
De wereld is rijker dan met om het even welke taal valt uit te drukken.
Ilya Prigogine

Introductie
Wekelijks vergadert het managementteam. Iedereen heeft zijn vaste plaats aan
tafel en de agenda wordt nauwgezet gevolgd. Vandaag staat ‘jaarplan’ op de agen -
da, zoals ieder jaar. ‘We moeten weer eens de hei op’, zegt de voorzitter, want een
jaarplan moet je goed doornemen, liefst in besloten kring. De eerste opmerkin-
gen gaan meteen over tafel. ‘Meer aandacht voor efficiëntie’, zegt de directeur
bedrijfsvoering. ‘Nee, voor resultaatgerichtheid’, roept een ander. Een derde be-
gint over visie, aangevuld door nummer vier, die kwaliteitsmanagement nog even
in herinnering roept. Vervolgens begint er een discussie over deze begrippen.
Die duurt maar even, want een vijfde zegt dat zij hier geen tijd voor heeft, waarna
de voorzitter samenvat: ‘We zullen aan (naam adviesbureau of adviseur) vragen
de heisessie te begeleiden. Ik praat hem wel bij; hier komen we er toch niet uit.
De discussie wordt binnenskamers gehouden, want anders krijg je maar onrust
in de organisatie. En dat moeten we niet hebben!’

Tijdens de heisessie, die niet makkelijk was, maar wel gezellig, is na twee dagen
‘naar beneden kijken’ geconstateerd dat er iets aan de cultuur moet veranderen
en is de vraag gerezen of hetzelfde werk niet met minder mensen kan. Aan de
adviseur wordt gevraagd een onderzoek te doen en een veranderplan te maken.
Hij is gespecialiseerd in verandermanagement en strategie. Hij hoopte al op
deze vraag (heeft er ook een beetje op aangestuurd), want hij moet aan het eind
van het jaar tenslotte weer zijn omzet hebben gedraaid.

Het onderzoek van de adviseur bevestigt de analyse: de cultuur moet klantge-
richter en de structuur moet platter en efficiënter en de communicatie moet
beter. De aanvliegroute in het veranderplan is een structuurverandering. De
aanname is dat met de huidige structuur en de huidige bezetting het nooit wat
kan worden in de toekomst. Een collega van de adviseur, die gepokt en gema-
zeld is in reorganisaties, wordt ingevlogen en wordt tevens projectleider van het
reorganisatieproces en heeft zitting in de stuurgroep, welke naast hem bestaat

25

Voorbij
verander management2

26

kijken vanuit theorie en praktijk naar veranderen

uit de manager of directeur van het onderdeel dat moet veranderen. Na enkele
meetings met de stuurgroep ligt er een veranderprogramma met daaraan ge-
koppeld een communicatieplan dat duidelijk maakt wie op welk moment wat
moet doen. Na de reorganisatie volgt er een cultuurprogramma dat gefaseerd
zal worden uitgerold, te beginnen bij het management onder de directie en zo
verder naar beneden. En om problemen te voorkomen zal elke fase worden
voorafgegaan door het toelichten van de stappen die in deze fase gezet gaan
worden. In een meeting met het voltallige management wordt het hele traject
gepresenteerd uit het boekje.

De problemen ontstaan echter wanneer de mensen wordt gevraagd een bijdrage
te leveren – iets dat meestal pas plaatsvindt tijdens de implementatie van de ver-
anderplannen. Onrust, weerstand, geruchtencircuits, psychisch absenteïsme,
veel gezeur met de ondernemingsraad, kortom allerlei gedoe dat nou net niet de
bedoeling was. Alles is tenslotte netjes gecommuniceerd. Gek genoeg daalt het
ziekteverzuim. ‘Logisch,’ wordt er gezegd, ‘iedereen is bang.’

Naast de behoefte om veranderingen te plannen en beheersbaar te houden,
valt op dat het management veranderingen ook graag richt op aspecten en niet
op het geheel. Het proces moet van het deel naar het geheel verlopen. Het ma-
gische denken hierachter is dat alles beter zal gaan als dat ene aspect veranderd
is, alsof de verandering een rij dominostenen is: je tikt er één om en de rest
gaat vanzelf mee. Aan de andere kant heeft dit waarschijnlijk ook te maken met
de specialisaties van de veranderkundigen – de adviesbureaus en de managers
zelf. In de wereld van sociotechniek draait alles om structuur, in de wereld van

Veranderaspecten
(inhoud)

Veranderbenaderingen

Interventies

Strategie

Macht

Gedrag

Structuur Cultuur

OntwikkelenOntwerpen

Bijvoorbeeld:
– Moderne sociotechniek
– Business Process Redesign
– Procesmanagement

Bijvoorbeeld:
– Coaching, counseling
– Survey feedback
– Teambuilding & training

Figuur 2.1 ‘Veranderlogica’

27

voorbij verander management

procesmanagement draait alles om de processen, in trainersland staan de men-
selijke vaardigheden centraal en in de diverse ontwikkel- en opleidingsbureaus
gaat het alleen om leren en opleiden (zie figuur 2.1 en paragraaf 2.1).

De aspectmatige benadering van een bepaalde problematiek werkt in de hand
dat een specialist eerder roept dat het probleem in zijn vakgebied ligt, en niet in
het andere vakgebied. Als je alleen een hamer hebt, zie je de hele wereld voor
een spijker aan. Zodoende ligt het voor de hand dat een veranderproces aspect-
matig wordt ingestoken: het ligt aan de cultuur, dus gaan we nieuwe kernwaar-
den invoeren, het ligt aan de structuur, dus gaan we een herontwerp maken en
implementeren, of het ligt aan de competenties van de mensen, dus gaan we
opleidingen en trainingen aanbieden. Het is dus vaak óf-óf in plaats van én-én.
Het probleem daarmee is dat de aspectmatige aanpak zelf verkokering in de
hand werkt, dan wel de aanwezige verkokering zal versterken.

In dit hoofdstuk zullen we een aantal typische manieren van denken beschrijven
van waaruit getracht wordt veranderingen op organisatieniveau te bewerkstel-
ligen. We beginnen met enkel aspectmatige benaderingen, maar we bespreken
ook veel toegepaste veranderscenario’s waarmee men probeert verschillende as-
pecten tegelijkertijd of achter elkaar te veranderen. Het hoofdargument in dit
hoofdstuk is telkens dat veranderprocessen op zich niet of nauwelijks te mana-
gen zijn, tenzij men afstapt van het idee dat ze te managen zouden zijn. Tevens
gaan we in dit hoofdstuk in op de achtergronden van moeizame veranderingen
en proberen daarvoor een verklaring te vinden. Het uitgangsidee daarbij blijven
de veranderprincipes zoals die in het vorige hoofdstuk zijn beschreven en in
hoofdstuk 6 nader zijn uitgewerkt. Het gaat daarbij niet om het doorbreken van
de eilandvorming, als een soloactiviteit, maar om het op organisatieniveau of
ander collectief niveau verbeteren van het functioneren van het geheel.

2.1 Wat is het probleem met verandermanagement?

Zijn veranderingen te managen? De term verandermanagement suggereert van
wel. Maar, het gaat meer over de wens dan over de praktijk, althans zo stellen
wij. De term verandermanagement suggereert ook dat er mensen zouden zijn
die weten hoe die veranderingen te managen zijn: (verander)managers. Hier-
voor geldt hetzelfde. In de veranderpraktijk komt het er nog wel eens op neer
dat hoe meer veranderprocessen gemanaged worden, hoe meer het eigenlijke
proces alle kanten op schiet en voor de managers onbeheersbaar wordt (Ten
Ham en Van Nistelrooij, 2006). Maar er moet toch beweging in het apparaat
komen, dus worden er programma’s ‘uitgerold’. Of die programma’s zorgen
voor beweging, is maar de vraag – zeker als ze alleen zijn gericht op de afzon-
derlijke onderdelen of op een enkel aspect.

28

kijken vanuit theorie en praktijk naar veranderen

Wat wél gemanaged kan worden, dat zijn interventies, maar dat is iets anders dan
het managen van veranderingen. Het is namelijk de vraag of naar aanleiding van
een bepaalde interventie veranderingen zullen plaatsvinden in de richting zoals
oorspronkelijk bedoeld. Van verandering is altijd sprake, ook zonder geplande
interventies. Sterker nog, geplande interventies met vooraf gedefinieerde uit-
komsten kunnen de verandering juist verstoren. Als je niets doet, verandert er
waarschijnlijk meer dan als je het gaat managen. Deze stelling leidt dan tot de
vraag hoe men ervoor kan zorgen dat de verandering toch de goede kant op gaat.
Tenslotte moeten veranderprocessen bijdragen aan het goed functioneren van
een organisatie of een gemeenschap. Het antwoord luidt dan dat niemand je van
tevoren kan vertellen of de veranderingen ook daadwerkelijk tot de realisatie van
de vooraf gestelde doelen leiden. Het maken van een veranderprogramma met
daarin een nader ingevulde fasering en gedetailleerd stappenplan geeft hoog-
stens het idee van zekerheid; een schijnzekerheid. Het plan representeert ons
model van de werkelijkheid, maar het model of de routekaart is niet het land-
schap.

