

De 'middenmanager'

Held in pensioenland

Je zal het maar zijn: middenmanager in pensioenland. Dat klinkt niet fijn. Ongewenste associaties dringen zich op:

'middle of the road', middelmaat, gemengd worden tussen boven- en onderlaag. Niet natuurlijk!

Maar hoe moet het dan?

DOOR MARTIJN JANSEN EN MICHIEL HUISMAN

De werkelijkheid is inderdaad anders dan in bovenstaande introductietekst is afgedrukt. De middenmanager vervult een heldenrol in pensioenland. De man of vrouw die het allemaal mogelijk maakt: uitvoering van beleid, oplossen van lastige klantvraagstukken, omgaan met moeilijke mensen op de werkvloer, bestuurders en beslissers uit de wind houden zodat er ruimte komt voor nieuw beleid. Enzovoorts, enzovoorts. Hij of zij werkt daadwerkelijk middenin in de organisatie of is anders wel de spil waar een bedrijf of organisatie om draait. Om de dooie dood geen eenvoudige opgave. Hoe doe je dat eigenlijk?

Twynstra Gudde heeft in een *position paper* een aantal belangrijke vaardigheden en eigenschappen beschreven waaraan het middenmanagement bij voorkeur dient te voldoen om een succesvolle bijdrage te leveren aan het resultaat van een onderneming of organisatie. Daarin komen natuurlijk ook middenmanagers zelf aan het woord en maken gewag van hun ervaringen en inzichten. Maar ook van hun frustraties. Hoe dan ook is het belangrijk dat het uiteindelijk verantwoordelijke bestuur of management ervoor zorgt dat het middenmanagement niet vastloopt in het 'wegmanagen' van de dagelijkse kwesties, maar integendeel een waardevolle bijdrage kan leveren aan de strategische doelstellingen en ambities van de onderneming.

Speciaal voor Pensioen Advies is de nu volgende samenvatting van het *position paper* toegespitst op de praktijk in pensioen.

Command en control

Jarenlang was het devies in pensioenland: *command & control*. Het ging erom grip te houden op de vele – vaak nog handmatig aangestuurde – workflows in pensioenorganisaties waarvan de meeste in de late jaren tachtig zijn uitgegroeid tot procesfabrieken die een complexe en hybride

combinatie zijn van een salarisadministratie, hr-organisatie, asset management, een financiële control organisatie met complexe bewerkingen op het gebied van premies innen, uitkeringen regelingen, fiscale inhoudingen verrichten, vermogens beheren, beleggen en overdragen, aanspraken berekenen en vastleggen en deelnemers opvoeren en uitschrijven zowel collectief als individueel. En over al die processen en transacties ook nog eens adequaat verslag doen aan bestuur, DNB, belastingdienst, werkgevers, deelnemers en gepensioneerden. Die primaire, hoofdzakelijk administratieve processen vertroebelden niet zelden de blik op de uiteindelijke klant:

de deelnemer aan, of gepensioneerde van een pensioenregeling.

Nú, anno 2016 en verder, zijn we geneigd om dat 'command & control' als een sanitaire factor af te doen. Een dissatisfier in het geval de machinerie vastloopt, maar zeker geen satisfier waarmee je te koop loopt in het zeldzame geval waarin alle processen en bewerkingen naadloos verlopen. Waarom zou je ook? Een deelnemer had toch geen keuze en de werkgever, aangesloten bij een bedrijfstakpensioenfonds of zelf 'sponsor' van een ondernemingspensioenfonds kon ook al niet met de voeten stemmen. En dat laatste gold ook voor ondernemingen die hun regeling door verzekeraars lieten uitvoeren en met handen en voeten gebonden waren aan (vaak) tienjarige contracten.

Trust en support

Nu de wereld van pensioen inmiddels een ander en veel diverser beeld laat zien, maakt 'command en control' plaats voor 'trust en support'. De uitdaging is een goede balans vinden in het klantbelang, organisatiebelang en medewerkersbelang. En daarin hebben middenmanagers een belangrijke rol te vervullen.

