelstellingen echt eh. Nee, soms zijn er wel dingen dat ik denk van oh oké wisten we niet. Nee, dus dat valt op zich wel mee vind ik. Niet altijd.

O. En ben je op de hoogte van de afdelingsdoelstellingen? Van de order intake?

T. Ja, want die bespreken wij eh zelf wel eens ooit met elkaar en ook Paul wel eens met Jos zeg maar.

O. En Jos is dan jouw ...

T. Ja Jos is eigenlijk een beetje eh, die man is de oudste op de afdeling en die controleert zeg maar ons een beetje op alle punten, of alles wel goed gaat. Aanspreekpunt. En dan hm Paul is dan echt de teamleider. Dus qua afdeling wordt dit op zich wel goed gedaan, alleen, als er nieuwe mensen komen bijvoorbeeld, ja, dat horen wij ook pas op het laatste moment. Dat weten we dan ook niet.

O. Nee, oké.

T. Ja, dat vond ik wel eh. We hebben er nou een nieuwe bij gekregen en eh ik wist niet eens dat die op gesprek was geweest.

O. Oké, dus dat hebben ze helemaal niet laten ...

T. Nee, pas later hoorde ik via via dat er iemand aangenomen was. Dus dat ja vind ik wel een puntje wat ze hier kunnen verbeteren, gewoon. Ja, het is wel belangrijk voor de afdeling als nieuwe mensen komen of als er andere dingen wijzigen zeg maar.

O. Ja. En dan gaan we weer even terug naar de doelstellingen eh is het voor jou duidelijk hoe de persoonlijke doelstellingen van jou aansluiten op de organisatiedoelstellingen? Of heb je daar weinig mee te maken?

T. Ja, dat ligt er een beetje aan wat de doelstelling is natuurlijk.

O. Ja, eigenlijk zeg jij gewoon van: ik weet helemaal niet wat eh de doelstellingen en zo zijn.

T. Nee, niet bedrijfszijnde. Kijk van orderintake natuurlijk wel. Waar willen ze naar toe en, ja, nieuwe collega's, hm, of gaan we weer, we zijn al ooit verhuisd weet je wel naar deze kant bij de planners. Ja, dat wordt allemaal besproken en ook waarom. Dus op onze afdeling wel maar zo Baetsen zelf. Nee, krijg je vrij weinig van mee.

O. Oké, zou je dat wel fijn vinden of is dat overbodig denk je?

T. Nou ja, ik heb zelf ooit, misschien omdat het een groot bedrijf is eh best een paar jaar bij een bedrijf gewerkt waar we ook echt gingen vergaderen en ook over de doelstellingen van dat bedrijf: gaat de omzet goed, wat gaan we er nog meer bijdoen, wat kunnen we doen om de omzet te verbeteren. Ja, dat vond ik eigenlijk wel fijn want dan zit je een beetje meer in het proces.

O. Ja. En heb je dan ook wel eens ooit dat je jouw persoonlijke doelstellingen, dat je die koppelt aan het bedrijf? Dat jij denkt van op de order intake is het doel dit maar mijn persoonlijk doel is dat ik hierin wil groeien? Heb je hier ook de kans om dit te koppelen aan elkaar?

T. Dat ik dat kan zeggen of hoe bedoel je precies?

O. Hm, even kijken. Is het voor jou duidelijk hoe jouw persoonlijke doelstellingen, hoe die aansluiten op de order intake doelstellingen? Dus op de order intake is de doelstelling zoveel mogelijk omzet halen. Kun je dat dan wel samen oppakken of is dat meer ...

T. Ja, ik denk dat op, op orderintake kun je verder niet groeien. Al zou je dat willen, zou je dat hier moeten bespreken dat je iets anders hogerop zou willen doen of op een andere afdeling.

O. Oh, zo ja.

T. Maar je kunt niet echt in de order intake verder ja niet echt groeien naar mijn mening.

O. Oké. Dus dan heb je ook ...

T. Als persoon zeg maar dan hè. Kijk eh we hebben bijvoorbeeld een website eh van zeg maar eh particulieren dat is een website en die staat niet echt hoog in Google. En daar zou je echt in kunnen groeien als afdeling zijnde om nog meer particulieren containers te verkopen. Maar dat is punt 1. Dan zul je waarschijnlijk wel hoger in moeten komen. Via containerhuur kom je niet bij onze particuliere site uit. Ja, over dat soort dingen denk ik wel eens ooit over na, maar dat is dan meer over de order intake zelf. Niet mijn persoonlijke doeleinden. En daarin zou je kunnen groeien ja.

O. Ja, oké. En zou het van toegevoegde waarde zijn voor de kwaliteit van de beoordeling als jij meer kon koppelen: die doelen aan andere persoonlijke doelen van jou? Want jij zegt van, het is moeilijk om mijn doelen die ik zelf wil bereiken te realiseren op de afdeling, hè?

T. Ja, nu momenteel wel ja, wel.

O. Zou je dat wel fijn vinden als je meer in jouw beoordeling daar over kon praten? Of wordt dat wel voldoende behandeld?

T. Nou op zich ja dat wordt niet echt gevraagd in mijn beoordelingen, wel wat ik er van vind en zo maar niet over wat mijn doeleinden zijn of zo. Maar ik ben ook pas sinds een paar maanden achter gekomen dat dit niet is, dat dit voor mij te weinig uitdaging is. Want alles wat nieuw is is leuk. Je moet leren. Ik zit hier nou anderhalf jaar, en nu ben ik pas na, een paar maanden geleden, erachter gekomen dat ik toch wel op een gegeven moment dit voor mij te weinig uitdaging is en dat heb ik inderdaad bij het gesprek ook gezegd. Het laatste gesprek. Want ik vind het wel leuk maar er moet wel voldoende uitdaging zijn anders houd je geen een baan vol eh 24/7 elke dag.

O. Ja. En krijg je naast het beoordelingsgesprek, het formele gesprek echt hè, krijg je dan ook nog verder feedback van je leidinggevende?

T. Van wat je, ja...

O. Gewoon informele feedback, gewoon tussen de echte gesprekken in door.

T. Ja, informeel eh hoe bedoel je dan precies?

O. Gewoon eh bijvoorbeeld als Jos zegt van joh dit doe je echt goed of dit kan nog beter maar ja niet, gewoon zeg maar in de wandelgangen, tijdens eh een pauze of zo.

T. Dat we het erover hebben.

O. Ja. Niet officieel, gewoon, zonder gesprek of zo.

T. Ja, ja, ik eh dat hebben we wel eens tegen elkaar, vooral ik doe dat wel eens ooit van eh dat diegene goed bezig is en als ik het niet leuk vind dat zeg ik het ook.

O. Bij collega's bedoel je.

T. Ja. Of bedoel je niet met collega's.

O. Dat maakt niet uit, gewoon in het algemeen.

T. Oh ja, met collega's wel. Kijk, mijn teamleider ga ik niet op aan...daar werk ik niet zelf mee hè. De teamleider zit eigenlijk niet bij ons op kantoor. Dus waar ik echt mee werk is mijn collega's. De drie waar ik mee op kantoor zit, daar zeggen we wel eens ooit met een lachertje als je iets goed doet of als er iets niet leuk is zeggen we dat ook tegen elkaar.

O. Oké en zegt Jos bijvoorbeeld dan als jouw manager een beetje hè.

T. Ja, hij is meer aanspreekpunt.

O. Ja, oké aanspreekpunt dan, zegt hij ook wel eens ooit gewoon tegen jou als iets goed gaat of als iets niet goed gaat?

T. Oh ja natuurlijk wel. Dat is wel een fijne collega. Zeker wel ja.

O. Oh ja maar nu snap ik ook eigenlijk pas een beetje de opstelling zeg maar ja.

T. Het is eigenlijk, we zitten met order intake met zijn vieren maar die William die langs mij zit is

eigenlijk van de klachten dus die helpt een beetje mee als het echt druk is en Jos is sinds een paar weken zeg maar het aanspreekpunt geweest dus die kijkt eigenlijk alle orders na die wij erin zetten, want je maakt een heleboel orders op een dag en die kijkt hij na. Bijvoorbeeld de aanvraag vrije dag moet je bij Jos doen maar Jos zal nooit een gesprek met ons doen dat is echt de teamleider Paul. Het is bij ons een beetje opgebouwd in laagjes zeg maar.

O. Een beetje verdeeld.

T. Een beetje verdeeld. Paul heeft het zo druk met alles dus vandaar dat het zo een beetje verdeeld is. Maar in principe heeft Jos geen leidinggevende functie dat niet.

O. Oké. En wat is jouw mening over het aantal formele gesprekken wat je hebt in een jaar? Vind je dat veel of weinig?

T. Hm, ja op zich vind ik het eigenlijk, echt de formele gesprekken eigenlijk wel gewoon goed zeg maar. Na elk contract hoor je eigenlijk gewoon een gesprek te hebben. Maar ik weet niet hoe het bij mensen is, dat zie je ook wel eens ooit in bedrijven, als je een vast contract hebt, ik weet niet of ze je dan ook nog wel een... Bij sommige bedrijven heb je nog elk jaar een eh, dat je even gaat bij elkaar zitten en ik weet niet of dat hier ook is. Dat durf ik eigenlijk niet te zeggen.

O. Ja, je hebt hier dan het echte beoordelingsgesprek met een beoordelingsformulier erbij en zo en dat is de bedoeling dat de leidinggevenden dat elk jaar doen.

T. Ja, dat weet ik niet. Ik zit hier niet vast in contract dus voor mij is elk contract ja wordt dan gewoon beoordeeld.

O. Ja maar ik vind het ook interessant om, bij jou is het echt gekoppeld aan je contracten, het is zeg maar normaal dat je ieder jaar gewoon één gesprek in de winter hebt en één hoe is 't gesprekje in de zomer maar bij jou is het dan echt gekoppeld aan de contracten.

T. Ja, behalve die weekly toen die ze wilden houden dit jaar. Die stonden allemaal gepland, alleen ja, door de verschuivingen van teamleider is dat weggefallen. Die stonden wel gepland eigenlijk. Dat was 1x in de drie weken of zo denk ik.

O. Oké, en die weekly's vond jij wel fijn om te hebben? Of vond je het een beetje teveel soms.

T. Drie weken vond ik wel veel. Toen ik dat zag, dacht ik wel dat is wel heel erg veel. Want ik heb denk ik 1 of 2 keer en gesprekje gehad toen was het al omgegooid met de teamleider. 1 of 2 keer, daar moet ik om liegen, weet ik niet meer, maar toen dacht ik al wel over drie weken wat moet ik nou toch gaan vertellen. Kijk er verandert wel iets, maar om de 3 weken vond ik wel een beetje te enthousiast. Als ik zo mag zeggen. Wat wil jij zeggen: misschien is een winter/zomer gesprekje prima eigenlijk. Ja.

O. Ja, want ja je moet wel feedback kunnen geven, maar ook krijgen hè?

T. Ja en drie weken is best kort hè.

O. Vind ik ook wel ja.

T. Of er moet echt iets spelen intern met collega's, maar anders, drie weken, ja, beetje snel.

O. Ja, en heb jij behoefte aan meer evaluatiemomenten in het jaar, dit mag zowel formeel als informeel zijn of vind je gewoon het aantal wat je nu hebt goed?

T. Vind ik eigenlijk wel prima. Als je dan bekijkt die weekly als het dan 1x in het half jaar zou zijn zou het goed zijn.

O. Oké, dus die weekly echt van 1x per drie weken naar een half jaar er nog extra bij dan? Naast de contractgesprekken?

T. Ja, dat zou niet verkeerd zijn. Dat is voor iedereen wel goed denk ik.

O. Ja, dan kun je ook gewoon nog samen feedback geven.

T. Ja klopt.

O. Oké. Is je leidinggevende voldoende op de hoogte van je werkzaamheden en ontwikkeling daarin?

T. Ja, dat is een beetje een moeilijke vraag nou want Paul is eigenlijk pas teamleider bij ons.

O. Ja, dat klopt ja.

T. En die is nou met zoveel processen bezig hm dus ja en die zit ook ja en die is zo druk dus voor hem is dat nou moeilijk om dat te combineren en daarom is Jos natuurlijk ook aangesteld dus ja met Jos erbij zou ik zeggen ja. Maar als je puur alleen nou naar de teamleider kijkt dan niet maar dat kan hij ook niets aan doen want hij is met zoveel dingen bezig momenteel.

O. Ja en hij is pas net in dienst. Hij moet ook nog een beetje zijn weg vinden.

T. Hij moet zijn weg nog vinden ja.

O. Oké. Vind je dat er naast de leidinggevende nog meer mensen betrokken moeten zijn bij de beoordeling ?

T. Nee, in principe niet. Ik zelf vind het wel prettig gewoon met de leidinggevende en ik hoef niet nog meer pottenkijkers te hebben zeg maar. Nee dat is voor mij prima één persoon.

O. Oké. Dus collega's of zo of, klanten?

T. Nee, die zou ik er niet eh, niet als het over mijn beoordeling gaat.

O. Nee, want dat vind jij, wat vind je dan, waarom zou je dat niet willen?

T. Ja, dat is een beetje hoe het met mij gaat, daar heeft verder iemand, ja, een andere collega niets mee te maken zeg maar. Ik zou het ook gek vinden als ik bij een collega zijn beoordeling kom te zitten.

O. Ja.

T. Misschien gaat het over salarisverhoging of zo je weet het niet daar heeft toch geen collega iets mee te maken denk ik. Het is ook een beetje vertrouwd zo'n beoordelingsgesprek.

O. Het is persoonlijk ook.

T. Ja, dus het is anders als het een ander gesprekje is maar echt een beoordelingsgesprek vind ik wel echt één op één. Of je moet bijvoorbeeld een Jos hebben die erbij zou komen zitten samen met Paul dat zou wel enigszins kunnen. Maar niet zo mijn naaste collega dat zou ik heel raar vinden.

O. Ja oké dat is duidelijk. Heb je verder nog ideeën voor verbetering met invulling van het beoordelingssysteem?

T. Het beoordelingssysteem, goede vraag niet over nagedacht natuurlijk, maar ja ik ben ook meteen als eerste op gesprek geweest bij jou. Nee alleen dan misschien 1 keer in het half jaar extra een gesprekje dat wat je aangeeft wat nu eigenlijk niet is zeg maar. En verder vind ik het eigenlijk wel goed. Het formele, maar ook een beetje het informeel praten met elkaar, nee vind ik eigenlijk dat ze dat wel goed doen hier.

O. Oké en dat halfjaarlijks gesprek hè waar wil jij het dan precies over hebben in zo'n weekly?

T. ja zo'n weekly is ook echt gebaseerd niet alleen op beoordelen maar ook wat toen eigenlijk het idee was om te kijken hoe is de omgang met collega's.

O. Dus meer teamwork en zo?

T. Want wij werken met planners samen en die zitten helemaal aan de andere kant zoals je hebt gezien en vanaf het begin zaten wij bij order intake bij de planners. En dat was bijvoorbeeld veel handiger om te communiceren. Dus dit soort dingen dat zou je bijvoorbeeld bij een weekly kunnen aangeven. En dan zouden ze kunnen kijken van hé is het een idee om toch order intake weer terug te zetten. Ja dat zou ik op zich, een weekly gesprek per half jaar is gewoon goed denk ik.

O. Oké en dan heb ik nog een paar praktische vragen en dan zijn we klaar. Vind je dat de gesprekken in een geschikte ruimte gehouden worden?

T. Nee het is hier heel gehorig.

O. Ja?

T. Ja het is hier wel heel gehorig zeg maar, ik hoor soms, als ik op het toilet zit kan ik ook horen wat er wordt gezegd. En ik vind ja andere collega's hoeven er niks mee te maken als ik iemand hoor praten zeg maar.

O. Nee snap ik.

T. Dus qua geschiktheid, ja het is gewoon een keet eigenlijk hè. In principe is het wel gewoon normaal in een kantoor, alleen het zijn wel hele gehorige muren. En nogmaals een gesprek met wie je het ook hebt is gewoon betrouwbaar. En ik zou eigenlijk niets moeten horen als ik op het toilet zit.

O. Nee, nee haha.

T. Als je een beetje hard praat zeg maar hoor je wat iemand zegt. Dus ja en nee eigenlijk.

O. Wil jij betrokken worden bij het formuleren van je eigen prestatie en ontwikkelingspunten?

T. Hoe bedoel je precies betrokken?

O. Wil je gewoon dat de leidinggevende tegen je zegt dit en dit zijn je ontwikkelpunten of wil je zelf ook mee kunnen beslissen en meedoen in je ontwikkeling?

T. Ik denk alle twee. Het is goed dat de leidinggevende ontwikkelpunten geeft. Daar ben je het dan mee eens of niet mee eens. Waarschijnlijk vaak wel gewoon mee eens, ik vind: ontwikkelpunten zijn nou eenmaal goed. Dat vind ik niet negatief. En dat je daar zelf feedback op geeft en samen er gewoon voor kan gaan vind ik juist wel heel goed dat dat gewoon samen wordt gedaan. Maar ik denk bij een beoordeling, diegene beoordeelt mij dus als hij of zij er zo instaat vind ik het goed dat hij die punten dan aangeeft. Soms zie je het zelf ook niet hè.

O. Nee precies het is een blinde vlek, zo noemen ze het ook wel. Oké en wat vind je ervan als ik bijvoorbeeld iets zou verzinnen waardoor iedereen continu feedback aan elkaar kan geven, zou je dat prettig vinden of teveel van het goede of?

T. Hoe bedoel je dat jij iets zou zeggen?

O. Nou bijvoorbeeld continu feedback, dat je echt, als iemand iets zegt dat je er meteen op kan reageren, dat als jouw leidinggevende iets opmerkt dat die dan meteen kan zeggen van goh dit kan anders.

T. Meteen in plaats van met zo'n beoordeling wil je zeggen?

O. Ja precies. Dat je elke week zodra er iets aan de hand is het ook meteen benoemt.

T. Ja dat kan positief en niet positief uitdraaien denk ik. Op zich, aan de ene kant vind ik het wel goed dat sommige dingen eerder worden vermeld. Dan kun je misschien eerder denken van goh daar kan ik wel rekening mee houden. Aan de andere kant als het elke keer is dan wordt het misschien ook wel weer te veel.

O. Dan, hoe voel je je daarbij dan?

T. Ja als je te veel feedback krijgt dan is het misschien ook wel dat je op een gegeven moment denkt van doe ik ook nog wel iets goed.

O. Oh zo ja haha.

T. Te veel feedback is ook niet goed, kijk feedback is goed maar als het echt te veel puntjes zijn dan is het niet goed met jou denk ik.

O. Ja dat demotiveert voor jou gevoel dan?

T. Ja dat demotiveert ja, maar als iemand gewoon een keer in de wandel gangen zou zeggen hé Tal ik zie dit aan jou dan zou ik dat wel kunnen waarderen hoor.

O. Dat gebeurt nog niet genoeg dan voor jouw gevoel?

T. Nee, op de afdeling wel iets meer maar voor mijn gevoel zou dat wel wat beter kunnen denk ik.

O. En ook binnen order intake of meer in het algemeen?

T. Ik ben zelf wel zo als ik iets vind dan, ja je zit 5 dagen bij elkaar van half 9 tot 5 dus ik ben zelf wel zo dat als mij iets niet zint dat ik het dan op een leuke manier zeg tegen mijn collega. En dat bevalt volgens mij gewoon prima en bij ons op de order intake, Jos doet dat ook tegen mij dus ik vind dat wel fijn. Maar dan is het ook minder, ja, het is ook met een lach, het ligt er ook aan hoe je het zegt. Daar gaat het vooral om, dan vindt ik het gewoon prima ja.

O. En hoe vaak gebeurt dat nu niet zo vaak of ?

T. Ja bij ons zijn er nu heel veel dingen aan het veranderen. Door de veranderingen heen vergeet je soms dingen en dan spreken we elkaar er op aan van hé vergeet je dit niet. Dus met al die veranderingen heb je wel vaker dat je elkaar erop aanspreekt. Maar dat is gewoon omdat je zo gewend bent aan een structuur en Baetsen is gewoon echt aan het veranderen. Gewoon positief met dingen die gewoon echt aan het veranderen zijn, en ja dan moet je gewoon een keer op dingen aanspreken of attenderen.

O. Maar je hebt wel het gevoel dat je in een veilige omgeving zit dat je dat gewoon kan doen?

T. Bij ons op de order intake wel, maar het ligt er ook altijd aan tegen wie je iets kan zeggen en hoe je het zegt. Maar ja wat ik zeg met Jos of William of Miranda dan gaat dat wel gewoon goed. De één kan het misschien beter hendelen als de ander maar op de order intake gaat dat gewoon goed.

Alleen ja tegen andere afdelingen dan merk je natuurlijk ook wel eens ooit dingetjes hè?

O. Ja.

T. Dan vind ik het wel moeilijk dan ga ik dat niet zeggen.

O. Nee maar dan is het ook minder aan jou als persoon denk ik. Oké, dan wil ik je bedanken voor je tijd.

T. Graag gedaan.

O. Dit was het alweer, en heb je nog opmerkingen of vragen of aanvullingen?

T. Nee eigenlijk niet nee.

O. Oké dan wil ik nog even samenvatten of ik alles goed begrepen heb.

T. Oké ja tuurlijk.

O. Zoals ik gemerkt heb aan jou is dat jij gewoon feedback wil geven en ontvangen maar je vindt het nu zoals het nu is op zich wel goed. Alleen een weekly gesprek zou per halfjaar wel interessant kunnen zijn. En wat meer informele feedback geven, dat je tegen elkaar gewoon alles durft te zeggen wanneer het nodig is dat zou jou ook wel goed uitkomen. Dat kan nog wel iets meer gebeuren zelfs toch?

T. Ja. Ik denk dat dat als team ook gewoon goed is.

O. Dat dat goed voor de prestaties is?

T. Ja dat denk ik wel ja.

O. Oké dan heb ik voldoende, bedankt.

T. Top.

Transcript 3: interview met leidinggevende 1

O. Nou bedankt Sjef dat je tijd hebt vrij kunnen maken voor dit interview. Het duurt ongeveer een half uur tot drie kwartier en ik vraag hierbij je toestemming om het op te nemen.

S. Geen enkel probleem.

O. Oké, mooi zo. En de gegevens worden vertrouwelijk behandeld dus je kunt hier gewoon vrij spreken.

S. Zal ik doen.

O. Oké. Kun je een korte introductie geven over jezelf?

S. Hm, over mijn werkverleden ook of?

O. Je leeftijd en opleiding, functie.

S. Mijn leeftijd, hm, ik eh ben Sjef Minten afkomstig uit Wanrooij, 30 jaar jong, hm, ik heb hier de functie planning, ja planning, planner eigenlijk. Ik ben hier op het huisvuil begonnen en ik doe nou sinds ja een maandje of 8 doe ik eh Walking Floor planning, dat is eigenlijk eh de houtafvoer de snippers naar Duitsland, België, terugvrachten regelen en de kraan en portaalwagen, hm, ja ik zit eigenlijk, nou moet ik even liegen denk ik, 9 of 10 jaar zit ik, ben ik aan het werk en ja, ik heb eigenlijk altijd in het afval gezeten. En ik ben eigenlijk werkzaam sinds ja zeg maar begin maart 2016 hier bij Baetsen.

O. Oké, nou dat is eh ...

S. Dan ben ik.

O. Dat ben jij, oké, dan zullen we maar meteen erin duiken.

S. Ja, prima.

O. Hoe sta je tegenover het houden van de hoe is 't en de beoordelingsgesprekken?

S. Hm, hoe sta ik daar tegenover.

O. Wat vind je ervan?

S. Ja, wat vind ik ervan, ik vind eh de gesprekken zijn prima, maar ik vind zelf de contacten met de chauffeurs die hebben wij dagelijks. Je staat buiten een keer, de telefoon, of je staat buiten even te buurten, hoe is het? Dat zijn eigenlijk al de gesprekken. Snap je wat ik bedoel?

O. Ja, dat is al een hoe is het gesprek.

S. Ja, dat is letterlijk en figuurlijk: hoe is het.

O. Oké.

S. Kijk en dat zijn inderdaad, die gesprekken voer je eigenlijk wekelijks, dagelijks, maandelijks met allerlei chauffeurs. Hm, de beoordelingsgesprekken, die moeten 1 keer per jaar bij mijn weten volgens mij, dat zijn gesprekken die moeten gewoon gebeuren inderdaad. Ik vind het, de hoe is het gesprekken vind ik niet nodig.

O. Nee, voor jouw functie dan niet.

S. Ja, die zijn wel nodig, in die zin, kijk ze moeten vastgelegd worden, maar ze moeten ook 1x per jaar volgens mij gevoerd worden. Wat ik al zeg: je voert ze eigenlijk dagelijks, wekelijks al. Snap je wat ik bedoel? Dat is voor mijn gevoel ook, ik vind het ook belangrijk om te weten: Hoe is het? Wat gaat er in een koppie rond van de chauffeur?

O. Ja, precies. Oké. Wat is volgens jou het doel van het houden van de beoordelings- en hoe is het gesprekken, voor Baetsen dan?

S. Voor Baetsen zelf.

O. De voordelen.

S. Eh, de voordelen. Kijk, eh, ja, de voordelen. Wat ik zelf zeg. De interactie met de chauffeurs vind ik belangrijk. In ieder geval voor mezelf, of voor Baetsen inderdaad. De vraag zegt het eigenlijk al: Hoe is het? Als ze iets hebben dan kunnen ze het gelijk kwijt. Dat vind ik een voordeel inderdaad van, ja, hoe moet ik het zeggen. De interactie. Als ze iets hebben, dat ze het meteen kwijt kunnen.

O. Ja.

S. Snap je, dat vind ik belangrijker als een beoordelingsgesprek 1x per jaar, eh, dat gesprek is ook belangrijk natuurlijk om de chauffeur te beoordelen, om te kijken of er nog punten zijn die verbeterd moeten worden. Maar ik vind eigenlijk dat doe je al dagelijks. Je bent al elke dag met de chauffeurs bezig om het werk sneller, beter, planningtechnisch beter te maken. Je bent dagelijks al bezig met

beoordelen en 'hoe is het'. Snap je?

O. Ja.

S. Voor Baetsen is het: het staat zwart op wit.

O. Ja, de dossiervorming.

S. Ja, de dossiervorming inderdaad. Dat is dan misschien een voordeel en wat Baetsen er zelf mee doet ja dat klinkt stom, maar wat personeelszaken ermee doet dat is hun pakkie an. Ik weet wat ik ermee doe, voor mezelf, doe ik dagelijks.

