

Organisaties verander je met één persoon tegelijk!

Ontwikkelen van organisatie gedrag

Auteur: Ernst Jan Reitsma MHD

Inleiding

“Daar is een cultuurverandering voor nodig!”. We horen het vaak in vergaderingen, heidedagen, en workshops. En vervolgens zie je de schouders naar beneden zakken. Een cultuurverandering lijkt vaak te groot en te omvangrijk. En dat kan ook zo zijn. Sterker nog, in andere voorbeelden werd er veel te lichtzinnig over gedacht en dacht men met een paar inspiratie sessies, trainingen en ‘tribal meetings’ er wel uit te zijn. De diverse culturen in een organisatie deden er jaren over om tot stand te komen en omvatten onder andere de gewoonten en patronen die vastliggen in de organisatie DNA. Dat verander je niet zo maar. Het ontwikkelen van een andere organisatiecultuur zal langs dezelfde route verlopen als waardoor de bestaande tot stand kwam, tenzij gekozen wordt om forse interventies te doen zoals het vervangen van de belangrijkste ‘cultuurdragers’. Dit artikel verkent het ontwikkelen van ander gedrag als alternatief voor cultuurverander- trajecten.

Ontwikkelen van gedrag

Over de ontwikkelbaarheid of maakbaarheid van gedrag is veel geschreven. Er is ook veel onderzoek naar gedaan. Veelal komen we tot de conclusie dat ook gedrag maar moeizaam te veranderen is, als het überhaupt al mogelijk is. Wat opvalt is dat we daarbij geen onderscheid maken in het gedrag waarover we spreken. Het veranderen van karaktertrekken en persoonlijkheidsproblemen is inderdaad niet heel eenvoudig. Echter, als we het hebben over dagelijks gedrag is het heel goed mogelijk om dat te beïnvloeden. Een eenvoudig voorbeeld is de wijze waarop het verkeer geregeld wordt. Met stoplichten, verkeersborden, witte lijnen en verkeersregelaars slagen we er iedere dag weer in om het gedrag van verkeersdeelnemers te beïnvloeden. Als we onze computer aanzetten loodst de computer ons in het gebruik door middel van pictogrammen, pop up’s en instructies. De reclame wereld weet al jaren hoe zij de consument moet interesseren voor producten en diensten. En ondanks dat de meesten zeggen daar niet voor open te staan toont onderzoek aan dat het tegenovergestelde eerder juist is.

De mens is een gewoonte dier. We ontwikkelen makkelijk comfort zones, opgebouwd uit gewoonten en patronen. Hoe we opstaan, hoe we naar ons werk gaan, hoe we de dag beginnen en afsluiten, enzovoort. De hersenen ondersteunen dat door de best werkende patronen in vergelijkbare situaties steeds weer op te roepen. Erg handig, want als je bijvoorbeeld bij elk verkeerslicht je steeds weer moet afvragen wat de bedoeling is voorzie ik grote files. Deze handigheid heeft ook nadelen. Een daarvan is dat het veranderen van gewoonten en patronen om het overschrijven van het ‘oude’ vraagt (delen behoort niet tot de mogelijkheden). En hoewel de werking van de hersenen hier goed te vergelijken is

met de werking van een automatische piloot, is het veranderen van patronen helaas niet bewerkstelligen door alleen de automatische piloot even een nieuwe koers te geven. Het is nodig de gedragswijziging over een langere periode, op verschillende manieren, te ondersteunen.

Een denkmodel

Klanten weten vaak wel wat ze moeten doen, maar zien niet hoe het aan te pakken? Om die vraag te kunnen beantwoorden is het nodig kort stil te staan bij het proces dat iemand doorloopt bij gedragsverandering en hoe dat ondersteund kan worden.

Het begint met het dominante mensbeeld. In een organisatie werken doorgaans psychologisch gezonde mensen die serieus genomen willen worden. Als dat niet goed gebeurt of het is niet 'echt' dan organiseer je je eigen weerstand tegen je plan of initiatief.