Drs. Martijn Jansen
senior partner Twynstra
Gudde

Michiel Huisman

Op grote schaal zijn er digitaliseringsprocessen ingericht. Een individuele waardeoverdracht is nog maar een kwestie van een druk op een knop om het proces in werking te stellen en de ABTN met bijbehorende rapportages zit in no time in de mailbox van de bureaucraten aan het Frederiksplein. Of toch niet? De middenmanager ervaart dat anders. Hij of zij weet dat wet- en regelgeving en daarmee vooral ook de spelregels waaraan de werkprocessen in zijn dagelijkse pensioenpraktijk zijn onderworpen, zich sneller hebben vernieuwd dan de ICT-sector heeft kunnen bijbenen. En dan nog ..., de meeste ICT-oplossingen voor de pensioenpraktijk zijn aan elkaar gekoppelde doorontwikkelingen en aanpassingen van systemen die oorspronkelijk ontworpen zijn als *stand alone hr-systeem*, als salaris-systeem voor het berekenen van loonbelasting- en sociale premie-afdrachten en als ondersteuning voor het actuariaat om aanspraken te berekenen. Elke middenmanager weet dat de aanpassing en koppeling van die systemen tot één geïntegreerd pensioensysteem nog steeds een uitdaging is. Met andere woorden: als *'command en control'* de fase is die voorafgaat aan *'trust en support'*, is de afronding van de eerste nog in volle gang terwijl de bazen al lopen te drukken op *'trust en support'*.

In die engszins weerbarstige werkelijkheid moeten dan ook nog eens nieuwe proposities ontwikkeld worden, moet er beter gecommuniceerd worden met klanten en transparanter verantwoording worden afgelegd over de dienstverlening en de wijze waarop managementbeslissingen genomen zijn en managementinformatie beschikbaar komt. Met andere woorden: de schijnwerper wordt verlegd naar de klant en het klantbelang en het gevaar dreigt dat het organisatiebelang en medewerkersbelang daaraan ondergeschikt worden gemaakt. In de ideale situatie gaat dit natuurlijk hand in hand. De managementmaatregelen die hiertegen genomen worden zijn niet altijd effectief en resulteren vaak in dichtgetimmerde processen en protocollen en weinig ruimte om eigen keuzes te maken. Organisaties zetten grote hoeveelheden interventies in voor verandering, maar beperken tegelijkertijd de handelingsvrijheid die voor medewerkers nu juist zo noodzakelijk is om klanten écht te kunnen helpen.

Gelet op voorgaande hoeft het eigenlijk geen verwondering te wekken dat onderzoek aantoonde dat middenmanagers voor meer dan 50 procent van hun tijd bezig zijn met foutreductie, digitalisering en standaardisatie. Deze werkelijkheid zal in pensioenland naar alle waarschijnlijkheid ook opgaan. De bekende gevolgen zijn: vertraging en soms zelfs weerstand bij het overbrengen en uitvoeren van besluiten die door hogere managers worden genomen.

Eigenschappen

De eigenschappen waar middenmanagers in de ogen van directieleden over moeten beschikken, zijn in gesprekken die Twynstra Gudde recentelijk (2015) gevoerd heeft boven tafel gekomen:

- besteedt 60-70% van zijn tijd aan medewerkers en klanten;
- overstijgt zijn verantwoordelijkheden en doet meer dan de eigen winkel vraagt;
- kan prestatiegesprekken voeren met medewerkers en durft hieraan consequenties te verbinden;
- voelt eigenaarschap en neemt verantwoordelijkheid;
- kan schakelen tussen strategie en operatie;
- heeft een eerlijk verhaal en kan zich in de discussie verbinden.


Het is duidelijk: de balans tussen wat de middenmanager feitelijk doet (50% bezig met foutreductie, standaardisatie en digitalisering) en wanneer hij goed werk zou leveren (70% van zijn tijd aan klanten en medewerkers besteden) is scheef.