O. En het stimuleren van prestaties, denk je dat een beoordelingsgesprek daar aan bijdraagt?

S. Ik denk het niet. Daar geloof ik niets van. Prestaties, ja, ik vind zelf de beloning, een schouderklopje.

O. Dus als iemand het goed doet dat je dat dan kan zeggen in een beoordelingsgesprek?

S. Ja, ook nog niet eens. Ja ook in een beoordelingsgesprek, dat is een, dat is misschien ook inderdaad een, ja, dat misschien wel, maar ook een schouderklopje. Ik zeg zelf altijd als iemand iets fout doet moet je iets zeggen maar als iemand iets goed doet of iets extra's mag het ook gezegd worden. Een schouderklopje. Dat vind ik zelf ook prettig. Want het is altijd makkelijk gezegd, jij doet dit fout, jij doet dat fout, je doet je werk maar gewoon normaal, dat is niet altijd vanzelfsprekend, dat iemand zijn werk goed doet, maar normaal doet. Ik vind zelf altijd een schouderklopje naar de chauffeurs toe, dat vind ik inderdaad, om beter te presteren.

O. Ja, en de voordelen voor jou als planner, dat je mensen kan sturen bijvoorbeeld?

S. Met een gesprek bedoel je, met een beoordelingsgesprek?

O. Ja, dat je daarmee een beetje de goede richting in kan duwen. Geloof je daar wel in, of niet?

S. Ja, maar wat ik altijd al de hele tijd aangeef, dat doe je dagelijks, dat doe je wekelijks. Inderdaad wat jij zelf aangeeft, dossiervorming zeg maar, dan kun je het vastleggen, als het gewoon goed gaat. De meeste chauffeurs, het klinkt heel lomp, die geven er helemaal geen fluit om, die weten zelf ook wel, als er iets is word ik direct aangesproken en als zij iets hebben kunnen ze mij direct aanspreken. Het is puur dossiervorming eigenlijk.

O. Dus als ik het goed begrijp gaat het eigenlijk veel meer over dossiervorming en gaan jullie dagelijks al bezig met elkaar beter maken.

S. Ja, beter maken, scherp houden, hoe kunnen we het beter doen. Hoe kan de chauffeur het beter doen. Ik wordt ook nog wel eens terecht gesteld van Sjef let op, dit en dat. Je houdt elkaar scherp.

O. Dus eigenlijk is het gewoon meer eh informeel tussendoor de hele tijd feedback aan elkaar geven.

S. Ja.

O. Oké. Neem jij alle geplande hoe is het en beoordelingsgesprekken af? Gewoon allebei 1x per jaar dus.

S. Als ik eerlijk ben, de hoe is 't gesprekken niet, daar heb ik eigenlijk nog niet één keer iets mee gedaan, eh, beoordelingsgesprekken wel. Dat moeten we 1x per jaar doen, dat wordt 1x per jaar ingepland. Dat is volgens mij, rond deze datum worden ze een keer ingepland. Dan moeten we voor het eind van het jaar, begin volgend jaar moeten we ze een keer gevoerd hebben. Daar zullen we binnenkort wel weer een keer bericht van krijgen.

O. Ja, en doe jij ze ook met alle chauffeurs?

S. Ja, alle chauffeurs die onder mij vallen, eh, dat is vorig jaar, daar moet ik ook eerlijk in zijn, toen is het me eigenlijk een beetje ontschoten. Planner ging weg, ik kreeg een hoop nieuw werk erbij, dat is me allemaal een beetje ontschoten dus daar krijgen we wel assistentie van Stef, onze hoofd afdeling zeg maar, die helpt dan mee inderdaad om alle gesprekken te voeren.

O. Oké en worden al die gesprekken ook formeel vastgelegd?

S. Ja, naar mijn weten wel. Formeel vastgelegd, ja gewoon op papier.

O. Ja, gewoon op papier en in het systeem gezet en zo.

S. Ja, volgens mij, wat ik begrepen heb is alles vorig jaar naar personeelszaken toegestuurd en jullie zetten ze dan, ja, personeelszaken zetten ze dan in het dossier of zo, dus. Ik sla ze zelf ook nog op in mijn computer altijd om terug te kijken, ik moet een beetje vergelijkingsmateriaal hebben. Je kunt niet weten, ja dat vind ik zelf, je kunt niet weten wat je vorig jaar precies ingevuld hebt. Dat is een beetje lastig.

O. Bedoel je met vergelijken, van kijken hoe iemand gegroeid is, of ...

S. Gegroeid is inderdaad, of stagneren inderdaad, of ja misschien wel minder geworden. Of hij is op een andere afdeling gekomen, dat gebeurt hier ook nog wel eens, dat een chauffeur op een andere afdeling is gaan rijden ja, ander werk, misschien andere gedachtes dus ja.

O. Ja, oké. Hoeveel tijd ben je gemiddeld per werknemer kwijt aan de gesprekken?

S. Het gesprek duurt niet lang. Ik, wat ik al de hele tijd aangeef, de hoe is het gesprekken, het dagelijks contact met de chauffeurs, dus als er echt iets is weten ze het. Inderdaad, het is alleen even het formele zeg maar, puntje voor puntje afwerken ja per gesprek ben je er nou een kwartier is ruim.

O. Bij een beoordelingsgesprek.

S. Een beoordelingsgesprek, ja, dan vind ik een kwartier lang, dat is echt ruim, en het maken van een beoordeling, ja daar ben je ook, ik denk dat je per persoon een half uur kwijt bent.

O. Inclusief het voorbereiden?

S. Inclusief het voorbereiden, ja.

O. Oké, en ook met de afhandeling en de vastlegging dan?

S. Ja, dat heb ik er dan nog niet eens bijgeteld, ja, dan, een planner ligt er altijd een kwartier bij dus houden we het op een uurtje. Snap je?

O. Is dit voldoende voor een serieuze invulling denk je?

S. Vind ik wel.

O. Heb je daar ook genoeg tijd voor?

S. Je moet er tijd voor maken. Dat moet inderdaad. Het wordt verplicht en ik vind het zelf ook wel prettig om inderdaad even onder vier ogen met een bakje even te zitten. Een uur ja. Dus bijna 25 chauffeurs, dus tel uit, daar ben ik een kleine week mee kwijt. Of ja, nou hier een halve week met 25 uur, maar daar moet je tijd voor maken. Eigenlijk zou het het beste zijn vind ik als je over het hele jaar verspreidt, doe 1 gesprek in de 2 weken.

O. Dat je meer verdeling hebt.

S. Juist, vaak is het in 1 keer. Mensen komen er, wij vergeten het, personeelszaken komt er misschien te laat achter, voor die tijd, maar voor 1 januari moet het allemaal gevoerd worden. Dan moet het allemaal in 1 keer.

O. En dan krijg je ook in 1 keer die target van je moet dit...

S. Juist, juist, en dat is misschien, dat klinkt stom, een planner die dan niet plant in die zin, die plant die gesprekken niet. Misschien is dat iets voor de toekomst. Ik hoop om er iets voor, om gewoon ja om de twee weken een gesprek in te plannen. Dan heb je er inderdaad ook geen targetdruk achter.

O. Nee precies. En hoe ziet de voorbereiding eruit? Wordt het formulier al gedeeltelijk ingevuld van tevoren?

S. Ja, dat is volgens mij gewoon een standaard formulier wat op de computer staat.

O. Ja, maar heb je van tevoren al die kruisjes ingezet?

S. Ja, ja, nee, dat doe je van tevoren al en volgens mij kun je er wat opmerkingen erbij zetten. Dat

doe je van tevoren al. Een beoordelingsgesprek, dat moet ik misschien klinkt dat stom maar dat zijn eenrichtingsgesprekken.

O. Vaak wel, maar dat hoeft niet perse, maar een beoordelingsgesprek is echt dat jij met dat formulier zit met al die voldoende, onvoldoende, goedjes en daarna heb je nog die vakjes voor opmerkingen en zo.

S. Ja, precies, maar het is vaak, je hebt, de beoordeling heb je van tevoren klaar en je overlegt het inderdaad. Het is niet dat je van een onvoldoende in het gesprek naar een goede voldoende gaat. Dat kan niet.

O. En hoe wordt de medewerker uitgenodigd?

S. Gewoon telefonisch of ik heb het ook vaak zat gedaan, ik heb het, alle formulieren bij elkaar, eh, ik roep maar, Danny komt aan de balie...

O. Meteen meenemen.

S. Ja, kom even mee voor een bakje koffie, snap je? Vaak proberen we dat wel van tevoren in te plannen, maar ja, soms dan ja, dat klinkt stom, als je de tijd hebt dan kan het maar gedaan zijn. Ik probeer altijd wel, wat ik vorig jaar gedaan heb, alle beoordelingen gewoon in 1 keer maken eigenlijk, in 1 week, en dan de mensen gaan uitnodigen.

O. Oké.

S. Snap je? Die dan om één uur een gesprek hebben en dan om half één begint.

O. Oké, ik snap hem. En als je een afspraak maakt in een beoordeling hè hoe verloopt de opvolging van die afspraken? Worden die vaak nagekomen of wordt dat nog wel eens vergeten?

S. Nou, dat weet ik niet. Ja, wat zijn afspraken. Afspraken, afspraken met chauffeurs, ja. Wat ik eigenlijk al weer zeg, dat zijn die hoe is het, dan maak je eigenlijk al afspraken met chauffeurs.

O. Ja precies.

S. Begrijp je? En dat is echt het pure formele en dossiervorming natuurlijk, afspraken die gemaakt worden, echt belangrijke afspraken, als je een beoordeling hebt wat niet goed is dan ga je er meer op letten. Kijk, chauffeurs waar we het prima, waar je van weet, daar heb je geen omkijken naar, laat lekker gaan in die zin, of laat lekker gaan, dan mag ik ook zo niet zeggen, maar onvoldoende is inderdaad, daar ga je wel rekening mee houden en dan ga je voor jezelf toch wel meer letten op gemaakte afspraken, de komende maanden, snap je?

O. Dus bij onvoldoende ga je er meer op letten en bij voldoende dan denk je, nou ja, laat het maar gewoon...

S. En je kent de chauffeurs, je weet wanneer er chauffeurs rondlopen, daar steek ik de handen voor in het vuur. Die doen alles zo netjes, die doen alles volgens de regeltjes. Er zijn er bij, die proberen er misschien de kantjes ervan af te lopen en zichzelf te plannen om vrijdag thuis te komen en die dingen. Daar ga je dan wel op letten inderdaad. Ja, dat is de ervaring, de kennis.

O. Oké en bij een beoordelingsgesprek, ben jij dan vooral aan het woord of is het meer een heen en weer gesprek.

S. Nee, bijna alleen ik. Dat heb ik wel ervaren. Dat is inderdaad puntje voor puntje afwerken en vaak inderdaad de onvoldoendes, daar hebben ze dan wel vaak een weerwoord op.

O. Oké. En neem jij het standpunt van de medewerker ook mee als bijvoorbeeld iemand een onvoldoende heeft ?

S. In de zin van? Sorry?

O. Jij zegt, die laat je ook praten, maar neem je ook echt hun standpunt mee, van goh ik vind dit, neem je dat dan ook mee in de beoordeling?

S. Nee, maar dat neem ik wel mee naar, in de toekomst. Iedereen heeft een zegje vind ik en ik zeg

een onvoldoende kan een oorzaak zijn van hè? Heeft een gevolg en dat neem ik wel mee inderdaad. Maar dat is inderdaad weer de onvoldoende, daar ga je op letten. Wat geeft de chauffeur aan en hoe kan het en kun jij je verbeteren in die zin.

O. Ja, en ben jij ook iemand die de waarheid durft te vertellen ook al is het onplezierig?

S. Ja, klinkt heel lomp, maar daar heb ik heel weinig moeite mee. Hele slechte gesprekken eh dat vind ik wel lastig maar ja de waarheid ja ik zal nooit liegen.

O. Nee, dus jij houdt je ook niet eh bijvoorbeeld je wil eigenlijk iets zeggen maar je durft het niet en dan maak je het toch maar wat mooier?

S. Nee, nee, dan ben ik redelijk recht door zee. Echt de ontslaggesprekken daar heb ik nog altijd moeite mee. Dat vind ik eh ik heb er toevallig een paar, daar was het contract niet van verlengd en dan ken je de privésituatie in die zin, die was niet altijd even prettig en dan, dat is niet leuk. Dat is niet prettig.

O. Nee. Kun je de chauffeur ook duidelijk maken wat jij bedoelt? Snappen ze ook echt wat je bedoelt?

S. Ja, ik praat vind ik zelf, ik praat een beetje chauffeurstaal. Ik ben, ja eh, je zou, ik kan heel netjes tegen klanten zijn maar ik kan ook een eh dat klinkt heel stom een lompe boer tegen een chauffeur zijn. De meeste zijn zo, daar kan ik lekker mee praten, dus we praten dezelfde taal in die zin. Ik ben redelijk duidelijk en ze snappen mij heel goed.

O. Oké dan is het goed. En ligt in die gesprekken van jou de beoordelingen hè, ligt daar de focus op wat goed gaat of wat minder goed gaat? Verbeterpunten dus.

S. Meer verbeterpunten. Meer verbeterpunten.

O. Ja, want jij geeft andere mensen al een schouderklopje bij zo'n gesprekje.

S. Ja, bij zo'n hoe is het, ik zeg altijd buiten met een bakje koffie en een beetje over het werk praten en hoe het allemaal gaat en zelf ook hè, hoe plan ik zelf. Dan, ze hebben wel verbeterpunten naar mij toe en zo, dat is de communicatie inderdaad en inderdaad de meeste beoordelingen dat gaat eigenlijk vaak, ze weten wel wat ze goed doen en ze weten ook wel wat ze fout doen, dus we kunnen beter de nadruk op wat ze fout doen leggen en wat ik zeg, wat ze goed doen dat weten ze echt wel. Wat ze fout doen ook.

O. Ja, en bespreek je vooral het functioneren van de laatste paar maanden of echt van de hele periode?

S. Toch meer van de laatste paar maanden. Dat blijft het meeste hangen, wat ze een jaar geleden gedaan hebben, ja, de slechte dingen onthoud je, vind ik, die onthoud je wel, maar het is vaak van de laatste paar maanden, dat wel. Dat is het meest verse hè dus.

O. Ja, en gebruik jij ook een logboek of zo?

S. Nee.

O. Om iets op te schrijven, bij te houden?

S. Nee, van sommige chauffeurs wel. Als ik het echt totaal niet vertrouw dan schrijf ik het op, schrijf ik het in een Word bestandje, maar ja, alleen als ik het echt niet vertrouw. Maar echt een eh, logboek, nee dat houd ik niet bij.

O. Ja, en neem jij voor jouw gevoel de beoordelingen objectief, voer jij die objectief uit, denk je? Voor jouw gevoel?

S. Ja, vind ik wel. Iedereen is hetzelfde hier, zeg maar, niemand is meer dan een ander.

O. Dat heb ik ook al gemerkt ja.

S. Ja. Niemand is meer dan een ander. Ik vind zelf, dit klinkt heel makkelijk en lekker in mijn straatje praten maar het is één bedrijf, ik ben de planner, jij bent de chauffeur, eh, ja, de ritten moeten weg,

dat doen we met zijn allen. Dus ja, en voor mij is een Walking Floor chauffeur of een totaal chauffeur of een huisvuil chauffeur, een chauffeur is een chauffeur en een planner is een planner. En niemand is meer of beter of eh meer dan een ander in die zin. Nee.

O. Oké. Hm, vraag je ook bij andere collega's of ondergeschikten hoe de prestatie was of is?

S. Ja.

O. Dus jij vraagt wel bij collega's of de garage of zo.

S. Oh, zodoende, oh dan begreep ik de vraag even niet voldoende.

O. Ik bedoelde eigenlijk van: vraag jij ook bij andere collega's of andere bronnen, van degene die jij gaat beoordelen, hoe die het heeft gedaan?

S. Oh zo, ja, ja, ik heb vorig jaar heb ik dan voor het eerst, of dit jaar, ik zit nu op een andere planning, moest ik chauffeurs beoordelen, die heb ik, ja, die zit er net één, ja, het is een tweede beoordeling in die zin, en de oude planner, daar ben ik heengegaan, heb jij die vorig jaar beoordeeld, heb jij zijn beoordeling, heb jij bevindingen, snap je, dan ga ik daar een beetje mee sparren van ik vind dat, hij vindt dat en dan probeer ik wel, ja, wat ik al zeg, naar de beoordeling van het jaar daarvoor te kijken, hoe was die. Snap je?

O. Ja, dan kun je nog vragen dan gewoon.

S. Ja, dat kun je vragen inderdaad en wat je zegt bij de garage inderdaad. Zijn er dingen waar de chauffeur op moet letten en ja dat neem ik wel mee. Het is niet puur alleen vanuit mijn inzicht.

O. Oké en in hoeverre is die informatie betrouwbaar denk je?

S. Ligt eraan aan wie je het vraagt. Ja, dat is misschien heel raar, de oude planner, ja die vertrouw ik, die is kundig genoeg om, ja, alles wat hij zegt, dat vertrouw ik, eh, kijk dan heb je het over de garage. Dat is wel een heel grappig voorbeeldje, daar zit er eentje, die zegt altijd: de chauffeur is sorry dat ik het zeg kut, kan niks, houdt zijn auto niet bij, dat is standaard, dus die informatie neem ik altijd met een korreltje zout.

O. Oké, ja. En in hoeverre lukt het je om een uitgesproken mening te geven, omdat je, je hebt drie vakjes, onvoldoende, voldoende en goed hè, neig jij ernaar om vaak naar het gemiddelde te gaan? Naar voldoende?

S. Nee, dan ga ik eigenlijk vaak van goed uit.

O. Oké, dus jij hebt niet echt dat je als je twijfelt dat je hem dan op voldoende zet of zo.

S. Ja, als ik twijfel wel, maar als ze het prima doen in mijn zin is het voor mij goed. Snap je wat ik bedoel?

O. Dus jij zet meer, je zet vaak gewoon een goedje neer.

S. Ja. Ik zet sneller een goedje neer dan een voldoende in die zin. Ja, dat is dan misschien mijn beoordeling. Ik vind als ze het prima doen inderdaad en je hebt er geen klagen over dan is het bij mij gewoon goed. Voldoende vind ik een zesje en een eh goed is een acht.

O. Ja precies.

S. Zo tel ik en ik heb zelf altijd geleerd op school: een voldoende is prima maar als je toch net iets meer doet of ja dan vind ik dat je een goed verdient.

O. Ja, en als je bijvoorbeeld, heb jij ook dat je op veel aspecten een voldoende invult omdat je, ja, omdat je meer neigt naar neutraliteit?

S. Ja, ja, ja. Dat heb ik.

O. Dus jij denkt gewoon van hm ik weet niet zo goed wat ik hier in moet vullen ...

S. Nee, en ik vind inderdaad wat je zegt, is het nu ...

O. Dan zet je een voldoende neer.

S. Ja, ja, ja. Ik vind een onvoldoende, ja, ik geef niet zo snel onvoldoende in die zin. Als het echt heel

erg slecht is dan geef ik een onvoldoende.

O. Ja en een goed is gewoon als het goed is en een voldoende die geef je als je eigenlijk twijfelt of...

S. Ja, ja, hoe kan ik dat zeggen. Je kunt niet overal een goed voor krijgen. Heb ik het idee. Eh, ja, hoe kan ik dat precies uitleggen. Dat vind ik even moeilijk om te zeggen. Ja wat ik zeg, je kunt niet overal goed voor hebben, dat kan niet. Dan moet je een ander vak gaan doen.

O. Iedereen heeft wel verbeterpunten.

S. Iedereen heeft verbeterpunten of zijn beperkingen en ja vanuit die beperkingen doe je het prima, maar doe je het niet goed, maar met zijn beperkingen doet hij het prima. Ja, dat klinkt even heel tegenstrijdig.

O. Ja, ik snap het.

S. We hebben ook een jongen die heeft een aandoening, die hoe moet ik het zeggen, ik weet niet wat hij precies heeft, die kan ook niet alles, ja, hij doet zijn werk prima maar ook in sommige dingen niet perfect. Maar wat hij, met zijn beperkingen doet hij het goed. Maar hij kan beter. Alleen beperkingen, ja.

O. Ja, je kijkt ook gewoon naar de persoon dus.

S. Ja, ja.

O. Oké. En wat doe je als je te weinig weet over één competentie, over zo'n vakje, vul je dan gewoon een voldoende in?

S. Ja, ja.

O. Of laat je hem open?

S. Nee, dan is het een voldoende. Er zitten soms inderdaad wel eens dingen bij. Je moet het formulier even zien, misschien ben ik hard aan het liegen, dat heeft niet met elke afdeling, ja chauffeursafdeling, je hebt hier van allerlei afdelingen natuurlijk, met in betrekking zeg maar, dan is het een voldoende, ja. Ik laat eigenlijk niks open. Waarom dat weet ik niet, dan vul ik maar wat in.

O. Oké, en op gespreksvoering hè, in hoeverre word je daar in gecoacht of begeleid?

S. Op dit moment helemaal niet. En daar hebben we het toevallig de afgelopen tijd in ons overleg met de planners gehad dat het ook inderdaad met gespreksvoering, sollicitaties, iedereen doet het op zijn eigen manier en dat is ook goed maar daar willen we wel in begeleid worden, inderdaad. En inderdaad gespreksvoering, ja, een beetje begeleiding is wel prettig, want ik doe het op mijn manier, maar is mijn manier wel altijd goed, dat weet ik ook niet.

O. Nee, dus jij zou eigenlijk wel meer begeleiding willen hebben.

S. Ja, of een keer een cursus of inderdaad ja.

O. Precies.

S. Hoe kijkt een bedrijf inderdaad tegen een hoe is het gesprek en een beoordelingsgesprek aan, dat zou ik wel willen weten. Dus inderdaad, wat begeleiding, meer, ja. Ik denk dat er heel veel, in ieder geval de planners, die hier op dit moment zitten die staan daar zeker voor open.

O. Oké, en is ook aan jou de procedure duidelijk uitgelegd? Je zei net al een beetje van, ja, wanneer de gesprekken gehouden moeten worden, hoe het formulier ingevuld moet worden.

S. Nee, eigenlijk niet. Dat zei ik net eigenlijk inderdaad doen wij het goed. Voor mijn gevoel wel maar misschien van hoger hand of vanuit personeelszaken zeggen ze wel misschien wat zijn die aan het doen. Ja, misschien slecht van ons, slecht van personeelszaken. Slecht van onze teamleiders. Daar hebben we eigenlijk nooit terugkoppeling op gehad van hebben we het nu goed gedaan of hebben we het nu slecht gedaan?

O. Oké, dus voor jou is het ook een beetje die onduidelijkheid, dat je niet weet wat je aan het doen bent eigenlijk.

S. Ja, ja, je weet wel wat je aan het doen bent, maar inderdaad doe je het goed? Doe je het op de manier zoals het bedrijf wil? Nee, dat weet je niet. Dus.

O. Oké, en heb je ooit wel eens een cursus gehad over gespreksvoering binnen Baetsen?

S. Nee, ik heb nooit cursus gehad. Niet alleen hier hoor, maar vorige week is wel gevraagd aan ons wat voor een cursussen, waar wil je jezelf in verbeteren, daar zijn ze wel mee bezig.

O. Dus het begint wel in opkomst te komen.

S. Ja, ja, zeker, zeker.

O. Oké. En je zei net al dat je meer, liever wat gespreksvoering of een cursus of iets wil krijgen, denk je dat je dat het liefst extern of gewoon door personeelszaken...

S. Ik denk dat het intern wel kan. Ja, ik denk dat dat intern wel kan. Ik denk dat er mensen genoeg zitten die dat ons goed uit kunnen leggen. Ja, wat is de visie van Baetsen, iedereen moet met de neus naar dezelfde kant opstaan. Wat zal ik zeggen, waarom zal dat niemand intern kunnen. Ik vind dat er mensen zitten die vakkundig genoeg zijn om dat te geven. Ook al staan de neuzen dezelfde kant op, dan weet je in ieder geval iets. Snap je?

O. Ja, duidelijk. Is het duidelijk wanneer jij een onvoldoende, voldoende of goed moet geven?

S. Ja, wat ik eigenlijk ook de hele tijd aangeef, ja en nee. Voor mijn gevoel doe ik het goed maar misschien zegt Baetsen wel van: wat jij allemaal invult, daar klopt niks van.

O. Ja dus je weet het eigenlijk niet.

S. Nee, ja inderdaad wat jij zegt met die goeds en voldoende, voor het zelfde geld moet ik alleen voldoende geven en als het echt extreem goed is dan een goedje.

O. Maar dat weet jij niet.

S. Dat weet ik eigenlijk niet. Voor mijn gevoel vul ik het prima in, dus dat is inderdaad: waar willen we heen, hoe willen we het formulier ingevuld hebben? Punt.

O. Ja, dat is duidelijk.

S. Ja.

O. En wat vind je van de scoreschaal onvoldoende, voldoende, goed? Vind jij drie opties voldoende?

S. Ja, dat vind ik wel. Dat vind ik prima, dus, meer als genoeg, meer als genoeg, ja.

O. Oké en vind je het formulier, vind je dat een handig formulier, gebruiksvriendelijk?

S. Ja, vind ik wel. Stapje voor stapje staat alles erop en de punten die je in een beoordeling voor mijn gevoel mee moet nemen staan erop.

O. Oké en heb je verder een puntje wat je er graag bij zou zien of zo?

S. Durf ik even niet te zeggen. Wat ik net ook zei ik heb het formulier niet voor me, ik weet uit de keren dat ik hem ingevuld heb kan ik niet zeggen van dit moet erbij of dit moet eraf, nee, nee.

O. En heb je liever digitaal of papier?

S. Ik heb het liefst alles via papier.

O. Alles ja?

S. Echt, ja, ik ben meer een papierfan dan een eh, klinkt stom maar eh ik ben niet zo van het digitaliseren en... Ik heb liever een mapje, dat vind ik altijd prettiger.

O. Oké. Worden de beoordelingscriteria, waar ze op beoordeeld worden de chauffeurs, worden die voldoende duidelijk gemaakt aan jou?