Veel publicaties over verandermanagement beginnen met de zin: ‘Zeventig pro-
cent van de organisatieveranderprocessen is niet succesvol en draagt niet bij tot
de vooropgestelde doelstellingen’ (Pettigrew, 1997). Als het gaat om de oorzaken
daarvan, gaat het doorgaans over de immer aanwezige en tragische kloof tus-
sen management en werkvloer, eilandvorming, verdeeld geraakte medewerkers,
gebrek aan wederzijds vertrouwen en een onduidelijke koers. Succes is uitge-
bleven, omdat het proces anders liep dan gepland; er niet-voorziene situaties
optraden; de werkelijkheid weerbarstiger bleek dan men had voorzien; er on-
voldoende was gecommuniceerd over wat men van medewerkers had verwacht.
Hoe fundamenteler de ingreep, hoe moeilijker de uitkomst is te voorspellen en
hoe minder je vooraf met zekerheid kunt zeggen hoe het proces zal verlopen.
Dit is doorgaans niet wat managers willen. Men wil een beproefde aanpak met
een beheerst verloop, waarbij van tevoren met enige zekerheid is te garanderen
dat er uitkomt wat men vooraf heeft bedacht. Dan is het een succes.

Voor het management is het doorgaans lastig om te beseffen dat de manier van
veranderen zelf – bijvoorbeeld de aspectmatige of de echelons- en afdelingsge-
wijze aanpak – in zichzelf een bron kan zijn van een hoop gedoe. Te vaak wordt
daarbij geredeneerd dat het management als geen ander weet wat wel en niet
werkt in de organisatie, wie er wel en wie niet zullen meegaan en welke inter-
venties het daarom goed zullen doen en welke niet. De achterliggende gedachte
is dat het management weet wat voor een cultuur het bedrijf heeft en dat zij daar
boven staan of in ieder geval los van staan. Dat levert vaak gênante situaties op
(zie figuur 2.2). Daarbij zeggen ze nog net niet dat zij zelf niet hoeven te ver-
anderen. Vaak is het management zo gewend geraakt aan een bepaalde manier
van veranderen dat men niet meer in staat is de manier van veranderen tegen

29

voorbij verander management

het licht te houden. Net zoals een vis die nooit kan weten wat nat is, is het voor
een manager moeilijk om in te zien dat hij niet alleen de oplossing heeft, maar
(mede) ook de probleemveroorzaker is en dat er ook in zijn gedrag iets zal moe-
ten veranderen, wil de door hem bedachte oplossing werken.

Figuur 2.2 Soms kan het heel verrassend zijn wat anderen van hetzelfde onderwerp vinden

De veranderkundige benadering die we in dit boek verder uitwerken, biedt mo-
gelijkheden om op basis van een stakeholderbenadering te bepalen wie de pro-
bleemhebbers zijn en ze vervolgens ook de verantwoordelijkheid te geven om
het probleem op te lossen. Het biedt bovendien de ruimte om samen met hen de
juiste beslissingen te nemen. Een nader afgebakend doel is daarbij van belang,
maar belangrijker nog is de kwaliteit van het proces zelf. Organisatieverande-
ring is weliswaar niet te beheersen en te voorspellen, maar een goed proces kan
er wel voor zorgen dat het de gewenste kant op gaat. Of het proces goed is, of
er sprake is van voldoende kwaliteit, wordt daarbij naar onze mening bepaald
door de ruimte die wordt ingebouwd voor het uitwisselen van ervaringen, beel-
den, zienswijzen en betekenissen, kortom, voor individuele ontwikkelings- en
leerprocessen. Mensen veranderen hun gedrag wanneer ze inzien dat het be-
staande gedrag niet meer past bij de nieuwe en door hen zelf gewenste toekom-
stige situatie. Er is sprake van nieuwe betekenissen wanneer men de dagelijkse
werkelijkheid leert zien in het licht van de nieuwe en gewenste werkelijkheid.
Mensen gaan dan ook makkelijker nieuwe verbindingen en andere werkrelaties
aan, maar ze zullen ook eerder met nieuw gedrag gaan experimenteren. Gedrag
verandert wanneer de betekenisgeving ervan verandert (Van Nistelrooij, 2008).
Een bijeenkomst waar alle probleemhebbers bij aanwezig zijn, kan met een
goede begeleiding zodoende al snel leiden tot een andere gemeenschappelijk
gedeelde betekenisgeving.

De grote vraag is waarom veranderingen altijd op dezelfde manier moeten wor-
den aangepakt, of waarom veranderingen op dezelfde manier moeten worden
aangepakt als elders – waar het een succes was. Voorbeelden hiervan zijn ‘Zelf-
sturende teams’, POP-gesprekken en de Balanced Scorecard (zie kader 2.1),
hype achtige concepten en instrumenten die in korte tijd in diverse sectoren
werden omhelsd zonder dat vooraf duidelijk was of ze wel in elke sector van

30

kijken vanuit theorie en praktijk naar veranderen

toepassing waren. De spontane neiging is om met het ‘oude’ denken, doen en
laten, ‘nieuw’ denken, doen en laten te introduceren. Dit is weliswaar mense-
lijk, maar ook paradoxaal. We kunnen niet op een oude manier vernieuwen. Op
een bureaucratische manier ontbureaucratiseren is gedoemd te mislukken. Ein-
stein schijnt eens gezegd te hebben: ‘You cannot solve problems with the same
kind of thinking that created the problems.’ We zijn tenslotte niet de Baron von
Münchhausen, die zichzelf aan de haren uit het moeras trok.

Kader 2.1 Op de bandwagon: de Balanced Scorecard
In een divisie van een verzekeringsbedrijf was een adviesbureau negen maanden bezig

om een diagnose van de ‘huidige’ stand van zaken te maken. Bijna al het personeel was

geïnterviewd, klanten zijn geïnterviewd, er waren surveys uitgezet, een complete batte-

rij van onderzoeksmethoden werd op de divisie losgelaten en na negen maanden werd

aan het management de uitkomst van het onderzoek gepresenteerd. Voor hen zat er

inmiddels weinig nieuws meer in de uitkomsten, vanwege eerdere tussenrapportages.

Dat gold ook voor het overige personeel, dat in het personeelsrestaurant getrakteerd

werd op de diagnose: De klantgerichtheid liet te wensen over, werkprocessen waren in-

efficiënt, medewerkers waren ontevreden, het management communiceerde niet goed.

Advies: er moet iets aan de klantgerichtheid, aan werkprocessen, aan management en

communicatie gebeuren. In plaats van het gehoopte ‘geniaal’ van de zijde van het ma-

nagementteam of de medewerkers, wist één van de managementteamleden te melden

dat de raad van bestuur had besloten organisatiebreed de Balanced Scorecard in te voe-

ren. Andere divisies hadden hiermee al een start gemaakt en het zou dus beter zijn om

voorrang te geven aan de Balanced Scorecard, daar er anders veranderprocessen door

elkaar zouden gaan lopen. De adviseurs die de Balanced Scorecard moesten invoeren,

werden geconfronteerd met een massieve matheid bij de personeelsleden, die van hun

werk werden gehaald om zitting te nemen in groepjes.

Drucker (1973, p. 123) stelde al dat strategie niet een zaak is van voorspellen. De
toekomst is onvoorspelbaar en iedere poging deze te beheersen is dwaas. George
Bernard Shaw schreef eens: ‘Het verschil tussen hel en hemel is: meedrijven of
zelf aan het roer staan.’ Het idee is dat als je niet aan het stuur van ontwikkelin-
gen staat, het dan slecht met je zal aflopen. Dit idee lijkt in organisaties te heer-
sen, wanneer men zich afvraagt hoe goede en betere resultaten bereikt kunnen
worden. Men wil niets aan het toeval overlaten en vooral de toekomst ter hand
nemen, voor God spelen als het ware. Plannen worden gemaakt, doelen gesteld,
berekeningen gemaakt, enzovoort. De strategische top wil zo weinig mogelijk
onzekerheid in de organisatie en probeert deze weg te organiseren door het
maken van plannen waarmee die onzekerheid uit de weg moet worden gegaan.
Mintzberg (1994, p. 228) heeft dit idee ooit als volgt verwoord: ‘Onzekerheid is
de achilleshiel van strategische planning.’

31

voorbij verander management

2.2 Reorganisatie:
het doorbreken van een artritische organisatiestructuur

Dannemiller (2000) verklaart veel van de problemen waar organisaties mee
kampen en waar we het in dit hoofdstuk over hebben, vanuit wat zij ziet als een
artritische organisatie. Kenmerkend voor een dergelijke organisatie is dat het
geheel doorgaans slechter functioneert dan de afzonderlijke delen. Zoals bij de
medische diagnose ‘artritis’ de oorzaak in de gewrichten zit, zit het bij organisa-
ties in de verbinding tussen de delen die voor beweging van het geheel moeten
zorgen. De delen zijn op zich gezond, maar de verbinding tussen de delen is aan-
getast, waardoor het geheel moeizaam beweegt. Ook al geven de hersenen de nodi -
ge signalen door en worden deze signalen ook op de juiste plekken ontvangen, het
resultaat is dat het bewegen moeizaam gaat, vaak gepaard gaande met veel pijn.
Zoals schematisch is weergegeven in figuur 2.3, werken en denken mensen in
een dergelijke artritische organisatie uitsluitend binnen de grenzen van het eigen
onderdeel. Dit kunnen afdelingsgrenzen zijn, maar ook informele grenzen van de
– met de directe collega’s samenvallende – eigen culturele praktijk. Hoe minder
contact tussen de onderlinge delen, hoe meer de eigen werkelijkheid zich binnen
het eigen onderdeel afspeelt en hoe minder zicht op het geheel men heeft. Of
zoals een oud Nederlands spreekwoord aangeeft: ‘Hoe dieper je met je neus in de
pap zit, hoe minder je de randen van het bord ziet’ (De Wilde en Geverink, 2001).

