
Toolbox Nudging

Bij het verwerken van de informatie
voor het maken van keuzes, gebruikt
men twee verschillende systemen
(Tiemeijer, 2010). Bij het nudgen van
de werknemer speelt de werkgever in
op de reflexieve processen van de
werknemer. De reflexieve processen
maken deel uit van ons automatische
denksysteem wat gebruik maakt van
snelle intuïtieve processen, ook wel
ons ‘onderbuik’ gevoel (Balz, Thaler &
Sunstein, 2014). Automatisch denken
wordt ingeschakeld wanneer men
snel moet handelen, men tijdens het
maken van een keuze belangrijke
informatie of adequate feedback mist,
niet de juiste ervaring heeft, of niet-
geanticipeerde gevoelens ervaart,
zoals frustratie of woede (Selinger &
White, 2011). Het tweede systeem
maakt onderdeel uit van ons
reflectieve systeem: een bewust en
rationeel gedachtenproces waarin de
mens logisch redeneert om een juiste
beslissing te maken.

Hoe komen mensen tot
slechte keuzes?

 De automatische en reflectieve
denksystemen van mensen kunnen
tegenstrijdig werken, wat uiteindelijk
kan resulteren in het maken van
slechte keuzes. Dit komt onder
andere omdat de keuze architect (de
werkgever) het psychologische

principe van stimulus- response
compatibiliteit niet op een juiste
manier hanteert. Voor stimulus-
response compatibiliteit, moet een
waargenomen signaal (de stimulus) in
overeenstemming zijn met de
gewenste acties. Denk maar aan het
bekende Stroop-effect, waarbij men
meer fouten maakt in het reageren op
het woord: groen dat in rode letters
wordt aangeboden. Of wanneer men
moet reageren op een groen
stopsignaal, in dit geval is de
aangeboden stimulus ‘groen licht’ niet
in overeenstemming met de gewenste
handeling, namelijk het stoppen.
Wanneer signaal en actie niet op
elkaar aansluiten, is ons brein vatbaar

voor fouten die het automatische
systeem maakt. Dit leidt vervolgens
tot slechtere prestaties en keuzes. De
rol van de keuze architect hierin is om
een omgeving te creëren waarin zij de
keuzes van werknemers beïnvloeden.
Naast het rekening houden met de
stimulus-response compatibiliteit, is
het belangrijk dat de werkgever het
feit dat de mens dagelijks
geconfronteerd wordt met ontelbare
keuzes in gedachten houdt. Verder
belangrijk bij het ontwerp van
beïnvloeding van keuzes, oftewel
nudges, is dat ze een poging doen om
de kiezer in de richting te sturen die
voordelig voor hem/ haar is.

Nudging op de werkvloer:
De werkgever als keuzearchitect

Wanneer er gebruik gemaakt wordt van Nudging op de werkvloer, kan de werkgever de rol van

keuzearchitect aannemen. In deze rol heeft de werknemer de verantwoordelijkheid om de context

waarbinnen de werknemer keuzes maakt te organiseren (Balz, Thaler & Sunstein, 2014). De

werkgever kan de werkomgeving namelijk zo inrichten dat werknemers keuzes maken die hun

professionele ontwikkeling ten goede komen. Zo kunnen zij hun capaciteit volledig benutten (Hall-

Ellis, 2015).

Wat zijn effectieve principes
van de keuze architectuur?
(Gebaseerd op zes principes
van nudging)

1. Het uitstippelen van het pad met
de minste weerstand: uitgaan van de
standaardoptie

Omdat de mens gevoelig is voor
angst, afleiding of luiheid, heeft de
mens de neiging om te kiezen voor de
optie die het minste moeite kost, in
andere woorden het pad met de
minste weerstand. Uitgaande van dit
principe zal men bij het maken van
keuzes voor de standaard optie
kiezen, omdat dit de optie is waarbij
er geen actie uitgevoerd hoeft te
worden. Wanneer deze standaard
optie impliceert dat dit de normale of
zelfs aanbevolen keuze is, zal de
neiging om niets te doen versterkt
worden.

Voorbeelden die het principe van de
standaardoptie goed weergeven zijn
de aangevinkte ‘standaardinstelling’
bij het downloaden van een software
systeem en een formulier dat al deels
is ingevuld. Standaardopties helpen
ons zodat we snel de juiste keuze
kunnen maken zonder hier veel
moeite in te hoeven stoppen. Nudgen
met behulp van de standaard optie
werkt over het algemeen goed bij
simpele keuzes, maar wanneer
keuzes heel complex worden is het
niet altijd mogelijk om uit te gaan van
de standaard optie.

2. Inspelen op menselijke fouten:
Wanneer men de belangrijkste
hoofdtaak voltooid waar men mee
bezig is, ontstaat er de neiging om de
voorgaande stappen te vergeten.

Een simpel voorbeeld ter
verduidelijking hiervan is dat men de
originele kopie onder het
kopieerapparaat laat liggen, nadat de
hoofdtaak, het kopiëren, voltooid is.
Om dit te voorkomen kan forcing
function (gedwongen keuze) ingezet
worden. Deze Nudge houdt in dat alle

eerdere, kleine stappen eerst
afgerond dienen te zijn om vervolgens
de hoofdtaak te kunnen voltooien. De
kopie kan mogelijk pas vrijgegegeven
worden wanneer het originele
document verwijderd is van het
kopieerapparaat (Balz, Thaler &
Sunstein, 2014).

