
‘It’s not the strongest
of the species that survives,

not the most intelligent,
but the one

most responsive
to change.’

Charles Darwin

De werkelijke betekenis

van het nieuwe werken

Coming soon to a

theatre near to you:

De regiegemeente

wenDbare beDrijven

Door wenDbare regio’s

De zes Dimensies van

effeCtieve samenwerking

lean management is De kern

van een wenDbare organisatie

hoe trainer, interim-manager

en aDviseur naar elkaar toegroeien

waarom sommige organisaties

overleven en anDere niet

rijnConsult
business
review

thema wenDbaarheiD

in dit nummer

Context is even belangrijk als Content

wendBare BedriJVen dOOr wendBare regiO’s

Henk Folkerts en Arjen van Nuland

rijnConsulters in beelD

‘it’s not the strongest of the speCies that survives, not the most

intelligent, but the one most responsive to Change.’

- CharLes darwin

wendBaarheid: intern Organiseren OM extern te kUnnen sChakeLen

Agaath Sluijter, Arjen van Nuland en Peter van der Wel

Duurzame organisaties zijn per Definitie wenDbaar,

maar wenDbare organisaties zijn niet altijD Duurzaam.

wendBaar en dUUrzaaM: gaat dat saMen?

Daniëlle van Woerden en Eveline van Westerop

wenDbaarheiD vanuit Drie perspeCtieven

OVerheid, Bereid Je VOOr Op het OnVOOrspeLBare…

Sander Bisschop, Diederik Hommes en Erwin van de Pol

kijken met een anDere bril

Lean ManageMent is de kern Van een wendBare Organisatie!

Agaath Sluijter, Arjen van Nuland en Peter van der Wel

veranDerenDe tijDen vragen om een veranDerenDe overheiD

COMing sOOn tO a theater near tO yOU: de regiegeMeente

Frans Grobbe, Agaath Sluijter en Peter van de Wel

faCiliteren en empoweren

LeidersChap en de wendBaarheid Van Organisaties

Louise Kraai en Ernst Jan Reitsma

agility, een Defensieve of een progressieve strategie?

zo goed mogeliJk omgaan met een Veranderende omgeVing

Rembrandt Zegers

strategievorming in De wenDbare organisatie

bewegingen en behoefte aan een nieuw houVast

Bas van der Velde en René de Waal

kerngegevens rijnConsult 2010

inleiDing: De wenDbare organisatie

het belang Van wendbaarheid en zes bepalende dimensies

Bas van der Velde en Eelke Pol

waarom sommige organisaties overleven en anDere niet

wendBaarheid, het happy end VOOr VeranderManageMent

Ernst-Jan Reitsma en Erwin van de Pol

hoe trainer, interim-manager en aDviseur naar elkaar toe

groeien

wendBare prOfessiOnaLs: VOL d’r in, Op tiJd erUit

Bas van der Velde, Jan Willem van Stijn en Tjin Bremer

rijnConsulters in beelD

De zes Dimensies van effeCtieve samenwerking

het BeLang Van teaMs in een wendBare Organisatie

Henk Wokke, Pieter Rop en Marc Stekelenburg

De werkelijke betekenis van het nieuwe werken

het nieUwe werken: wendBare Mensen in wendBare Organisaties

Boris van de Woestijne, Dré Struyk en Diederik Hommes

in dit nummer

6

10

14

18
20

26

32

36
38

44

48

52

56

62

68

72

76

rijnConsult
business
review

Eenmalige uitgave van Rijnconsult.

Voorwoord

4 5 Rijnconsult Business Review

bas Van der Velde
diederik hommes

beeld: ton Van til

Ons vorige jaarverslag behandelde de ‘zuiverende werking van
de crisis’. Na deze zuivering wenden wij de steven weer naar
voren. Het begrip wendbaarheid duikt steeds meer op in de
managementliteratuur en het vergroten van de wendbaarheid van
de organisatie lijkt het beste antwoord op de turbulentie van het
tweede decennium van deze eeuw.

Wendbaarheid blijkt vele dimensies te hebben. Uiteraard heeft
zij te maken met het kunnen bepalen en vooral aanpassen van de
koers van een organisatie. Dit vergt stuurmanskunst - leiderschap
dus - het vergt het vermogen om in een vloot te kunnen varen
(netwerkorganiseren) en om te kunnen innoveren, en het vraagt om
een stabiele basis, zoals wij die vaak vinden in lean management.
Al deze dimensies worden belicht in deze eenmalige uitgave van de
Rijnconsult Business Review. We zijn vooral trots op het feit dat we
met zo veel collega’s met zo veel verschillende achtergronden tot
een hoogwaardige publicatie zijn gekomen!