Figuur 2.3 Het artritismodel (bron: Dannemiller, 2000)

Dannemiller suggereert – op basis van haar indrukwekkende staat van dienst
als managementconsultant – dat artritis in organisaties in de regel met name
voorkomt in grotere en meer traditioneel functioneel ingedeelde organisaties.
Dit zijn doorgaans bedrijven en instellingen met een bovengemiddelde mate

32

kijken vanuit theorie en praktijk naar veranderen

aan arbeids deling. Daarbij geldt: hoe meer het werk verdeeld is over verschil-
lende groepen en afdelingen, hoe hoger de onderlinge afhankelijkheid, maar
vaak ook – hoe tegenstrijdig dit ook mag zijn – hoe minder het onderlinge face-
to-face-contact. In dergelijke instellingen en bedrijven wordt het ook niet gemak-
kelijk gemaakt voor individuen en de desbetreffende onderdelen om het geheel
te overzien. Niet alleen voor mensen op de werkvloer, maar voor iedereen, ook
voor de top.

Ook kleinere en anders gestructureerde bedrijven kunnen last hebben van artri-
tis. Er zijn middelgrote ondernemingen die bijvoorbeeld zijn gestructureerd op
basis van teamwerk, waarbij de teams als autonome vliegwielen in de organisatie
functioneren en waarbij ploegen volstrekt gescheiden werelden zijn. Het idee is
vaak dat team-based organisaties flexibeler zijn, maar in feite kunnen ze net zo
verkokerd zijn als functioneel ingerichte organisaties. Zolang er geen onderling
contact is tussen de onderdelen, ongeacht of dit nu (zelfsturende) teams, afde-
lingen of andersoortige werkeenheden zijn, loopt het bedrijf het risico van een
artritische aandoening. In het algemeen versterkt een hoge formalisatiegraad,
zoals strikt gescheiden (afdelings)grenzen, gedetailleerd uitgewerkte functiebe-
schrijvingen en top-down opgelegde taakstellingen, nogal eens de artritis. Strikt
geformaliseerde organisaties zijn vaak een optelsom van functies, die hun eigen
doelen en taken hebben, die niet noodzakelijkerwijze zijn afgestemd op die van
andere afdelingen. Hoewel men in dergelijke organisaties het belang van flexi-
biliteit en ondernemerschap onderkent, blijkt dit in de dagelijkse praktijk iets
wat vooral met de mond wordt beleden.

Het gevolg van artritis is dat mensen makkelijk langs elkaar heen werken, vooral
als er gewerkt wordt langs de formele besluitvormingslijnen, want die zijn over
het algemeen op functionele besluitvorming gericht. Het zicht op het grotere
geheel van de organisatie ontbreekt vaak bij individuen. Zo ontstaan conflicte-
rende doelen en belangen en heerst er vaak een (sterke) ‘wij-zij-cultuur’ en ‘af-
spraak is niet afspraak’. Kenmerkend is dat er in artritische organisaties vooral
óver anderen gesproken wordt en niet mét anderen. Een direct contact met an-
dere groepen en afdelingen ontbreekt, waardoor het vaak gaat over ‘het’ en ‘zij’.
Omdat samenwerking met andere onderdelen wel noodzakelijk is, maar slechts
gebrekkig plaatsvindt, is het lastig om concrete toezeggingen te doen die ook
de andere onderdelen beïnvloeden. Opvallend veel zinnen beginnen dan ook
vaak met ‘In principe is het zo dat…’ Men trekt zich terug op het eigen veilige
eiland en wijt de problemen, die per definitie anders zijn dan die de verande-
raars uitdragen, aan anderen. Veel gedrag van mensen in andere ‘boxen’ wordt
verklaard vanuit de aanname dat die anderen de eilandcultuur in het bijzonder
en de problemen van de organisatie in het algemeen in stand houden. Zelf zeg-
gen ze dat overigens op hun beurt weer over anderen. Redenen te over om met
de armen over elkaar te blijven zitten en te wachten tot de volgende verandering

33

voorbij verander management

zich aandient. Dit alles neemt niet weg dat iedereen vindt dat er van alles moet
veranderen, maar kenmerkend is dat men hierbij het gevoel heeft dat vooral
anderen moeten veranderen (zie kader 2.2).

Kader 2.2 Artritis in de praktijk
Het is in dit verband wellicht significant dat bij het interactief ‘diagnosticeren’ bij groot-

schalige conferenties veel mensen melden tevreden te zijn over de eigen collega’s en

over het eigen werk. Het lijstje met ‘trotspunten’ bevat dan elementen als ‘de geschie-

denis van het bedrijf’, ‘de naamsbekendheid’, ‘het werk zelf’, ‘de samenwerking met

de eigen collega’s’. Men zou geneigd kunnen zijn dit als goed nieuws uit te leggen,

maar dat is in relatie tot de verandering nog maar de vraag, zeker wanneer bij het lijstje

met ‘baalpunten’, communicatie, management, eilandvorming en ‘afspraak is geen

afspraak’ hoog scoren.

Als in de ogen van beslissers de organisatie anders moet gaan werken, is de
eerste reflex het doorvoeren van een reorganisatie. Reorganiseren is populairder
dan ontwikkelen, zo bleek onlangs nog uit een landelijk onderzoek onder ruim
honderd topmanagers (Ten Ham en Van Nistelrooij, 2006). Het lijkt de meest
voor de hand liggende weg naar verandering te zijn. Er wordt opnieuw gekeken
naar taken, bevoegdheden, en naar onderlinge verbanden. De vraag is altijd: kan
het niet met wat minder? Kunnen we de bestaande span of control niet wat verder
oprekken door het werk verder te standaardiseren? Hoe dan ook, een reorgani-
satie begint altijd met een denkfase. De fase van het maken van een nieuw grof-
ontwerp van de organisatiestructuur. Een klein gezelschap knappe koppen zit
achter de tekentafel om nieuwe modellen van de organisatiestructuur te maken.
Daarbij gaat het vooral om aannames dat wanneer de functies anders belegd
worden, de dingen ook anders zullen gaan. Maar in feite wordt er alleen met de
formele systeemgrenzen geschoven. De macht wordt anders belegd en bepaalde
functies worden overbodig. Het gaat om de formele organisatie, zoals die is vast-
gelegd in taak- en functieomschrijvingen, en is weergegeven in het organigram
– niet om de werkelijkheid zoals die dagelijks in de organisatie wordt geleefd.
De waarheid is dat nieuwe structuren weer nieuwe eilanden genereren, er wordt
na implementatie gewoon weer een nieuwe culturele praktijk ontwikkeld, maar
dan in een andere biotoop.

‘We gaan op die en die datum de nieuwe structuur “omhangen”’, heet het dan
bij een van de grootste overheidsorganisaties. Naast het feit dat men dit met een
ijzeren regelmaat pleegt te doen, is de term veelzeggend. Als we hem letterlijk
nemen, blijft het object van verandering, de mensen die anders zouden moeten
gaan werken in de nieuwe structuur, ongemoeid. Ze krijgen alleen een andere
jas aan. Het idee lijkt vaak te zijn dat als structuren anders ingetekend zijn en

34

kijken vanuit theorie en praktijk naar veranderen

mensen op andere plekken zitten met nieuwe bazen en collega’s, dat alles beter
zal gaan. De ontwerpers van de nieuwe structuur laten zich niet zelden inspi-
reren door structuren die elders zijn toegepast. Zo hebben veel gemeenten
jarenlang met allerlei modellen gespeeld. Directiemodel, sectorenmodel, con-
cernmodel, bestuursmodel, enzovoort. En in niets lijkt het erop dat de nieuwe
structuren de kloof tussen de burger en de gemeente dichten, om maar eens
een voorbeeld te noemen. De klant, de burger in dit geval, wordt zelden of nooit
betrokken bij dit soort herontwerpprocessen, terwijl die het meeste last heeft
van de artritis van de organisatie. De kern van reorganiseren is hoe dan ook dat
een nieuwe structuur niet automatisch tot anders werken leidt. Zoals betoogd,
er verandert ongetwijfeld iets, maar niemand weet wat dan precies.

2.3 Cultuurontwikkeling:
invoeren van nieuwe culturele kernwaarden

Veel problemen worden toegeschreven aan de cultuur en veel veranderproces-
sen richten zich op het ‘implementeren’ van nieuwe kernwaarden. De wanden
en prikborden zijn voorzien van kleurrijke posters die slogans bevatten als ‘af-
spraak is afspraak’ of ‘wij doen alles voor de klant’, ‘wij spreken elkaar aan’,
‘wij zijn integer’, ‘wij hebben respect voor de klant’, ‘wij zijn professioneel’, ‘wij
leren van onze fouten’ en ga zo maar door. Als je dat ziet, vraag je je gelijk af
of mensen die daar werken deze waarden niet van huis uit hebben meegekregen.
Vervolgens rijst dan de vraag waarom deze waarden juist in organisaties zo vaak
en zo indringend benadrukt moeten worden. Niet alleen via posters, maar ook
op andere manieren, zoals op intranetsites, op pennen, blocnotes, buttons, bill-
boards, sketches, petten, T-shirts, liederen en dergelijke. Het lijkt er dan net op
of medewerkers zich ’s ochtends, wanneer ze op het werk komen, anders zouden
gaan gedragen dan ze in hun gezinnen uitdragen. Wat gebeurt er in de organi-
satie dat ze doordrongen moeten worden van de meest elementaire waarden? Of
liever, wat doet een organisatie dat mensen kennelijk algemeen geaccepteerde en
door politiek en religies uitgedragen waarden met voeten treden?