Ook Bolte (2002) deed onderzoek naar de tijdsbesteding per week onder 150 managers. Hij kwam tot de volgende werkzaamheden en urenbelasting per week:

- vergaderen: 8 uur,
- rapporten en memo's schrijven: 6 uur,
- reizen: 6 uur,
- e-mail: 5.5 uur
- intern brandjes blussen: 4 uur

Wat hier al uit te destilleren valt, is dat er veel tijd is die niet in direct contact met mensen plaatsvindt: bijna 20 uur. Wat doet een manager dan aan groepsleiderschap? Hoe heeft hij oog voor de waardering van zijn/haar medewerkers? Wanneer voegt de manager echt klantwaarde toe? Welk gedrag is effectief? Een aantal opvallende beelden die zijn terug te vinden in de gesprekken die Twynstra Gudde vorig jaar met middenmanagers zelf heeft gehouden, willen we hier memoreren:

- Managers worden zichtbaar in sleutelmomenten.
- Managers hebben het druk en zeggen meer toe dan ze waar kunnen maken, terwijl ze het heel graag goed willen doen.
- Managers zijn met name bezig met verticale relaties, minder met hun eigen team. Veel van hun tijd gaat zitten in de afstemming met hun eigen leidinggevenden. Deze tijd valt weg en kan niet meer gestoken worden in teamontwikkeling of persoonlijk aandacht voor medewerkers.
- De klant is niet direct in beeld. Veel middenmanagers geven aan dat het lastig is om het klantperspectief mee te wegen in beslissingen. Vaak wordt er geredeneerd vanuit de organisatie.
- Er heersen veel beelden van wie er een goede manager is, maar zowel hoger management als managers zelf hebben moeite dat concreet te maken en er gedrag aan te koppelen.
- Veel gesprekken en sleutelmomenten gaan over sturen, over proces. Niet over inhoud en indirect over klanten en medewerkers.

Opvallend is dat het overgrote deel van de *'sleutelmomenten'* verticaal gericht is, dus gericht op de samenwerking en sturing in de hiërarchische lijn tussen hoger management en hun medewerkers. Het horizontaal kijken komt weinig voor. Het leren

van collega-managers door middel van intervisie of geven van positief kritische feedback, wordt weinig gebruikt door middenmanagers. (Zie tabel onderaan de pagina)

In die gesprekken zijn ook opvallende paradoxale elementen naar voren gekomen:

- Klanten willen belangrijk gevonden worden (door de middenmanager) en klanten willen alles met de medewerkers kunnen regelen;
- Medewerkers willen met rust gelaten worden en de manager moet er wel voor hen zijn;
- Managers willen regelruimte hebben om zelf te kunnen beslissen en de regelruimte wordt door managers bepaald.

De reflex van veel managers op deze paradoxen is om ze op te lossen, om te kiezen. Terwijl juist die eenzijdigheid van een keuze, gevaarlijk is in een paradox. Daarmee wordt immers een deel van de werkelijkheid over het hoofd gezien.

Peters (2012) doet een aantal suggesties voor het omgaan met paradoxen, die ook voor middenmanagers behulpzaam kunnen zijn:

- Wees klaar voor paradoxale omstandigheden, want ze komen eraan;
- Onderdruk de reflex voor snelle of/of oplossingen;
- Vraag om hulp om de paradoxale omstandigheden te herkennen en om er mee om te gaan;
- Betrek alle stakeholders in het zoeken naar oplossingen;
- Creëer middelen om de paradoxale omstandigheden het hoofd te bieden.

Belangrijk is dus om te accepteren dat er paradoxen zijn. Dit betekent echter niet dat je er niets mee kunt doen.

Gluren bij de burens

In de gesprekken met de middenmanagers werd duidelijk dat er veel onderlinge tips konden worden gegeven. Leren van elkaar, elkaar helpen sneuvelt als eerste in de dagelijkse werkdruk. De meerwaarde van 'gluren bij de burens' werd door alle betrokkenen erkend. Een paar quotes:

"De kunst die ik heb geleerd is om bij elk (nieuw) verzoek/vraagstuk/project/overleg/... mij af te vragen: moet ik dit doen? En moet dit nu gebeuren?"

"Wat ik in de afgelopen jaren vooral heb geleerd is loslaten, vertrouwen en mandaat geven."