Als middelgroot bureau heeft het bedrijf Rijnconsult van
nature een hoge mate van wendbaarheid. Dit, in combinatie
met collegialiteit, professionaliteit en bovenal warme
relaties met onze klanten, maakt dat wij de crisis zonder veel
kleerscheuren doorkomen. De cijfers op de laatste pagina
van dit tijdschrift laten zien dat we het vooral op het gebied
van tijdelijk management moeilijk hebben gehad. We hebben
zelfs een lichte stijging op het gebied van mensontwikkeling
gerealiseerd, met name door een toename van onze betrokkenheid
bij leiderschapsontwikkelingstrajecten. Onze adviesomzet was
opvallend stabiel.

Met genoegen bieden wij de lezer hierbij ons jaarverslag 2010 aan!

Bas van der Velde, Diederik Hommes
directie Rijnconsult

Deze uitgave staat geheel in het teken van het onderwerp ‘de
wendbare organisatie’. In deze eerste bijdrage introduceren we dit
begrip en onderbouwen we het belang ervan voor de hedendaagse
organisatie. Hierbij verwijzen we in belangrijke mate naar de
jaarlijkse survey van Allied Consultants Europe (ACE). In 2010 was
deze gewijd aan het onderwerp ‘agility’, een woord dat lastig te
vertalen is in het Nederlands, maar ‘wendbaarheid’ dekt het beste
de lading.

inleiDing

De wenDbare
organisatie
het belang Van wendbaarheid en
zes bepalende dimensies

6 7 8 9 Rijnconsult Business Review

bas Van der Velde
eelke pol

beeld: nikola spasenoski

een wendbare organisatie reageert
snel en adequaat op veranderingen
in de omgeving en acteert proactief

om de omgeving naar haar hand te zetten.
Hieronder behandelen we het belang van de
wendbare organisatie in de huidige tijdsgeest
en de factoren die het meest bepalend zijn
voor de wendbaarheid van uw organisatie.

Resultaten van de aCe-suRvey

Uit het onderzoek onder ruim vijfhonderd
organisaties in Noordwest-Europa blijkt dat
72 procent van de topmanagers van plan is de
wendbaarheid van de organisaties (flink) te ver-
groten. Maar liefst 90 procent onderkent dat de
wendbaarheid van de organisatie een belang-
rijk competitief voordeel oplevert. Dit geldt
overigens zowel voor publieke als voor private
organisaties. Uit het onderzoek blijkt verder dat
kleinere organisaties van nature wendbaarder
zijn dan grotere.

Uiteraard is wendbaarheid geen heilig moeten
(zie figuur 1). De context waarin een organi-
satie zich begeeft, bepaalt de mate waarin
wendbaarheid van belang is. Als de dynamiek
in de markt (de ‘marktvolatiliteit’) laag is, dan
is een streven naar operational excellence vaak
voldoende en kan in een complexere markt de

toekomst redelijk worden beheerst door middel
van strategische planning. Op dit moment
lijkt dat echter steeds minder aan de orde. In
een weinig complexe, maar hoogdynamische
wereld komt het vaak aan op slim ondernemer-
schap. Dit zien we bijvoorbeeld in omgevingen
van internetstart-ups. Steeds meer organisaties
merken dat zij te maken hebben met een hoge
mate van dynamiek en complexiteit in hun
markt. Dit verklaart de eerder genoemde hoge
percentages. In het onderzoek hebben we de
kenmerken van de omgeving vertaald naar de
zogenaamde turbulentie-index.

Zes dimensies

De kern van het onderzoek richt zich op zes
dimensies (zie figuur 2). Op basis van deze zes
dimensies kan de wendbaarheidsindex van een
organisatie worden bepaald. Door het relateren
van beide indices aan elkaar ontstaat de wend-
baarheidsratio1. Uit het onderzoek blijkt dat voor-
al de dimensies leiderschap en management,
strategie en innovatie bepalen of de wendbaar-
heid van een organisatie kan worden vergroot.
Bij elke dimensie hoort een specifieke uitdaging
en uit het onderzoek kunnen we destilleren wat
de succesvolste en wendbaarste organisaties op
elk van de dimensies aan acties hebben onder-
nomen. Dit is weergegeven in tabel 1.