S. Dat staat volgens mij wat ik begrijp op het formulier, eigenlijk toch redelijk uitgebreid. Ja, dat staat volgens mij op het, bij mijn weten prima op. Duidelijk genoeg in ieder geval.

O. Er staat gewoon onder van eh dit is wat het betekent.

S. Ja, maar volgens mij staat dat in de vraagstelling eigenlijk al heel duidelijk.

O. Ja. Oké. En ben je bekend met de doelen van de organisatie?

S. Nee, wat ik net al aangeef inderdaad van dat, het interne, ja wat willen we ermee doen inderdaad. Die is niet duidelijk.

O. Oké. En ben je bekend met de doelstellingen van jouw afdeling?

S. Qua werk of qua beoordelen.

O. Ja, gewoon welke kant je op wil of welke kant we met zijn allen opgaan als planners dan.

S. Ja, planning is gewoon, hoe zeg ik het, klanten tevreden houden en zo efficiënt mogelijk een rit inplannen. Voor ons is het heel simpel, zoveel mogelijk, ja dat is bij elk bedrijf, zoveel mogelijk geld te verdienen, ja, ja, dat is en ja bij ons is het vaak ad hoc plannen noem ik het altijd maar, ad hoc plannen, hm, wijzigingen doorvoeren en met die wijzigingen ja, toch zoveel mogelijk centjes te verdienen.

O. Ja, precies.

S. Pijnpunten aangeven: waar verliezen we veel geld, ja.

O. En bij de beoordelingen? Nou wat zijn dan de organisatie- of de afdelingsdoelen?

S. Ja, wat ik al aangeef.

O. Gewoon het doen.

S. Hoe bedoel je, sorry?

O. Gewoon het afvinken dat je het gedaan hebt. Dat is eigenlijk het doel toch?

S. Ja, voor mij wel, maar kijk inderdaad wat is nou precies de doel van de beoordeling en wat willen ze erheen met Baetsen, dat is totaal niet duidelijk, maar ... Voor mij inderdaad is een beoordeling puur formeel, op papier, klaar. Ik vind zelf, ik beoordeel de chauffeurs toch 20 keer, dagelijks, wekelijks. Dat is inderdaad met gesprekjes en ...

O. Oké, en houd je met al die dingen, houd je daar rekening mee, met de beoordeling van de medewerker?

S. Alle struikelpunten of...

O. Nou ik bedoel de doelstellingen houd je daar rekening mee? Misschien een moeilijke vraag, wat je zegt dat ze niet duidelijk zijn, dus...

S. Nee oké in die zin. Nou onze doelstelling is gewoon om geld te verdienen en zo efficiënt mogelijk ritten te plannen en houden chauffeurs zich eraan. Snap je? Kijk, je hebt ook chauffeurs die doen hun eigen ding, ja, dat is niet altijd de bedoeling. Kijk daar houd je dan wel rekening mee in een beoordeling in die zin.

O. Oké en hebben de chauffeurs ook persoonlijke doelstellingen zoals weinig verzuim of schade of zo?

S. Sommige wel. Sommige wel. Sommige die geven nergens geen fluit om, als ze hun uren maar kunnen maken en eh ze vinden het allemaal wel gezegend, maar je zou eigenlijk een keer buiten moeten kijken. Je ziet aan de buitenkant van een auto eigenlijk al, ja, wat een chauffeur nou eigenlijk belangrijk vindt. Je hebt erbij die, een prachtige auto, die wordt perfect bijgehouden, dat is een hele correcte chauffeur, doet zijn werk retensnel, perfect, en dat zie je aan de auto. En je hebt er ook eh auto's bij rijden waarbij je denkt ja, ja.

O. Oké. En doe je zelf iets met de uitkomsten en de scores van de beoordelingen?

S. Nee eigenlijk niet. Nee. Ja, natuurlijk neem je het wel mee in de toekomst, je houdt er rekening mee in die zin maar wat ik al zeg het is puur het formele en die sturen we dan naar personeelszaken op en die leggen het netjes in het dossier.

O. Oké. Maar, dan gaan we al bijna weer naar het einde, dus het gaat al snel.

S. Kijk.

O. Blijft de gegeven feedback beperkt tot formele gesprekken? Nee dat is niet hè?

S. Nee. Totaal niet.

O. En zie jij trouwens de ontwikkeling van een chauffeur, zie je dat dat met beoordelen moet of doe je dat liever informeel?

S. Informeel.

O. Ja jij, zoals ik het dan goed begrijp dat jij het gewoon ziet van je probeert elkaar beter te maken maar dat doe je niet in een beoordelingssysteem maar dat beoordelingssysteem is gewoon voor de papieren. Toch?

S. Ja, vind ik wel inderdaad. Chauffeurs, dat klinkt stom, sommige chauffeurs maken elkaar ook beter. Want ze hebben nou ook driver performance, dan wordt precies vanuit de computer uitgelezen met het optrekken, zeg maar het dieselverbruik en dan heb je gewoon heel simpel rode en groene balkjes. Dat wordt opgehangen. Ja, en dan krijg je toch een soort strijd, ja, ze gaan elkaar een beetje aan de tand voelen, de één heeft alleen maar rood en dan gaan ze, ja, niet pesten, maar eh... Snap je wat ik bedoel, dan gaan ze elkaar een beetje triggeren en dat maakt elkaar ook beter inderdaad. Oké. Maar inderdaad het is puur, ja, elkaar beter maken, informeel, doen we dagelijks.

O. Ja, ben je denk je voldoende op de hoogte van de werkzaamheden en de ontwikkeling van de chauffeur?

S. Ja, dat vind ik van wel. Dat is denk ik toch een klein beetje de ervaring in de afgelopen jaren van ...

O. Ja, precies.

S. Ja, ja, ja.

O. En vind jij dat er meer mensen bij de beoordeling betrokken moeten zijn behalve jij en de chauffeur dan?

S. Nee, nee, de planner is de hele dag met de chauffeur bezig.

O. Ja, jij weet wel gewoon hoe het zit.

S. Ja, een leidinggevende, een manager, ja, die kent de chauffeur van horen en praten en van zien maar wat hij nu precies de hele dag op een dag doet dat weten zij ook niet.

O. Nee, en bijvoorbeeld feedback door de klant of zo? Zou dat werken bij chauffeurs?

S. Ja, dat zou misschien wel kunnen inderdaad ja. Dat zou kunnen. Maar dat is misschien ook het voordeel, het recht eh van een klant: we hebben hier chauffeurs die rijden hier al 20 jaar.

O. En altijd bij dezelfde ...

S. Ja. Of die komen er al jaren en dat is een perfecte chauffeur en er komt een nieuwe chauffeur, die doet het ook goed, maar die is in zijn ogen misschien wat minder. Snap je wat ik bedoel? Maar dit is misschien een vooroordeel, maar het is misschien nog eens niet zo'n stom idee, inderdaad. Nee, nee.

O. En heb je verder nog ideeën voor de verbetering van het beoordelingssysteem?

S. Nee, wat jij zelf eigenlijk al aangeeft de hele tijd inderdaad waar willen we heen, waar heeft het ja, op welke punten moeten we een chauffeur beoordelen, wanneer geef je een goed, wanneer geef je een voldoende, wanneer geef je een onvoldoende en iedereen binnen de firma de neus dezelfde kant op.

O. Ja, dus echt de doelstellingen duidelijk krijgen.

S. Ja, de doelstellingen duidelijk krijgen inderdaad, wat je zelf al echt aangeeft, van misschien wat meer begeleiding in de gesprekken, hoe voer je zo'n gesprek, hoe krijg je er misschien ook dingen uit, want ik weet dat Marieke die is heel goed in, ja, dat is ook haar werk, die heeft er natuurlijk ook cursussen in gehad, er bij chauffeurs er iets uit te krijgen. Door bepaalde vragen te stellen toch datgene eruit te krijgen zonder het direct te vragen. Dat hoeven wij niet allemaal te kunnen, maar, nee, ja, wat ik zeg, iedereen dezelfde kant op, maar iets meer begeleiding. Dat is misschien wel prettig inderdaad.

O. Oké. En zouden meerdere formele gesprekken iets toevoegen?

S. Nee, daar geloof ik helemaal niks van. Nee, ik denk het niet. Of misschien een externe inderdaad, een Marieke of een Ruud, of een Irina die een keer een gesprek een keer met een chauffeur voert, misschien een tweezijdig gesprek misschien zegt een chauffeur dan iets anders.

O. Ja, een ander gesprek dan een beoordeling bedoel je.

S. Ja, misschien wel, misschien komen er dingen aan het licht waarom ze wat minder op presteren die ze niet tegen hun planner durven te zeggen, het zou kunnen. Maar Marieke is vertrouwenspersoon. Misschien zijn dat ideeën, dat kan ook. Dat ze misschien niet tegen een planner durven te zeggen in verband met weet ik het. Misschien krijgen andere mensen er wel iets uit.

O. Oké. En denk je dat medewerkers zelf betrekken bij het formuleren van prestatie- en ontwikkelingsdoelen helpt? Bijvoorbeeld een chauffeur zelf mee laten beslissen over zijn eh ontwikkeling?

S. Ja, dat kan misschien ook. Daar ben ik eigenlijk ook wel benieuwd naar, hoe beoordeelt een chauffeur zichzelf. Waar kunnen ze zelf aan werken, wat geven ze zelf aan. Dat is ... Het zijn allemaal ideeën, misschien wel grappig om te weten. En inderdaad, wat ik al zeg, misschien kom je dan wel weer achter dingen die je niet in een eenzijdig gesprek zo niet aan durft te geven.

O. Dus er zou eigenlijk misschien iets moeten komen waardoor ze nog vrij ergens durven praten of zo. Misschien iets met die vertrouwenspositie doen.

S. Ja, misschien, ik roep maar even, het is misschien maar, ik roep maar iets stoms inderdaad, eens per jaar een eh zo'n formulier eh chauffeurs thuis krijgen om zichzelf te beoordelen, die niet bij een planner komt maar bij een personeelszaken, een vertrouwenspersoon, snap je? Misschien is dat wel iets.

O. Ja, oké. Nou dit was het al weer. Heb je vragen of opmerkingen? Aanvullingen?

S. Nee, helemaal niks.

O. Nou een samenvatting hoef ik niet meer te doen want dat hebben we samen net al eigenlijk gedaan. Oké, dan wil ik je bedanken voor de medewerking Sjef.

S. Geen probleem Ruud.

Transcript 4: interview met leidinggevende 2

O. Hallo en bedankt dat je tijd hebt kunnen vrijmaken voor dit interview. Het gaat ongeveer een half uur tot drie kwartier duren. En ik vraag je bij deze toestemming of ik het gesprek mag opnemen.

S. Ja dat is geen probleem.

O. Oké mooi, de gegevens worden trouwens vertrouwelijk behandeld dus je kunt hier gewoon vrij spreken.

S. Ja, oké is goed.

O. Zou je een korte introductie van jezelf kunnen geven?

S. Ik ben Stephan Sijbers, teamleider op de planning van Baetsen Containers bij Baetsen. Eh daar stuur ik de planners aan die op zijn beurt de chauffeurs weer sturen om onze transport zo goed mogelijk te regelen.

O. Oké en dan zal ik maar meteen gewoon beginnen, er zijn een hoop vragen, het gaat over beoordelen. Hoe sta jij tegenover het houden van hoe is het en beoordelingsgesprekken?

S. Beoordelingsgesprek ja noodzaak ook mensen kunnen aangeven waar wij denken dat verbetering in zit. Ik vind wel dat bij een beoordelingsgesprek mensen geen nieuwigheden mogen horen, dus door het jaar heen moet dat al bekend zijn. Dus een planner moet met een chauffeur in gesprek

blijven over wat die goed vindt en wat die niet goed vindt en dan gaan we het één keer per jaar zeg maar samenvatten. En dan nog een keer duidelijk naar elkaar uitspreken wat we van elkaar verwachten en wat de chauffeur aan de andere kant van ons verwacht, of denkt te verwachten. Hoe is het gesprekje ja eh. De chauffeurs zijn iedere dag met die mannen aan de praat en dan hebben ze eigenlijk iedere dag een hoe is het gesprekje dus daar ben ik niet zo'n voorstander van moet ik eerlijk zeggen.

O. Oké, dus beoordelingsgesprekken, noodzaak, doe je wel en hoe is het gesprekje niet echt.

S. Dat doen ze al alleen ze noteren het niet.

O. Ja precies.

S. Want iedere keer als jij met een chauffeur naar buiten loopt een sigaretje gaat roken of een kopje koffie gaat doen. Vaak als de jongens, de planners iets horen dan zeggen ze tegen die chauffeur kom we gaan even een bakje doen. Dan heb je dat hoe is het gesprekje alleen als ze dat iedereen elke keer op moeten schrijven, ja, de één heeft 40 chauffeurs, als je er 10 op een dag spreekt dan moet hij er 10 keer per dag een gespreksverslag van maken. Dat is makkelijk gezegd van het duurt maar eventjes, maar dat is toch een klein half uurtje dat ze ermee bezig zijn. En waar het vooral om gaat is dat de chauffeurs zich vooral gehoord voelen, dat die de aandacht krijgt. Dus dat hoe is het gesprekje vind ik niet zo. Dat zou van mij niet hoeven.

O. Oké en wat is volgens jou het doel van het houden van de beoordelings- en hoe is het gesprekken binnen Baetsen?

S. Ja goed beoordelingen heb ik al aangegeven, dat je kunt weten aan elkaar wat je van elkaar verwacht. En of mensen ook de verwachtingen waarmaken of juist niet waarmaken om vervolgens als ze het niet waarmaken aan te geven hoe je het wel wil zien. En dat mensen hun eigen daar in kunnen verbeteren om zodoende je betere chauffeurs, werksfeer of wat dan ook in de groep krijgt.

O. En hoe denk je daarover voor planners die jij zelf beoordeelt?

S. Ja daar hetzelfde. Op het moment dat ik het ergens niet mee eens ben en dat is vanuit een visie die Baetsen neer heeft gelegd bij mij, dan wordt dat meteen aan die planner aangegeven, van goed dat zou je anders aan kunnen pakken en van daaruit wordt ook aangegeven hoe die het anders aan moet pakken. Nou en dan 1 keer per jaar doen we dat samenvatten in een gesprek en geven we aan wat goed is en wat dit jaar goed is gegaan. En wat er niet goed is en wat je verbeterd hebt, nou we willen verbetering hierin zien en dat doe je hartstikke goed. Dus ja dat vind ik wel een goed iets, dan weten mensen ook wat er van hen verwacht wordt net als net. En dan krijgen ze ook een pluim als ze het goed doen en dan krijgen ze een open hand geboden als ze ergens hulp bij nodig hebben.

O. Ja, oké denk je dat er ook voordelen voor de organisatie zijn in verband met dossiers?

S. Ja goed beoordelingsgesprekken en dossiers ja, aan twee kanten, dat werkt ook voor de werknemer zelf. En voor de werkgever zelf als het echt ergens tot een conclaaf moet komen dan kun je dat gebruiken, maar het kan ook tegen je werken. Maar goed dossiervorming is iets wat wij hier minimaal doen bij Baetsen, maar wat we eigenlijk wel meer zouden moeten doen. Alleen dan krijg je het verschil weer, heel vaak lopen de mensen met de planners naar buiten en die bespreken dan dingen. Dit zijn ook dingen die niet goed gaan en dat wordt eigenlijk een beetje tussen neus en lippen gedaan. Vervolgens gaan ze naar binnen weer verder met hun werk en vergeten ze het op papier te zetten. Waardoor je de dossiervorming niet hebt, dus ja ik erken dat het moet dat het belangrijk is alleen het is wel lastig voor de planner om allemaal uit te voeren.

O. Oké duidelijk. Dus je zit daar een beetje tussenin.

S. Nou ja waar ik vooral tussen zit is het feit dat het zijn heel veel gesprekken die voortaan op papier moeten staan. De planner wordt een beetje administrateur en dat is hij niet. De planner is iemand

die binnen de organisatie met de middelen die hij heeft geld moet verdienen voor de organisatie. En we hebben functioneringsgesprekken, beoordelingsgesprekken en hoe is het gesprekken, dossieropbouw dus ze zijn al lang bezig en als jij 50 chauffeurs hebt dan loopt dat op en dan is het moeilijk om in de organisatie aan te geven van we snappen wat jullie doen alleen weer een gesprek erbij weer 50 keer dat. Het is niet zomaar dat het 1 gesprek is nee het is alles maal het aantal chauffeurs die er rijden. En dat maakt het voor een planner veel werk.

O. En denk je dat er bepaalde voordelen voor een leidinggevende zijn, zoals mensen kunnen sturen door een beoordelingsgesprek?

S. Ja, die kun je zeer zeker daardoor sturen want daarin wordt aangegeven nogmaals hoe je het vindt dat iemand gepresteerd heeft in het jaar daarvoor. Ik vind ook nogmaals het mag geen verassing zijn, je kunt hem daar niet vertellen dat hij het slecht gedaan heeft en vervolgens dat aan de andere kant van de tafel iemand zit van oh ik dacht dat ik het goed gedaan had. Maar wel om daarin nogmaals te evalueren en kort samen te vatten hoe is het jaar gegaan, wat hebben we goed gedaan, wat hebben we niet goed gedaan, waar zit de verbetering en hoe zit de verbetering. En dan zou een planner of welke functie dan ook iemand zal beter worden, en als hij beter wordt dan wordt de organisatie vanzelf ook beter. Dus voor een organisatie is het wel van belang dat die gehouden worden.

O. Dus het is ook een beetje je medewerkers beter laten presteren?

S. Ja, ik zie het als een handleiding om mensen inderdaad aan te geven waar je vanuit het beleid van Baetsen, want je gaat vanuit een bepaalde werkwijze, bepaalde visie, ga je mensen aansturen en van daaruit ga je mensen sturen om hun werk efficiënter te doen, meer centen over te houden, dus in principe beter doen dan toen ze binnen kwamen. Dus daar is dat een hele handige tool voor.

O. Ja oké, en neem je jaarlijks alle beoordelings- en hoe is het gesprekken die je moet doen af?

S. Hoe is het gesprekken niet, dat heb ik net uitgelegd we lopen 's morgens rond we vragen mensen hoe het geweest is in het weekend, hoe het thuis is geweest, we vragen hoe het werk is, alleen dat gaat gewoon iedere dag in de loop.

O. Het is wat informeler dus?

S. Ja je hebt een ander papier om het vast te leggen nou oké. Maar beoordelingsgesprekken die moeten wij afnemen dus dat doen we ook.

O. Doe jij zelf geen hoe is het gesprekken of doen de planners dat ook niet?

S. Ja ik doe het ook niet, tenminste ik doe het wel maar ik leg het niet vast.

O. Ja ik snap wat je bedoelt.

S. Anders zou ik dat iedere dag misschien 2, 3 keer moeten doen want iedere keer als je het aan iemand vraagt hoe is het? Is het dan een gesprek of gewoon interesse die je hebt.

O. Ja precies.

S. En als je 's maandags hier komt is het gewoon interesse voor de mensen van wat heb je dit weekend gedaan? Moet ik dat vastleggen of moet ik het alleen vastleggen als er iets gebeurd is met een chauffeur. Van hoe is het nu met jou, hoe gaat het? Hoe is het gesprek is heel vrij, je kan er alle kanten mee op en als ik iedere keer moet vastleggen van hoe is het dan denk ik niet dat dat de bedoeling is.

O. Oké dus jij twijfelt een beetje wanneer je nou precies die hoe is het gesprekken moet vastleggen?

S. Nee ik twijfel niet, ik vind het onzin, dat is geen twijfel daar heb ik het nut nooit van ingezien. Ik vind het gewoon als je leidinggevende bent toon je interesse in je werkgevers en dan vraag je regelmatig hoe het is en als je ziet dat mensen niet lekker in hun vel zitten dat zie je aan hun gedrag dan vraag je is er iets aan de hand zullen we even gaan zitten? Als iets echt heel erg uit de hand loopt dan is het geen hoe is het gesprek maar een ander soort gesprek en dan moet je het wel vastleggen.

Maar een hoe is het gesprek nee, ik vind het gewoon de normale gang van zaken dat je interesse toont aan de mensen die om je heen werken. Hoeft van mij niet via een formuliertje.

O. ja oké, dat is duidelijk in ieder geval. Oké en hoeveel tijd ben je gemiddeld kwijt aan zo'n beoordelingsgesprek?

S. Een beoordelingsgesprek met het maken ervan en het geven ben je gewoon 2 uurtjes mee kwijt. Misschien wel 3 uur, je bent 1 tot 2 uur bezig om het te maken. En vervolgens ben je 1 uur bezig om het te doen. Dus dat zijn $2 + 1 = 3$ uur, dus ik ben wel een uurtje of 3 minimaal kwijt om een beoordelingsgesprek te maken.

O. En dat is dan voor een planner?

S. Ja maar goed ik maak ook wel voor chauffeurs dan ben ik er net zo veel mee kwijt. Ik vind we moeten het goed doen, en er tijd in moeten steken. Je moet nagaan bij je eigen wat je er van vindt en niet zomaar wat invullen. Van oké dit is een redelijke beoordeling dan ben ik er weer vanaf. Wat ik net al zeg daar maak je mensen beter door dus dat moet je ook geconcentreerd invullen. Om te kijken van waar zitten zijn pijnpunten, waar kunnen we hem sturen en waar kunnen we hem helpen. En dat moet vastgelegd worden in een document.

O. Ja, oké en je zegt ook dat dat formulier van tevoren al ingevuld wordt. Dus je vult van te voren dit formulier in, en de ontwikkelpunten en opmerkingen ook al?

S. Ja, ik vul alles van te voren in aan de hand van het afgelopen jaar, ik ga gewoon denken van nou wat vond je nou moeilijk, waar heb ik hem vaak op moeten sturen en waar hebben we vaak over gepraat en dan nemen we dat gewoon samen door. En een beoordeling is volgens mij als ik het goed heb 1 kant op en functioneren dan kun je met elkaar daar in gesprek over gaan. Dus dit is wat hij van mij krijgt hoe ik hem of haar zie. En daar hebben we een beoordeling aan gekoppeld en waarin ook wordt aangegeven van het gaat super goed of we hebben nog een puntje waarin je moet ontwikkelen. Dus dat is van te voren ingevuld inderdaad en dat wordt dan besproken met de persoon.

O. Oké en worden dan daar naderhand ook afspraken mee gemaakt bijvoorbeeld over 2 maanden nog een keer?

S. Dat kan dat ligt er ook een beetje aan hoe die beoordeling is. Er zijn beoordelingen waar inderdaad nog een tussentijdse beoordeling komt, dat betekent we hebben laatst of ja een half jaar geleden een gesprek gehad bij iemand waar we vonden dat het echt moest verbeteren. Daar hebben we tegen de persoon gezegd je krijgt er een half jaar de tijd voor en in dat half jaar krijg je nog 2 tussentijdse evaluaties. Ja dat betekent na 2 maanden naar 4 maanden en na 6 maanden gaan we kijken of het voldoende is geweest. Dus ja dat kan dat ligt van de beoordeling en van de persoon af. Als die veel ontwikkelpunten heeft dan zullen die in bepaalde tijd moeten verbeteren en die geven ook aan van dit gaat niet goed, dit willen we dat je verbeterd hebt en daar krijg je 2 maanden de tijd voor en dan moeten we verbetering zien. Dat wil dan niet zeggen dat hij aan het einde van de maand dat perfect moet kunnen. Maar er moet in ieder geval een stijgende lijn in zitten.

O. Oké en hoe verloopt die gemaakte afspraak, worden die wel eens vergeten of gaat dat wel gewoon goed?

S. Ja als ik naar mezelf kijk ik zet die gewoon in outlook, ik krijg gewoon een week van te voren een melding van luister goed volgende week heb je dat evaluatiegesprek. En dan ga ik kijken hoe het gelopen is en dan maak ik een nieuwe beoordeling en dan wordt dat gesprek gewoon gehouden. Dus ik zal niet zeggen dat ik hem nooit vergeet, maar dat ik hem vergeet komt niet zo heel vaak voor.

O. Dus je zet het gewoon in outlook?

S. Ja als ik een afspraak maak dan zet ik er gewoon in ik heb dan en dan een gesprek en dan een

week van te voren krijg ik een melding en dan ga ik een beoordeling maken en dan schiet ik meteen een afspraak in voor de week erna en dan staat die vast en de week erna wordt die gehouden.

O. Oké en geef je de medewerkers in het gesprek het gevoel dat ze belangrijk zijn in de organisatie denk je?

S. Eh, ja dat is een.... Ik ben heel duidelijk in mijn beoordelingen en die komen best wel eens hard aan. Waarom komt die hard aan? In de beoordeling staat wat ik echt van de mensen vind, puur hoe ze hun werk uitvoeren. En waar gewerkt wordt daar worden fouten gemaakt, en we geven ook aan: het is niet erg dat je fouten maakt alleen we willen wel zien dat je het verbetert. Maar als je te horen krijgt dat je 2 of 3 dingen niet goed doet dan is dat voor een werknemer vaak een klap in het gezicht en dan hebben ze daar wel moeite mee. Dan proberen we het toch wel aan te geven door middel van, we gaan jou contract wel gewoon verlengen, we zien in jou wel perspectief alleen we willen wel dat je op punten verbetert. Alleen vaak dat gedeelte horen ze al niet meer omdat ze net van te voren te horen hebben gekregen, luister goed wij vinden dat je een aantal ontwikkelingspunten hebt. Dus dat blijkt in ieder geval uit de ervaring dat dat zo is.

O. Oké in ieder geval is duidelijk dat je gewoon, jij windt er gewoon geen doekjes om en als jij een mening hebt dan zal je die ook niet gauw beetje censureren?

S. Nee omdat ik een hele duidelijke mening heb, en dat betekent dat op het moment dat jij naar links moet ga ik niet tegen jou zeggen dat je als je hier achterdoor langsloopt dan kun je daar een weggetje nemen. Vervolgens als je dat pad neemt zou je daar uit kunnen komen. Maar ik vertel het je heel simpel, ik wil dat je naar links gaat en ik zal je vertellen waarom. Je gaat hier een stukje naar voren en je gaat naar links, nou voor mij is dat heel duidelijk en dan weten mensen ook wat er van hun verwacht wordt. Als je het met een omweg gaat vertellen dan gaan de mensen naar buiten en dan vinden ze misschien nog een weg om het op een andere manier te doen terwijl wij als baas dat helemaal niet willen, wij willen dat dat gebeurt want dat is ons beleid, onze visie. En als je dan dat niet duidelijk verteld dan hebben mensen een kans om daar hun eigen weg in te vinden en volgens mij is dat niet de bedoeling. Dus dan geef ik altijd duidelijk aan luister goed, dit is wat wij willen, dit is wat er niet goed gaat en dit is waar we naartoe willen en die tijd krijg je ervoor om dat te bereiken.