- Volwassenen zijn autonoom en zelf organiserend. Een volwassene wil zelf kunnen bepalen. Ook in het werk. Leiding en begeleiders doen er goed aan de betrokkenen actief te betrekken in het ontwikkelproces. Nog iets specifiek, als het waarom duidelijk is, waar willen de betrokkenen dan aan werken? Wat zijn hun prioriteiten (en niet die van anderen)? Biedt de mogelijkheden en ruimte om zelf richting te geven aan het hoe van het nieuwe gedrag. De (bege) leiding stelt zich daarbij vooral op als goede facilitators.
- Volwassenen ontwikkelden een fundament van levenservaringen, kennis en inzichten en zijn vaak druk in gezinnen, verenigingen, vrijwilligerswerk, kerk en andere activiteiten. In ontwikkelactiviteiten willen volwassenen dit fundament kunnen inzetten of betrekken. Zij willen de eigen ervaringen kunnen inzetten bij het realiseren van het gewenste gedrag. En theorieën en modellen moeten kloppen met die ervaringen.
- Volwassenen zijn relevantie-gericht. Dat betekent dat een ontwikkeltraject een duidelijke en herkenbare reden moet hebben. Een reden waar de betrokkenen zich mee kunnen verbinden. Het nieuwe, gewenste gedrag moet direct te koppelen zijn aan dagelijkse werksituaties en verantwoordelijkheden. "Waarom zou ik er anders tijd en energie in stoppen. Ik heb wel meer te doen!".
- Volwassenen zijn doorgaans doelgericht. Ieder op een eigen manier. Als de relevantie helder en geaccepteerd is weten volwassenen doorgaans heel goed wat zij willen bereiken in een geboden ontwikkeltraject. Een ontwikkeltraject is bij voorkeur duidelijk van opzet en komt tegemoet aan de behoeften van de deelnemers. Volwassenen zijn vaak ook pragmatisch, vooral aandacht voor dat waar ze echt iets mee kunnen in het werk. Allerlei theoretische beschouwingen zijn vaak alleen interessant voor mensen die zich algemeen willen ontwikkelen.
- Een volwassene ontwikkelt nieuw gedrag als sprake is van een sterke positieve intentie om het gewenste gedrag te tonen (commitment). Hij of zij gelooft dat de voordelen en opbrengsten van het gewenste gedrag de nadelen en negatieve effecten van het nieuwe (en oude) gedrag overtreffen. De betrokkene ervaart het gewenste gedrag als in overeenstemming met zijn/haar zelfbeeld en reputatie. Het gewenste gedrag is niet in strijd met de persoonlijke waarden en overtuigingen. Er zal geen sprake zijn van innerlijke strijd. Er zijn duidelijke mogelijkheden om het gewenste gedrag te tonen, er mee te experimenteren en er van te leren. Als er geen sprake is van beperkingen (im/materieel) die het tonen van het gedrag onmogelijk maken. Het is nodig dat de betrokkene beschikt over de competenties die nodig zijn om het gedrag te kunnen tonen. De omgeving en collega's stimuleren en ondersteunen het gewenste gedrag. De betrokkene ervaart meer positieve dan negatieve emoties als gevolg van het gedrag.

- Volwassenen willen met respect behandeld worden. (Bege)leiders doen er goed aan de rijkdom aan ervaring en wijsheid bij de betrokkenen aan te boren. Het is een 'spel' van gelijkwaardigheid, delen en wederkerigheid. Als bij de betrokkenen sprake is van veel weerstand tegen het ontwikkeltraject is ongetwijfeld met voorgaande punten iets mis gegaan. Het kan helpen dit met de betrokkenen bespreekbaar te maken aan de hand van deze kenmerken van volwassenen in ontwikkeling.

Welke aanpak voor de gedragsontwikkeling gekozen wordt is afhankelijk van doelen, tijd, budget, beschikbare mensen, organisatie typologie, gewenste cultuur en gedrag, ontwikkelvermogen van de organisatie en zo verder. In elke aanpak gelden voorgaande kenmerken en kan het helpen onderstaande 'trap' naar succesvol ontwikkelen van gedrag te hanteren. Deze 'trap' is gebaseerd op inzichten uit waarderend werken (appreciative inquiry), oplossingsgericht werken en de positieve psychologie.