"Ik denk dat authentiek zijn van zeer groot belang is bij het in verbinding staan met je eigen team/afdeling en overige collega's. Daarbij weten waar jij zelf voor staat en waar je zelf van "bent".

En thema's die er volgens middenmanagers uiteindelijk toe doen, zijn:

- Waan van de dag doorbreken;
- In de spagaat tussen zelf oplossen en ruimte geven;
- Handelen in politieke arena.

Om effectief te zijn in je rol als middenmanager moet het *voorgenomen*, het *daadwerkelijke* en het *ervaren* gedrag met elkaar samenvallen. Dat vraagt een continu proces van leren, feedback vragen en reflecteren.

Dit leidt tot de volgende conclusies.

Als persoon is het voor elke middenmanager goed van jezelf te snappen wie je bent. Waar liggen je talenten, welke kernwaarden heb je. Maar ook: waar liggen je valkuilen en allergieën? Als je jezelf als persoon goed kent, lukt het beter om in je rol als middenmanager met andere managers en met medewerkers samen te werken.

<p>1. Waarom kiezen klanten voor mijn bedrijf</p> <p>Klik met adviseur</p> <p>Vertrouwd merk</p> <p>'Onbewust' klant blijven</p> <p>Professionele dienstverlening</p> <p>Kwaliteit</p> <p>Lokale aanwezigheid</p>	<p>2. Wat verwachten medewerkers van ons bedrijf?</p> <p>Arbeidsvoorwaarden</p> <p>Zekerheid</p> <p>Balans werk/privé</p> <p>Vrijheid</p> <p>Ontwikkelmogelijkheden</p> <p>Professionaliteit</p>
<p>3. Wanneer tevreden over mijn bedrijf?</p> <p>Trots zijn op de zaken die wij doen</p> <p>Tevredenheid van klanten</p> <p>Aansluiten bij klantbehoefte</p> <p>Afspraken zijn nagekomen</p>	<p>4. Hoe ben ik van toegevoegde waarde voor mijn bedrijf en wat kan ik doen om de kwaliteit van de dienstverlening te verbeteren?</p> <p>Ontwikkelen van medewerkers</p> <p>Blijven spiegelen</p> <p>Klantperspectief inbrengen</p> <p>Inspireren</p> <p>Zorg dragen dat klantbeloftes worden waargemaakt</p>


Binnen veel pensioeninstellingen zijn meerdere rollen voor het middenmanagement te onderscheiden. Het is noodzakelijk om (met collega's) de rolopvattingen te expliciteren en vast te leggen. Wat vragen wij van elkaar als managers en wat betekenen wij voor onze medewerkers? Door dat te expliciteren ontstaat er zowel binnen als buiten het middenmanagement een stevig en eenduidig beeld over wat de rol en het vak van middenmanagement inhoudt. Het is goed om daarbij te beseffen dat geen enkele pensioeninstelling op dit moment niet wordt geconfronteerd met een sterk veranderende context.

Twee ontwikkelingen zijn voor alle ondernemingen en organisaties in pensioenland opvallend dominant aanwezig en voorlopig nog niet uitgekristalliseerd:

- Het huidige en toekomstige product 'pensioen' is allang niet meer wat het was. Werkprocessen en systemen zijn daar nog onvoldoende op aangepast;
- Een goede uitvoering van 'pensioen' vergt veel meer zicht op

(de drijfveren van) klanten, dan thans in de meeste pensioenorganisaties voorhanden is.

Het eerste is een gegeven waar elke middenmanager tegenaan loopt en mee moet leven. Onderkennen en accepteren in plaats van negeren, is de basis voor een oplossing. Het tweede is in pensioenland een nieuw fenomeen en veroorzaakt een nieuwe dynamiek in het managen. De middenmanager die dit als een uitdaging beschouwt in plaats van een nieuwe hindernis, heeft een streepje voor op zijn collega's. Een goede middenmanager heeft bewustzijn nodig van wie hij of zij zelf is, wat het vakmanschap is en hoe je wereld (en dus klant) eruitziet. ■

Wie het volledige *white paper* van Twynstra Gudde wil lezen, kan dit downloaden via: <http://tg.twynstragudde.nl/white-paper-gedreven-organisatie>.