O. Dus het is eigenlijk ook gewoon een soort doelstellingen in het gesprek?

S. Als er ontwikkelpunten in zitten dan wel. Want als je wilt dat mensen zich ontwikkelen dan zul je ook moeten zeggen waar ze zitten en de beginsituatie schetsen van dat moment. We willen daar heen dat is het doel. Dan zul je ook stappen uit moeten voeren om naar dat doel toe te werken. En dat doel dat ligt altijd, dat proberen wij altijd hoger te krijgen. En bij sommige mensen ligt de lat misschien soms buiten hun mogelijkheden, en bij sommige mensen moeten wij daarin ondersteunen.

O. Ja, oké en ben jij vooral aan het woord of is het tweerichtingsverkeer?

S. Beoordelingsgesprek is éénrichtingsverkeer, functioneringsgesprek is tweerichtingsverkeer.

O. Ja oké en neem jij het standpunt van de medewerker ook mee als jij een beoordeling geeft?

S. Nee, want het is éénrichting op dat gaat niet, dat kan in een functioneringsgesprek wel. In een functioneringsgesprek wordt ook gevraagd hoe vind je het zelf gaan, hoe vind jij het functioneren vind je het terecht dat we dit tegen jou zeggen. Bij het functioneringsgesprek wordt ook het functioneren van de medewerker besproken. En daar kan die ook aangeven van goed ik ben er totaal niet mee eens, want ik zie het op die manier. En dan krijg je meer dat je met elkaar daarover gaat praten. Maar bij een beoordelingsgesprek is het echt luister goed je wordt nu van mijn kant laat ik mijn licht op jou schijnen. Dit is hoe ik, wij als Baetsen jou zien en dat is eigenlijk van 1 kant denk ik.

O. Oké en weten de medewerkers duidelijk wat jij bedoelt vaak?

S. Ja dat zei ik net al.

O. Ja precies dat is dan het gevolg.

S. Het gevolg is inderdaad dat ik heel duidelijk ben, andere kant van de medaille is ook dat wat ik net al zei dat mensen daar vaak wel bang voor zijn om die mening te krijgen. Alleen ja nogmaals misschien dat het af en toe iets zachter verteld wordt maar de mededeling blijft hetzelfde, die verandert niet. In de mededeling is in ieder geval geen ruimte voor om af te wijken naar links of naar rechts.

O. Nee oké, en in het gesprek hè? Richt je je dan vooral op de goede punten of op wat beter kan?

S. Op beide we proberen daar te vertellen dat er ontwikkelpunten zijn maar goed ook in de werkzaamheden die ze verrichten zullen er dingen zijn die ze niet zo goed doen. Als ze helemaal niets goed doen dan wordt dat contract niet verlengd en dat is ook een heel ander gesprek, want dan wordt er van te voren gezegd van dit gesprek gaan we in maar we gaan niet met elkaar door en die punten zal ik aangeven. Op het moment dat wij in het beoordelingsgesprek zitten wordt er ook aangehaald wat ze goed doen. Alleen het leert vaak dat mensen eigenlijk alleen maar horen wat ze niet goed doen. Nou goed het lijstje wat we hebben werken we af en dan geef ik aan wat ze goed doen en dat er een aantal ontwikkelpunten zijn. En daarna ga ik pas die ontwikkelpunten bespreken. Omdat ik vaak bang ben dat als ik die ontwikkelpunten eerst ga bespreken dat ze niet meer horen dat ze ook dingen goed doen.

O. Nee precies, dus dat ervaar je dan wel inderdaad.

S. Maar wat ik ook ervaar is dan aan het einde van het verhaal als je dan nog vraagt van de dingen die je goed doet hou je die vast? Maar doe ik dan nog dingen goed?

O. Ooh zo erg.

S. Ja dat heb ik je al verteld van je doet dit goed en dit goed alleen dan blijft de ontwikkelpunten die ze dan hebben dat ligt op de voorgrond. En dan denken ze vaak van ik doe toch helemaal niets goed. Als iemand 2 of 3 ontwikkelpunten heeft.

O. Ja dan zitten ze nog echt in die emotie.

S. Ja, ja.

O. Oké, bespreek je vooral het functioneren van de laatste paar maanden of echt van de gehele periode van de beoordeling?

S. Nee van de hele periode. Er wordt over 1 jaar gekeken, en in dat jaar worden alle zaken erbij gehaald die ertoe doen. Zoals ziekteverzuim, dingen die gebeurd zijn daar wordt naartoe gewezen. Luister goed, dit is wat wij van jou afgelopen jaar vinden, en dan wordt de gehele periode besproken niet alleen maar de laatste 2 maanden maar van het hele jaar.

O. Oké en hoe hou je dat bij, heb je een soort logboek?

S. Daar hebben we personeelzaken voor, ja goed ziekte en dergelijke wordt allemaal doorgegeven dat kunnen we zo navragen. Als het om chauffeurs gaat daar worden ook schades van bijgehouden. Dat doet onze afdeling verkoop dan vragen we na aan die persoon hoeveel schade heeft die gereden die worden dan naast elkaar afgezet en dat wordt aan de persoon duidelijk gemaakt. Als je heel veel schade rijdt en ook kosten dan wordt er aangegeven nou je hebt zo veel schade gereden dat heeft ons 20.000 euro gekost. Als een auto per dag 800 euro verdient dan reken maar uit hoeveel dagen je moet rijden om die schade terug te halen. Dus we proberen wel bewust te maken van als je schade rijdt dan zijn dit de gevolgen. Dus dan rijd je gewoon een aantal dagen met die auto maar je verdient helemaal niets en ook om zich ervan bewust te laten worden je moet ergens een half uurtje langer over laten doen om bewust te laten kijken dat dat half uurtje goedkoper is dan een aantal weken die 20.000 euro in te halen.

O. Ja oké, dat is duidelijk. Neem jij bij het beoordelen de beoordeling objectief in?

S. Ja dat durf ik wel te zeggen, het maakt voor mij niet zo heel veel uit, nou goed het maakt voor mij niet uit welke persoon er tegenover mij zit. Ik beoordeel de persoon niet of ik met jou heel goed door een deur kan of ik met jou niet door een deur kan. Alleen je wordt beoordeeld over de werkzaamheden die je hier doet. En als ik heel goed door een deur kan alleen de werkzaamheden zijn niet goed dan zal ik je dat ook vertellen. En als ik helemaal niet door een deur kan en je doet je werk echt super goed dan krijg je ook van mij te horen dat je je werk echt goed doet. En dat heeft van mij niks met mijn persoonlijke voorkeur te maken.

O. Oké gewoon sterk objectief dus?

S. Ja volgens mij is dat ook de bedoeling hè daar ben je leidinggevende voor en mensen moeten beoordeeld worden op het werk en ik moet die mensen niet beoordelen op het feit dat ik ook met hem kan praten en dat we een leuke hobby samen delen. Dan zijn we misschien vrienden buiten het werk, maar als ik op het werk ben en ik moet iemand beoordelen dan wordt hij op zijn werk beoordeeld. Misschien vindt hij mij wel de grootste klootzak die er is, en weet ik dat ook dan zal ik hem daar niet op afrekenen. Maar op het moment dat hij het beste van het beste eruit haalt dan krijgt hij ook waardering te horen.

O. Oké duidelijk, dat is wel de bedoeling inderdaad. Vraag je ook bij andere collega's of ondergeschikten hoe de prestatie is? Dus buiten die schades en verzuim?

S. Nee, wat ik wel doe is vaak een beetje niet direct vragen, want ik vind, 1, hebben ze daar niets mee te maken dat is een beoordeling van een ander persoon dat vind ik privé. Op het moment dat die persoon het deelt met een ander moet die dat zelf weten. Maar ik ga niet aan mensen vragen hoe iemand is, omwille van zijn beoordeling. Dan weet die persoon ook een beetje wat er in de beoordeling staat. En een beoordeling vind ik iets wat ik met iemand deel en als de ander persoon dat wil delen is dat zijn keuze maar dat ga ik niet voor hem doen.

O. Oké dus je vraagt niet de direct collega's?

S. Wel de leidinggevende collega's maar niet de collega's die in rangschikking eronder zitten. Wat ik wel eens doe is inderdaad wel eens bij chauffeurs buiten hoe die over een planner praten. En goed dan krijg je indirect wel eens wat terug maar dat is meer over de samenwerking tussen de twee afdelingen omdat die natuurlijk direct leidinggevende van de chauffeurs zijn. Maar een andere planner hoef ik eigenlijk niet te vragen want je zit er dagelijks bij en je ziet wel of mensen goed met elkaar kunnen samenwerken of problemen met elkaar hebben. Ja als je 10 uur per dag met elkaar werkt dan zie je wel wat daar gebeurt.

O. Ja precies, dus jij bent er wel van op de hoogte meestal?

S. Bij ons op de planning hebben we het zo geregeld dat er op het moment dat er iets op jou hart zit ga daar niet mee lopen, zeg het meteen. Dus op het moment dat ik me stoort aan jou dan kan ik dat tegen jou zeggen van luister goed jij bent dat aan het doen ik heb daar wel problemen mee. Op het moment dat ze dat niet rechtstreeks durven te zeggen komen ze naar mij toe en dan zal ik er met die persoon over dat ding hebben. Dus bij ons blijft niet zo heel veel liggen wat achter je rug om besproken wordt, ik zal niet zeggen dat het niet is maar er wordt eigenlijk wel vrij direct tegen elkaar verteld.

O. Dus er is gewoon een sfeer waar je alles in kan melden.

S. Ja ik denk dat mensen dat ook zullen beamen we hebben een sfeer op de planning waarin als het goed is dan is het ook vrolijk maar als het niet goed is wordt er met een bijl het bos in gegaan. Dan wordt er gezegd van dat kan totaal niet, doe eens even normaal. Met als gevolg dat dat voor de werksfeer in ieder geval geen minpunt is.

O. Als het er gewoon uit is dan heb je ook niet meer het gevoel van het blijft liggen.

S. Nee en dat moet ook niet, maar goed ik denk wel dat de mensen die er nu zitten ook zo zijn. Die bespreken het, geven het aan en dan is het ook klaar. Die gaan daar niet nog een keer 2-3 weken over doorzeuren van weet je nog wat ik gezegd heb 2 weken geleden, daar zijn het de mensen niet voor op de planning.

O. Nee precies, oké. En met dit formulier hè, je hebt 3 vakjes, neig je dan vaak om voldoende in te vullen? Om voor de neutraliteit te gaan of durf je wel gewoon uitgesproken goed en voldoende te geven?

S. Ik had er liever nog een vakje bij gehad omdat goed vind ik dat er nooit verbetering voor is. In deze samenstelling geef je goed aan van: het kan niet meer beter. Volgens mij kan er altijd wel iets beter. Dus dan zou ik een ruim voldoende eerder invullen dan een goed. Wat dus betekent dat ik vaker een voldoende invul omdat je met goed zo definitief helemaal klaar bent. Dus voor mijn gevoel zou hier ruim voldoende tussen moeten.

O. Oké en wat doe je als je te weinig weet van een bepaalde competentie die hier zo staan bijvoorbeeld? Vul je dan gewoon voldoende in of vul je dan niks in?

S. Ik vul altijd iets in dat moet ook. Volgens mij hebben wij ook de regel bij Baetsen dat wij altijd iets invullen. Wat ik wel doe is bij een ontwikkelpunt daar geef ik een 1, 2 of 3 aan en dat licht ik dan toe. Op het moment dat ik ergens twijfel, je mag niet tussen voldoende en goed invullen, dan geef ik een voldoende en geef ik toelichting bij. Ik heb daar voldoende ingevuld maar dat doe je eigenlijk heel goed, maar niet perfect. Dus ik neig dan naar meer dan een voldoende als alleen een voldoende dus ik zal daar een toelichting bij geven. Waardoor ik voor mezelf ook een beetje de ruimte creëer om toe te lichten dat het voldoende is maar dat het meer dan voldoende is. En dan zou een ruim voldoende mooi zijn want dan zit je er tussen in. En dan kun je denk ik mensen ook wat meer waarderen, want voldoende dat associëren ze met een 6-7. Ik heb liever een goed, maar ja een goed associeer ik met een 10.

O. En in hoeverre qua begeleiding nu, in hoeverre worden de planners en jij begeleid bij de gespreksvoering?

S. Nou de planners die zijn daar vrij onervaren in, dus die doen wij samen. Wij maken die beoordeling samen als hun willen doe ik het eerste gesprek zelf en zitten ze erbij om te kijken hoe ik het doe. Ikzelf heb daar nog geen begeleiding in gehad, ik heb eigenlijk vanuit mijn vorige functies altijd zulke gesprekken gedaan. En daar heb ik een keer een cursus voor gehad maar dan praat ik al over 10-15 jaar geleden.

O. Oké, maar bij Baetsen zelf nog nooit?

S. Nee.

O. Oké denk je wel dat dat positief uit zal pakken? Denk je dat dat goed zal zijn?

S. Ik denk het wel. Dat heb ik laatst een keer aangegeven dat bij dat soort gesprekken heb je een bepaalde manier hoe je daar in kunt gaan. Als je dat voor jezelf doet dan heb je daar een bepaalde werkwijze in. Je hebt een bepaalde manier hoe ik dat doe. Ja die manier, waar ik vind dat je alles kan verbeteren vind ik ook dat dat bij mijzelf kan. Dus misschien zit er wel een manier in van goed je bent heel direct maar misschien kun je dat directe ook op een andere manier inpakken waardoor je toch jou doelstelling moet hebben van we gaan links en we laten geen ruimte. Maar je vertelt het wel op een manier dat je er aan de andere kant meer begrip voor krijgt. Bijvoorbeeld mijn collega's zijn naar communiceren op de werkvloer geweest, daar hebben ze een cursus in gehad. En dan vraag je op gegeven moment van waarom doe je dat, en dan zeg je van je moet niet waarom zeggen. Waarom komt vijandig over, je moet vragen hoe komt het nu dat je dat doet? Kijk en zo'n dingen denk ik achteraf van ja want waarom klinkt hard en hoe komt het nu dat zit er al wat zachter in. Dan gaat aan

de andere kant de persoon er misschien opener op reageren. Dus daarmee aan te geven dat het altijd wel wenselijk is om daarin gestuurd te worden, om daarin geholpen te worden. Om tips te krijgen hoe je iets kunt verbeteren.

O. En bedoel je dan meer intern denk je of meer extern?

S. Ik zou niet weten wie dat intern moet doen, want volgens mij zitten er intern geen specialisten op dit gebied. Dus dan zou dat wat voor extern zijn.

O. Oké, ja en even kijken is het duidelijk wanneer je een onvoldoende, voldoende of goed moet geven?

S. Nou goed op het formulier staat niet wat de criteria ervoor zijn. Dus dan ga ik uit van de criteria die je zelf eraan geeft, wat vind ik goed of niet goed in de lijn zoals wij die bij Baetsen als werkwijze hebben. Maar om te zeggen van binnen Baetsen hebben wij op het moment dat het goed is moet je daaraan voldoen of het voldoende is moet je daaraan voldoen en onvoldoende is dat. Nee goed dat staat nergens beschreven. Dus ja dan kan ik ook niet daar naar handelen.

O. Oké dus je hebt ook nooit te horen gekregen van dit is bijvoorbeeld de schaal en zo moet je het doen?

S. Nee, nou goed op het moment dat iemand orders aanmaakt in het systeem goed dat is meetbaar hè. Alleen hebben we niet gezegd van op het moment dat hij 100 orders aanmaakt en er zijn er 50 goed en 50 niet goed dan zeggen we dit is een ontwikkelpunt want je zit op de helft. Er is nergens gezegd van iemand die bij Baetsen 100 orders aanmaakt daar moet hij ervan 80 goed aanmaken en daar mag hij er 20 niet goed van aanmaken. Op het moment dat je dat doet is het een voldoende. Dan heb je ook een schaal of een richtpunt waar je het aan kunt meten, dat is er niet. Maar ook is niet alles meetbaar. Sommige dingen daar zul je ook je gevoel moeten laten meespreken. Van is het voor mijn gevoel voldoende of is het voor mijn gevoel onvoldoende. Dus 1 het wordt niet aangegeven maar ik denk ook dat het voor sommige dingen lastig is om echt een meetbaar iets aan te geven van hier is het goed, hier is het voldoende en daar is het een ontwikkelpunt.

O. Dus het ligt een beetje aan de competentie die je hebt staan bijvoorbeeld?

S. En welke functie het is. Wat ik net zeg als je iemand uit de order entry op het aantal orders die zijn gewoon meetbaar. Je hebt zoveel orders aangemaakt zoveel heb je er goed gedaan en zoveel heb je er niet goed gedaan. Ja dat is meetbaar, dat zijn gewoon feiten en aan die feiten kun je ook gewoon een schaal hangen. Zoveel is dit zoveel is dat.

O. Denk je dat dat goed zal zijn voor de beoordelingen? Zo'n schaal aan bepaalde dingen hangen?

S. Voor de duidelijkheid naar de persoon is het wel beter, want dan kun je ook aangeven dat dit de feiten zijn die er liggen en dat daar een beoordeling aan wordt gekoppeld. Aan zijn presteren ik zeg al dat is niet in alle competenties mogelijk en niet in alle functies mogelijk. Dus dan moeten we daar een soort middenweg in vinden.

O. Heb jij een idee hoe je dat zou willen zien of niet?

S. Eh daar heb ik niet over nagedacht eerlijk gezegd, daar zou ik echt over moeten gaan nadenken hoe je dat zou kunnen zien. Vanuit de functie vanuit de mensen die ik beoordeel, dat zou ik je zo niet kunnen zeggen.

O. Nee oké, dat is niet erg. Ben je tevreden over de punten die hierin staan? Hoe je die moet beoordelen bijvoorbeeld? Ben je het eens met alle puntjes die er staan?

S. Nee ik vind hem te algemeen.

O. Dit is die al van de planner.

S. Nee dan vind ik hem nog te algemeen. Hij mag van mij, want er zijn natuurlijk punten waarin je denkt van die zijn niet echt van toepassing. Of dit komt in onze werkwijze niet voor. Luistert

aandachtig naar de wensen van de klant en vraagt om hun tevredenheid. Wij kunnen niet als je een klant aan de lijn hebt dan kun je luisteren naar wat die wil en dan kun je een oplossing geven. En vaak weet je dan al of hij tevreden of niet tevreden is. Als hij tevreden is dan is het akkoord, maar om dat vervolgens nog te vragen of hij tevreden is na hoe het opgelost is? Dat is niet werkbaar, dus je denkt van hoezo luistert aandachtig naar de wensen van de klant want dat staat er ook nog. Maar hoezo moet ik dan gaan vragen naar hun tevredenheid. Op het moment dat ik het oplos en hij gaat akkoord dan is hij tevreden, op het moment dat ik het oplos en hij gaat niet akkoord dan is hij niet tevreden. Dus er zijn een aantal punten waarvan ik denk die hebben daar voor onze werkwijze geen nut.

O. Oké dus het zou nog meer afgespitst kunnen worden op de functie zelf.

S. Ja.

O. Oké heb je liever digitaal of op papier een beoordeling?

S. Ja goed ik ben iemand die heel veel op papier klad dus ik vind papier wel fijn. Om hem vervolgens digitaal in te vullen. Ik vul hem digitaal in, vervolgens heb ik een gesprek en dan geef ik wat dingen aan en schrijf ik wat dingen op. Vervolgens doe ik die helemaal klaarmaken zoals die moet zijn en dan ondertekenen we hem. Of het moet zo zijn dat die helemaal klaar is en dat ik er niks meer aan verander. Maar ik vind het fijn in ieder geval om inderdaad nog wat aantekeningen te maken links en rechts. Om vervolgens het helemaal netjes op orde te hebben en dat te laten tekenen.

O. Oké en worden alle beoordelingscriteria, worden die ook duidelijk gemaakt door de indicatoren die erbij staan?

S. Nou goed ik geef aan wat de competentie is professioneel dan leg ik uit wat we ermee bedoelen en welke punten daaronder vallen. Vervolgens geef ik aan die punten de beoordeling. Dat spreek ik met de mensen door. En ook vragen van snap je wat de bedoeling is. Ja goed als mensen niet begrijpen wat er beoordeeld wordt dan kunnen ze er waarschijnlijk ook geen denkbeeld bij hebben. Dus vaak zeggen we dit is de competentie en dit is wat we ermee bedoelen. Snap je dat? Dit zijn de punten die naar voren komen en dit is dan de beoordeling die eraan vast hangt. Dit is dan het ontwikkelpunt en dat doe ik dadelijk maar toelichten.

O. Oké dus jij licht dat zelf toe, daar vind je het formulier niet duidelijk genoeg?

S. Nee ik ligt het toe aan de hand van het formulier. Want het zou een beetje raar zijn als ik zeg vakbekwaam gedrag dat staat hier wel maar dat versta ik heel iets anders onder. Ik doe het wel aan de hand van dit formulier maar er staan dan misschien woorden in die ze niet begrijpen of anders interpreteren. Dan vraag ik wel van begrijp je wat hier gezegd wordt.

O. Ben je bekend met de doelstellingen van de organisatie Baetsen?

S. Doelstelling bedoel je dan missie, visie of welke doelstellingen bedoel je?

O. Ik bedoel meer de doelstellingen waar aan de hand van deze dingen een beoordeling wordt gemaakt. Dus wat is gewenst gedrag van een planner, wat is gewenst gedrag van een chauffeur. Ben je daarmee bekend?

S. Nee want als je die kunt aanwijzen dan heb je ook een soort van eh, houvast waaraan je mensen kunt beoordelen. Volgens mij is die nu hier niet en een algemene doelstelling volgens mij is die er niet eens van Baetsen breed. Als wij iets vragen van bijvoorbeeld zijn wij van Baetsen containers dienstverlenend of zijn wij winstgevend? Dan is dat ook een doelstelling die op dit moment nog niet beantwoord kan worden. Ik denk dat qua doelstellingen de duidelijkheid nog wat meer van Baetsen verwacht mag worden.

O. Dus dan bedoel ik met algemene missie en visie en zo ook?

S. Ja de laatste keer dat wij daarover gesproken hebben is alweer geruime tijd geleden. Ondertussen hebben wij een nieuwe algemeen directeur gehad die het hele bedrijf gereorganiseerd heeft, op een

andere manier is gaan werken. Vervolgens is er weer een nieuwe algemeen directeur gekomen die nu daarmee bezig is dus ik kan me voorstellen dat die missie visie van een aantal jaar geleden totaal niet meer van toepassing is binnen de denkwijze van de mensen die nu in de top zitten. Omdat er gewoon heel veel veranderd is. Dus ja ik denk dat de missie en visie op dit moment verouderd is bij de feiten waar wij als Baetsen heen willen.

O. Ja, oké en ben je bekend met de doelstellingen van je eigen afdeling?

S. Nee niet bekend want die hebben wij gevraagd alleen daar hebben wij nog geen antwoord op gehad.

O. Dus het ligt allemaal nog open?

S. Ja goed er is aan ons gevraagd om mee te denken om aan te geven hoe wij Baetsen Containers over een aantal jaar zien. Daar heb ik een retour vraag op gezegd van ik wil eerst weten hoe Baetsen Containers in de organisatie gezien wordt. Op het moment dat ze mij dat kunnen vertellen dan kunnen wij ook een duidelijk beeld schetsen waar wij over een aantal jaar willen zijn. Die vraag is een aantal maanden geleden gesteld en daar is nog geen antwoord op. Dus nee ik kan qua doelstellingen niets zeggen over Baetsen Containers. Omdat wij niet weten wat onze positie binnen ons bedrijf is.

O. En als planningsafdeling kun je daar wel iets over zeggen of is dat gewoon hetzelfde verhaal?

S. Dat hangt aan elkaar vast want op het moment dat jij met Baetsen Containers ergens heen wilt dan heb je die mensen daar om ervoor te zorgen dat we daar heen gaan. Alleen ja je moet die mensen wel sturen, waar ze heen moeten anders kunnen hun er ook niets mee.

O. Oké dat is duidelijk. Hebben de medewerkers hier ook persoonlijke doelstellingen of niet? Zoals weinig verzuim of weinig schade.

S. Ja goed dat zijn de algemene doelstellingen en de persoonlijke doelstellingen worden beoordeeld in het beoordelingsgesprek. Daar komen de ontwikkelpunten naar voren. Die ontwikkelpunten zijn hun persoonlijke doelstellingen. Ja de algemene doelstellingen wat je zegt met verzuim is natuurlijk het liefst zo min mogelijk en vervolgens gaan hun presteren binnen het bedrijf en aan de hand van die prestaties dat ze leveren zullen er persoonlijke ontwikkelpunten uitkomen.

O. Oké en doe je zelf iets met de scores van de beoordelingen? Hou je ze bij?

S. Wat ik altijd doe met het maken van de beoordeling ik kijk altijd wel terug naar de vorige beoordeling. Om te kijken of er ook daadwerkelijk de dingen die we gevraagd hebben verbeterd zijn. Als er geen tussentijdse beoordeling is. Alleen de scores, het goed, voldoende, ontwikkelpunt vind ik niet zo goed om bij te houden omdat dat nogal breed afgekaderd is. We kunnen er nogal wat kanten mee op. Dus ik kijk wel aan de hand van beoordelingen van vorig jaar hoe die geweest is en vooral wat er afgesproken is. En of dat ook gerealiseerd is, en vanuit die gedachte ga ik een nieuwe beoordeling maken.

O. Oké, dan gaan we nu naar het laatste blad. Het is vooral veel feedback geven toch ook binnen Baetsen? Bijvoorbeeld die hoe is het gesprekken die worden toch altijd informeel gehouden?