Het is een open deur, maar het begint met begrijpen van de noodzaak van gedragsontwikkeling. Wat is het nut? Wat is de noodzaak? Voor wie? Wat betekent het voor mij? Hoe weten we dat het meer oplevert dan nu? Wat deed ik niet goed dan? Allerlei vragen die behoorlijk intens kunnen zijn en dat bepaalt vooral wat er in de 'brainbox' gebeurt.

In de brainbox werkt het ongeveer als volgt. We moeten met elkaar niet denken dat we precies weten hoe de hersenen werken, want dat is niet zo. Over onderstaand plaatje zijn de meeste wetenschappers het min of meer, in grote lijnen wel eens. In een situatie neem je een ervaring waar en die informatie gaat van het bewuste naar het onderbewuste. Daar is alles aan ervaringen, belevingen, levenslessen en zo opgeslagen. Volgens sommigen kan dat ver terug gaan via genetische overdracht. Het onderbewuste checkt of de waarneming bekend is en welke ervaring je daarmee hebt. En welke reactie in het verleden tot een goed resultaat voor jou leidde. Of je het nu wil of niet, maar de hersenen zullen doorgaans weer voor die reactie kiezen en opdracht geven dat eerst te doen. Waarnemen wat de opdracht van de hersenen is en daar niet voor willen kiezen vraagt om een hoge mate van zelfkennis en zelfbeheersing.


Met andere woorden, als ik te horen krijg dat ik mijn gedrag moet aanpassen treedt dit systeem subiet in werking. Een actueel voorbeeld is dat iemand van een inhoudelijk beleidsexpert moet ontwikkelen naar een contact makende procesregisseur. Van achter een bureau bedenken en schrijven wat goed is moet hij of zij in de stad of in de organisatie contact maken en ophalen wat anderen goed vinden. Laten we aannemen dat hij het eens is met de noodzaak en het nut van deze ontwikkeling. Hij heeft de intentie zich daarmee te verbinden, dan kan hij nog steeds niet voorkomen dat de amygdala en de hypothalamus goed samenwerken en hem in herinnering roepen dat hij op school en in andere omstandigheden het helemaal niet leuk vond om in groepjes samen te werken, voordrachten te houden, teamcaptain te zijn en zo meer. Sterker nog, hij had er een grondige hekel aan en werd flink gepest. Het klinkt gek, maar het kunnen deze ervaringen zijn die maken dat iemand het heel goed begrijpt maar (voorlopig) echt niet wil.

Een ander, minder vergaand voorbeeld, is dat mensen in organisaties vaak, in hun beleving, negatieve belevingen hebben bij verander- of ontwikkeltrajecten. Je zou kunnen spreken van experience based frustration (op ervaring berustende frustratie). Dat gaat vaak over:

- Het vorige traject leverde ook niets op;
- We mochten toen ook meepraten, maar achteraf bleek het allemaal al vast te staan;
- Het bleek weer een gewone bezuiniging te zijn;
- Iedere nieuwe leider wil z'n of haar eigen plasje doen, doen wij er eigenlijk wel toe;
- Wat deden we daarvoor verkeerd dan;
- Nu ben ik zeker aan de beurt;
- Als zij het allemaal zo goed weten moeten ze zelf maar doen;
- Laat ze lekker zelf in hun eigen kracht gaan staan;
- Enzovoort.

Ook in dit geval roepen de hersenen direct deze herinneringen en belevingen op als een nieuw ontwikkeltraject wordt aangekondigd. Met name als het gaat om gedragsverandering. En bij nader onderzoek blijken de betrokkenen het nog aardig goed te hebben ook, ofwel, het gaat om terechte belevingen. In dat geval zal het nodig zijn de mensen mee te nemen in waarom het nu wel gaat lukken en wat de leiding zal doen om dat ook echt waar te maken. Achteraf zal men pas beoordelen of de leiding woord heeft gehouden. Het spreekt vanzelf dat als de vroegere en meer recente ervaringen

positief of positiever zijn het ontwikkeltraject met aanmerkelijk meer enthousiasme ontvangen zal worden. Mensen vinden leren en ontwikkelen namelijk leuk.