6 7 8 9 Rijnconsult Business Review

Tot zover de algemene conclusies. De toepas-
sing van deze conclusies op uw eigen organisa-
tie vergt eerst wat zelfonderzoek. Enerzijds naar
de turbulentie in uw omgeving, en anderzijds
naar de mate waarin elk van de zes dimensies
door uw organisatie is verzorgd. Het is goed
mogelijk dat juist uw organisatie op de gebie-
den leren en veranderen, structuur of cultuur
het grote verbeterpotentieel heeft liggen.

Over de auteur eelke pol is senior adviseur en gespeciali-

seerd in strategisch hrm. namens rijnconsult is hij nauw

betrokken geweest bij het aCe onderzoek. bas van der

Velde is directeur van rijnconsult en board member van

allied Consultants europe.

1. Voor nadere informatie en het uitvoeren van een

benchmark voor uw eigen organisatie verwijzen we naar

www.rijnconsult.nl

Uitdaging

Creëer een hoog betrokken werkomge-

ving die medewerkers inspireert om het

beste van zichzelf te geven.

Versnel het tempo van strategische

vernieuwing fors

Maak innovatie onderdeel van ieders

werk, elke dag weer

LeidersChap en

ManageMent

strategie

innOVatie

Bewezen sUCCesVOLLe aCties

• Uitdagende doelen stellen

• waardengedreven leiderschap

• teambuilding met Mt’s

• Voeden van adequate interne strategi-

sche dialoog om de gehele organisa-

tie te bewegen

• Verhogen van strategisch bewustzijn

(workshops, discussies et cetera)

• Continu herevalueren van lopende

projecten op strategische relevantie

• zoek en bevorder het uitwisselen van

ideeën met externe partners

• Bediscussieer met elkaar regelmatig

trends en ontwikkelingen in de markt

• Creëer flexibiliteit om te investeren

in nieuwe en onvoorspelbare kansen

voor toekomstig succes

Tabel 1

Figuur 1

M
a

r
k

tV
O

La
ti

Li
te

it

MarktCOMpLexiteit

la
ag

laag

ho
og

hoog

OnderneMersChap

strategisChe pLanning

wendBare Organisatie

OperatiOneLe exCeLLentie

Figuur 2

strategie

innOVatie

Leren &

Veranderen

LeidersChap &

ManageMent

CULtUUr

strUCtUUr

wendBare Organisatie

Voorbeelden van wendbare organisaties zijn er te over:
organisaties die soms al eeuwen weten te overleven, altijd
weer een nieuwe bestemming weten te vinden, succesvol
innovaties op de markt zetten en stabiel op koers zijn en
blijven. Wendbaarheid heeft voor deze organisaties maar één
doel: het laten overleven van de eigen organisatie.

wenDbaarheiD, het
happy enD voor
veranDermanagement
waarom sommige organisaties
oVerleVen en andere niet

10 11 12 13 Rijnconsult Business Review

ernst-Jan reitsma
erwin Van de pol

beeld: robert ned

a f en toe steekt er storm op in orga-
nisaties. Soms gebeurt dat collec-
tief, bij een crisis, soms gaat er iets

mis in de organisatie zelf, waardoor het
bedrijf in zwaar weer komt. Bij plotseling
opkomende storm moeten scheepslieden
die denken dat ze rustig voor anker liggen
snel het touw van het anker lossnijden,
anders gaat het schip ten onder. Het schip
raakt dan op drift en het is te laat om nog
een eigen koers te kunnen bepalen.

En dat terwijl boven het schip in de storm
waarschijnlijk nog veel meer valt te leren.
Daar vliegen zeevogels, die gewend zijn aan
stormen. Maar zoals de ene scheepsbeman-
ning een storm sneller ziet aankomen dan
de andere, zo kan de ene vogel makkelijker
omgaan met wind en golven dan de andere.
Kijk maar eens goed als je op de dijk staat.
Sommige vogels zweven zelfs onder de
moeilijkste omstandigheden ogenschijn-
lijk probleemloos door de lucht en maken
optimaal gebruik van hun ervaring met de
thermiek. Andere vogels vallen, duiken on-
der, komen weer boven en lijken te moeten
vechten met de wind, een gevecht dat ze
alleen maar uitput en heel veel moeite kost.
Onderwijl moeten ze naarstig op zoek naar
voedsel, anders gaan ze eraan.