S. Ja.

O. Oké.

S. Ja goed informeel het is in zoverre informeel dat, kijk een planning is heel ad hoc dus die mensen die zijn.... Ik zal een voorbeeld geven: als er bijvoorbeeld een klacht komt van de klant dan wil Baetsen dat die klacht geregistreerd wordt, dat hun klachtenlijn gevolgd wordt. Alleen voor die planner is het in eerste instantie belangrijk om die klacht op te lossen. Op het moment dat hij die klacht opgelost heeft dan gaat hij door. Dus binnen het bedrijf wordt er gevraagd die klacht te realiseren af te handelen en af te werken van hoe heb je het gedaan, het wordt een hele procedure. Alleen voor die planner is dat niet interessant die gaat door. Het blijft een beetje op de planning

hangen het wordt ook besproken, het wordt allemaal opgelost alleen de procedure die er aan hangt wordt vaak overgeslagen en vergeten, of geen tijd.

O. Buiten de formele gesprekken zoals het beoordelingsgesprek wordt er dus wel gewoon feedback gegeven?

S. Ja goed dat krijg je altijd. We hebben nu ook een planner die vraagt om feedback van hoe vind je dat ik het doe. Die heeft die bevestiging nodig, dus daar loop ik een keer langs en zeg ik het gaat goed jongen. Ik hoor niks van de chauffeurs die zijn tevreden. En dan komt hij 2 dagen erna van hoe vind je dat ik het tot nu toe doe? Ja dat zijn allemaal dingetjes waarbij het informeel is. Er wordt gewoon aan elkaar gevraagd hoe het is en wat er is en speelt maar er worden geen formulieren van ingevuld.

O. Denk je dat er behoefte is aan meer formele gesprekken?

S. Van mij uit niet, ik heb het net uitgelegd hè.

O. Ja.

S. Vanuit de planner kan ik me dat bijna niet voorstellen want een gesprek is bij hem maal het aantal chauffeurs. En als je op een afdeling van personeelszaken zit en jou leidinggevende moet een gesprek doen dan is het maal 1, 2 of 3. Bij chauffeurs tikt dat aan dat gaat maal 10, 20, 25, 30, 50. Dus ik kan me voorstellen dat die denken van ik vind het zo wel goed. Want ieder formeel gesprek moet ik een formuliertje van invullen. En dat gaat mij veel tijd kosten.

O. Oké en is er denk je behoefte aan meer feedback per jaar, mag zowel informeel als formeel.

S. Dat is persoonsafhankelijk. De één die vraagt er heel vaak om en de ander die heeft zoiets van ik hoor het wel als het niet goed is. Dat is dus persoonsafhankelijk, maar het zou goed kunnen dat mensen daar meer behoefte aan hebben ja.

O. Oké, ben je voldoende op de hoogte van de werkzaamheden en ontwikkelingen van de medewerker die je moet beoordelen denk je?

S. Ja, want in principe bepalen wij dat zelf. Paul is de leidinggevende en wij proberen een bepaalde werkwijze neer te leggen. Die wordt vanuit ons gestuurd. Dus wij dienen daar ook op de hoogte van te zien voor de mensen die we aansturen. Dus ik denk wel dat wij zeker op de hoogte zijn van hoe wij mensen kunnen aansturen op het beleid binnen Baetsen.

O. Vind je dat er meer mensen betrokken zouden moeten zijn bij de beoordelingen?

S. Nou in eerst instantie vind ik het voldoende als mijn leidinggevende en ik de planners beoordelen. Ook hij wordt in zijn mening gevraagd van hoe vind je de beoordeling. Nou goed Paul is nog niet zo lang hier, maar bij Richard deed ik dat wel. Die las dat door en die gaf aan van goed ik vind daar dat puntje, dan praten we erover en dan wordt dat wel of niet aangepast. Ik denk dat dat de mensen zijn die ermee bezig moeten zijn. En dat dat niet perse meer mensen hoeven te zijn. En als het echt uit de hand loopt als we een conflict krijgen dan wordt het een ander verhaal, dan komt er natuurlijk de afdeling waar jij op zit er ook bij kijken. Om daarmee te ondersteunen op welke manier dan ook.

O. Oké bijvoorbeeld stel je hebt een chauffeur zou dan de klant vragen om mee te beoordelen zou dat een goed idee zijn denk je?

S. Eh ja goed persoonlijk vind ik dat niet zo'n goed idee, want als die chauffeur al 2 keer bij die klant een akkefietje heeft gehad dan zal dat natuurlijk negatief op zijn beoordeling werken. En je weet niet of het zijn schuld is, dus dan zou buiten zijn schuld om hij slecht beoordeeld worden door een klant. En ik kan me ook voorstellen als je dat bij 10 klanten doet en je krijgt bij 8 klanten een slechte beoordeling dan denk je aan wie ligt dit. Maar je zou ook 2 slechte beoordelingen kunnen krijgen waar misschien buiten hun schuld om iets gebeurd is. En dan wordt zo'n jongen toch in een ander daglicht gezet.

O. Dus het is niet echt objectief te houden?

S. Hoeft niet objectief te houden te zijn. Er kan van alles gebeuren wat een chauffeur niet in de hand heeft waardoor een klant zegt ik vind niet dat hij het goed doet bij ons. En als je dan vaker gaat kijken wat er allemaal gebeurd is dan kan het ook wel eens zo zijn dat hij er niets aan kon doen. Maar vervolgens wel die beoordeling krijgt.

O. Oké en dan heb ik nog de laatste vraag: heb je verder nog ideeën voor verbetering met betrekking tot het beoordelingssysteem?

S. Nou ja goed wat ik net al een beetje aangegeven heb voor mij zou het wat meer op de functie geënt kunnen zijn, waarbij ik bij sommige beoordelingscriteria een vraagteken zet of die daadwerkelijk wel van nut zijn. En in de beoordeling goed, voldoende, onvoldoende daar wat meer ruimte krijgen om ertussenin te gaan zitten. Om zodoende niet het perfecte hoeven aan te kruisen maar wel aan te geven dat hij het goed doet.

O. Ja, oké wordt er iets gedaan met jou ervaringen van het beoordelingssysteem of niet?

S. Nee volgens mij niet, nee wij geven de beoordelingen en die geven wij af voor het dossier en dan stopt het.

O. Oké en denk je dat meerdere gesprekken toevoegen aan zo'n gesprekscyclus goed of slecht uitpakt?

S. Ligt eraan wat voor gesprekken.

O. Oké dus bijvoorbeeld een evaluatiegesprek of zo.

S. Een evaluatiegesprek op een beoordelingsgesprek?

O. Of ik bedoel eigenlijk meer een ontwikkelingsgesprek of zo iets waarbij je echt iemand bijvoorbeeld op zijn competenties waardoor hij die kan verbeteren.

S. Ja goed ik ben er niet zo van om gesprekken op gesprekken te gaan voeren. Dat is wel wat ik toen aangegeven heb toen er weer een hoe is het gesprek bijkwam. Ik denk dat je mensen moet beoordelen en op het moment dat wij daar noodzaak in vinden om de ontwikkeling te ondersteunen dan geven wij tussentijdse evaluaties. Dan vinden wij daar noodzaak aan op het moment dat daar geen noodzaak toe is dan zie ik niet in waarom daar nog een gesprek voor zou moeten komen. En op het moment dat iemand daar zelf behoefte aan heeft dan kan die altijd naar ons toekomen van luister goed ik heb toch wel enkele vragen kan ik daar even met jou over praten. Alleen dan krijg je het weer dan is het vaak in een informele setting. Dan gaan we even zitten en dan wordt er doorgesproken, en dan gaan we weer weg en door met ons werk.

O. Ja oké dan wil ik nog even een samenvatting geven, nog een vraag sorry. Hoe vind je de formulieren eigenlijk? Vind je die gebruiksvriendelijk buiten die ruim voldoende dan?

S. Ja het is wel makkelijk om in te werken, je kunt makkelijk aangeven wat je van iemand vindt door een kruisje erbij te zetten en het geeft aan de achterkant ruimte om je eigen toe te lichten.

Algemene opmerkingen en ontwikkelpunten daar kun je je eigen toelichten en afspraken erin zetten. Dus het formulier op zich is niets mis mee, dat is wel makkelijk om mee te werken.

O. Oké ik zou nog een samenvatting geven maar je hebt eigenlijk zelf al een beetje een samenvatting gegeven. In ieder geval jij vindt de beoordelingsgesprekken wel belangrijk en noodzaak en de hoe is het gesprekken die doe je eigenlijk dagelijks al wel en de planners doen dat ook wel met de chauffeurs. Er zou nog een ruim voldoende bij kunnen, maar over het algemeen is het formulier wel makkelijk te gebruiken en dat is het wel zo'n beetje.

S. Ja, daar komt het wel op neer.

O. Nou dan wil ik je bedanken voor je tijd en moeite.

S. Geen probleem graag gedaan.

O. Dankjewel.

S. Ja, succes ermee.

Transcript 5: interview met medewerker B

O: Zo, nou in ieder geval bedankt dat je tijd hebt kunnen vrijmaken Carlo.

C: Ja dat is geen probleem.

O: Het gaat ongeveer een half uurtje duren en ik vraag hierbij je toestemming of ik dit op mag nemen.

C: Ja dat mag.

O: Alle gegevens worden vertrouwelijk verwerkt dus ik ga niet eh.

C: Daar ga ik wel van uit dan.

O: Nee dat is goed. Zou je kort iets over jezelf kunnen vertellen, wat je binnen Baetsen doet bijvoorbeeld?

C: Eh, ja mijn naam is dan Carlo Verwimp ik ben 55 jaar, alleenstaand en bij Baetsen ben ik belader. Dat houdt in klike's eraan hangen of plastic zakken in de vrachtwagen gooien. Dat is het verhaaltje.

O: Oké dan gaan we beginnen. Wat voor gesprekken worden er allemaal met jou gehouden in het kader van beoordelingen bijvoorbeeld?

C: Beoordeling dat is al een aantal jaar geleden.

O: Oké en hoe is het gesprekken?

C: Dat is allemaal voldoende, goed doen ze volgens mij niet zo vaak. En zo'n gesprek duurt maar even, dat is zo gebeurd. Iets speciaal is het niet vind ik. Maar ik weet niet waarom het al een paar jaar geleden is die beoordelingen maar daar zit volgens mij iedereen mee. Chauffeurs en de beladers, dus bij de vuilniswagenafdeling zal ik maar zeggen.

O: Doen ze daar weinig beoordelingen?

C: Ik hoor er nooit niks over, ook niet van andere collega's. Misschien dat de chauffeurs nog een beoordeling gehad kunnen hebben vorig jaar of het jaar ervoor. Ik denk voor mij, dat kan goed al 3 jaar geleden zijn of zo als het al niet langer is.

O: Een beoordelingsgesprek bedoel je?

C: Ja.

O: Oké, en bij het hoe is het gesprek of heb je die nog nooit gehad?

C: Nee dat zegt me helemaal niks, een hoe is het gesprek.

O: Dat is gewoon een gesprek om te vragen hoe het gaat en zo.

C: In de kantine zeggen ze wel ooit hoe is het. Ja goed of niet goed maar dat is meer hoe je je eigen voelt maar niet over het werk. Ik zou ook niet weten wie, ik denk dat dat de planner moet doen neem ik aan, beoordelingsgesprek. En een hoe is het gesprek heb ik nog helemaal niet gehad met Giovanni en ook geen beoordeling maar die werkt er ook pas een paar maanden dus. Nee dat heb ik eigenlijk nog niet gehad.

O: Oké dan gaan we gewoon even de vragen stellen over dat laatste beoordelingsgesprek wat je hebt gehad. Als je daar nog iets van weet, dat is al een tijdje geleden.

C: Ja ik zeg al, dat was nog met Robbie van Bruggen en dat was allemaal voldoende, en dan had hij als opmerking bij, dat weet ik dan nog, dat ik in verschillende gemeentes routes ken. Dat is wel een ding om te kennen, hoe moet ik dat zeggen dat was wel een pluspunt voor mij. Voor de rest: omgang met collega's voldoende, routekennis voldoende, ik weet niet wat er allemaal instaat. Dat is allemaal voldoende. Volgens mij was het allemaal voldoende want goed doen ze niet zo gauw.

O: Ik heb hem hier liggen.

C: Oh nu heb je nog maar keuze op 3 dingen, er stond toen ook nog ruim voldoende bij of zeer goed dat zouden ze sowieso niet doen denk ik. Het was allemaal voldoende dat weet ik nog wel, zonder bril kan ik het niet zo goed lezen.

O: Oh ja, dat is niet erg hoor.

C: Dat stond me bij, het gesprek heeft nog geen 5 minuten geduurd.

O: Oh echt waar 5 minuten?

C: Ja niet veel langer dat was bij mijn andere baas ook altijd. Misschien was ik wel makkelijk om een gesprek mee te hebben. Als je zelf weinig commentaar hebt dan duurt het niet zo lang hè.

O: Jij denkt ook als het goed gaat dan hoeft het van mij niet perse zo'n gesprek?

C: Nee ik sta er niet echt bij stil van dat zou ik wel een willen hebben, maar als ik nou een beoordeling heb dan zou ik toch wel een paar dingen aanstippen van dat kan beter. Maar of dat bij een beoordeling hoort of een hoe is het gesprek dat weet ik eigenlijk niet.

O: Oké bedoel jij zelf dat je nog punten hebt?

C: Ja misschien wel, als ze het op tijd aangeven, de communicatie vind ik wel dat beter kan en er zijn wel wat meer dingen. Ooit hoe het 's morgens geregeld is met beladers of chauffeurs je komt altijd wel wat dingen tegen.

O: Oké dus je hebt eigenlijk liever geen beoordelingsgesprek maar een gesprek waarin je aan kan geven wat er anders kan en zo.

C: Ja precies maar dat zou misschien ook meer met de beladers en chauffeurs, hebben we vorig jaar denk ik ook in het voorjaar gehad. Kijk dan kun je mekaar ook en beetje aanvullen hè. Ja alleen lukt ook wel maar de één weet dit en de ander weet dat.

O: Dus jullie zouden eigenlijk een soort van chauffeursoverleg, of chauffeurs en beladers...

C: Ik heb begrepen dat er vorige week iets in Son was, toen zat er die Paul Haverkort bij.

O: Ja, Paul.

C: En die anderen zaten er ook van de gemeente bij van Son en zo. Toen moesten ze ook aangeven hoe het daar dan in Son ging. Omdat ik nou vandaag en gisteren in Son ben geweest weet ik dat van die chauffeur. Ja dat zou misschien wel eens een keer iets zijn, ik weet niet of ze dat nog ooit van plan zijn met die Paul Haverkort. Ik weet niet of jij er ooit iets van hoort?

O: Nog niet, maar we kunnen altijd kijken natuurlijk.

C: Ja ik zeg dat nou, ik weet niet hoe die anderen ertegenover staan. Want ja, je weet wel er wordt toch niks mee gedaan, ja zo gaat dat dan. Maar dat, misschien weet ik dan ook niet veel maar ja als je dat weet over een maand dan ga ik wel wat dingen opschrijven.

O: Ja dus jij zou het wel zinvol vinden zo'n chauffeursoverleg?

C: Ja, dat zou wel zinvol zijn alleen er zou ook iets mee moeten gebeuren, daar heb ik ook ooit mijn twijfels over. Ik denk dat het op zich altijd wel zinvol is maar anderen kunnen ook goed zeggen dat hoeft van mij niet die flauwekul. Ik kan niet veranderen hoe mensen praten, en weet je wat het is? Dat is vaak tussen 6 en 7 's avonds of 5 en 6. Ja dan willen ze naar huis.

O: Dus dan hebben ze ook niet veel zin om nog te blijven hangen?

C: Dat scheelt wel dat heb ik ook wel ooit.

O: En iedereen is natuurlijk op een andere tijd klaar.

C: Ja niet iedereen zal klaar zijn om 4 uur. Ik hoor eigenlijk nooit iemand zeggen ik heb nog geen beoordelingsgesprek gehad ik zou dat willen of zo. Ja dan praat ik nu eigenlijk voor de anderen maar.

O: Zou je dat zelf wel willen zo'n beoordelings- of hoe is het gesprek?

C: Ja ik denk dat dat nog geen kwaad kan. Als de anderen niet willen tja, je hebt altijd wel wat punten die je toch wel wil. Zeker bij zo'n hoe is het gesprek denk ik, bij zo'n beoordeling weet ik niet of je daar iets in mag brengen.

O: Beoordeling is meer om jou beter te maken en hoe is het is meer van hé hoe gaat het nou, heb je nog wat te melden of zo.

C: Dan denk ik dat dat misschien wel slimmer is ja.

O: Heb je niet vaak dat je met Giovanni even buiten staat te praten of zo, dat je zo'n hoe is het gesprek hebt alleen dan informeel zonder formulier of zo?

C: Ja ik praat wel ooit met Giovanni alleen ik ben niet meteen iemand als er iets is dat ik meteen naar hem toe ga of zo. Dus ik heb eigenlijk nog niet zo veel contact met hem gehad. Laatst is hij er dan zelf en dat vond ik wel netjes omdat ik ook gevraagd had voor een dag minder te werken. Dat had ik doorgegeven aan Marieke en die zou Paul haverkort bellen. Maar dan zou Paul mij bellen en een gesprek hebben met hem en Giovanni. Maar toen zat ik nog een beetje met mijn vakantie die nog niet goedgekeurd was, dus dat vond ik belangrijker als een dag minder werken. Maar toen stonden

we toevallig in de kantine en toen zei die: de vakantie zal wel goed komen Carlo. Dat was mondeling dan wel. En toen zei die ook van jij wil toch ook een dag minder gaan werken? Ik zeg ja maar ik heb begrepen dat ik door Paul Haverkort dan een gesprek zou hebben met Paul en jou. Ja daar wisten hun dan weer niks van, ja zo zeggen hun het. Ik zeg, maar jij ziet Paul toch genoeg, ja daar zal ik het wel eens over hebben. Dat is eigenlijk waar ik het met hem over gehad heb. Dus ja hoe is het gesprek, het is dat ik 's morgens een keer handschoenen moet vragen maar daar blijft het bij. En ooit aan de telefoon als de auto stuk is of weet ik wat. En om dat verhaal af te maken had ik er weer niks over gehoord en afgelopen vrijdag niet maar de vrijdag ervoor had ik vrij. Dus ik dacht ik zal Paul zelf wel een keer bellen, volgens mij had hij het nog niet. Het kwam bij mij over van bel je daarvoor, hij deed ook net of hij nergens niks van wist. En toen zei die dan neem ik wel weer contact op met Giovanni. Is goed dan hoor ik er wel iets van dacht ik. En nou is dat blijkbaar geregeld alleen Brigitte moet een nieuw contract opstellen dus een gesprek heb ik niet gehad. Maar anders is het gewoon nee hij moet toevallig een keer in de kantine zitten dan kan je misschien praten. Ik bedoel als ik een chauffeur 's morgens heb en een belader en die zijn er dan rijden wij aan en we weten wat we moeten doen, dat wil niet zeggen dat je nooit een gesprekje hoeft te hebben, maar dat is eigenlijk nog niet zo voorgekomen. Maar dat heeft niks te maken met Giovanni of met mij, ik denk niet dat dat verkeerd zit.

O: Als het goed gaat dan gaat het gewoon gestaag door.

C: Dat geldt eigenlijk voor iedereen, er zijn er altijd die achter het loket gaan staan maar zo zit ik niet in elkaar. Handschoenen heb ik ook haast nooit nodig, dus daar blijft het bij. 's Morgens goede morgen of zo hè.

O: Bijvoorbeeld de communicatie zei je net dan daar zit misschien wel nog verbeterpunten in zei je net al? Dat is iets waar nog wel wat gedaan mee kan worden.

C: Net als gister, ik zei tegen die chauffeur Niko morgen zit ik in Waalre want dan heb ik een gesprek. Misschien dat ik morgen weer naar Son moet. Stuur hij mij gister nog een berichtje dat ik er ook in Son opstond, want dat kon die zien op die urenstaat of dagstaat. Want hij stuurde jij staat hier ook op dus dan had ik Giovanni maar even gebeld. Ja jij staat er in Son op, Carlo, maar ik had toch dat gesprek met Ruud. Oh ja dat was die vergeten ik zeg ik red het toch wel. Maar als die jongen geen berichtje had gestuurd dan was ik vanmorgen hier geweest en dan was ik hoogstwaarschijnlijk op de fiets gekomen en als ik dan nog naar Son moet. Dus of Giovanni moet mij een berichtje sturen of Carlo jij moet iedere dag reageren of dit en dat. Ja nou komt het toevallig goed maar zo zijn er wel meer voorbeelden. Maar die kan ik nu ook allemaal niet zo benoemen.

O: Dat hoeft ook niet maar dat is prima.

C: Ja dat vind ik toch maar een kleine moeite om even te laten weten en dat is wel met meer dingen. Vorige week donderdag ook sta ik er met een Poolse jongen op en die jongen is er anders altijd die was er donderdag niet. Komt Giovanni ja die jongen is er niet begin maar vast. Ja dan begin ik met de chauffeur alleen dan heb ik heel de dag alleen rond gelopen terwijl er eigenlijk 2 opstaan. Dat is ook mijn fout, wij reageerden niet meer, maar hun ook niet. En dan zie ik vrijdag die jongen weer en vraag ik waar was je. Robert, was die reserve. Dat houdt in als ze tekort komen dat hij dan gebeld wordt. Maar hij stond er bij mij al op de dagstaat, maar hij is ook niet meer gebeld anders was die jongen nog wel gekomen. Ja dan hebben ze gewoon niet meer gebeld, ze zullen wel denken laat hun maar gaan dat komt ook wel goed. Zo denk ik dan.

O: Dan zullen we nu overgaan naar het gesprek zelf, het beoordelingsgesprek. Hoelang duurde dat volgens jou?

C: De laatst keer ik denk plus minus 5 minuten.

O: Oké dat was dus gewoon het gaat allemaal goed?

C: Ja het gaat goed Carlo je doet je werk goed, allemaal voldoende. En wat ik dan zei dat ik veel routes kende, dat was ook een pluspunt. Misschien heb ik iets gezegd dat weet ik allemaal niet meer. Ja dat is zo gebeurd meestal zo'n beoordelingsgesprek, bij mij tenminste.

O: En is dat volgens jou voldoende die tijd, is dat uitgebreid genoeg?

C: Ja om eerlijk te zijn wel. Ik denk toch je wordt er niet beter van denk ik of minder. Financieel betreft haha. En ik weet wat ik moet doen want ik kan het werk wat ik moet doen door en door dus het zal wel goed zijn zo.

O: Denk je ook dat dat komt door jouw functie, denk je dat je bijvoorbeeld bij ander werk dat eerder hebt dat je je daar nog in kan ontwikkelen?

C: Dat denk ik wel, ik denk misschien een chauffeur of zo die zal ook wel een langer gesprek hebben neem ik aan. Dat heb ik wel eens gehoord, want dan krijgen ze te horen hoeveel schade dat ze gereden hebben, dit en dat. Dus daar zullen die chauffeurs misschien ook wel tegenin gaan of over hebben. Ik bedoel laten we eerlijk zijn Ruud het werk wat ik doe zou in principe iedereen moeten kunnen.

O: Dus daar is ook geen stijgende lijn in door feedback of zo of kritiek?

C: Hoe bedoel je dat?

O: Je wordt er ook niet beter van als iemand nog een keer iets uit gaat leggen of zo? Je snapt het allang?

C: Ja, als er een keer een nieuwe auto komt en je weet dan goed hoe al die knopjes werken het is elke keer hetzelfde hè. Hij gaat naar boven en komt weer terug als het goed is, en ooit blijft die hangen dan druk je op een knopje en komt die toch naar beneden. Nee daar is geen feedback meer voor nodig nee.

O: En hoe verlopen die gesprekken word jij altijd gewoon goed respectvol behandeld?

C: Zo'n beoordelingsgesprek?

O: Ja.

C: Ja, wel wat je krijgt te horen. Een paar jaar terug op dinsdag hadden we even een beoordelingsgesprek in de werktijd of zo. Maar dat is wel respectvol ja.

O: dan wordt je gewoon netjes behandeld dus?

C: Ja dat is zeker geen probleem.

O: En is de beoordeling voor jou altijd duidelijk, snap je wat hier gezegd wordt of wat hier op staat?

C: Tja ik neem aan van wel het is al zo lang geleden wat staat er op, zijn dat die vragen?

O: Ja dit is gewoon het formulier van de medewerker hoe die functioneert, verzuim, inbreng, omgang met collega's en dan heb je goed, voldoende, onvoldoende.

C: Ja dat snap ik allemaal goed ja.

O: Ligt dan in zo'n gesprek de focus op wat goed gaat of juist wat nog verbeterd kan of weet je dat niet bij jou?

C: Bij mij weet ik dat niet, dat zou je misschien bij een chauffeur of zo nog een keer in gesprek... Ik weet niet of dat iets is.

O: Dat ga ik ook nog doen hoor.

C: Ja bij mij het was allemaal voldoende en verbeterpunten zijn er eigenlijk niet. Ja ik bedoel alles wat daarop staat, ik kan goed met collega's omgaan, nee dat was allemaal goed dus de focus ligt niet op wat beter moet.

O: Maar ik ga sowieso ook nog andere mensen vragen hoor.

C: Dat is denk ik wel slim ja.

O: Denk jij dat de beoordeling eerlijk wordt gedaan? Denken ze Carlo is wel aardig die wil ik een goede beoordeling geven of kijken ze echt wel objectief naar jouw werk?

C: Eh objectief dat weet ik niet, ik denk het wel. Maar ik weet ook niet precies of een planner weet wat ik aan het doen ben. Snap je?

O: Ja.

C: Ja hun komen nooit kijken wat wij aan het doen zijn, ze kunnen natuurlijk wel inschatten of je goed met de collega's. Maar ik denk als ik mijn werk niet goed doe of zo dan denk ik dat ze op den duur dat toch wel van een chauffeur te horen krijgen. Het gaat niet zo goed met Carlo of ik weet niet wat hij heeft, of het gaat niet meer zo snel. Ik ga er wel vanuit dat ze het eerlijk doen en niet omdat ze mij aardig vinden. Dat zal het niet zijn.

O: Dus het wordt wel gewoon objectief gedaan denk je?

C: Ja daar ga ik wel van uit maar je ziet eigenlijk nooit iemand, nee. En dat is misschien ook nog wel het fijnste, niet dat we er met de pet naar gooien helemaal niet maar ze hoeven ook niet allemaal op je vingers te komen kijken natuurlijk. Dus laten we er maar van uit gaan dat het objectief is.