De ontwikkeling van gedrag start in alle gevallen met het beantwoorden van de vraag naar nut en noodzaak. En dan met name het nut voor de direct betrokkenen en in de taal van die betrokkenen afgestemd op het werk van die betrokkenen. De impact moet persoonlijk zijn, direct optreden en het moet (redelijk) zeker zijn dat de impact er zal zijn. Vergelijk het maar met een trajectcontrole op de snelweg. Dan houdt iedereen die er van op de hoogte is zich ineens wel aan de maximum snelheid. Dus grootse verhalen, op de zeepkist, video's, theater, etcetera werken wel, maar leiden slechts tot bewustwording, nog niet direct tot begrijpen en accepteren. Daar is de persoonlijke aanpak voor nodig. Een groot verandergoeroe zei eens: "Een organisatie verander je met één persoon tegelijk!".

Als het gelukt is om nut en noodzaak te delen en het lukte langs de amygdala te sluipen, dan is het tijd voor bekwamen en experimenteren. Dit is het moment waar trainingen, opleidingen, cafés, broedplaatsen, werkplaatsen, narratieve benaderingen, enzovoort hun werk doen. Afgestemd op de kenmerken van ontwikkelende volwassenen betekent dat in deze benadering dat het principe van A naar B op de manier van B geldt. Als je wilt leren hoe je iets moet doen, moet je gaan doen wat je wilt leren. Of zoals Pipi het zei: "Dat deed ik nog nooit dus kan ik het!". Het 70-20-10 denken sluit hier prima op aan. Het hoogste rendement van leren krijg je in de directe praktijk. Trainingen en iets als intervisie werken wel, zijn nodig zelfs, maar de 'Proof of the Pudding is in the Eating'. Ontwikkelactiviteiten in de praktijk zijn bij voorkeur persoonlijk, direct en op basis van concrete feedback op gedrag en resultaat. Om dit te kunnen realiseren is co-creatie een goede aanpak. Zowel de klant als de adviseurs moeten aan de bak om de aanpak van high impact learning mogelijk te maken. En als nu de vraag opkomt "Waar moeten we de tijd vandaan halen?" is het verstandig eerlijk te kijken naar activiteiten in de organisatie die niet (meer) nodig zijn, te lang duren of geen prioriteit zouden moeten krijgen (zoals vergaderingen). Durf te schrappen om tijd te maken voor permanent ontwikkelen.

Op deze plaats is het goed om stil te staan bij de plek der moeite. Daar waar mensen samenwerken is er altijd sprake van gedoe. Verschillen in voorkeuren, stijlen, ervaring, levenslessen, kennis, achtergrond, belangen, behoeften en zo meer vormen een altijd aanwezig fundament voor onduidelijkheden. Ieder mens heeft recht op zijn of haar werkelijkheid. De kunst is om die werkelijkheden met elkaar te delen en vooral de overeenkomsten te zoeken. Dat zijn er vaak meer dan gedacht wordt. Met de verschillen moet je leren omgaan omdat de diversiteit juist tot enorme creativiteit en productiviteit kan leiden. Dan is de wens om elkaar beter te leren kennen van groot belang. Nieuwsgierigheid, verwondering, verbazing en bijvoorbeeld verrassing kunnen ontstaan als de exclusiviteit (er niet bij horen) plaats maakt voor inclusiviteit (er allemaal bij horen).

De laatste fase in dit denkmodel gaat over expliciet zichtbaar maken van wat goed gaat, erkennen en waarderen. Het beleven van positieve emoties roept op tot verbinden, verdiepen en verbreden. Erkenning en waardering krijgen leidt tot die positieve emoties. We onderschatten vaak het belang hiervan en hoe eenvoudig het is om toe te passen (hoewel, voor sommige leidinggevendenden blijkt dit een gedragsontwikkeling op zich). In deze fase gaat het ook om corrigeren van wat niet goed gaat. Als iedereen serieus werd genomen, er was aandacht voor de persoonlijke behoeften en wensen en er is dan nog steeds weerstand en verzet, dan is het tijd om grenzen te stellen. "Je doet het anders of ergens anders!". Dit klinkt hard, maar is wel duidelijk. De invloed hiervan op de mensen die er intrinsiek gemotiveerd wel voor kozen mee te bouwen ervaren deze duidelijkheid als erkenning.