WendbaaRheid in de
muZiekbusiness

Wat doe je als je er opeens achterkomt dat
niet de aarde, maar de zon het middelpunt
is van het zonnestelsel? Als je opeens beseft
dat het onvermijdelijke moment is gekomen
waarop de klant heel anders over je product is
gaan denken en lijkt te hebben besloten om je
aan je lot over te laten?
Een voorbeeld: in de muziekwereld dacht
iedereen dat alles draaide om het product,
vroeger de lp, toen even het cassettebandje en
later de cd. Anno 2011 is de digitale down-
load via internet echter veel groter dan de
reguliere verkoop van cd’s. We beslissen zelf
wanneer, waarmee en hoe we naar muziek
luisteren. Het fysieke product, de geluidsdra-

ger, is dus niet meer het middelpunt. Een les
in wendbaarheid voor iedereen, niet alleen
voor de muziekindustrie. Er is namelijk
uiteindelijk altijd iemand die jouw service of
product sneller, goedkoper, beter en in ieder
geval anders kan leveren, en je kunt niemand
verbieden elders te kopen.
Wat doen echt wendbare spelers in de mu-
ziekbusiness? Ze laten de aarde om de zon
draaien, stimuleren overvloed en creëren
schaarste. Vrije verspreiding van muziek is
het adagium van de winnaars en de schaarste
is in dit geval het stadion, waar jij wellicht
veel geld wilt betalen voor een eenmalig
optreden. Zo vindt Madonna het wel best dat
haar muziek via internet wordt verspreid. Ze
heeft immers een lucratief contract met de
grootste evenementenorganisator ter wereld
om haar concerten te exploiteren. Daar wordt
tegenwoordig het geld verdiend. De les in
wendbaarheid: creëer geen producten, maar
oplossingen.

‘de klant komt altijd van ReChts’

Daar hoort wel wat bij. In 1999 discussieerde
Hennie van Kuijeren van EMI namens de mu-
ziekindustrie in het tv-programma Nova met
een functionaris van auteursrechtenorgani-
satie Buma/Stemra. De laatste zag in versprei-
ding via internet geen probleem. ‘Dat regelen
we met de auteursrechten wereldwijd, de
piraten worden bestraft.’ Van Kuijeren, zelf
aan de top beland na het echec van EMI bij de
overgang van de lp naar de cd, voorspelde het
einde van zijn loopbaan.
Ruim tien jaar later stelt hij als inmiddels
zelfstandig ondernemer: ‘Als je jezelf niet
als onderwerp van het probleem durft te
beschouwen, dan ben je nooit onderwerp van
de oplossing.’ Een interessante les. Volgens
hem is het een reflex om eerst naar anderen
te wijzen, maar dat werkt niet. ‘De klant komt
altijd van rechts. Postkantoren sluiten, nie-
mand koopt straks nog cd’s, in de afgelopen
tien jaar is de industrie wereldwijd veran-
derd. Zolang je denkt “dit is het” en denkt dat
de aarde het middelpunt van de wereld is, doe
je het helemaal verkeerd.’

10 11 12 13 Rijnconsult Business Review

de veRandeRpaRadox

Nogmaals, hoe komt het dat het ene bedrijf
wendbaarder is dan het andere? Hoe komt het
dat sommige organisaties verrast lijken door
een ogenschijnlijk plotselinge crisis, terwijl
andere organisaties elke crisis, hoe zwaar ook,
weten te weerstaan? Wie staat er aan het roer
van het schip? Wie ziet de storm aankomen,
wie bestudeert de vleugelbewegingen van de
lenigste vogels? Als je dat kan, is veranderma-
nagement een paardenmiddel voor een te late
diagnose. In veranderen zit een boeiende para-
dox. Veranderen doe je in essentie omdat je iets
wilt behouden. In die zin is veranderen een in
wezen conservatieve activiteit. Het is een reac-
tie op omgevingsfactoren opdat een organisatie
kan voortduren. Het motto van de Italiaanse