‘Afspraak is afspraak!’ Dit is een heel populaire kernwaarde en wordt vaak uit-
bundig uitgedragen. Zelfs in commercials vinden bedrijven het nodig de klant
te melden dat zíj zich wel aan afspraken houden. Kennelijk maken fatsoenlijke
mensen er in de organisatie toch een rommeltje van en lijken zij zich niet te be-
kreunen over de afspraken die met collega’s en klanten zijn gemaakt. Projecten
lopen meestal uit de tijd, de kosten vallen hoger uit dan begroot en besluiten
moeten vaak herzien worden (zie voor een voorbeeld kader 2.3). Zo betoogde
een directeur van een divisie van een verzekeringsbedrijf hoe belangrijk het was
dat de volgende zaken werden nagestreefd: een schoon bureau (hij noemde dat
‘clean desk policy’), ‘respect voor elkaar’ en ‘afspraak is afspraak’ als waarden

35

voorbij verander management

die moesten worden nageleefd. Nog los van het feit dat niemand had begrepen
waarom men ineens in de kantine moest verschijnen, konden na afloop tijdens
de borrel, in de lift en in de toiletruimten de volgende opmerkingen gehoord
worden: ‘Als hij wil dat mijn bureau aan het eind van de dag leeg is, zal hij iets
aan de werkdruk moeten doen’, ‘Afspraak is afspraak? Ik wacht al weken op mijn
onkostendeclaratie’, ‘Zou die man een vrouw hebben?’, ‘Als mijn chef nou eens
zou beginnen met zich aan zijn afspraken te houden, zou dat al veel schelen’ en
‘Hoezo schoon bureau?’.

Kader 2.3 Organisch veranderen
Een semioverheidsinstelling wilde een extern specialist inhuren om een – wat zij zelf

noemde – organisch in gang gezet veranderproces tot een goed einde te brengen. De

bij de nieuwe organisatie horende strategie, missie, visie en kernwaarden waren reeds

ontwikkeld, nu was er behoefte aan het doorleven van alles wat reeds was geanaly-

seerd en ontwikkeld. Wat was het punt? Er waren dertien projectgroepen in het leven

geroepen om alle processen te analyseren, waarvan er één zich speciaal bezighield met

Cultuur en Leiderschap en de overige met de Werkprocessen. Het eerste wat opviel

was dat de twaalf projectgroepen die zich bezighielden met de diverse procesanalyses,

voortdurend tegen zaken aanliepen die te maken hadden met cultuur: problemen in

de onderlinge samenwerking, verschillende moeilijk samengaande waarden en con-

flictueus gedrag. Dit frustreerde de voortgang in de projectgroepen enorm; ‘cultuur’

hoorde niet bij hen thuis maar bij de speciaal daarvoor in het leven geroepen dertiende

projectgroep. Ook in de projectgroep ‘Cultuur en Leiderschap’ liep het analyseproces

vast, maar om weer andere redenen. Tot dan toe waren ruim honderd mensen betrok-

ken in een of meer projectgroepen. Het idee was namelijk meer mensen op een directe

manier bij het bedenken van de werkprocessen te betrekken, maar ondertussen zaten

nog ruim vijfhonderd mensen nietsvermoedend op de bühne in afwachting van het fei-

telijke veranderproces. De projectleider, de verandermanager en de P&O-functionaris

hadden behoefte aan een nieuwe input. Als de projectorganisatie al vastliep, wat viel er

dan van het eigenlijke veranderproces in de organisatie te verwachten?

De eerste vraag was dan ook waarom ze de processen niet integraal – zowel vanuit

een structuur- als een cultuurinsteek – analyseerden? Waarom wordt cultuur in een

aparte projectgroep geanalyseerd – en waarom in combinatie met leiderschap? Het

antwoord was dat de ‘harde’ aspecten bij elkaar horen en dat de ‘zachte’ aspecten

van een zodanig belang zijn dat ze in een aparte projectgroep besproken dienden te

worden. Dat de cultuur samen met leiderschap werd geanalyseerd in een aparte pro-

jectgroep, werd ook gelegitimeerd door de cultuurproblemen die men overal zag en

waardoor het belang voor de leidinggevende hoog was. De tweede vraag betrof de

nieuwe kernwaarden en de andere zaken die reeds waren ontwikkeld – waarom sprak

men van organisch? Waarom niet gewoon van instrumenteel of van planned change?

36

kijken vanuit theorie en praktijk naar veranderen

Ook het antwoord op deze vragen was helder. Nieuwe cultuurwaarden konden alleen

worden doorleefd wanneer de mensen er zelf actief een bijdrage aan hadden geleverd.

Dat was ook de reden waarom men met ruim honderd mensen had nagedacht over de

nieuwe cultuurwaarden. Nu was de vraag echter: hoe krijgen we de overige vijfhonderd

medewerkers van die bühne af?

Vanuit een Whole Scale Change-paradigma gezien is het in aparte en vooral in veel

aparte groepjes, aparte veranderaspecten analyseren een recept voor problemen. De

reden? Dingen worden niet meer in hun onderling verband gezien. Hoe meer alles

gedifferentieerd is, hoe hoger de coördinatiebehoefte – niet alleen bij de project- of

verandermanager, maar ook bij de projectmedewerkers. Wat de tweede vraag betreft

waren het probleem en de gevolgen daarvan ook helder: men had wel bedacht er zo

veel mogelijk mensen bij te betrekken, maar de samenstelling van deze groep mensen

was geen dwarsdoorsnede van het sociale systeem dat moest veranderen – er zijn zo de

nodige stakeholders in de organisatie die geen bijdrage leveren aan de totstandkoming

van de nieuwe kernwaarden. Een olievlekwerking over de grenzen van de eigen groep

heen komt dan moeilijk tot stand. De overgrote meerderheid van het personeel was

daarom nog nauwelijks op de hoogte van het op handen zijnde veranderproces.

Wat mensen belangrijk vinden aan waarden en omgangsvormen wordt door-
gaans bepaald in de eigen groep. Al samenwerkend houden collega’s dagelijks
met elkaar een bepaalde culturele praktijk in stand. Het gaat daarbij om wat
Deal en Kennedy (1982, p. 2) omschrijven als ‘the way we do things around here’.
Deze culturele praktijk is de toegang tot de daaronder liggende cultuurlagen,
waarbij de direct daaronder liggende en minder zichtbare laag van gedragsnor-
men en waardeoriëntaties vaak wordt gezien als bepalend voor het succes van
de cultuurverandering. Deze laag is niet alleen minder zichtbaar, maar is vaak
ook voor de groepsleden zelf moeilijk toegankelijk. Het betreft zaken die men
in het verleden met elkaar heeft afgesproken, welke richtinggevend zijn voor het
hedendaagse gedrag zonder dat men zich daar in het dagelijkse werk echt van
bewust is. De twee cultuurlagen zijn schematisch weergegeven in figuur 2.4.

Hoewel consensus hierover ontbreekt, lijkt er in ieder geval overeenstemming
te zijn dat een organisatiecultuur zich ontwikkelt door directe contacten en ge-
sprekken tussen degenen die de cultuur dragen. Dat maakt beïnvloeding van
een organisatiecultuur tot een geleidelijk proces, dat iteratief plaatsvindt en dus
niet van het ene op het andere moment is te realiseren. Cultuurbeïnvloeding
wordt verondersteld plaats te vinden via de buitenste laag en pas tot blijvende
verandering te leiden als de laag onder de culturele praktijk ook wordt beïnvloed.
Voor dit laatste is het ook van belang dat de cultuurverandering door de mensen
zelf – intrinsiek – wordt ondersteund (Van de Goor en Van Nistelrooij, 2007).

37

voorbij verander management

Communicatie

Culturele praktijk

Culturele kern

AannameWaarden

Ongeschreven

Leiderschap

Tradities en
gewoonten

Beloning en
waardering

Samenwerking

Figuur 2.4 Schematische weergave van een organisatiecultuur (bron: Van Nistelrooij, 1999, p. 89)

2.4 Communiceren:
informeren van medewerkers

Bij veranderprocessen zal niemand de noodzaak van een goede informatievoor-
ziening aan het personeel betwisten (zie kader 2.4). Mensen willen weten waar
ze aan toe zijn en wat het voor hen persoonlijk betekent. Dat is de eerste be-
hoefte. Velen maken zich zorgen, bijvoorbeeld om de toekomst en hun baan.
Kennelijk is er een probleem, maar ondanks het feit dat informatietrajecten
worden opgetuigd, is het toch meestal onduidelijk waarom de hele organisatie
weer op de schop moet. Tegen de tijd dat het personeel officieel wordt geïnfor-
meerd is er van tevoren uiteraard van alles uitgelekt. Vaak wordt veel te laat voor
informatie gezorgd. De reden hiervoor is dat de beslissers het idee hebben dat
alles eerst tot in de puntjes moet zijn uitgewerkt. Anders krijg je onrust. Dat die
onrust er allang is, wordt genegeerd of toegeschreven aan leidinggevenden. De
aanname is dat je mensen niet met onzekerheden en onduidelijkheden moet
opzadelen. Maar de werkelijkheid is dat het personeel allang door heeft dat er
van alles gaat gebeuren. Juist in deze fase geeft ieder er zijn eigen betekenis
aan. In de wandelgangen gonst het. Er wordt gespeculeerd over wie eruit zal
vliegen. Namen van mensen die niet goed zouden liggen, worden genoemd.
De blikken zijn vooral naar boven gericht. Inmiddels is bekend dat de hogere
leidinggevende echelons hebben deelgenomen aan programma’s zoals ‘Nieuw
Leiderschap’, ‘De Manager van Morgen’. De overige medewerkers zijn daarna
aan de beurt. Vaak zijn er dan vele maanden verstreken en zijn de geruchten
voor velen inmiddels al ‘waar’. Officiële informatie van bovenaf dient dan eerst
duidelijk te maken dat deze informatie niet ‘waar’ is en dat wat hun formeel
wordt meegedeeld wel ‘waar’ is.