O: Oké en vond je toen je dat gesprek had dit formulier gebruiksvriendelijk?

C: Ja daar hoefden wij zelf niks aan in te vullen hè.

O: Nee precies. Maar vond je het gewoon makkelijk en duidelijk werken? Bijvoorbeeld die schaal goed, voldoende, onvoldoende, vind je dat gewoon handig of heb je liever nog ruim voldoende ertussen?

C: Ja misschien wel maar ik bedoel bij mij was alles voldoende maar ik denk dan zelf dat alles wel goed mag zijn natuurlijk.

O: Dat ligt er maar net aan hoe je erin staat natuurlijk, sommige mensen geven sneller een voldoende als een goedje.

C: Ja oké maar ruim voldoende erbij ja maar ja toen stond er volgens mij nog zeer goed bij ik weet het niet. Maar als je allemaal goed hebt dat heb ik wel eens een keer gehoord dat doen ze niet want dan mag je weer meer geld of zo iets weet ik hè. Ik weet niet of dat zo werkt, ja ik bedoel al zouden ze je onvoldoende geven, ik bedoel ik weet hoe ik mijn werk doe dus hoeveel waarde hecht ik aan zo'n blaadje.

O: Jij hebt niet het gevoel dat het veel uitmaakt voor jouw functie?

C: Nee, nee. Precies dat is het goede woord ervoor ja.

O: Oké dat is duidelijk. Er komen hier allemaal dingen in voor zoals professioneel en klantgericht. Worden die duidelijk uitgelegd in zo'n gesprek of gaan ze ervan uit dat je dit allemaal weet?

C: Daar gaan ze wel vanuit dat je dat allemaal weet. Want klantgericht is netjes ten opzichte van de klanten of wat? Want er komen wel eens ooit mensen naar buiten van mag ik er nog iets bij doen. Vaak komen ze iets vragen als ze nog iets meer kwijt willen. Meestal ben ik wel netjes het kan wel eens zijn dat ik iets of wat mopper maar dan gooi ik het er toch in. Ik denk dat ze dat ermee bedoelen maar dat is verder eigenlijk niet echt uitgelegd nee. Ook niet als je begint te werken hier of zo.

O: Want jij weet nu hoe het allemaal zit maar ik kan me voorstellen als je net begint dat dat toch anders is.

C: Ja en dat weet ik niet, ik bedoel dat heeft niks met beladen te maken maar je krijgt gewoon ooit een uitzendkracht mee en aan die mens wordt ook niks uitgelegd. Ook niet over de auto, ze gaan er maar vanuit dat ik dat kan of Collins of Bas. Daar maken ze zich ooit wel gemakkelijk vanaf. Of ze hebben een andere chauffeur die wil het wel uitleggen aan die mensen of zo.

O: Ben je op de hoogte van de doelstellingen van Baetsen? Of is dat voor jou niet interessant?

C: Ik ben er niet echt van op de hoogte, de doelstelling zal wel zijn winst maken denk ik.

O: Ja dat is de eerste doelstelling altijd denk ik.

C: Anders zal het voor ons ook een keer fout gaan natuurlijk hè. Ik heb al een faillissement meegemaakt.

O: Oh, oké.

C: Maar andere doelstellingen dat zou ik zo niet weten.

O: Oké en van de afdeling ben je daar op de hoogte? Hebben die nog specifieke doelen of zo?

C: Afdeling?

O: De afdeling containers bijvoorbeeld.

C: Nee ik zou het niet weten.

O: Dat maakt verder ook niet uit hoor.

C: Misschien snap ik de vraag niet helemaal of zo.

O: Nee je snapt de vraag wel alleen ik heb hier ook heel veel vragen instaan waar ik jou antwoord kan gebruiken in mijn onderzoek. Het is ook niet erg als ik het antwoord niet krijg bijvoorbeeld. Nee is ook een antwoord wat gewoon goed is.

C: Dat is waar. Nee dat weet ik gewoon niet.

O: En heb je zelf nog persoonlijke doelstellingen opgelegd gekregen?

C: Nee.

O: Krijg je verder nog feedback van jou leidinggevende of planner, buiten het beoordelen om?

C: Nee niet echt, ja wat is feedback , ooit moeten we ergens een extra kliko ophalen daar krijg je bericht over maar dat bedoel jij denk ik niet als feedback.

O: Ik bedoelde meer eigenlijk van goh je zou dit anders kunnen doen of?

C: Nee dat herken ik niet.

O: Zou dat zinvol zijn voor jou denk je?

C: Niet wat mijn werk betreft. Misschien wat uitleg op die computer want dat is alleen nodig als ik een uitzendkracht chauffeur meekrijg. Misschien hoeven die mensen dat dan ook niet te doen. Dan moeten ze eigenlijk aangeven hoe laat we beginnen en pauze dit en dat.

O: Ja die tachograaf bedoel je?

C: Ja, kijk de vaste chauffeur weet dat natuurlijk allemaal en dan ga ik ook niet vragen hoe zit dat want dat boeit me te weinig. Maar als ik ooit met een uitzendkracht zit dan krijg ik het hem ook niet uitgelegd. Ik weet wel hoe die geopend moet worden en het vuil eruit, dat moet je wel met een uitzendkracht en als ze vaker meegaan weten hun dat op den duur ook wel. Dat is eigenlijk het enige wat ik een beetje weet van de wagen dan. Bij die nieuwe moet ik misschien ook nog wel zoeken. Dat zou de enige feedback kunnen zijn. Voor de rest weet ik het allemaal wel zal ik het zeggen.

O: Oké en is jou planner voldoende op de hoogte van de werkzaamheden die jij hier uitvoert?

C: Ja daar hebben we het net eigenlijk al over gehad, ik denk wel dat hij dat weet ja. Nee dat zal die wel weten alleen ik zeg al wij zien eigenlijk nooit niemand die komt kijken of we het goed doen. Ze zullen er ook wel vanuit gaan dat het goed gaat. Het vuil zit er iedere avond weer in dus het zal wel goed gegaan zijn denken ze dan.

O: Ja en als ze niks van andere mensen gehoord hebben dan zal het wel goed zijn denken ze dan?

C: Ja precies.

O: Dan wil ik nog even een samenvatting geven en dan zijn we klaar.

C: Dat is goed.

O: Dus met jouw functie heb je niet echt te maken met commentaar en feedback van anderen. Misschien zou zo'n gesprek wel zinvol kunnen zijn maar een chauffeur of beladers gesprek zou je ook wel interessant vinden. En je gaf zelf ook al aan dat je al heel lang geen beoordelingsgesprek hebt gehad en hoe is het gesprek. Dit zou misschien wel zinvol kunnen zijn, ligt eraan hoe het ingericht is.

C: Ja zo'n hoe is het gesprek misschien. Volgens mij zijn ze officieel verplicht om ieder jaar een beoordeling te geven. Ik vraag er zelf niet naar, maar dat was in dat andere bedrijf ook hoor. Dat doen ze blijkbaar niet zo graag, ik weet niet waarom.

O: En als het goed gaat dan ga je ook gewoon goed door, dat is een beetje het motto van dit gesprek toch?

C: Het is niet zo van goh ik heb dit jaar alweer geen beoordeling gehad, daar sta ik eigenlijk gewoon niet bij stil.

O: Oké heb je nog opmerkingen of aanvullingen of zo?

C: Nee ik denk het niet nee.

O: Oké dan wil ik je bedanken voor je medewerking.

Transcript 6: interview met medewerker C

O: In ieder geval bedankt dat je tijd hebt kunnen vrijmaken voor dit interview.

M: Geen probleem.

O: De informatie zal ik vertrouwelijk behandelen en het duurt ongeveer een half uur.

M: Oké perfect, is goed hoor.

O: Zou je kort jezelf kunnen voorstellen?

M: Ik ben Michel van Essen, 44 jaar en ik kom uit Veldhoven.

O: En welke functie doe je binnen Baetsen?

M: Ik ben chauffeur op de vuilniswagen.

O: Dus huisvuil dan?

M: Huisvuil en bedrijfsafval eigenlijk ook.

O: Oh oké, leuk.

M: Ja dat is super, perfect.

O: Oké dan zullen we maar meteen over de beoordelingen en zo beginnen. Welke gesprekken worden er met jou allemaal gehouden?

M: Gesprekken? Eerst was dat gewoon 1 keer per jaar maar dat is de laatste jaren niet meer. Je bedoelt echt beoordelingsgesprekken?

O: Ja en hoe is het gesprekken bijvoorbeeld.

M: Ja dat is volgens mij 2 jaar geleden dat ik dat gehad heb, eerst was dat eigenlijk elk jaar maar de laatste tijd is dat eigenlijk niet meer. Volgens mij moet dat wel, dus ja vandaar.

O: En wat vind jij van die gesprekken, vind je ze zinvol?

M: Ik denk dat dat wel zinvol is ja, bepaalde punten wat slecht is dat kan beter en positieve dingen worden er ook gezegd dus alleen maar goed.

O: Dus jij zou liever elk jaar wel beoordeeld willen worden?

M: Ik vind dat wel fijn ja. Dan weet je ook waar je aan toe bent. Wat wel en niet goed gaat en het kan altijd beter. Dat vind ik in ieder geval.

O: En de hoe is het gesprekken, vind je die ook zinvol?

M: Ja die zijn ook zinvol, zeker.

O: Die hoe is het gesprekken worden die ook met jou gehouden 1 keer per jaar?

M: Ik zeg al dat is twee, twee en een half jaar geleden volgens mij dat ik dat gehad heb. Eerst was dat gewoon elk jaar.

O: Worden die met jou nog wel informeel gehouden, dus buiten zo'n formuliertje om gewoon buiten een keer of op de planning?

M: Nee dat was gewoon op kantoor, net als hier zal ik maar zeggen.

O: Worden die ook wel eens informeel nog wel gehouden?

M: Wat bedoel je met informeel?

O: Ik bedoel meer in de wandelgangen met jouw planner van hé hoe is het Michel?

M: Ja, allicht tuurlijk heb je wel eens dat je met elkaar buurt.

O: Maar je hebt het liever dan ook nog gewoon een keer formeel op een formulier?

M: Ja ik vind dat helemaal niet erg, ik vind dat wel gewoon een goed ding.

O: Oké en hoelang duurt zo'n gesprek ongeveer bij jou?

M: Volgens mij duurt dat 20 minuten zo iets.

O: Voor een beoordelingsgesprek?

M: Ja voor een beoordeling, 20 minuten zo iets ja.

O: Oké en vind je dat voldoende tijd 20 minuten ongeveer?

M: Ja, jawel dat vind ik wel.

O: Is alles dan besproken denk je?

M: Ja je kan natuurlijk aan het praten blijven, zeg maar. Ik zeg al er zijn minpunten en meestal veel pluspunten en dan is het al goed. En ik zeg al als je minpunten hebt, daar kun je zelf aan werken dus ik zie het probleem niet.

O: Ontwikkelpunten.

M: Ja, precies.

O: En daar zijn dus eigenlijk ook die beoordelingen. Wat vind je trouwens die beoordelingen hè? Waar denk je dat die voor zijn?

M: Ja waar zijn die voor, om jezelf beter te maken. Ik zeg al je hebt positieve punten en je hebt negatieve punten. Ik zeg al daar kan je zelf aan werken totdat alles goed is maar dat kan natuurlijk nooit.

O: Oké dus meer voor jou persoonlijke ontwikkeling eigenlijk?

M: Ja precies.

O: Wordt over het formulier, zijn die gesprekken van te voren al goed ingevuld door de leidinggevende? Of is dat al even geleden?

M: Dat is al even geleden, ik weet nog wel dat hier voldoende, voldoende zal ik maar zeggen stond.

Goed dat krijg je bijna nooit natuurlijk, ja ik zeg al het is 2 jaar geleden als het geen 3 jaar is dus ja dat weet ik ook niet meer precies.

O: Oké en hoe word je eigenlijk uitgenodigd voor zo'n gesprek?

M: Dat wordt van tevoren aangegeven.

O: Gewoon via de telefoon of zo?

M: Ja.

O: Dus niet tussendoor een keer als je vroeg klaar bent zo?

M: Hoezo vroeg klaar?

O: Als je vroeg klaar bent met jouw rit of zo?

M: Nee dat werd gezegd van dan en dan heb je als je klaar bent dan hebben we dat gesprek. Zo was dat toen, net als nou. Ja zo iets ja.

O: Oké en ben jij tevreden over de afhandeling van die beoordelingen?

M: Ja hoor, lekker rustig aan. Dat was perfect.

O: Dus je wordt wel gewoon rustig aan netjes behandeld?

M: Ja dat zit goed.

O: Oké en is in de beoordeling alles duidelijk voor jou?

M: Jawel zo moeilijk is dat niet.

O: Oké en is in zo'n beoordeling hè, is de leidinggevende dan de hele tijd aan het woord of mag je ook dingen terugzeggen?

M: Ik mag ook dingen terugzeggen als ik het ergens niet mee eens ben, kan ik het ook zeggen. Je kan er gewoon over praten zeg ik altijd.

O: Ja precies. En in zo'n gesprek ligt er dan de focus op wat goed gaat of op wat de verbeterpunten zijn?

M: Ja de verbeterpunten het meeste hè, wat goed is, is goed. Er zijn een paar minpunten daar kan je over praten en daar kan je zelf aan werken. Ik vind dat altijd fijn als je minpunten hebt, maar ook als ze positieve dingen zeggen. Positief is ook veel waard, kijk, negatief dat is het makkelijkste maar als je gewoon positief iets zegt dan motiveert dat ook.

O: Ja dat wordt ook meegenomen door de chauffeurs.

M: Ja precies, dat vind ik wel.

O: Oké en ervaar je nu als het goed gaat dat je niks hoort?

M: Nou toevallig vandaag belde een planner op, was ik in Limburg bezig, was ik een bak vergeten. Ik heb een lijst en die doe ik altijd afstrepen zeg maar. En daar had ik er net 1 gemist. Dat kan gebeuren weet je niet, dat is menselijk. Dat komt wel goed dat zet ik wel bij de volgende rit, dan wordt dat wel opgehaald. Dus ja dat is maar iets kleins.

O: Over goede prestaties daar hadden we het net over hè?

M: Ja.

O: Dus jij doet een keer iets extra goeds, wordt je dan ook gecompimenteerd?

M: Mijn planner heeft wel eens gezegd ja van dat heb je goed gedaan of dat ik wat langer doorwerkte, van hartstikke fijn. Dat vind ik ook fijn, ik vindt dat ook menselijk. Ik kijk altijd het tegenovergestelde. Als ik planner zou zijn, dat zal ik nooit worden van ik vind dat te druk allemaal. Ik zou mensen positief behandelen, tuurlijk kan er een keer iets fout gaan maar probeer nog positief te blijven. Want iemand de grond in duwen dat kan iedereen. Maar daar zijn we hier niet voor, want we werken met z'n allen. Dus dat moet je samen doen, zeg ik wel eens.

O: En vind je die beoordelingen ook altijd eerlijk en rechtvaardig?

M: Ja, jawel ja.

O: Oké en worden denk je die beoordelingen objectief gedaan door de planner?

M: Objectief?

O: Dus houden ze denk je rekening met je gevoelens?

M: Jawel ze weten hoe ik ben dus.

O: Ze denken misschien wel van tegen Michel moet ik iets rustiger aan doen?

M: Ja precies.

O: Dus ze houden wel gewoon rekening met jou?

M: Ja, jawel.

O: En andersom is het ook zo dat je denkt dat ze dingen niet durven zeggen?

M: Nee dat zeggen ze wel.

O: Oké dus ze zeggen het wel alleen misschien iets vriendelijker?

M: Ja precies.

O: Dus niet dat ze toch maar verzwijgen of zo?

M: Nee, nee ik werk hier al bijna 17 jaar, dus ik heb al 6 of 7 planners gehad dus. Ik werk hier graag en ik heb met niemand problemen dus dat scheelt ook, het ligt eraan hoe je bent. Dus ja dat is alleen maar goed.

O: Als je hier al zo'n lange tijd werkt dan moet je het hier wel naar je zin hebben hè?

M: Ik zeg al, ik heb laatst met mijn enkel 4 weken thuis gezeten, daar ben ik ook niet blij mee. Ja het gebeurde. Ik ging door mijn enkel zondag. Maandag gingen ze bij mij renoveren en daar zat ik, dat was echt niet fijn. En toen belde de planner op van ik heb vrijdag een chauffeur nodig, ik zeg dat lukt wel. Zo ben ik ook dat weten ze, dus het gaat goed, ik voel het nog wel natuurlijk maar je mag het nog wel een beetje voelen dus ja.

O: Stel je bent het niet eens met zo'n beoordeling kun je dat dan ergens kwijt denk je?

M: Dat kan ik gewoon gelijk zeggen .

O: Dus het is wel zo dat je meteen iets ervan kan zeggen.

M: Ja natuurlijk.

O: En vind je dit formulier ingewikkeld of snap je alles gewoon? Dit is trouwens van chauffeur.

M: Ja dat dacht ik al, ja dit heb ik wel eens gehad dit. Ja dat is allemaal niet zo moeilijk nee dat is allemaal duidelijk hoor.

O: Ja? Is het ook duidelijk op welke criteria je wordt beoordeeld? Bijvoorbeeld als je proactief hebt of klantgericht weet je dan wat dat inhoudt, wordt dat ook uitgelegd?

M: Als ik dat vraag wel ja maar dat is allemaal niet zo moeilijk.

O: Heb je nog iets aan het formulier wat je mist en nog wil toevoegen denk je?

M: Nee, er staat wel heel veel op trouwens. Nee samenwerken, flexibel, klantgericht dat is wel allemaal goed hè.

O: En die schaal goed, voldoende, onvoldoende wat vind je daarvan?

M: Dat is hetzelfde als op je rapport vroeger, zo zie ik dat ha ha ja.

O: Als ik er bijvoorbeeld ruim voldoende tussen zou zetten zou je dat fijn vinden?

M: Oh ja die had je ook nog, ruim voldoende dat klopt. Goed, voldoende, onvoldoende is duidelijk, niet? Ik vind het zo wel goed. Ja hoor.

O: Dus je vindt drie mogelijkheden wel gewoon voldoende?

M: Ja allicht, ja hoor.

O: En hieronder staan indicatoren. Maken die voldoende duidelijk wat dit hierboven betekent?

M: Vakbekwaam gedrag van waaruit de normen en waarden van de functie zichtbaar zijn. Ik denk dat dat makkelijk is.

O: Dus dat is ook gewoon duidelijk voor jou?

M: Allicht.

O: Oké.

M: Ja.

O: En ben je op de hoogte van de doelstellingen van Baetsen?

M: Doelstellingen? Vooruitzichten bedoel je?

O: Ik bedoel gewoon echt wat het doel is van Baetsen op het moment.

M: Het doel is om nog veel groter te worden denk ik, groter en beter. We zijn al goed trouwens maar het kan altijd beter zeg ik altijd.

O: Ja, voor jou is dat denk ik gewoon groeien , ontwikkelen.

M: Er komt steeds meer werk bij we hebben de laatste jaren al veel werk bij gekregen, heel de Kempen erbij gekregen. Dus alleen maar hoe meer hoe beter.

O: Hoe groter Baetsen hoe succesvoller voor jou?

M: Ja dat vind ik wel.

O: Ben je op de hoogte van de doelstellingen van de afdeling containers?

M: Nee.

O: Oké dat maakt verder niet uit. Heb je voor jezelf eigenlijk persoonlijke doelen, die gesteld zijn?

M: Nee ik vind het zo wel goed. Met de functie die ik heb, het werk wat ik doe en mooie werktijden. Ik zou niet in de transport willen nee.

O: Dus je zit wel goed op je plek?

M: Ik zit wel goed op mijn plek ja.

O: Ik vroeg me af hè, als alles gewoon zijn gangetje gaat wordt er dan nog steeds veel feedback aan elkaar gegeven of Michel die doet het wel goed daar kijken we wat minder naar?

M: Het loopt gewoon, ze weten dat ik mijn werk goed doe en ik hoor eigenlijk nooit klachten of zo. Toevallig vanmorgen dan dat ik een bak vergeten ben, maar voor de rest, ik doe mijn werk en mijn collega's zijn hartstikke fijn dat vind ik ook heel veel waard. Dat houdt me ook op de been hier, daarom werk ik hier al zo lang.

O: Maar nog even terug, die gesprekken hè ik weet niet of ik dat voldoende belicht heb. Bijvoorbeeld stel die beoordelings- en hoe is het gesprekken zouden weer ingevoerd worden zou je dat fijn vinden?

M: Ik vind dat wel fijn, ik had er geen problemen mee. Volgens mij hoort dat ook 1 keer per jaar. Is toen ook wel een tijd geweest alleen de laatste 2, 3 jaar is dat volgens mij niet meer. Dat deden de planners altijd.

O: Maar zelf heb je ook niet het idee van je hebt het nodig of heel belangrijk vindt je het ook niet of wel?

M: Als het niet is dan vind ik het ook oké, maar als het wel zo is vind ik het ook prima. Ik heb er geen moeite mee in ieder geval. Helemaal niet.

O: Naast die beoordelingen die officiële gesprekken krijg je daarnaast ook nog feedback van je leidinggevende of planner?

M: Daarna?

O: Daarnaast gewoon dus niet in zo'n gesprek maar tijdens het werk.

M: Tijdens het werk praat ik ook wel eens, maar ik heb eigenlijk nooit klachten of nee. Ik ben geen zeikerd al ik maar zeggen, heel simpel gezegd. Als ze mij een keer vragen kan je iets extra's doen of zaterdag werken dan vind ik dat goed. En als het niet zo is dan zeggen ze oh Michel we regelen wel iemand anders. Ik zeg niet altijd nee, dus dat werkt altijd goed.

O: Dus mocht er een keer iets zijn wat jij niet fijn vindt dan durf jij het ook gewoon te zeggen?

M: Oh ja zeker.

O: En andersom ook gewoon?

M: Ja precies.

O: Dus je kunt wel gewoon de hele tijd communiceren?

M: Kijk je hoeft niet boos te worden je kunt het er ook niet mee eens zijn dan is dat zo. Maar ben je het er wel mee eens dan mogen ze niet kwaad worden zeg ik altijd.

O: Nee als het gewoon op een normale toon gedaan wordt is dat wel het fijnste.

M: Dat vind ik wel. Dat vind ik perfect. Dat is normaal met mensen omgaan zeg ik altijd.

O: Maar die mogelijkheid is er wel gewoon mocht je een keer iets willen vertellen of zo?

M: Zeker.

O: En is jou leidinggevende voldoende op de hoogte van jouw werkzaamheden denk je?

M: Ja, jawel dat weet hij precies. Hij weet precies wat ik doe.

O: Vind je dat bij jouw beoordeling en ontwikkeling, vind je dat daar meer mensen betrokken bij moeten zijn?

M: Ik zou niet weten waarom, nee. Dat hoeft van mij niet. Met mijn planner 1 op 1 dat vind ik het fijnste. Nee dat vind ik nooit zo fijn.

O: En ook als hij bijvoorbeeld dingen vraagt bij anderen mensen, dat maakt jou dat niet uit?

M: Nee.

O: Maar het gesprek zelf moet wel 1 op 1 zijn?

M: Ja dat vind ik wel fijn.

O: Waarom voor de privacy meer?

M: Nee dat vind ik gewoon fijner.

O: Gewoon omdat hij wel weet waar die het over heeft en de rest misschien minder?

M: Ja precies. Ik vind dat gewoon fijner. Ze weten hier toch al hoe of wat, hoe ik in elkaar zit en hoe ik werk.

O: Nou dan heb ik al genoeg informatie. Het ging heel snel maar je hebt goede antwoorden gegeven. Dan wil ik jou bedanken voor je tijd in ieder geval.

M: Ja dat is goed, geen probleem ik had iets anders verwacht ha ha. Ja echt dat meen ik, een interview voor de nieuwsbrief. Beneden zei ik ja ik heb een interview voor de nieuwsbrief, dat dacht ik echt.

O: Oké zal ik dan nog even een samenvatting geven.

M: Ja dat is goed.

O: Het gaat in ieder geval gewoon goed bij jou en als het ook goed gaat dan hoor je ook minder van elkaar maar als er iets is kun je altijd nog bij elkaar dat zeggen.

M: ja.

O: Feedback kun je dus altijd geven aan elkaar en die beoordelingsgesprekken die werden eerst elk jaar gehouden maar nu niet meer.

M: De laatste 2 of 3 jaar geloof ik.

O: En jij zou die wel terug willen zien maar het is voor jou ook niet heel belangrijk maar het is wel fijn als die er weer zouden zijn.

M: Als dat zo is dan is dat zo, al is dat niet, dan vind ik het ook goed.

O: Oké dan denk ik dat ik het goed heb begrepen in ieder geval.

M: Dat heb je goed samengevat. Ja perfect.

O: Bedankt voor je tijd in ieder geval.

M: Geen probleem.

Transcript 7: interview met leidinggevende 3

O: Nou, ik zal me even voorstellen. Ik ben Ruud Lemmens, 20 jaar en ik loop stage hier op de personeelszakenafdeling en ik wil graag dit interview houden over beoordelingen. Het duurt ongeveer drie kwartier en hierbij vraag ik je toestemming of ik het gesprek op mag nemen.

B: Bij deze.

O: De gegevens worden vertrouwelijk verwerkt trouwens.

B: Prima.

O: Oké,, zou je een korte introductie kunnen geven van jezelf?

B: Ik ben Bart Hooijmaijers, ongeveer 10 jaar werkzaam binnen Baetsen. Binnen Baetsen ben ik verantwoordelijk voor alles wat met gemeente te maken heeft en met grote industriële klanten.

O: Oké, hoe sta je tegenover het houden van beoordelings- en hoe is het gesprekken?

B: Prima, moet gebeuren dus mensen moeten periodiek formeel in mijn beleving een gesprek hebben. Over hoe over ze gedacht wordt, ze moeten bevestiging hebben dat ze het goed doen of als er verbeterpunten zijn moeten ze dat ook te horen krijgen zodat ze eraan kunnen werken. Dus ik vind het prima dat er periodiek een beoordeling plaats vindt.

O: Oké, je zei periodieke beoordeling, denk je er ook zo over met hoe is het gesprekken? Vind je die ook zinvol?