roman De Tijgerkat van Giuseppe Tomasi di
Lampedusa luidt: ‘Alles moet veranderen, zodat
alles hetzelfde kan blijven.’ Dit motto vangt
deze paradox nog het beste. Het is een van de
vele beelden rond veranderen in organisaties.
Wendbaarheid geeft vorm aan deze paradox. Je
wilt koste wat het kost blijven bestaan, zo sim-
pel is het. Daarom, en om niets anders, moet
je veranderen en dien je wendbaar te zijn als
organisatie en als leidinggevende van de orga-
nisatie. Als wendbaarheid de kerncompetentie
is van jouw organisatie, is dat in alle genen van
de organisatie zichtbaar en merkbaar.
Om weer terug te komen bij de vogels: in zo’n
organisatie vind je veel mezen, zeer intel-
ligente vogels waarbij kennis door zwermen
wordt overgedragen en weinig roodborstjes,

bij uitstek territoriumbeesten. Er zijn ook veel
kanaries, die ze vroeger in de mijnen gebruikte
om te waarschuwen voor gas. Allemaal levend
en vooral vliegend op de thermiek van het zelf
creëren van een levensvatbare toekomst voor de
organisatie en voor de mensen die er werken en
er een deel van hun bestemming vinden.

Change peRmanente

Daar hoort een bepaald soort leiderschap bij:
niet het leiderschap dat hiërarchisch is in zijn
soort, maar leiderschap dat zich kenmerkt
door mensen die kleine veranderingen in hun
directe omgeving zelf voor elkaar krijgen. Deze
leiders blijken in staat om de opbrengsten van
die kleine veranderingen aan elkaar te rijgen tot

een change permanente. Dit leiderschap schept
organisaties die de eisen van hun omgeving
proberen te onderkennen, niet aan de top in ein-
deloze sessies ‘op de hei’ met alleen managers,
maar ook en juist via de leiders op de werkvloer.
Profeten die de toekomst kunnen lezen en daar
wat mee kunnen, krijgen hier hun kans.
Wendbaarheid in combinatie met dit soort lei-
derschap op de werkvloer en in direct contact
met de omgeving van het bedrijf houdt in dat
het benoemen van het begrip leiderschap in
principe ook betekent dat je het er gewoon niet
meer over hebt. Niet over wendbaarheid, niet
over leiderschap en ook niet meer over veran-
dermanagement. Beter één vogel stabiel in de
storm dan tien op een tak in een kooi.

- - -

--- de Les in wendBaarheid:
Creëer geen prOdUCten, Maar
OpLOssingen ---

Over de auteurs ernst Jan reitsma is partner en erwin van de pol is senior adviseur. beiden zijn zeer ervaren in veranderkunde en

leiderschapsontwikkeling in overheid en industrie.

Langzaamaan groeit het werk van de traditionele interim-manager,
van de adviseur en van de trainer naar elkaar toe. Steeds meer
worden mengvormen gevraagd. Er is en blijft echter behoefte aan
‘organisatieprofessionals’ die helpen om dromen te verwezenlijken en
diepgewortelde problemen los te maken en op te lossen. Die behoefte
moet dan wel professioneel worden beantwoord.

wenDbare
professionals:
vol D’r in, op tijD eruit
hoe trainer, interim-manager en
adViseur naar elkaar toe groeien

14 15 16 17 Rijnconsult Business Review

bas Van der Velde
Jan willem Van stiJn
tJin bremer

beeld: shChukinafoto

e en valkuil van veel professionals
die te veel met hun eigen hypotheek
bezig zijn (en van hun klanten) is dat

zij zich niet goed afvragen welke capaci-
teit wanneer nodig is. Een tweede gevaar is
het te rigide vasthouden aan (vermeende)
normen die samenhangen met het eigen
vak. Een bureau kan helpen om deze gevaren
te omzeilen, de aanwezige competenties
te versterken en deze in te zetten om de
realisatiekracht van de klant te versterken.
Vroeger was het leven eenvoudig. Er waren
trainers, interim-managers en adviseurs.
Voor het gemak gebruiken we hiervoor de
verzamelnaam ‘organisatieprofessional’.
Elke soort had een eigen beroepsorganisatie
en al dan niet geformaliseerde normen- en
waardepatronen. De adviseur reflecteerde
en analyseerde, en hield zich verre van een
resultaatverplichting. De interim-manager
stroopte z’n mouwen op en ging voor de
kortetermijnrealisatie van een doel. De trai-
ner hielp individuen om zichzelf te ontwik-

kelen, al dan niet parallel aan de gewenste
ontwikkeling van een organisatie.
Op het moment zien we deze rollen steeds
meer door elkaar lopen. Hoe zit dat? Is
dat wenselijk? Het vraagt om een verdere
verkenning.