In de 'trap' staan activiteiten die ondernomen kunnen worden om mensen te begeleiden en te ondersteunen bij gedragsontwikkeling. Een proces dat start met begrip en acceptatie van nut en noodzaak om daarna heel stilletjes om de amygdala heen te sluipen waarna getraind, geoefend en

geëxperimenteerd kan worden. De positieve effecten daarvan leiden als vanzelf tot integratie van het nieuwe gedrag in het dagelijks werk.

In negen stappen

Hiervoor ging het over de kenmerken van volwassenen die zich willen ontwikkelen en een denkmodel om gedragsontwikkeling in organisaties toe te lichten. Nu wordt beschreven hoe een gedragsontwikkeltraject er uit kan zien. De werkwijze is van toepassing in zowel eenvoudige trajecten als in zeer complexe trajecten met veel betrokkenen. In 9 stappen omdat hiermee een knipooog wordt gemaakt naar de mystiek. 9 is het laatste eenduidige, autonome getal en staat voor het hoogst haalbare zonder in combinaties te vervallen.


1. Klant in beeld

In deze stap maken we kennis met de klantorganisatie en specificeren we de vraag. Wat is de opdracht? Wat zijn de verwachtingen? Wat is er als we klaar zijn? Wie beslist in dit traject? Wat werd al gedaan om het vraagstuk aan te pakken? Wat werkte wel en wat niet? Wat is de vraag achter de vraag? De uitkomst van deze stap leidt in de meeste gevallen tot een offerte.

2. Projectplan

Na het verlenen van de opdracht maken we een projectplan voor deze opdracht en richten we een 'project organisatie' in. Dit gaat over de opdrachtgever (stuurgroep), de interne projectleider, de coördinator van Rijnconsult en het managen van het project (Plan Do Check Act denken). Het projectplan laat duidelijk zien hoe de aanpak van de opdracht zal verlopen. Het is echter altijd een globaal plan, omdat je in ontwikkeltrajecten nooit precies weet wat je tegenkomt.

3. Pygmalion Onderzoek

Deze stap is er op gericht om in de organisatie mechanismen en gewoonten te vinden die het huidige functioneren van mensen stuurt. What you see is what you will get! Wat de mens wil zien zorgen de hersenen voor. Wat je meet is wat je krijgt. Individueel prestaties meten en belonen leidt tot individuericht gedrag. Tijd klokken, dwingende rapportage systemen, voor alles verantwoord en suggereert wantrouwen en roept dat dus ook op. Wat zijn de onuitgesproken verwachtingen en de uitgesproken heldenverhalen? Welke boodschap wordt daarmee afgegeven?

Deze stap bestaat uit interviews, vragenlijsten, groepssessies om verhalen te vertellen, evalueren

praktijkgevallen en observaties in de praktijk. De uitkomst is doorgaans een verhaal over de organisatie ondersteunt door voorbeelden. De check zit in de herkenbaarheid.


4. Gedragsanalyse

Op basis van de opbrengsten van stap 3, is het nu tijd in kaart te brengen welke interventies en maatregelen nodig zijn om het nieuwe gewenste gedrag te helpen ontwikkelen. Wat kan gedaan worden om de positieve effecten van het 'oude' gedrag te verminderen of zelfs weg te nemen? En welke interventies zijn nodig om de positieve effecten van het gewenste gedrag te vergroten? Deze stap is cruciaal ook omdat nu heel scherp wordt geformuleerd om welk gedrag het gaat en in welke situaties het gedrag gewenst is. Meer klantgericht gedrag op de steiger is een volstrekt onvoldoende omschrijving voor de mensen op de steiger.