B: Hoe is het gesprekken denk ik dat die een beetje afhankelijk zijn van je situatie. Ik zit met mijn club elke dag in dezelfde ruimte, ik zie ze bijna elke dag allemaal. Dus als ik formeel een hoe is het gesprek zou doen dan snap ik niet hoe de mensen in elkaar zitten. Dus ik praat dagelijks met mijn mensen hoe het gaat. Ik ben ervan op de hoogte of het thuis goed of niet goed gaat. Maar dat heeft ook te maken met dat ik een vrij kleine club heb waar ik ook vaak bij elkaar zit. Ik kan me voorstellen dat als je een grotere club hebt die verspreid zijn dat veel moeilijker is.

O: Oké dus jij ziet het nut niet echt in van hoe is het gesprekken omdat je elke dag al samen zit?

B: Ja.

O: Neem jij alle geplande hoe is het en beoordelingsgesprekken af?

B: Hoe is het gesprekken niet want die doe ik wekelijks of dagelijks hoe het uitkomt. En de beoordelingen en evaluaties altijd wel.

O: Oké en worden die ook allemaal formeel vastgelegd?

B: Ja, ik leg ze af, bereid ze voor, dan hebben we dat gesprek en dan krijgt diegene die beoordeeld wordt de gelegenheid om eroverheen te kijken en voor gezien te tekenen. Dan zeg ik tegen die persoon scan hem in, stuur 1 exemplaar naar mij en een cc naar personeelszaken. Dan zorgen we in ieder geval dat zowel personeelszaken als ik het digitaal vastleggen. Ik leg een eigen personeelsdossier vast op de persoonlijke schijf. En personeelszaken legt hem ook vast.

O: Hoeveel tijd ben je gemiddeld kwijt aan zo'n gesprek?

B: Ik denk de voorbereiding is vaak langer want dan denk je na over welke onderwerpen je wilt bespreken. Dus ik denk dat je ergens tussen de 1 en 2 uur voorbereiding zit en het gesprek zelf duurt maximaal 1 uur. Ergens tussen een half uur en 1 uur. Afhankelijk van wat je allemaal te bespreken hebt.

O: Dus dat ligt ook een beetje aan de persoon?

B: Ja, nogmaals, ik zie de mensen dagelijks dus als ik vind dat ze iets niet goed doen dan kan ik het ook dagelijks vertellen. Ik kan ze ook dagelijks vertellen wat ze wel goed doen. Dus het is niet voor de mensen of mij een verrassing wat eruit komt het is alleen een moment wat we formeel even vastleggen.

O: Dus alles is al gezegd voordat je in gesprek gaat?

B: Ja, alleen wil ik dan de verbeterpunten benoemen. Wat gaan we dan doen komend jaar, dan ligt dat ook formeel vast.

O: Dus een soort van stappenplan maak je dan ook?

B: Nou zo uitgebreid ook weer niet maar meer van wat kan beter en dat gaan we toetsen de volgende keren.

O: Oké, en dat formulier vul je dat vooraf ook al in ter voorbereiding?

B: Ja, dus dit formulier heb ik compleet ingevuld en zo ga ik een gesprek in, inclusief algemene opmerkingen, goed, voldoende of onvoldoende punten en onderbouwd vaak met voorbeelden die me op dat moment bijstaan. Want als iemand vraagt je vindt het onvoldoende dan is de eerste vraag waarom ik dat vind, en dat vind ik een terechte vraag. Dus dan moet ik ook met voorbeelden aangeven waarom en hoe ze het in mijn optiek anders of beter kunnen doen.

O: Oké en hoe worden medewerkers uitgenodigd?

B: Gewoon dan loop ik naar ze toe en dan zeg ik: we gaan een evaluatie of beoordelingsgesprek voeren, wanneer kun je? Dus ik ga dat niet schriftelijk doen of een vergaderverzoek doen. Ik loop ernaar toe en ik zeg het is maandag of dinsdag en dat leg ik dan wel in de agenda vast. Het is een kleine moeite we zitten op 1 afdeling dus het is 10 stappen om ernaar toe te lopen om een afspraak in te plannen dus dat doe ik gewoon face to face.

O: Hoe beleef jij als leidinggevende het beoordelingsgesprek?

B: Goed, want ik vind het iets wat je ook moet doen. Je moet 1 keer per jaar dat formeel vastleggen wat je vindt van de medewerker. Zodat je ook kunt zien of die medewerker groei doormaakt of stabiliseert of terugvalt. Dus ik vind dat prima om 1 keer per jaar dat te doen. En dat vind ik altijd prima om rond de kerstperiode te doen als je het hele jaar nog eens overkijkt.

O: Je geeft net aan dat je evaluaties gebruikt toch?

B: Als iemand nog in een tijdelijk contract zit gebruik ik evaluaties, als iemand in vaste dienst zit is het een beoordeling. Een evaluatie gaat namelijk over een periode van 7 of 8 maanden, die hoeft niet op het einde van het jaar plaats te vinden. Maar een beoordeling vind altijd december of begin januari plaats.

O: Bij zo'n beoordeling of evaluatie ben jij dan vooral aan het woord of is het tweerichtingsverkeer?

B: Ik zeg wat ik vind, dat mag bij een beoordeling, dan mag ik iets vinden. En daar mag de ander op reageren, die tegenover me zit.

O: Dus het is wel gewoon tweerichtingsverkeer dus?

B: Het is tweerichtingsverkeer maar ik bepaal de onderwerpen.

O: En bij zo'n beoordelingsgesprek neem je dan ook het standpunt van de medewerker mee? Hoe die zich ergens bij voelt?

B: Hoe bedoel je?

O: Zeg je gewoon dit vind ik en daar moet je maar mee dealen of houd je ook rekening met de gevoelens van de medewerker?

B: Hij mag erop reageren, hij mag mij proberen te overtuigen dat ik het anders moet zien. Dat ik het verkeerd zie, en kan hij mij daar niet overtuigen dan ga ik ervan uit dat hij doet wat ik vraag. Dus ja hij mag zijn standpunt verdedigen, hij mag mij overtuigen maar normaal als ik het niet met hem eens ben dan gaan we het toch omdraaien en andersom doen.

O: Kun je medewerkers duidelijk maken wat je bedoelt?

B: Ja dat hoop ik, anders kan ik ze niet beoordelen. Je moet mensen vertellen wat je van ze verwacht. En dat doe ik door richting en ruimte te geven. De invulling van een functie doet iedereen op zijn eigen manier. Dus daar wil ik me vooral niet te veel mee bemoeien. Ik wil wel zeggen wat ze moeten doen maar ze mogen zelf de hoe vraag verzinnen. Als het resultaat maar naar tevredenheid is. Dus ze hebben best veel vrijheid. Dus ik probeer ook bewust die ruimte te geven, want iedereen heeft verschillende karakters en realiseren dingen zo dicht mogelijk bij hun eigen karakter. Op de manier die aansluit bij hun karakter. En als dat zo is dan is het prima.

O: Ligt je de gevolgen van de beoordeling ook goed toe?

B: Ja dat weten ze zelf wel, als het onvoldoende is en ze krijgen een verbetertraject dan weten ze dat ze binnen een bepaalde periode moeten verbeteren omdat we anders andere stappen gaan nemen.

O: Hoe ziet zo'n verbetertraject er precies uit?

B: Nou dat kan verschillend zijn, we gaan in ieder geval opnoemen wat niet goed is. We gaan een periode afspreken waar het wel goed moet zijn, of in ieder geval verbeterd moet zijn. En ik ga mensen dan ook helpen om dat te verbeteren. Dus dan gaan we periodiek om tafel zitten om voorbeelden van afgelopen week of afgelopen 2 weken te bespreken. Hoe zij het aangepakt hebben en hoe het anders had gekund of hoe ik het aangepakt zou hebben. Wil niet zeggen dat dat de goede manier is maar wel een andere manier. En op die manier hopen we dat het verbetert. Is het verbeterd dan is het prima, dan wordt een onvoldoende een voldoende misschien zelfs een goed. Blijft het een onvoldoende dan hebben we een eh... , zeker als iemand nog in zijn proefperiode of zijn tijdelijke contracten zit, een ander verhaal dan gaan we die tijdelijke contracten niet verlengen.

O: Oké, ligt in die gesprekken die jij voert met de medewerker de focus op de sterke punten of de zwakke punten?

B: Met name de verbeterpunten .

O: Bespreek je vooral het functioneren van de medewerker van de laatste maanden of van het hele jaar?

B: We bespreken het voor het hele jaar, vaak zijn dat wel voorbeelden van de laatste maanden, omdat die het verst in het geheugen liggen. Maar als het echt een expliciet voorbeeld is eerder in het jaar dan heb je het al een keer met de medewerker besproken. Stel dat er in januari iets gebeurt waar ik het niet mee eens ben of iets fout gaat dan bespreek ik het meteen per direct en dan kan het wel terugkeren in een beoordeling op het eind van het jaar.

O: Hoe hou je dat bij, heb je een soort logboek of schrift of zo?

B: Nee ik heb niet een boek waar ik die dingen in noteer, dat zit allemaal in mijn hersenpan. Dus het zou daar uit moeten komen en als ik het vergeten ben dan zal het wel niet heel belangrijk geweest zijn.

O: Denk je dat je objectief beoordeelt?

B: Nee, niemand beoordeelt objectief.

O: Oké dus jij kijkt wel een beetje met gekleurde lenzen naar de medewerkers.

B: Ja, dat doet iedereen. Je mag me overtuigen dat je iemand kent die objectief beoordeelt.

O: Misschien als iemand niet op dezelfde afdeling werkt en van buitenaf beoordeelt maar...

B: Ik denk dat het onmogelijk is, tenzij je heel objectieve criteria hebt. Maar dan nog is, je houdt rekening met normen en waarden en accepteert deze. Ga jij maar zeggen dat je dat niet gekleurd kunt invullen, dat is onmogelijk. Dus je hebt altijd een bepaalde subjectiviteit. Je eigen referentiekader waarin je andere mensen beoordeelt. Dus dat realiseer ik me ook en daar is vaak niks mis mee.

O: Probeer je er wel rekening mee te houden?

B: Ik realiseer het me maar ik denk dat het onmogelijk is om objectief te doen. Dus ik probeer het zo objectief mogelijk te brengen maar het blijft altijd subjectief. Het is altijd vanuit je eigen referentiekader of het referentiekader van Baetsen. Dus als ik dat via een referentiekader van Aziatische, Afrikaanse of Amerikaanse landen zou doen dan zou er een hele andere beoordeling uitkomen.

O: Lukt het je denk je wel om fair en redelijk te zijn in zo'n beoordeling?

B: Twijfelgeval. Ik ben altijd wel open in wat ik verwacht van mensen. Maar of het altijd fair is dat weet ik niet. Ik denk als het niet fair zou zijn, dan zou die persoon niet binnen het team of binnen Baetsen passen. Dus of het fair is, ja, wat is fair hoe is dat weer objectief gezien. Weet ik niet, dat is een moeilijke vraag en moeilijk antwoord op te geven.

O: Dat is niet erg. Vraag je ook bij andere collega's of ondergeschikten hoe de prestatie is?

B: Ik vraag wel bij collega's, niet bij ondergeschikten. De mensen bij mij hebben geen ondergeschikten, we zijn 1 team wat redelijk zelfsturend is. Ik ben niet echt een hele hiërarchische baas, die zegt: je moet nu op dit moment dat doen op die manier. Nee, ik geef ze meer een opdracht of taak en zeg dan: zorg dat dit tot een goed einde komt. Daar vraag ik niet bewust naar bij anderen maar je hebt natuurlijk wel gesprekken op de afdeling en daar houd je je oren wel voor open, dan weet je ook hoe andere mensen tegen iemand aankijken. En dat neem je altijd onbewust subjectief mee.

O: In hoeverre lukt het om een uitgesproken mening te hebben? Je hebt hier onvoldoende, voldoende en goed, neig je er dan vaak naar om een voldoende in te vullen?

B: Nee ik vind een voldoende al best goed, want voldoende betekent, dan ben je uitgerust om de taken van een bepaalde functie te verrichten. Goed moet je echt exceptioneel zijn. Eigenlijk zit je dan onder je niveau te werken. En onvoldoende is dat je gewoon niet het niveau haalt wat je zou moeten halen. Dus ik vind het een prima waardering, ik ben niet genegen om altijd voldoende te doen. Ik kijk gewoon: dit zijn taken waar iemand aan moet voldoen. Het merendeel is wel voldoende omdat iemand bewust op bepaalde vacatures solliciteert, die past bij hem dus het is logisch dat het merendeel voldoende is. Heb je teveel goed staan dan denk ik dat er meer in een persoon zit dan die op dit moment doet. Dus moet die niet doorgroeien? Zitten er te veel onvoldoendes in dan zal die moeten verbeteren om die functie te blijven doen. Of hij moet een andere functie ambiëren. Dus niet bewust heel veel voldoende's, ja wel logisch dat je veel voldoende's krijgt omdat het ook bij die functie hoort.

O: Wat doe je als je voor een beoordeling een bepaalde competentie te weinig weet?

B: Als ik voor een beoordeling te weinig weet.

O: Als hier bijvoorbeeld een punt staat en je twijfelt van goh hier weet ik niet genoeg van.

B: Dan ben ik een slechte baas.

O: Oké dus je weet het altijd gewoon.

B: ja ik zeg niet 100% maar ik weet wel redelijk goed, nogmaals ik heb een klein team hè het is niet dat ik 300 mensen moet beoordelen. Dus ik weet van iedereen hoe die in zijn vel zit hoe die functioneert en wat de sterke en minder sterke punten zijn. Dus ja als ik dit hier niet in zou kunnen vullen omdat ik te weinig weet dan heb ik mijn werk niet goed gedaan. Dus het geldt eigenlijk voor alle mensen die moeten beoordelen. Dit moet je met voorbeelden na kunnen denken, maar dit moet je gewoon redelijk goed in kunnen vullen.

O: Vind je de schaal goed, voldoende, onvoldoende vind je dat goed?

B: Ja als je te veel schalen krijgt, dat maakt het alleen maar complexer. Nu dwing je jezelf om wat strakker en wat zwart/witter te zetten. En dat is juist voor discussie wel goed.

O: Dus bijvoorbeeld ruim voldoende zou niet nodig zijn?

B: Nee dan zwak je juist die discussiepunten weer af voor jezelf. Nee je moet echt heel goed nadenken van zit die hier op zijn functieniveau of zit hij erboven. En ruim voldoende zit ertussenin. Stel dat iemand heel veel goedjes heeft dan moet je je echt af gaan vragen of blijft die hier wel zitten of moeten we binnen het bedrijf iets anders met hem doen. Dus ik vind dat de systematiek niet nog ruim voldoende of een plus min of zo tussen voldoende en onvoldoende zetten. Het is een van deze drie maak een keuze dat dwingt je ook om voor jezelf wat dingen scherper te krijgen.

O: In hoeverre wordt er gecoacht en begeleid op de gespreksvoering?

B: Van deze gesprekken? Niet.

O: Van de beoordelingsgesprekken.

B: Nee die ziet niemand, die ziet alleen de beoordelaar en diegene die de beoordeling krijgt.

O: Dus er wordt niet gecoacht of zo.

B: Er zit niemand bij die die zegt je doet het hartstikke slecht er zit niemand bij die zegt let eens op deze punten, die kun je verbeteren.

O: Zou dat wel fijn zijn denk je?

B: Ja misschien wel, want ik doe het natuurlijk op mijn manier waarop ik het al een bepaalde periode doe. Dat wil niet zeggen dat het een goede manier is. De vraag is dan wel dat als ik dat doe dan zou het iemand van personeelszaken denk ik, gewoon objectief het gesprek moeten volgen maar op het moment dat je iemand van personeelszaken erbij zet dan schrikt de tegenpartij zich het apelaerus. Die denk oh het is einde oefening.

O: Die denken dan meteen het slechtste natuurlijk.

B: Ja, dus dat moet je van te voren wel communiceren om te voorkomen dan iemand in de stress schiet.

O: Dat is duidelijk, dat snap ik wel ja. En misschien externe training?

B: Kan altijd, ik denk dat externe training op het gebied van communicatieve vaardigheden of andere trainingen dat is prima daar wordt je niet dommer van. Dus dat moet je altijd willen.

O: Ook op het gebied van beoordelen denk je?

B: Ja want dat is een vorm van communicatieve vaardigheden. Dus als je dat goed kunt dan kun je in je andere werk de communicatieve vaardigheden ook gebruiken. Dat maakt je als persoon beter.

O: En zo als het nu is, ben jij denk je voldoende uitgerust om die gesprekken zelf te voeren?

B: Ja.

O: Ook al heb je daar niet veel ondersteuning in, daar heb je wel genoeg aan?

B: Ja.

O: Is het duidelijk wanneer je een onvoldoende, voldoende of goed moet geven?

B: Dat hoop ik wel anders zou die beoordeling waardeloos zijn. Dus ja ik ga er wel van uit dat het helder is. Maar goed dat zouden we dus moeten toetsen. Kijk ik beoordeel iemand en ik geef hem de gradatie goed, voldoende of onvoldoende, of dat terecht is dat is discutabel want dat is subjectief, mijn mening ten opzichte van iemand anders. En mijn mening is altijd subjectief. Ook al zou het zo objectief mogelijk ingevuld moeten worden is het nog steeds mijn stukje subjectiviteit erin. Maar ik denk dat ik wel weet wanneer iemand bovengemiddeld functioneert dus een goedje krijgt, op zijn niveau zit of onder zijn niveau zit. Dat is ook 1 van de taken van de leidinggevende denk ik dat je dat weet en dat je het ook met mensen bespreekt. En dat je zorgt dat iedereen minimaal op zijn niveau zit maar het liefst eigenlijk aan de bovenkap.

O: Vind je dit formulier en het beoordelingsformulier handig werken, zijn ze gebruiksvriendelijk?

B: Ja ik ken hem natuurlijk al een tijdje en het is op zich wel duidelijk, want je weet, iedere keer komen dezelfde punten terug. Dus op het moment dat je iemand op een criteria een onvoldoende geeft dan kun je ook heel makkelijk toetsen de volgende keer of daar verbetering in is. Dit zijn ook, je zou er misschien wat meer competenties bij kunnen doen. Dit zijn vijf competenties. Maar in sommige functies heb je misschien andere competenties nodig dan hier staan.

O: Dus ze zouden wat meer toegespitst kunnen worden op de functie zelf?

B: Ja, dus dan zou je verschillende beoordelingsformulieren voor verschillende groeperingen medewerkers krijgen.

O: Maar dat is hier al, dit is bijvoorbeeld coördinator gemeentelijke dienstverlening.

B: Ziet die er anders uit dan een chauffeur?

O: Ja.

B: Dan is dat er al, dat wist ik niet want chauffeur zie ik nooit.

O: Dit is bijvoorbeeld al heel anders als een chauffeur, alleen het begin is hetzelfde natuurlijk want je hebt een paar standaard competenties voor Baetsen. Maar het wordt wel toegespitst op de functie. Maar dat zou nog wel meer mogen van jou?

B: Nou ik weet niet of ik voor de medewerker communicatie of de office coördinator of de coördinator gemeentelijke dienstverlening of projectleider of daar verschillende formulieren voor zijn. Ik dacht dat ze allemaal relatief hetzelfde zijn.

O: Ze lijken ook redelijk veel op elkaar hoor. Dit is ook een evaluatie, misschien ziet de beoordeling er iets uitgebreider uit. Maar ik ga ervan uit dat niet voor elke functie binnen de gemeente afdeling...

B: Nee het zou het mooiste zijn natuurlijk hè dat iedere functie een eigen beoordelings- en evaluatieformulier heeft. Maar goed, dan krijg je natuurlijk wel een hele grote hoeveelheid documenten. Dus ik kan me voorstellen dat ze het clusteren. En als het voor een chauffeur anders is dan dit, die heb ik nooit gezien dus dat zou kunnen, dan is het prima.

O: Ben je tevreden op welke competenties je de medewerker moet beoordelen?

B: Ja want als ik dingen vind die hier niet bijstaan dan zet ik ze bij algemene opmerkingen. Dus je hebt altijd wel de ruimte om zelf daar nog wat aan toe te voegen of eigen dingen in te vullen. Dus zolang je de ruimte maar hebt om zelf punten toe te voegen is het altijd prima natuurlijk. Dit zijn dan de standaardpunten die je altijd wel kan gebruiken.

O: Heb je liever digitaal of papier verwerking?

B: Wat ik doe is, ik verwerk ze natuurlijk digitaal en dan print ik ze uit en neem ik ze mee het gesprek in. Want er moet toch een handtekening op en dat vind ik wel fijn. Dus dat je ze gewoon op papier op dat moment kunt bespreken. Daarna kun je hem overhandigen en dan kan die persoon er op zijn gemak over nadenken wat hem allemaal gezegd is. Dus zoals het nu gaat vind ik het prima. Voor mijn part zou het niet digitaal moeten want dan zou ik mijn laptop hierbij moeten zetten. Het komt altijd weer anders over, ik ben van de oude generatie, als ik nu mijn laptop openzet praat ik anders met jou als dat ik alle laptops en telefoons uit heb staan. Dus je hebt dan meer aandacht voor je gesprekspartner dan dat je af en toe op je laptop kijkt, want dan zie je net dat ene mailtje binnenkomen waar je op hebt zitten wachten en dan ga je toch denken van wat zouden ze geschreven hebben. En dat is volgens mij ook bewezen dat als je alle devices weglegt je meer aandacht voor je gesprekspartner hebt. Het is een serieuze aangelegenheid, dus je moet er ook serieus voor gaan zitten.

O: Worden de beoordelingscriteria zoals pro actief of professioneel, klantgericht worden die duidelijk gemaakt door de indicatoren die erbij staan denk je?

B: Ik denk het wel, kijk nogmaals ik ken dit systeem al jaren dus je wordt ook een beetje bedrijfsblind natuurlijk omdat je het al jaren kent. Dan denk je gewoon ja het is zo. Dus ik wist niet dat het hierover ging, ik dacht dat we een gewoon interview hadden dan had ik het van tevoren even goed moeten bekijken of dat de lading helemaal dekt. Nou goed dat weet ik op dit moment niet, daar kan ik geen goed antwoord op geven.

O: Oké dat is niet erg hoor, dat had ik dan van te voren, misschien dat dat wat makkelijker was geweest.

B: Als je dat gevraagd had dan had ik van te voren kunnen kijken en het even kunnen laten bezinken wat ik nou zie dat herken ik wel maar dat wil niet zeggen dat het de lading dekt. Ik ken het en ik weet wat ze bedoelen omdat ik het al jaren doe. Dan krijg je een soort oogkleppen op, bedrijfsblindheid. Ja dat klopt, daar zit ik dan nu ook mee.

O: Dat is een goede tip in ieder geval.

B: Als je nog meer interviews houdt dan vraag dan ook of ze hier alvast naar willen kijken. Want op het moment dat ze in een interview hiernaar kijken dan zeggen ze professioneel is inderdaad vakbekwaam gedrag.

O: Dan kunnen ze niet rustig kijken.

B: Nee en dan kun je ook zeggen wat vind ik nog meer professioneel. En vakbekwaam gedrag is natuurlijk ook een containerbegrip. Maar uit de normen en waarden vanuit de functie zichtbaar, zijn dat 2 containerbegrippen die altijd de lading dekken, maar die je nog veel meer kan scherp zetten. Je kan het natuurlijk altijd scherper zetten, wat je nu ziet, vakbekwaam gedrag, wat is dat dan. Waarden en normen van de functie, wat zijn de waarden en normen van de functie. Wil je dat goed doen dan moet je ze ook benoemen. Wat vind jij vakbekwaam gedrag en wat vind je normen en waarden van de functie. Die benoem je en dan zeg je voldoe je eraan. Dit zijn eigenlijk de benoemingen van wat je hier hebt dus.

O: Dus het is wel duidelijk?

B: Voor mij is het duidelijk maar ik denk dat je hem scherper kan stellen want dit is volgens mij al jaren oud. Dus ooit jaren geleden begonnen, en is vakbekwaam gedrag komt gemaakte afspraken na, houdt zich aan de bedrijfsregels en wettelijke regelgeving, houdt rekening met normen en waarden van anderen en accepteert deze. Is vakbekwaam binnen zijn eigen functie. Dus dit is dan volgens mij punten die hierbinnen horen.

O: Ben je bekend met de doelstellingen van de organisatie?

B: De doelstellingen van de organisatie?

O: Ja.

B: Op wat voor gebied?

O: Meer op het gebied van waar willen we naartoe.

B: Nee, ik denk dat het bedrijf zelf niet weet waar ze naartoe willen namelijk. Dus nee, ik ben niet bekend met waar het bedrijf over 5 jaar wil staan. En ook niet bekend hoe het personeelsbeleid dus meewerkt om die doelstelling te realiseren.

O: Nee het is allemaal nog niet uitgewerkt, merkte ik ook inderdaad.

B: Ik weet niet waar Baetsen over 5 jaar wil staan en ik weet niet hoe het personeelsbeleid bijdraagt om waar we dan willen staan te bereiken. Wat ik wel zie gebeuren is dat natuurlijk een hele golf van automatisering op ons af gaat komen. Nou, dus ik verwacht dat we straks veel meer ICT-ers hebben. En misschien over 15 jaar hebben we wel geen chauffeurs meer want er staan allemaal robotjes in de auto's die de auto besturen. Weet ik niet maar het zou kunnen. Het zou kunnen dat je daar beleid op moet maken en dat je zegt van nou ik heb nu 2 of 3 mensen in mijn ICT afdeling dat zullen er straks 15 of 20 worden. En ik heb nu 100 chauffeurs dat zullen er straks misschien 50 worden. Nou als je dat weet dan moet je daar nu al rekening mee houden. Dan moet je nu al zeggen dan gaan we dus die kant op. Hoe krijgen we die mensen, zijn er die mensen, moeten wij die opleiden, omscholen, wat voor niveau moeten ze hebben. 381 vragen kan ik dan bedenken maar ik weet niet of personeelszaken dat ook doet. Laat ik die vraag aan jou stellen, is personeelszaken daarmee bezig om het beleid af te stemmen op over hoe ze over 5 jaar de doelstellingen van Baetsen kan realiseren?

O: Nee. Het is lastig omdat nog niet echt vanuit het hoogste van Baetsen nog niet duidelijk is waar we naartoe willen. Dus is het ook lastig om voor de rest te bepalen wat je wil en ook als afdeling.

B: Ja precies.

O: Merk je dat zelf ook?