Naast deze voltooiingsfout, zijn er nog
meer menselijke fouten in gedrag. De
verbeteringen dienen daarom in te
spelen op routinematige, simpele
gedragingen die frequent en
regelmatig voorkomen. Zo gebruiken
ziekenhuizen checklists die kleine
fouten in het geheugen van artsen
voorkomen. In het stadsontwerp van
Londen worden toeristen bij het
oversteken geholpen om de juiste
kant op te kijken door de tekst op de
stoep: ‘Look right’. Verbeteringen op
de werkvloer kunnen ook simpeler,
namelijk een tekst op het
beeldscherm om ons eraan te helpen
herinneren dat we een bijlage moeten
toevoegen aan een e mail.

3. Feedback: de beste manier om
performance te verbeteren.

Volgens de Nudge-theorie van Thaler
en Sunstein (2009) zijn goede
systemen erop gebouwd om men te
vertellen wanneer zij handelingen
goed doen of wanneer fouten gemaakt
worden. Dit kan bijvoorbeeld in de
vorm van een waarschuwing wanneer
zaken mis dreigen te gaan. Denk
bijvoorbeeld aan een signaal van een
laptop dat aangeeft dat de batterij
bijna leeg is. Aan de andere kant kan
juist (leer)gedrag gestimuleerd
worden door aan te geven dat de
werknemer de goede kant op gaat.

4. Het in kaart brengen van de
consequenties van keuzes:
Het in kaart brengen van de
consequenties van keuzes kan men
helpen bij het maken van een juiste
keuze.

Allereerst is het belangrijk om
scenario’s van een bepaald gedrag in
kaart te brengen. Vervolgens worden
deze opties gewogen om tot een
besluit te komen. Toch zijn sommige
scenario’s soms moeilijk in kaart te
brengen, zeker als het gaat om
onzekere toekomstperspectieven. Een
goed ingerichte keuze architectuur
helpt men hierbij. Een manier waarop
dit gedaan kan worden is door
informatie begrijpelijker aan te bieden
in een vorm die direct gebruikt kan
worden. Een voorbeeld hiervan is het
omzetten van grote delen abstracte
informatie in meer begrijpelijke,
kleine delen die direct toepasbaar
zijn.

5. De structuur van complexe
keuzes:
Afhankelijk van de complexiteit en
grootte van keuzes past men
verschillende strategieën toe.

Bij het kiezen tussen een klein aantal
simpele alternatieven vergelijkt men
bijvoorbeeld alle alternatieven op hun
bruikbaarheid. Een voorbeeld is de
compensatie strategie, waarbij het
voordeel van het ene alternatief
afgewogen wordt tegen het voordeel
van de andere. Echter, wanneer het
aantal keuzealternatieven groter
wordt, zijn andere strategieën nodig
om de keuze te versimpelen.
Voorbeelden zijn het uitsluiten van
bepaalde opties of het selecteren op
bepaalde criteria. De rol van de
keuzearchitect hierin is om structuur
aan te bieden, die de keuze
versimpeld en leidt tot het kiezen van
het beste alternatief. Structuur
aanbieden in keuzes betekent soms
ook dat je anderen aanleert om zelf
betere keuzes te maken. Eveneens
voelt iemand zich meer op zijn gemak
bij het kiezen van een onbekende
optie, wanneer men weet dat een

gelijke andere ook voor deze optie zou
kiezen. Dat komt doordat men naar
het gedrag van andere gelijken kijkt
als filter voor het eigen gedrag.

6. Drijfveren:
Tenslotte is het vanuit de
economische psychologie belangrijk
stil te staan bij de drijfveren van de
mens bij het bepalen van de keuze
context.
Vaak zijn motieven niet berust op
rationeel denken, en worden ze
beïnvloed door de manier waarop een
keuze gepresenteerd wordt. Men is
immers geneigd verliezen te
vermijden, en zal daarom sneller
kiezen voor de optie die als winst
gepresenteerd wordt (Kahneman &
Tversky, 1984). Werkgevers en
werknemers zien een een investering
in de ontwikkeling van de werknemer
vaak als ‘verlies’ van tijd, moeite en
kosten in plaats van als ‘winst’ van
kennis en ontwikkeling. Om de
drijfveren van de verschillende
partijen te bepalen kunnen vier
vragen gesteld worden:

-Wie gebruikt het?
-Wie beslist er?
-Hoe bruikbaar is het?
-Wie profiteert ervan?

Door deze vragen te beantwoorden
kunnen keuzearchitecten de juiste
drijfveren aan de juiste partijen
koppelen. Een belangrijk aspect bij de
analyse van motieven is opvallendheid
(salience). Zijn de kiezers bewust van
de motieven die er zijn?

Conclusie

Kortom, het automatische denkproces
van de mens beïnvloedt ons handelen
en zorgt ervoor dat fouten snel
gemaakt worden. De werkgever kan
als keuzearchitect hierop inspelen
door de werkomgeving zo in te richten
dat het bijna onmogelijk is dat
automatische denkfouten in ons
gedrag sluipen. Fouten worden zo ons
systeem uitgenudged.