Het is beter een verhaal te vertellen. Als je de buitendeur aan het schilderen bent en de bewoner vraagt je ook even binnen een paar zaken in orde te maken,

wat doe je dan? Het antwoord hierop moet helder en duidelijk zijn en het moet zichtbaar maken waarom dat beter is dan het 'oude' gedrag (waarschijnlijk: "Nee, meneer dat is niet mijn opdracht!"). In deze stap wordt ook nagedacht over hoe de organisatie moet reageren als de schilder inderdaad doet wat van hem verwacht wordt. De opbrengst van deze stap is een 'schema' waarin de globale gedragsbeschrijvingen werden opgenomen, de specifieke situatie gebonden gedragingen, welke middelen beschikbaar zijn en welke begeleiding er is. Een en ander kan men ondersteunen met video, cartoons, werkinstructies, handleidingen, enzovoort.


5. Interventieplan

In deze stap worden de in stap 5 uitgedachte interventies en maatregelen in volgorde geplaatst en toegevoegd aan het projectplan. Het is duidelijk, dat als het nog niet gebeurde, de uitvoering van de interventies start met het creëren van begrip en acceptatie. Dat kan een korte handeling zijn (bij een eenvoudige

wijziging in gedrag), maar het kan ook het leeuwendeel van het hele project in beslag nemen (als er veel evidence based frustration is). Het schema hiernaast is een voorbeeld van zo'n interventieplan

Wat?	intakes	Kick off	Excursie	Jezelf leiden	Anderen leiden	Team leiden	Organisatie leiden	Meting 360	Vervolg Ontwikkel traject
Wanneer?	September	Eind september	Oktober	Eind oktober	November	December	Januari 2016	Februari 2016	Maart en verder
Wat?	Gesprekken aan de hand van assessment-rapport over persoonlijke leerdoelen	De bedoeling vertalen naar leiderschaps-gedrag. Welk leiderschap heeft OBL nodig?	Inspiratie en voorbeelden halen bij andere gemeente(s), die een paar stappen verder zijn	Wat is jouw toegevoegde waarde als leider? Welke patronen van jou helpen de Bedoeling?	Situationeel leiderschap. Hoe ontwikkel je medewerkers? Multiplier-handvatten	CORPI: Context, Onze Doelen, Rollen, Procedures en interactie leiden samen tot goed teamwerk	Leiding geven aan mens, omgeving, bedrijf en resultaat. De Bedoeling vertaald in gedrag en ondersteund door juiste systemen	Via een digitale vragenlijst kunnen specifieke gesloten en open vragen worden uitgezet	Intervisie groepen opstarten, twee groepen van 6 mensen. Twee keer begeleid door Rijnconsult daarna zelfstandig verder
Werkvormen	Interview	Dialogoog met partners uit de gemeente OBL. Vertalen participatieladder naar leiderschap. Toepassen op initiatieven uit OBL	Dialogoog met collega's van andere gemeente(s); in de bus programmer voorbereidingen evaluatie	Persoonlijke missie formuleren Reflectie Praktijkcases Feedback aan elkaar	Theorie stijlen Toepassen op eigen medewerkers. Oefenen ontwikkelhandvatten door gesprekken met eigen cases	CORPI toepassen op het MT plus en daarna vertalen naar de eigen teams. Lencioni test invullen, 5 teamfrustraties in kaart en hoe aanpakken	SWOT-analyse maken OBL Welke systemen blokkeren de Bedoeling? Hoe verbind je de silo's? Actieplan maken wat MT plus zelf kan doen	Feedback van medewerkers, collega's en leidinggevende, eventueel aangevuld met externen	Verschillende intervisiemethodes worden door ons aangereikt (Balint, 10-stappen, Clinic, Succesanalyse)
Tijd per deelnemer	1,5 uur	4 uur	10 uur incl voorbereiding	10 uur incl voorbereiding	10 uur incl voorbereiding	10 uur incl voorbereiding	10 uur incl voorbereiding	Half uur per vragenlijst invullen, daarnaast persoonlijke reflectietijd	6 x 2 uur intervisie per jaar
Resultaat	Leerdoelen in POP	Consequenties van de Bedoeling voor het MT-plus als leiderschaps-team	Inspiratie, nieuwe ideeën	Eigen missie als leider helder en persoonlijke aandachtspunten	Gewenste stijl per medewerker in kaart. Geoeënd met alle 4 stijlen ontwikkelgesprekken	Teammodel geoeënd en leerpunten voor MT-plus benoemd en geoeënd met interventies voor teamfrustraties	Verbeterplan integrale aansturing Gedeelde blik op organisatie	Uit op date beeld hoe tegen ieders leiderschap op dat moment wordt gekeken. Is er geleerd? En wat ligt er nog?	Intervisie leidt tot gedeelde beelden, leren van elkaars inzichten, gemeenschappelijkheid en genereert oplossingen voor concrete vraagstukken