B: Ja, en omdat dat is heb ik voor mezelf maar een stip op de horizon gezet.

O: Dus je hebt wel goede afdelingsdoelen denk je?

B: Ja. En dat helpt je gewoon met het maken van beslissingen.

O: Ja.

B: Dus het is heel belangrijk dat Baetsen ook misschien wel holding breed of per divisie de doelstelling helder heeft. En alle andere afdelingen kunnen hun beleid en doelstellingen daarop afstemmen.

O: Hebben de medewerkers die jij beoordeelt ook persoonlijke doelstellingen?

B: In ieder geval wel als ze een onvoldoende hebben, dan hebben ze een persoonlijke doelstelling. Sommigen hebben een persoonlijke doelstelling en sommigen ook niet. Dat ligt aan de persoon.

O: Hou je met al die doelstellingen rekening mee met de beoordeling?

B: Dat doe ik zoveel mogelijk. Want hoe beter iemand in zijn vel zit dus hoe meer die zijn eigen persoonlijke doelstellingen benadert hoe meer je aan zo'n persoon hebt.

O: Wordt de kwaliteit van de beoordeling daar beter door?

B: Ja dat denk ik wel.

O: En de resultaten worden die daar beter door?

B: Van de medewerker?

O: Ja.

B: Ja.

O: Je zei net al dat je zelf ook een persoonlijk dossier had van de medewerkers toch?

B: Ja dat zijn deze formulieren, ingescand. Want ik kijk wel terug als ik iemand nou ga beoordelen kijk ik terug wat op de oude ook alweer de scores zijn geweest. Welke afspraken zijn gemaakt en of ze nagekomen zijn. Dus ja goed het is een kleine moeite om het digitaal op te slaan. En anders moet ik personeelszaken weer bellen stuur mij nog eens de laatste evaluatie of beoordeling toe. Nou nu hoeft ik ze niet lastig te vallen, ik kan dat gewoon even zelf pakken.

O: Doe je zelf iets met die scores of gebruik je ze alleen maar om terug te kijken?

B: Alleen maar om terug te kijken. Tenzij natuurlijk een verbetertraject aan vast zit maar goed dan zitten we heel frequent om tafel om kort dat verbetertraject door te gaan.

O: Worden die verbetertrajecten ook formeel vastgelegd of is dat meer informeel?

B: Ja dat staat hier gewoon in dus er wordt gewoon afgesproken dat het over 2 maanden, 6 maanden of 8 maanden moet een onvoldoende een voldoende zijn. Als het er te veel zijn, dat we anders gewoon stoppen. Dus je moet de mensen ook wel vertellen wat de consequenties zijn als ze niet zich aanpassen. Aan het gedrag of aan de professionaliteit of waar het dan ook over gaat wat we hier eisen.

O: Blijft de feedback die jij geeft aan de medewerkers blijft dat bij de formele gesprekken of wordt dat ook informeel gedaan?

B: Allebei.

O: Dus hier zit je natuurlijk heel dicht op elkaar dus heb je dan ook meer dat je vaker informeel feedback aan elkaar geeft?

B: Soms hoeft je alleen maar te verwijzen van wat hadden we afgesproken, die zin is al genoeg.

O: Op welke momenten is dat gewoon elke keer als je iets ziet of?

B: Nee dat niet, ik val mensen nooit in het bijzijn van hun directe collega's af. Dus als ik het met een grapje af kan doen dan of dat de rest het niet weet dan doe ik het op dat moment. Maar anders doe ik het even apart.

O: Ben je voldoende op de hoogte van de werkzaamheden van de medewerkers?

B: Dat hoop ik, daar ga ik wel vanuit anders zou ik een slechte baas zijn.

O: Ja precies. Vind je dat er nog meer mensen bij de beoordeling betrokken moeten zijn?

Bijvoorbeeld klanten of collega's?

B: Nee ik vind altijd dat je maar 1 baas kan hebben anders wordt het wel verdomd lastig werken. Dus op het moment dat je meerdere heren hebt dan kom je altijd een keer in een spreidstand waar je niet meer uit kan komen. Dus 1 man is jou baas en die kan je beoordelen. Dat is ook het meest transparante want als je meerdere mensen hebt: de ene zegt je moet linksaf de ander zegt rechtsaf wat moet je dan als medewerker doen. Dus 1 man beoordeelt dat is de baas. En die als die slim is vraagt die wel input bij klanten bij collega's, hij ziet wat er gebeurt door het jaar. Maar die moeten niet mee aan een beoordelingstafel zitten.

O: Oké ik heb voldoende informatie dus ik wil nog even een samenvatting geven als dat goed is.

B: Ja oké.

O: De hoe is het gesprekken voer je dagelijks eigenlijk al of wekelijks dus die doe je formeel niet. De beoordelingen en evaluaties die doe je elk jaar wel. De beoordelingen rond deze periode en de evaluatie als de contracten bijna aflopen.

B: Ja we hebben periodes van 7, 8, 8 maar ik krijg altijd een seintje van personeelszaken wanneer een contract verlengd moet worden of wanneer het een definitief contact moet worden. Nou op die momenten doe ik een evaluatie. Dus dat kan gedurende het jaar zijn.

O: En zo'n beoordelingsgesprek is 1 tot 2 uur voorbereiding en dan nog een half uur tot een uur het voeren van het gesprek.

B: Ja.

O: En de medewerkers, je probeert zo objectief mogelijk te zijn alleen je geeft ook aan dat dat onmogelijk is.

B: Ja.

O: Er wordt niet echt gecoacht of gesprekstraining gedaan.

B: Ik word niet gecoacht op gesprekstraining, de medewerkers worden dagelijks gecoacht door mij en door elkaar.

O: Oké dat is duidelijk. En onvoldoende, voldoende, goed is een duidelijke schaal.

B: Ja.

O: De doelstellingen zijn nog vaag en daar moet nog een stap in worden genomen voordat je die kan betrekken.

B: De doelstellingen van de afdeling zijn niet vaag, ik denk dat de doelstellingen van Baetsen vaag zijn en dat ik geen doelstellingen heb van personeelszaken. Dus ik weet ook niet waar moeten wij nou met personeelszaken over 5 jaar zijn. Wat moeten wij dan, of wat kunnen wij meehelpen aan personeelszaken om daar te komen.

O: Dat is ook nog een beetje vaag dus.

B: Ja.

O: De feedback wordt zowel formeel als informeel gedaan. En dan neem je af en toe iemand apart, ligt een beetje aan de situatie.

B: Ja.

O: En je bent voldoende op de hoogte van de medewerkers en hun ontwikkeling.

B: Ja.

O: Oké nou dat was het, dan wil ik je bedanken voor je tijd.

B: Graag gedaan.

O: Het is in ieder geval, ik heb hier heel veel aan goede informatie voor mijn onderzoek dus dat is fijn.

B: Ja ik ben zo open mogelijk geweest.

O: Oké dankjewel.

Transcript 8: interview met medewerker D

O: Ik heb me net al even voorgesteld, het doel van dit onderzoek is om de beoordelingssystematiek binnen Baetsen te verbeteren en daarom ga ik jou een paar vragen stellen. Het duurt ongeveer een half uur tot drie kwartier en ik vraag jou bij deze toestemming of ik het op mag nemen.

M: Dat mag.

O: De gegevens worden vertrouwelijk verwerkt uiteraard.

M: Ja.

O: Zou je jezelf kunnen voorstellen?

M: Ik ben Maurice Helmink en ik werk sinds 2009 bij Baetsen en ik zit in de buitendienst.

O: Oké de buitendienst.

M: Ja.

O: En welke gesprekken worden er met jou allemaal gehouden met betrekking tot de beoordelingsystematiek?

M: Ja dat is een hele goede, 1 keer per jaar als het goed is krijg ik een beoordelingsgesprek en dat is het ja.

O: En de hoe is het gesprekken, worden die met jou gehouden?

M: Ja die worden gewoon met de lijst hè, deze lijst die hier voor mij ligt wordt dan behandeld en die wordt dan ingevuld door mijn meerdere.

O: Dat is dan de beoordeling, maar heb je ook hoe is het gesprekken? Dat is een ander formulier, dat gaat erover hoe het gaat.

M: Nee.

O: Dus die worden nooit met jou gehouden?

M: Nee.

O: Weet je waarom die hoe is het gesprekken nooit met jou worden gehouden?

M: Ik zou het niet weten, ik ken heel die formulieren niet. Maar ik denk misschien, ik zit wel dichter bij mijn baas zal ik maar zo zeggen. Ik zit vaak met hem in de auto of dat we samen dingen bespreken of iets, waarschijnlijk daarom.

O: Hij weet al hoe het met jou gaat, of denkt dit te weten?

M: Ja 1 van die 2 dingen.

O: Wat vind je hiervan dat die gesprekken met jou worden gehouden of niet worden gehouden?

M: Eigenlijk heb ik daar geen problemen mee, omdat dat lijstje is niet zo'n probleem voor mij omdat ik heel veel met mijn leidinggevende optrek. Als we zeg maar naar een klant moeten dan zitten we ook 2 uur in de auto dus dan komt er van alles al aan bod dus ik mis het niet in ieder geval. Ik wist ook niet dat het bestond.

O: Oké en de beoordeling zelf, vind je die zinvol?

M: Ja, tja voor mijzelf zeg ik gewoon nee maar de werkgever heeft het gewoon nodig en natuurlijk is het wel belangrijk dat je af en toe wordt gewezen op dit doe je goed en dit doe je niet goed daar moet je aan werken.

O: Ja maar wordt dat informeel ook al veel bij jou gedaan?

M: Ja. Dat is niet 1 keer per jaar zal ik maar zo zeggen. Kijk een puntje bij mij is dat ik administratief niet zo'n held ben, ik ben er heel makkelijk in hè. En dat komt natuurlijk wel eens terug dat we het daar over hebben en dat komt natuurlijk ook in mijn beoordeling terug.

O: Ja oké, hoelang duurt zo'n beoordelingsgesprek bij jou ongeveer?

M: Dat durf ik zo niet te zeggen ongeveer 20 minuten, kwartiertje.

O: En zijn die gesprekken goed voorbereid door de leidinggevende?

M: Ja.

O: Dus van tevoren wordt dat formulier ook al ingevuld?

M: Ja dat formulier is van tevoren al ingevuld en over nagedacht zal ik maar zeggen.

O: En hoe word je uitgenodigd via de mail gewoon?

M: Via de mail ja, dan krijg je gewoon een uitnodiging voor een evaluatiegesprek of een beoordelingsgesprek.

O: En is dat dan gewoon op tijd of aan de late kant?

M: Dat is meestal wel gewoon op tijd, 1 of 2 weken van tevoren. Het is niet zo van over een uur heb je het gesprek.

O: Ben je tevreden over de afhandeling van de beoordelingsgesprekken?

M: Wat bedoel je met de afhandeling precies?

O: Of wat er besproken wordt of dat ook goed wordt afgehandeld, als je het ergens niet mee eens bent bijvoorbeeld. Dat je dat kan zeggen en er ook iets mee wordt gedaan.

M: Ja maar ik ben een heel makkelijk persoon dus ik zeg altijd het klopt; wat erop staat is goed, handtekening en weg.

O: Krijg jij ook een kopie van het beoordelingsformulier?

M: Volgens mij wel ja, ja dat krijgen we zeker ja.

O: Worden gemaakte afspraken ook nagekomen bijvoorbeeld over opleiding of salaris?

M: Bij mij in ieder geval wel altijd.

O: Hoe beleef je jou beoordelingsgesprek, hoe voel je je daarbij? Is dat positief of negatief?

M: Gewoon normaal, het is niet zo dat als ik daar zit dat ik zenuwen heb of weet ik wat. Dus dat gaat allemaal vanzelf, het is natuurlijk zo, je weet waar je aan moet werken en waar je niet aan moet werken je kent je eigen beoordeling wel een beetje. En ik moet zeggen er staan gelukkig geen gekke dingen in dat ik zelf niet weet of mij verbaast.

O: Oké dus eigenlijk van tevoren weet je al wat erin staat?

M: Waarschijnlijk wel ja.

O: Is dat van tevoren ook al allemaal benoemd?

M: Ja wat ik zeg, weet je wel, als je een keer ergens zit dan wordt er wel een keer een grapje ergens over gezegd en dan weet je al van dat komt toch wel een keer terug.

O: Meer zo dan oké.

M: Ja.

O: En hoe verlopen die gesprekken? Word je gewoon professioneel behandeld?

M: Ja zeker.

O: Dus ook gewoon vriendelijk of juist niet?

M: Gewoon normaal gewoon als collega's zal ik maar zo zeggen. Dus niet dat jou collega in een keer 3 treden nog hoger staat zal ik maar zeggen.

O: Ik snap wat je bedoelt. Is de leidinggevende duidelijk over de beoordelingen en de gevolgen ervan?

M: Ja.

O: Is het vooral tweerichtingsverkeer of is de leidinggevende aan het woord bij zo'n gesprek?

M: Leidinggevende geeft natuurlijk aan wat hij vindt en daarop kan ik natuurlijk een antwoord geven. En als het dan goed of voldoende is zeg ik dat klopt en als het onvoldoende is dan kan ik nog wel een keer zeggen, nou daar ben ik het niet mee eens.

O: Oké maar je mag dus wel gewoon dingen terug zeggen?

M: Ja.

O: Ligt in die gesprekken de focus op wat goed gaat of wat minder goed gaat?

M: Natuurlijk op wat niet goed gaat. Wat goed gaat dat gaat gewoon goed, laat dat gaan.

O: Denk je er zelf ook zo over of wordt dat gedaan?

M: Nee zelf denk ik er ook zo over, daar hoef je niet stil bij te blijven staan.

O: Want als iets goed gaat dan gaat het gewoon zo door?

M: Ja.

O: Merk je ook wel vaker dat jouw leidinggevende zo denkt?

M: Jazeker.

O: En bij goede prestaties krijg je dan ook complimenten?

M: Nou dat doen ze bij Baetsen niet.

O: Ha ha nee?

M: Nee, nee.

O: Zou je dat wel willen zien?

M: Dat weet ik niet, in financieel opzicht wel ja.

O: Dus meer salarisverhogingen en zo?

M: Ja. Dat zou wel fijn zijn. Maar verder ja ik doe gewoon mijn dingetje.

O: Jij denkt gewoon als voor mijzelf het gevoel goed is dan zal het ook wel goed zijn.

M: Ja dat klopt.

O: Heb je het gevoel dat je capaciteiten voldoende benoemd worden door de leidinggevende?

M: Wat bedoel je precies?

O: Dat je voldoende erkenning voelt.

M: Jawel zeker.

O: Vind je die beoordeling die je krijgt eerlijk en rechtvaardig gaan?

M: Ja die zijn gewoon eerlijk en gewoon op de persoon dus het klopt eigenlijk altijd.

O: Oké dus ze denken niet deze persoon mag ik graag daar durf ik iets niet tegen te zeggen?

M: Nee zeker niet, dat is echt op de persoon geschreven de beoordeling.

O: Dus gewoon op de werkzaamheden van de persoon dus? Niet op de persoon zelf?

M: Ja dat klopt.

O: Oké. Denk je dat de leidinggevende de situatie objectief bekijkt, of is dit lastig?

M: Dat weet ik niet, dat durf ik niet te zeggen.

O: Oké twijfel je daar gewoon over? Of is objectiviteit lastig te behalen denk jij? Of denk je dat de

leidinggevende een gekleurde visie heeft?

M: Nee die heeft geen gekleurde visie.

O: Dus het is gewoon lastig om objectief te zijn denk je.

M: Ja.

O: Je mag het gewoon vrij zeggen als je iets denkt.

M: Nee, nee.

O: Dus objectiviteit is gewoon lastig te behalen in een beoordeling.

M: Ja.

O: Lukt het de leidinggevende ook om fair en redelijk dingen toe te kennen?

M: Jazeker, absoluut.

O: Dus als jij bijvoorbeeld een opmerking hebt dan staat hij er wel eerlijk zoals het is?

M: Nee, nee hij is gewoon eerlijk ja.

O: Oké en als jij het niet eens bent daar hadden we het net al over kun je dan ergens iets kwijt of vertellen bijvoorbeeld?

M: Aan wie bedoel je, intern? Dat weet ik niet, ik zou het echt wel ergens kwijt kunnen maar ik zou niet weten waar.

O: En in het gesprek zou je dat ook aan kunnen geven?

M: Ja zeker ik ben daar wel mondig genoeg voor.

O: Dat durf je wel dan?

M: Ja.

O: Vind je dit formulier gebruiksvriendelijk? Je hoeft hem zelf niet in te vullen maar is het handig en overzichtelijk?

M: Ik vind het wel overzichtelijk maar ik ken geen ander formulier dus dit is gewoon altijd voor mij zoals het gaat dus ik heb hier geen opmerkingen over. We nemen het gewoon door en dan staat er bij de opmerkingen bij waarom. En de onvoldoende waar dat in wordt gevuld wordt over gesproken. Ik denk dat het formulier voldoende is in ieder geval.

O: Dus jij zegt dat bij elke goed en onvoldoende iets erbij wordt gezet?

M: Nee als ik me goed herinner als er een onvoldoende bijstaat, overal staat er wel commentaar bij, een opmerking bij. Zeker bij onvoldoendes dan staat er onder een opmerking bij waarom het onvoldoende is, dat staat uitgelegd.

O: Dus het wordt wel altijd aangevuld met geschreven tekst?

M: Ja. Dat durf ik niet te zeggen of dat bij voldoende en goed ook is maar zeker bij onvoldoende.

O: Bij goed had ik dat ook al een paar keer gezien inderdaad. Is het voor jou duidelijk over welke criteria je wordt beoordeeld?

M: Ja, jawel.

O: Die zijn natuurlijk altijd hetzelfde met dit formulier.

M: Daarom ja.

O: Ben je tevreden over welke punten je wordt beoordeeld?

M: Jawel, ja.

O: Zijn er ook punten waarvan je denkt die mogen wel weggelaten worden? Of ik mis iets?

M: Niet dat ik zeg ik mis iets maar in principe klopt het wel zeker voor bij mij te beoordelen. Dus ik heb hier geen op of aanmerkingen over.

O: Wat is jou mening over de scoreschaal, bijvoorbeeld onvoldoende, voldoende, goed? Vind je die breed genoeg of te klein?

M: Kijk ik zeg altijd maar zo goed, voldoende, onvoldoende, iemand doet of goed zijn best of onvoldoende zijn best. Wat is voldoende? Misschien kan het nog wel minder zijn alleen maar goed en onvoldoende. Maar dit is goed zo, er hoeft niet nog een kolom bij met uitstekend of weet ik het wat.

O: En ruim voldoende bijvoorbeeld?

M: Ruim voldoende tja.

O: Jij vindt gewoon dat het zo duidelijk is?

M: Ja voor mij wel, ik ben misschien heel ouderwets en antiek maar zo gaat het al jaren hier.

O: Dus voor jou hoeft het ook niet perse anders?

M: Nee.

O: Worden de beoordelingscriteria dus waar je over beoordeeld wordt, zoals proactief en professioneel en klantgericht, worden die voldoende toegelicht door de indicatoren die eronder staan?

M: Of die toe worden gelicht?

O: Ja.

M: Jawel, ze worden wel toegelicht met een voorbeeld. Dus dat wordt wel gedaan. Ze nemen meestal wel een voorbeeld erin mee dan bij de toelichting.

O: En staat het hier ook voldoende toegelicht, denk je? Dus als je geen uitleg zou krijgen?

M: Ja het staat wel goed toegelicht denk ik ja, in ieder geval voor mij.

O: En denk je ook dat het voor chauffeurs en zo duidelijk is?

M: Ik weet niet hoe een chauffeur denkt natuurlijk. Vakbekwaam gedrag en dan waaruit de normen en waarden vanuit de functie zichtbaar zijn, dat is natuurlijk, ik weet niet. Ik weet niet of dat onderste gedeelte de normen en waarden ik weet niet of die dan direct denken van ja, dat ze die koppeling maken.

O: Maar voor de rest behalve dat stukje is het wel gewoon duidelijk?

M: Ja.

O: Ben je op de hoogte van de doelstellingen van Baetsen?

M: Ja.

O: Oké weet je ook wat dat is dan?

M: De doelstelling is wat Baetsen wil bereiken zeg maar.

O: Weet je ook wat Baetsen wil bereiken, kun je mij dat uitleggen?

M: Wat Baetsen wil bereiken in welk opzicht van welke divisie?

O: Van containers.

M: Wat Baetsen wil bereiken ja. Baetsen wil sowieso winst maken en wil door blijven groeien.

O: En in het kader van de afdeling, wat jij voor doelen hebt? Is dat ook duidelijk voor jou?

M: Ja, mijn doel is gewoon dat de sortering onder andere in Son vol blijft. Dat we de klanten die we nu hebben behouden, want we zitten aan capaciteit gewoon vol. En de tarieven moeten gewoon interessant zijn om winst te kunnen maken op die locatie.

O: Is dat voor jou hele afdeling hetzelfde?

M: Ja ongeveer wel.

O: Ja en dat is jouw persoonlijke doel ook meteen natuurlijk?

M: Kijk, we hebben een verkoopafdeling. Daar zitten 4 collega's, die doen rolcontainers. En ik doe met mijn collega Ron de recycling en ik ben eigenlijk, 70% van het volume doe ik dan. Ik ben verantwoordelijk min of meer dat die installaties blijven draaien dat de tonnen binnen blijven komen.

O: Dat alles gewoon blijft lopen?

M: Ja.

O: En ook nieuwe klanten binnen krijgen?

M: Ja, ja.

O: En die doelstellingen van Baetsen denk je dat die nog beter uitgewerkt mogen worden, bijvoorbeeld waar willen we naar toe en zo?

M: Ja dat is zeker, we hadden een visie van waar willen we naartoe en nu is het met de directiewisseling en alles is het een beetje op een zijspoor. We gaan nu ook een stapje terug, we gaan iets minder tonnen doen en het rustig aan doen want alles moet eerst goed op de rit staan. Daarna kunnen we pas weer verder. Nu missen we een beetje waar we naartoe willen

O: Merk je dat ook zelf bij jouw werkzaamheden?

M: Ja de uitdaging bij mij is er een beetje uit aan het gaan. Want we moeten het wat rustiger aan gaan doen.

O: En jij wil juist meer?

M: Ja.

O: Komen die doelstellingen die we net hadden besproken terug in jouw beoordeling?

M: Nee die komen daar niet in terug volgens mij.

O: Behalve jou persoonlijke doelstellingen dan, denk ik.

M: Ja die worden gewoon, ja die worden niet echt op papier gezet. Die doelstelling is gewoon van ja zorg dat het vol blijft. De doelstelling is gewoon dit jaar gaan we 160 duizend ton aan bouw en sloop afval doen. Dat is mijn doelstelling: op 31 december moet er gewoon 160 duizend ton aan bouw en sloop afval in Son door de installatie zijn gegaan.

O: Dus dat zijn wel objectieve dingen echt, van zoveel ton moet je hebben.

M: Ja, bij mij gaat het meer van de tonnages en iemand van rolcontainers die gaat het om de omzet van zoveel moet je verdienen.

O: Krijg je naast het beoordelingsgesprek nog feedback van jou leidinggevende?

M: Feedback waarin?

O: Gewoon in jou handelen.

M: Jazeker tussentijds gewoon krijg ik voldoende feedback.

O: Wel gewoon op een informele manier dan?

M: Ja.

O: Wat voor soort feedback is dat? Hoe moet ik dat zien?

M: Gewoon mondeling en informeel dat we het er eventjes over hebben of iets.

O: Als jullie apart zitten ergens?

M: Ja.

O: Op wat voor momenten is dat gewoon, nadat iets gebeurt of gewoon 1 keer in de zoveel tijd?

M: Dat ligt er gewoon net aan, of er gebeurt iets, niet op een vast moment na iets of weet ik veel wat.

O: Denk je dat jouw leidinggevende voldoende op de hoogte is van jou werkzaamheden?

M: Jazeker.

O: Dus hij weet wel wat jij allemaal doet?

M: Ja.

O: Wat is jouw mening over het aantal formele gesprekken per jaar?

M: Ik heb er maar 1 en dat is het beoordelingsgesprek. Dus ik vind het goed, het hoeven er niet meer te worden.

O: Jij hebt geen behoefte aan meerdere formele gesprekken?

M: Nee.

O: En het beoordelingsgesprek zou je die nog wel willen houden?

M: Ja natuurlijk, je moet natuurlijk weten van hoe kijken ze tegen jou aan en waar moet ik aan werken en waar moet ik niet aan werken.

O: Heb je nog behoefte aan meer beoordelings- of evaluatiemomenten zowel formeel als informeel?

M: Nee, zoals het nu gaat is het gewoon goed. Wat ik zeg we zitten standaard 1 keer in de 2 weken bij elkaar om alles door te nemen van de klanten en dingen wat er in de markt gebeurt. En dan komt er heel veel aan tafel. Dan gaat het over de concurrent maar ook over onszelf dus.

O: Oké, dus er is genoeg informeel ook besproken?

M: Ja.

O: Wat zou je ervan vinden als meerdere mensen jou feedback gaan geven of beoordelen? Bijvoorbeeld collega's of klanten.

M: Ja dat mag, heb ik geen problemen mee.

O: Denk je dat dat zinvol zou zijn voor jou ontwikkeling?

M: Ik denk het niet, maar je kunt het altijd proberen.

O: Oké dat was het alweer. Dan zal ik nog even een samenvatting geven als dat goed is?

M: Ja dat is goed.

O: Je hebt 1 beoordelingsgesprek per jaar ongeveer, en geen hoe is het gesprekken. Je vindt dat er formeel wel genoeg is en informeel krijg je ook gewoon genoeg feedback. Dus dat zit ook wel goed en daar heb je ook niet meer behoefte aan. Zo'n gesprek duurt ongeveer 20 minuten vertelde je al. En jouw beoordelingsgesprek ervaar je gewoon positief, gewoon als collega's bij elkaar en gelijkwaardig ook. En het formulier, dat ben je niet anders gewend, dat werkt gewoon voldoende, er is eigenlijk niks wat je eraan zou willen veranderen. Je bent wel gewoon op de hoogte van de

doelstellingen maar de doelstelling van goh waar willen we naartoe die is nog een beetje vaag voor jou.

M: Die missen we nu op dit moment.

O: Oké, dan wil ik je bedanken voor de tijd en moeite in ieder geval.

M: Graag gedaan.