38

kijken vanuit theorie en praktijk naar veranderen

Kader 2.4 Enkele mythen over het gebruik van media -
 campagnes tijdens veranderprocessen

Mythe 1: Op de gehele organisatie gerichte voorlichting leidt tot gedragsverandering

Managers die denken dat het effectief is om op grote schaal, in herhaling via ver-

schillende media een en dezelfde boodschap uit te zenden komen bedrogen uit. Deze

zogenoemde ‘Spray & Pray’-techniek is zelden of nooit in staat gedrag te beïnvloeden

of te veranderen. Op de massa gerichte berichtgeving, bijvoorbeeld door het intern

verzenden van allerlei brochures, leaflets, pamfletten en digitale berichten over wat

en hoe mensen zouden moeten veranderen, bevestigt doorgaans vooral bestaand ge-

drag. Deze manier van communiceren is volgens marketingcommunicatiedeskundigen

vooral een kennisgeving en zorgt voor bevestiging van en herinnering aan eenmaal

gemaakte keuzes voor een bepaalde handel- en denkwijze. Daarmee versterkt het dik-

wijls de argumentatie en voorkeur om niet over te gaan op een andere handelwijze (Pol

et al., 2007, p. 23). Het is raadzaam om grote communicatiecampagnes vooral in te

zetten voor het bevestigen van gedrag en attitudes. Daar ligt de kracht van dergelijke

campagnes; niet in het bewerkstelligen van verandering van gedrag en attitudes.

Mythe 2: Argumenten in een veranderboodschap leiden tot verandering van gedrag

Managers die menen hun veranderboodschap te baseren op steekhoudende argumen-

ten om daarmee medewerkers te overtuigen van het belang van de verandering, worden

nog wel eens verrast door de apathische reactie als ze de eerder aangekondigde en

beargumenteerde veranderingen willen doorvoeren. Hier is sprake van een hardnekkig

misverstand dat gedrag via op de massa gerichte campagnes te veranderen is door het

gebruik van (inhoudelijke) argumenten (Pol et al., 2007, p. 25). Het overgrote deel van

ons handelen gaat min of meer op de automatische piloot: we denken er niet (meer)

over na. In hedendaagse psychologische literatuur wordt gesuggereerd dat 95% van

ons gedrag op de automatische piloot gaat. Automatisch gedrag is veel lastiger te

beïnvloeden dan beredeneerd gedrag. Veel informatie dringt door allerlei (on)bewuste

afweer- en verdringingsmechanismen niet tot ons bewustzijn door (zie paragraaf 4.4).

Vaak blijkt het eenvoudiger om via het lichaam tot de emoties door te dringen en zo de

attitude van mensen te beïnvloeden, dan via taal (Pol et al., 2007). Het is dan zaak de

boodschap opvallend te verpakken en gebruik te maken van aandachttrekkende cues

of prikkels, bijvoorbeeld door het gebruik van humor, creativiteit en het inzetten van

autoriteiten en Bekende Nederlanders.

Het effect van (inhoudelijke) argumenten is alleen effectief wanneer we betrokken zijn

bij het onderwerp. Dat is vooral het geval wanneer zaken voor ons werkelijk relevant

zijn – bijvoorbeeld wanneer ze een risico inhouden voor onszelf of onze naasten, of

wanneer ze ons of anderen aan het denken zetten. Pol et al. (2007, p. 26) maken dui-

delijk dat het gebruik van argumenten – met als doel de attitude van de doelgroep te

veranderen – alleen een rol speelt bij beredeneerd gedrag. Daarvan is sprake wanneer

39

voorbij verander management

mensen bezig zijn met een uitdaging, of met het aanleren van nieuw gedrag, of anders-

zins bovengemiddeld betrokken zijn. Maar daarbij – zo maakt ook het wetenschappe-

lijk onderzoek hiernaar duidelijk – moeten deze mensen in de gelegenheid zijn om ook

daadwerkelijk te luisteren en de argumenten actief te verwerken.

Mythe 3: ‘Kralen, spiegeltjes en kettingen’ zorgen voor een hogere betrokkenheid

Creatieve hoogstandjes, vlotte en vooral korte betogen, het inzetten van Bekende Ne-

derlanders en een vormgeving vol glamour en glitter, ondersteund met het weggeven

van badges, buttons en andere soorten gadgets, zijn als manier van communiceren

vooral geschikt als de betrokkenheid bij een onderwerp laag is en je wel moet proberen

op te vallen door middel van kunstgrepen. Is de betrokkenheid hoog – bijvoorbeeld om

redenen zoals hierboven vermeld – dan is het zaak, zoals onderzoek afdoende heeft

aangetoond, met sterke argumenten te werken. Kunstgrepen keren zich dan eerder

tégen de zender. Beïnvloeding van houding en gedrag langs de weg van opvallende

kunstgrepen is sowieso nauwelijks mogelijk. Elke invloed die uitgaat van dergelijke

kunstgrepen is oppervlakkig en tijdelijk van aard. Het is zoals Pol et al. (2007, p. 51)

ook opmerken, wonderlijk om te zien dat voor veel adviseurs en managers deze stra-

tegie – die in feite een noodgreep is om aandacht te trekken – zich een plek heeft

weten te veroveren als hét middel om houding en gedrag te beïnvloeden. Het is ons al

eerder opgevallen (zie bijvoorbeeld Van Nistelrooij, 1998b) dat zelfs bij processen met

ingrijpende gevolgen en een extreem hoge betrokkenheid managers op de meest ama-

teuristische manier communiceren, gadgets uitdelen in de vorm van pennen, buttons,

mokken en gekke hoofddeksels met daarop kretologie als ‘We gaan ervoor’.

Mythe 4: Op de organisatie gerichte communicatie is geschikt voor de hele populatie

Uit diverse onderzoeken blijkt dat naarmate het opleidingsniveau afneemt, mensen

moeilijker door grootschalige campagnes zijn te bereiken. Volgens Pol et al. (2007,

p. 26) die daarbij het onderzoek van Weening (2000) aanhalen, geldt dit wonderlijk

genoeg zelfs voor de massamedia die heel dicht bij de doelgroep staan, zoals streek-

of wijkbladen. Deze worden wel goed gelezen, maar kennelijk selectief. Uit het aan-

gehaalde onderzoek blijkt dat we pas iets uit de media oppikken als een onderwerp

voor ons leeft. Daarbij blijkt ook nog eens dat begrijpelijkheid van de boodschap geen

rol speelt. Als het ons niet interesseert, kan het nog zo begrijpelijk opgesteld zijn, we

leggen het gewoon terzijde. Dit maakt bijvoorbeeld doelgroepgericht onderzoek van

belang voordat men zich via allerlei media gaat richten op deze doelgroep. Dit is ook

van belang omdat maar weinig groepen in de organisatie zich bewust zijn van het feit

dat ze doelgroep of stakeholder zijn, en daardoor ook vaak weinig betrokken zijn bij de

boodschap. Dit kan bijvoorbeeld komen doordat de boodschap (nog) weinig of geringe

persoonlijke relevantie heeft.

40

kijken vanuit theorie en praktijk naar veranderen

Mythe 5: Inspraak- en informatiebijeenkomsten zijn effectieve manieren om medewerkers

erbij te betrekken

Er is niets mis met het betrekken van (groepen) medewerkers om zo meer op maat

gemaakt beleid te kunnen ontwikkelen. Wie actief betrokken wordt en naar zijn mening

wordt gevraagd, zal ook daadwerkelijk meer betrokken raken en minder snel gefrus-

treerd zijn over de gang van zaken. Ergens bij betrokken zijn en relevante inbreng kun-

nen leveren, draagt bij aan een gevoel van eigenaarschap (Van Nistelrooij, 2008). Je

ergens eigenaar van voelen geeft doorgaans ook het gevoel dat je daar goed voor moet

zorgen. Het betrekken van mensen leidt tot betrokken mensen.