samen met de klant gemaakt.

6. Interventies uitvoeren

Als de betrokkenen op de hoogte zijn van het plan kan aan de uitvoering worden begonnen. De interventies worden geplanned en mensen worden gevraagd te komen. Door steeds goed te evalueren is het mogelijk het plan bij te stellen indien nodig. Evaluatie wordt door de interventie begeleiders gedaan, maar kan ook zelfstandig door de opdrachtgever worden uitgevoerd.

7. Normalisatie (borgen)

We weten het allemaal. Bijvoorbeeld een training volgen is één, maar het daadwerkelijk integreren in het dagelijks werk is twee. Deze stap gaat over installeren van de nieuwe werkwijze en het verwijderen van oude beschrijvingen, instructies en middelen. Wat het best werkt is om als bestaand team of als bestaande afdeling gezamenlijk aan de ontwikkelactiviteiten deel te nemen of in ieder geval zo kort op elkaar als mogelijk. Het elkaar bij de lades houden kan dan team- of afdelingsgewijs gebeuren. Individuele gesprekken over leerbehoeften en welke ondersteuning nodig is. Bespreken van toepassen en leren in het team of met de afdeling. Elkaar coachen bij het toepassen. Ervaringen die goed werken delen. En, zeker niet onbelangrijk met hersenen die graag de 'oude' patronen oproepen, elkaar behoeden voor en helpen bij terugval in 'oud' gedrag. Het is niet te voorkomen en gaat zeker gebeuren. Heel normaal, zeker geen weerstand en daardoor vraagt het in het begin om luchtige reacties. "Da's nou jammer. Moet je kijken wat ik nou doe? Hé, dat zouden we toch niet meer doen!" en meer van dat type reactie. Meer niet. Echt interveniëren is pas nodig als een en ander hardnekkig blijkt te zijn en vaak blijkt dan dat de integratie van het nieuwe gedrag onvoldoende aandacht kreeg in gesprekken met de leidinggevende, team- of afdelingsgesprekken. De hersenen hebben ongeveer 2 -3 maanden nodig om

zich het nieuwe patroon eigen te maken. Dat betekent in de praktijk dat er dagelijks aandacht voor het nieuwe gedrag is! Daarna zal bij incidentele terugval er even iets meer aandacht nodig zijn.

8. Overdragen aan de organisatie

Als uit metingen en observaties in de organisatie blijkt dat het nieuwe gedrag geïntegreerd werd in het dagelijks werk en inderdaad leidt tot de gewenste effecten, dan is het tijd om de begeleiding af te ronden en het geheel aan de organisatie over te dragen. Het is leuk om dat met een ritueel te doen door bijvoorbeeld de sleutel tot succes te overhandigen of met elkaar alle oude instructies en posters te verbranden. In ieder geval moet iedereen weten dat het project werd afgerond en dat het nu geëvalueerd gaat worden.


9. Samen leren

Het is voor alle betrokkenen bij gedragsontwikkeling van belang te leren van de ambities, de realisatie daarvan, de gekozen interventies, de samenwerking in het project en de samenwerking met de organisatie. Wat ging goed en wat moet of kan de volgende keer beter? Wat zijn verrassende inzichten? Is het ontwikkelvermogen van de klantorganisatie toegenomen? Door de ervaringen te bundelen en te delen met alle betrokkenen geef je het goede voorbeeld als het gaat om samen leren van presteren.