Toch is dit niet altijd zo. Pol et al. (2007, p. 28) beargumenteren bijvoorbeeld dat

groepsbijeenkomsten ook averechts kunnen werken, vooral wanneer er geen structuur

is aangebracht, noch in de activiteiten, noch in de manier waarop mensen met elkaar

in gesprek gaan. Eigenlijk is hun punt dat door een gebrek aan structuur en regels de

schreeuwers zich gesterkt voelen en alles kunnen roepen wat ze willen, en de over-

grote meerderheid zwijgt en het om diverse redenen toelaat. Met als gevolg dat de

overgrote meerderheid zich door het gebrek aan regie en structuur gepasseerd en niet

aangesproken voelt en zich vaak ook nog ‘bekocht’ voelt door het gebrek aan bruikbaar

resultaat.

De hier weergegeven tekst is een aangepaste versie met dezelfde strekking afkomstig uit het

boek Overheidscommunicatie van Bert Pol en zijn collega’s.

Wij hoorden een directeur eens tijdens een zeepkistsessie een decreet uiten dat
een ‘open cultuur’ noodzakelijk was, waarop iemand uit de zaal vroeg of het
managementteam ook zo open zou zijn, want tot nu toe had hij er nooit iets
van gemerkt. Reactie van de directeur: ‘Wanneer u ons nu meteen met verwij-
ten om de oren begint te slaan, zal het met deze organisatie nooit wat worden!’
Er zijn nogal eens managementteams die stellen dat een veranderproces in de
organisatie draagvlak heeft. Men ontleent dit beeld aan het feit dat er breed
opgezette informatie aan de organisatie is gegeven en men tegelijkertijd weinig
commentaar hoort. Wij vragen meestal aan opdrachtgevers of de missie en de
visie gedragen zijn door de medewerkers. Het antwoord is onveranderlijk posi-
tief, want ‘we hebben het gecommuniceerd’. Bedoeld wordt: we hebben het op
het intranet gezet. Men realiseert zich onvoldoende dat die informatie landt (als
ze al gelezen wordt) op andere (natuurlijke) betekenisstructuren en dat daar-
door de informatie weinig betekenis heeft, dus langs mensen heen kan gaan of
door iedereen weer anders wordt uitgelegd. Ontvangers hebben nogal het idee
dat het geen zin heeft om te ageren, daar er sprake is van een aanname dat het
managementteam niet zal luisteren naar de kritiek. Vaak heeft die missie en
visie überhaupt geen betekenis. In de centrale hal van het hoofdkantoor van een
bank werd eens een grote neonreclamebord geplaatst met daarop de missie. Een

41

voorbij verander management

eyecatcher eersteklas. Maar niemand die het las, en als het al gelezen was, werd
het snel vergeten. Naast dit bord was een monitor met daarop de aandelenkoer-
sen, waaromheen wel voortdurend mensen dromden.

Officiële informatiebijeenkomsten waarin de medewerkers worden geïnfor-
meerd over de aanstaande plannen, worden vaak gebracht als kick-off- of start-
up-bijeenkomsten die vooral bedoeld zijn om de medewerkers op een leuke,
onderhoudende manier te informeren en te enthousiasmeren over wat er in de
komende maanden van hen wordt verwacht. Het zijn letterlijk ‘luisterrijke’ bij-
eenkomsten. Men luistert naar boodschappen die duidelijk moeten maken dat
het niet goed gaat en dat het beter moet. Vaak bedoeld om de collectieve ‘sense of
urgency’ te versterken, een ‘vijf voor twaalf’-sfeer te creëren. Kortom, om men-
sen te motiveren in beweging te komen. Wanneer bijeenkomsten zoals in kader
2.5 een wat meer doordacht design hebben, dan zullen de sprekers niet alleen
aandacht geven aan de motivatie van de aanwezigen (het willen), maar ook aan
het versterken van het zelfbewustzijn; van het idee dat het juist de medewerkers
zijn die de veranderingen kunnen dragen en tot een succes weten te brengen.
Het versterken van de ‘self efficacy’ – het beeld dat men van zichzelf heeft als het
gaat om de eigen vermogens en bekwaamheid (het kunnen) – is een belangrijke
component tijdens het uitdragen van een veranderboodschap.

Kader 2.5 Een doordacht design
In een grote bank moest een grote kostenreductie worden doorgevoerd en zou een

nieuw kantoorconcept moeten aansluiten bij andere eisen die klanten stelden. Grote

groepen functies waren overbodig geworden en velen moesten afvloeien. Op het mo-

ment dat een behoorlijk deel van het personeel nog niet wist of ze al dan niet konden

blijven, werd iedereen in een congresgebouw uitgenodigd, aan het eind van een werk-

dag, en werden ze toegesproken door de voorzitter van de raad van bestuur, die meldde

helemaal te geloven in het nieuwe kantoorconcept en iedereen opriep de schouders

eronder te zetten. Ruimte voor vragen was er niet. Die behoefte was er ook niet, want

het was eind van de middag, broodjes waren er niet, alleen statafels (met rolstoel-

gebruikers was totaal geen rekening gehouden), en men wilde naar huis.

De vraag die onder veel managers lijkt te leven, is hoe veranderingen zodanig
beheerst kunnen worden dat de continuïteit van het bedrijf gewaarborgd blijft.
Uit het onderzoek van Ten Ham en Van Nistelrooij onder ruim honderd Ne-
derlandse topmanagers blijkt de standaardroutine voor velen het opstellen van
een plan van aanpak en het formeren van een projectorganisatie. Dit gebeurt
in nagenoeg alle onderzochte gevallen zonder raadpleging van medewerkers
van betrokken afdelingen. Wanneer managers wordt gevraagd naar de redenen
waarom veranderprocessen vastlopen, is een veelgehoord antwoord ‘slechte en

42

kijken vanuit theorie en praktijk naar veranderen

niet tijdige communicatie’. Je hoort managers vaak klagen over het feit dat ze
hun best hebben gedaan de boodschap over de bühne te krijgen, maar zodra het
proces overgaat van plannenmakerij naar daadwerkelijke implementatie zie je
dat deze boodschap niet is overgekomen zoals bedoeld. Of dat het stil blijft in de
organisatie en dat er niets gebeurt. Tegelijkertijd hoor je de medewerkers klagen
over het feit dat er niet naar hen geluisterd is en dat de plannen niet aansluiten
bij wat er echt nodig is om de organisatie te verbeteren. Het betrekken van men-
sen in een veranderproces opdat ze zich inzetten voor het realiseren van de ge-
maakte veranderplannen, vergt een verdergaande (communicatie-)inspanning
dan enkel het met goede bedoelingen proberen mensen te informeren.

‘Why is there such an epidemic of “poor communications” within organizati-
ons?’, vraagt Margaret Wheatley (1992) zich af. Ze constateert dat we allemaal
lijden aan een fundamentele misperceptie van informatie. Dat komt, zegt ze,
doordat we informatie als een ‘ding’ zien en gebruiken, als een entiteit met di-
mensies en volume dat we kunnen verspreiden. We gaan ervan uit dat informatie
te controleren is, stabiel en nuttig voor onze doelen. We kunnen het managen.
Maar zo werkt het helaas niet. Iedere ontvanger legt zijn eigen betekenis in de
boodschappen, vanuit een eigen betekenisstructuur (zie kader 2.6).

Kader 2.6 Ieder een eigen betekenis
Vat je de weerstand verkeerd op, dan gaat de misvatting al snel over in een vooroor-

deel. ‘Ze’ willen niet. Een vooroordeel dat zichzelf bevestigt. Wie uitgaat van onwil, zal

onbewust of onbewust middelen hanteren die allemaal neerkomen op meer of minder

fijnzinnige vormen van dwang: verlokken, platpraten, overreden, manipuleren, dreigen,

doordrukken. Allemaal varianten van macht en vechten. Maar gebruik van macht roept

tegenkracht op: weerstand. Dat is een sociaalpsychologische wetmatigheid. Mensen

gaan terugvechten en vaak minstens zo subtiel.

Bron: Swieringa en Jansen, Gedoe komt er toch, 2005, p. 30.

Als we kijken naar de wijze waarop organisaties georganiseerd zijn, neemt het
management de beslissingen, die vervolgens ‘naar beneden worden gecommu-
niceerd’, zoals dat vaak wordt uitgedrukt. Maar in feite is er van communicatie
geen sprake. Communiceren is ‘gemeenschappelijk maken’ (De Moor, 1996).
Er is meer sprake van informatie naar beneden sturen dan van communiceren.
Als de boodschap niet begrepen wordt, leggen we het nog een keer uit. Bood-
schappen naar beneden hebben alleen de status van informeren, maar iedereen
geeft er zijn eigen betekenis aan, gevoed door ervaringen in het verleden en
verhalen van directe collega’s. Het kost moeite om de achtergronden van beslui-

43

voorbij verander management

ten te doorgronden. Niet doordat de medewerkers dom zijn, maar doordat in de
boodschap de betekenis niet zit. Het hogere doel achter een reorganisatie wordt
niet gezien of wordt bestreden. Soms terecht.

Medewerkers staan ver van de strategie van de onderneming. Ze worden gecon-
fronteerd met boodschappen die zijn ontstaan in de conferentieoorden of hotels
waar managementteams praten over de toekomst van de organisatie. De top van
de organisatie maakt SWOT-analyses, kloofanalyses, nieuwe organogrammen
en doet aan teambuilding. De werkvloer werkt gewoon door en krijgt de bood-
schappen van gene zijde door. Deze worden in hapklare brokken aangeboden,
zodat er aan duidelijkheid niets te wensen overblijft. Althans, dat is de aanname.
En toch blijft er de roep om duidelijkheid uit de organisatie. Die moet van boven
komen, maar ‘boven’ zal nooit duidelijkheid kunnen scheppen. We maakten
eens mee dat vervolgens de directie van een verzekeraar in een verandernoti-
tie opschreef: ‘Het is de vraag of de medewerkers de verandering aankunnen.’
De aanleiding voor deze zorg was dat veel van die medewerkers in de kick-off-
bijeenkomst een uitermate passieve houding aan de dag hadden gelegd en er
tijdens de tien minuten dat er vragen konden worden gesteld, vooral sceptische
geluiden te horen waren (zie kader 2.7).

Kader 2.7 Meer van hetzelfde
Een overheidsorganisatie heeft een artritisch aandoend probleem met onder meer als

symptoom dat de interne communicatie niet naar behoren functioneert. Tot op heden

kwamen de veranderplannen van de top onvoldoende tot leven en kreeg de afdeling

Communicatie de opdracht om een voorstel te doen voor verbetering van de interne

communicatie. Het voorstel, gepresenteerd aan het management, noemde drie lijnen

die aan de orde waren: de formele lijn van politiek naar beleid en uitvoering, de informa-

tiekanalen die als voertuig moeten dienen en de informele communicatie. In de analyse

van de afdeling had de informele communicatie het karakter van een roddelcircuit, wat

diende te worden opgelost door beter gebruik van en wellicht ook meer gebruik van

formele communicatie. De aanbeveling hiervoor bestond uit enkele opvallende punten.

Ten eerste diende de top beter te communiceren. Daarbij viel op dat communicatie en

informatie stelselmatig door elkaar werden gebruikt. In feite had men het alleen maar

over informeren. Voorstellen tot verbetering hadden dan ook een hoog zendergehalte.

Met het aanpassen van de inhoud van de informatie aan de karakteristieken van de

doelgroep, pleitte men voor meer maatwerk: ‘Beleidsmedewerkers hebben nu eenmaal

een andere taal dan bijvoorbeeld de mensen van de schoonmaak!’ Ten tweede was

men het erover eens dat het bestaande informele circuit te omvangrijk was en in feite

diende te worden weggeorganiseerd, ‘leidinggevenden dienden daar een stokje voor

te steken’.

44

kijken vanuit theorie en praktijk naar veranderen

Ten derde karakteriseerde het voorstel zich vooral door een verticale, van boven naar

beneden lopende informatiestroom. Ten vierde diende er een campagne voor het per-

soneel georganiseerd te worden: ‘Zij dienden uiteindelijk te weten dat er een nieuwe

wind ging waaien.’ Bij de campagne hoorde een stappenplan, dat deels alvast in gang

was gezet door aan alle medewerkers een sleutelhanger en een stapeltje stickers met

pictogrammen erop te overhandigen, ‘je diende bij dit soort campagnes nu eenmaal

meteen duidelijk te zijn, al was het alleen al om de geruchtenmolen voor te zijn’. Des-

gevraagd wisten de aanwezigen echter niet wat de pictogrammen betekenden of waar

ze voor dienden. Maar dat zou daags daarna in een grote zaal worden uitgelegd, dus

‘komt allen’. De zaal bleek veel te klein voor alle aanwezigen. Tevens waren de verhalen

van de inleiders halverwege de zaal niet meer te horen. Omdat men ervoor had gekozen

om niet op het podium te gaan staan, was er bovendien ook niet te zien wie er aan het

woord was. De meeste aanwezigen namen het geleverde broodje in ontvangst en ver-

trokken naar het personeelsrestaurant, waar vanwege het feit dat iedereen een broodje

in de zaal zou krijgen, veel te weinig eten was.

Mensen zijn net als veel dieren geneigd aanpassingen die in een bepaald geval het beste

zijn, voor eeuwig als de enige mogelijkheid te beschouwen. Net zoals mensen laten ook

organisaties zich gemakkelijk leiden door successen uit het verleden en zijn ze daarbij

vaak ook nog eens geneigd datgene te vermijden dat tot het falen heeft geleid. In boven-

staand voorbeeld was de aanleiding tot het falen ‘het niet bereiken van de medewerkers’,

in het voorstel werden allerlei plausibele verbeteringen aangedragen, maar zonder dat

duidelijk werd hoe deze het contact met de medewerker nu zouden verbeteren. Maar het

meest opvallende is nog wel dat de verbetersuggesties niet voortkomen uit contact met

de doelgroep of uit de doelgroep ‘de medewerkers’ zelf. Watzlawick (1983, p. 23) stelt

dat de neiging om meer van hetzelfde te doen tot een dubbele blindheid leidt: ten eerste

omdat de desbetreffende aanpassing in de loop der tijd niet langer meer de beste is. Ten

tweede omdat er los van deze aanpassing altijd al een hele reeks andere aanpassingen

heeft bestaan of op zijn minst nu aanwezig is. Een organisatie wordt zodoende beter

in dingen die zij vaak doet (en er feitelijk niet toe doen) en verliest de vaardigheid in

dingen die zij zelden doet (en die er feitelijk wel toe doen) (De Moor in: Van Nistelrooij,

1999, p. 95). Zeker op het gebied van communicatie zijn er alleen al in de afgelopen

vijf jaar tal van ontwikkelingen geweest – zowel vanuit de wetenschap als vanuit de

praktijk (zie bijvoorbeeld Pol et al., 2007; Hogerhuis en Van Oorschot, 2007). De dub-

bele blindheid heeft tot gevolg dat men niet alleen steeds minder succes boekt met

pasklare oplossingen, maar ook dat de situatie feitelijk steeds gecompliceerder wordt.

Het werkt motiverend wanneer inspanningen ertoe doen en als je ziet dat ze
effect sorteren. Iets dat Vroom in 1964 reeds onder woorden bracht. Maar het
werkt niet motiverend als je geen inzicht hebt in de achtergrond van een be-
paalde ingreep en toch ineens op een andere plek moet gaan werken. Men krijgt

45

voorbij verander management

al gauw het gevoel dat datgene dat men altijd heeft gedaan er ineens niet meer
toe doet. Daarmee wil niet gezegd zijn dat reorganisaties en andere verande-
ringen niet noodzakelijk zouden zijn, maar dat de manier waarop die worden
doorgevoerd wel wat vaker tegen het licht mag worden gehouden. Veranderen is
prima, maar als de aanpak ervan niet verandert – zoals de voorbeelden in kader
2.3 en 2.7 duidelijk maken – zal er uiteindelijk niet zo heel veel veranderen.
Meer van hetzelfde leidt niet zelden tot onthechting, tot vervreemding en tot een
soort van apathie als het gaat om de zoveelste veranderboodschap.

2.5 Organisationeel leren:
slaan van bruggen tussen de eilanden

Eilandvorming is een veelgehoorde klacht in organisaties. Groepen creëren en
spreken alle hun eigen ‘taal’ en ontwikkelen daarmee hun eigen betekenisstruc-
turen met bijbehorende redeneerpatronen. Deze redeneerpatronen hebben de
neiging zichzelf te bevestigen. Hiermee zijn zij cyclisch van aard. De selectie
van gegevens gebeurt aan de hand van het beeld dat mensen hebben van de
wereld, waardoor uiteindelijk dat beeld weer bevestigd wordt. Dit noemt Isaacs
(1999) de ‘reflexive loop’. Centraal staat ook hier de menselijke behoefte om
door middel van consensus een quasi-objectief karakter te verlenen aan opinies
die men heeft. Mensen die niet inzien dat ze hun eigen gekleurde beeld hebben
van de werkelijkheid, staan minder open voor de mening van anderen. Nieuwe
inzichten worden niet in praktijk gebracht, omdat ze niet in overeenstemming
zijn met de voorstellingen die men heeft van de wereld en hoe de dingen daarin
gebeuren, die men belet daar anders dan op de vertrouwde manier naar te kij-
ken. Er ontstaan verschillende cyclische communicatiepatronen die onder meer
als functie hebben de eilanden, ofwel de gesloten betekenisstructuren, in stand
te houden. Daarmee is veranderen en leren als sociaal geheel ofwel organisatio-
neel leren een probleem. Binnen ‘boxen’ wordt geleerd, maar ertussen niet. Dit
alles wordt dan ook nog eens bevestigd door de klassieke cascadeaanpak: van
bovenaf, echelons- en afdelingsgewijs naar beneden toe veranderen. Doordat de
onderlinge relaties en wederzijdse beeldvorming tussen afdelingen en echelons
buiten schot blijven, blijven de problemen tussen afdelingen en tussen echelons
vanzelfsprekend ook bestaan. Sterker nog, door op deze manier te veranderen
worden de bestaande ‘wij-zij’-beelden en alle stereotypen die daarbij horen, vaak
ook nog eens extra aangezet. Men ziet de eigen werkelijkheid als de enige en
juiste en verdenkt de anderen van tegenwerking.

Mensen zijn vaak verrast wanneer anderen volstrekt anders reageren op een
bepaald fenomeen dan zij zouden doen. Het idee is toch dat de ander op de-
zelfde manier denkt en kijkt als wij. Iedereen heeft een dergelijk etnocentrisch
wereldbeeld (Van Nistelrooij, 1998). Het probleem is vaak dat we na de eerste

46

kijken vanuit theorie en praktijk naar veranderen

verrassing de neiging hebben de ander te overtuigen van het eigen beeld op de
werkelijkheid. Men probeert vanaf een eiland de andere werkelijkheden tot an-
dere inzichten te brengen (Geverink, 1995). Gevolg is nogal eens dat de andere
eilanden hetzij in de verdediging gaan, hetzij de bal proberen terug te spelen en
er patstellingen ontstaan in de trant van ‘ze begrijpen het niet’. Een algemeen
directeur van een gezondheidszorginstelling riep eens vertwijfeld tegen ons dat
hij ‘70 procent remmers in vaste dienst’ had. Bij dit soort ‘weerstanden’ kiest
de top er nogal eens voor om het dan maar weer eens ‘goed uit te leggen’. Wan-
neer een adviseur in een organisatie veel van dergelijke uitspraken hoort en ook
opmerkingen in de trant van ‘we moeten de boodschap tussen de oren krijgen’,
‘we moeten weer eens op de zeepkist’, ‘ze begrijpen nog steeds niet dat het vijf
voor twaalf is’, ‘het wordt weer tijd voor een roadshow’, dan is er sprake van een
behoorlijke ‘zenderoriëntatie’ (Van Nistelrooij, 2008). De achterliggende aan-
name is dat ‘uitleggen’ gedrag zal doen veranderen. Het is een illusie te denken
dat wanneer men op mensen inpraat, hiermee ook daadwerkelijk de neuzen een
andere kant op gaan staan. Vooral het eigen perspectief wordt geventileerd, ter-
wijl de medewerkers in de zaal niet zelden achterover hangen, het verhaal over
zich heen laten komen en denken dat het wel weer over zal gaan of in het ergste
geval dat het management in een ivoren toren leeft en nauwelijks oog heeft voor
de problemen op de werkvloer (zie kader 2.8).

Kader 2.8 'Spray & Pray':
 als je maar communiceert, dan komt alles goed!
In een aantal interviews bij een provinciale overheidsorganisatie bleek geen van de

respondenten het antwoord te weten op de vraag welk probleem de ophanden zijnde

reorganisatie moest oplossen. Een aantal mensen giste naar de reden. De meest pro-

minente aanname was dat er een nieuwe secretaris was en één van de geïnterviewden

stelde: ‘Iedere manager heeft recht op zijn eigen reorganisatie’. ‘Het zal wel om een

kostenreductie gaan’ scoorde ook hoog. Maar niemand van de ondervraagden die het

precies wist.

Wanneer het totaaloverzicht ontbreekt over de complete dynamiek van het
sociale geheel, bestaat de neiging niet alleen reparatiewerkzaamheden uit te
voeren, zoals de Wegenwacht doet (‘Als ’ie maar weer rijdt tot aan de garage’),
maar daarmee samenhangend alleen aan het ‘kapotte deel’ te sleutelen. ‘Eiland-
optimalisatie’ is nogal eens een oplossingsstrategie (zie kader 2.9). De klassieke
teambuilding is hier een goed voorbeeld van. Teambuilding op zich kan een
positieve bijdrage leveren aan organisatieontwikkeling, maar ‘het optimaliseren
van een deel van het geheel kan makkelijk leiden tot het suboptimaliseren van
het sociale geheel’ (Ackoff, 1981). Immers, wanneer er eerst een min of meer
stabiele situatie was, wordt deze doorbroken wanneer één groep de hei op gaat,

47

voorbij verander management

een eigen missie en visie gaat bepalen, afspraken maakt over samenwerking
binnen de groep. Het systeem als geheel kan makkelijk uit zijn evenwicht raken
of er kan een snelle terugval zijn naar de oude situatie binnen het team dat met
zichzelf is bezig geweest, door druk van buitenaf.

Kader 2.9 Eilandoptimalisatie als oplossingsstrategie
Een directeur van een te privatiseren overheidsorganisatie stelde zich de volgende

vragen: Verkopen? Het geheel of een deel? Een eigen BV oprichten en samenwerken

met een strategische partner? In het geheel samenwerken of in delen? Hij besloot

zijn medewerkers te consulteren en nodigde kleine, functionele groepjes uit om van

gedachten te wisselen. Nadat alle groepjes hun mening hadden gegeven, was het pro-

bleem voor de directeur alleen maar groter. De oorzaak hiervan was dat de groepjes

uitsluitend los van elkaar vanuit hun eigen perspectief (belang) redeneerden, waardoor

men elkaar bestreed en er geen gemeenschappelijke werkelijkheid kon ontstaan. Er was

sprake van een veelheid aan kennissystemen, die samen niet één geheel vormden.

Vervolgens werd in een bijeenkomst die veel weg had van een ‘Future Search’-confe-

rentie, een kritische massa van de organisatie gezeten in gemixte groepen, gevraagd

zich een beeld te vormen van wat er zich in de omgeving afspeelde, zich een wenselijke

toekomst voor te stellen en op basis hiervan terug te redeneren naar het heden en

een uitspraak te doen over een keuze. Het feit dat mensen in de gelegenheid werden

gesteld om met alle perspectieven kennis te maken, daarvan te leren en zich hiermee

een gedeeld beeld te vormen, leidde makkelijk en snel tot het voorstel een gedeeltelijke

management buy-out te onderzoeken voor één deel van de organisatie en een koper te

zoeken voor het andere deel. Een optie die in de functionele discussies niet was opge-

komen, de vele en langdurige besprekingen ten spijt.

Bron: De Wilde en Geverink, 2001.

Eilandvorming wordt ook in de hand gewerkt door het voorgeprogrammeerde,
lineaire en intentionele of normatieve karakter van veel veranderprocessen. De
culturele praktijk die collega’s met elkaar in stand houden, kent vaak een domi-
nantie van unieke en ‘natuurlijke’ kennis. Kennis die zich net – zoals Homan
(2005) het schetst – als schimmel in petrischaaltjes los van de directe omgeving
op een op zichzelf staande manier ontwikkelt. Of de culturele praktijk en de
daarbinnen ontwikkelde kennis uniek is, hangt sterk af van de vraag in hoe-
verre die in contact staat met – of anders gezegd: in hoeverre er sprake is van
inter actie met – de omgeving. Hoe minder interactie met de omgeving, hoe
meer de eigen culturele praktijk fungeert als een natuurlijke habitus en als zo-
danig een op zichzelf staande ontwikkeling kent, waardoor het nogal eens van
buitenaf opgelegde, normatieve (verander)processen afschermt. Dit afscher-

48

kijken vanuit theorie en praktijk naar veranderen

men wordt door mensen die buiten de habitus staan, vaak opgevat als weerbar-
s tigheid of als weerstand, maar feitelijk is dit een tragisch misverstand. Swie-
ringa en Jansen (2005) hebben het in dit verband over ‘piramidale preoccupatie’.
Managers geloven vaak dat mensen een hekel hebben aan verandering, ze zijn
wantrouwend als het gaat over de bereidheid van de medewerkers om mee te
veranderen. Managers hebben volgens Swieringa en Jansen (2005, p. 29) de nei -
ging hun energie te stoppen in de vraag hoe je ‘ze’ zo gek krijgt. Maar filosofisch
gezien zit het grote geheim in de omgekeerde vraag: waarom willen mensen,
anders dan dieren, voortdurend de dingen anders doen en andere dingen doen?
Veranderen?

2.6 Management Development:
naar beheersbare processen

In veel managementboeken wordt het werk van een manager gedefinieerd als het
besturen van een onderneming, waarbij het vooral gaat om het regelen, afstem-
men, organiseren en (her)inrichten van processen met het oog op een doeltref-
fende onderlinge samenwerking der delen (Ten Ham en Van Nistelrooij, 2006).
De belangrijkste opdracht aan veel managers is dan ook ‘het zo efficiënt mogelijk
inrichten van het werkproces en daarbij zo efficiënt mogelijk de mensen inzet-
ten’. De basistaak van een manager is het handelen van andere organisatieleden
te sturen en richting te geven aan middelen en het menselijk ‘kunnen’ om de ge-
geven organisatiedoelstellingen te verwezenlijken. Daarbij is doorgaans geleerd
handelingen van mensen te plannen en het werk te ontleden in processen en te
sturen op basis van ‘objectieve’ meetbare gegevens. De vraag is of de aard van het
verrichte werk zich wel in een set meetbare factoren laat ontleden en zich van
bovenaf laat aansturen. Menselijke activiteiten zijn vaak complex, zeker waar het
gaat om handelingen binnen een organisatie (Verbrugge in: Ten Ham en Van
Nistelrooij, 2006; zie ook kader 2.10).

Kader 2.10 Het creëren van een schijnwerkelijkheid
In een krantenartikel in een landelijk dagblad in juni 2005 stelt kritisch cultureel filosoof

Ad Verbrugge dat het grootste deel van door managers doorgevoerde reorganisaties

niet succesvol is. De hedendaagse managementcultuur is in zijn visie bezig met een

gestaag uitdijende ontwikkeling, waarin op basis van ogenschijnlijk objectieve en zake-

lijke noties als efficiëntie en procesbewaking in allerlei sectoren reorganisaties worden

doorgevoerd die de bestaande processen transparant moeten maken. En waarom ge-

beurt dit? Voor een betere kostenhuishouding, maar ook omdat zo een realistischer

beeld ontstaat van de benodigde capaciteiten, die zo beter in te plannen en te beheer-

sen zijn. In hetzelfde artikel constateert Verbrugge ook dat deze ontwikkeling voor veel

mensen de immanente zin van het werk als een gemeenschappelijke praktijk uitholt.