toegenomen stuuRmans-
kunde op een WoeligeR Zee

Klanten kopen steeds minder specialismen
als logistiek, IT of veranderkunde. Deze vak-

gebieden zijn gemeengoed geworden in de
opleiding van de gemiddelde manager. Daar-
naast is door internet en de sociale media niet
alleen veel kennis voorhanden, maar kan er
ook snel veel ervaringskennis worden gemo-
biliseerd. Hiermee is de stuurmanskunde van
de manager vergroot.
Ook de turbulentie in de omgeving is echter
toegenomen. Als gevolg hiervan is er minder
tijd voor reflectie en analyse, hetgeen de
klassieke adviesrol onder druk zet. Dienstver-
banden worden steeds meer fluïde, waardoor
het onderscheid tussen een interim-manager
en een gewone manager vervaagt. Training
in zaaltjes op de hei bestaat nog wel, maar de
behoefte aan real time (strategic) learning, al
dan niet ondersteund door e-learning, is fors
toegenomen.
Is daarmee de rol van de organisatieprofessi-
onal uitgespeeld? Dat lijkt niet zo te zijn. Al-
lereerst zal er behoefte blijven aan kennis en
ervaring op heel specialistische niches aan de
ene kant en highbrow strategieontwikkeling

en wereldwijde uitrolprogramma’s aan de
andere kant van het spectrum. Tussen deze
uitersten blijft er behoefte aan de combinatie
van een verfrissende externe blik, ervarings-
kennis en hoogwaardige ‘handjes’.

WendbaaRheid in het pRofiel van
de oRganisatiepRofessional

Wij denken dat hier sprake is van ‘neue Kom-
binationen’ en niet zomaar van het organisch
naar elkaar toegroeien van competenties.

14 15 16 17 Rijnconsult Business Review

Er kan niet langer eendimensionaal worden
gekeken naar organisatievraagstukken, niet
langer is één discipline de oplossing. Ook
binnen een ogenschijnlijk heldere opdracht
blijkt dat er meerdere waarheden zijn.

Bovendien verwacht de opdrachtgever dat de
organisatieprofessional in de verschillende
fasen van een opdracht zijn rol vervult en
heeft hij hierbij het liefst van doen met één
persoon. Deze laatste behoefte spoort slecht
met de gedachte dat per type vraag en per fase
van een traject andere competenties beno-
digd zijn.
Dit leidt tot twee kerncompetenties voor de
organisatieprofessional. De eerste is stijlflexi-
biliteit. De tweede is bescheidenheid. In het
Duits: ‘In der Beschränkung zeigt sich der
Meister.’ Beide kerncompetenties werken we
hieronder uit.

WendbaaRheid veRgt
stijlflexibiliteit

De adviseur die zich niet aan een resultaat
durft te verplichten, lijkt niet meer van deze
eeuw. De interim-manager die niet in staat
is om in de schaduw te stappen om zo een
bestuurder in het zadel te helpen of houden
evenmin. Trainers die zich vastklampen aan
zaaltjes op de hei en niet on-the-job durven te
acteren en in dialoog met het (hoger) manage-
ment durven te treden, raken werkeloos.

Stijlflexibiliteit in de rol die de organisatie-
professional vervult, is in toenemende mate
een belangrijke eigenschap. Hiermee pleiten
we niet voor het verloochenen van de eigen
competenties, ervaring, achtergrond of
overtuigingen. Integendeel, deze blijven van
het grootste belang. We pleiten er wel voor om
sneller mee te bewegen met de daadwerkelijke
behoefte van de opdrachtgever om tot resul-

taat te komen, en niet rigide vast te houden
aan de chique normen die een vermeende
beroepsgroep dicteert.

WendbaaRheid veRgt
besCheidenheid

Stijlflexibiliteit moet niet worden verward
met alles kunnen. Het kennen van je eigen
beperkingen is cruciaal om de opdrachtgever
goed van dienst te zijn. Deze zelfkennis moet
wel gepaard gaan met het vermogen om de op-
drachtgever er op tijd van te kunnen overtui-
gen dat hij een andere organisatieprofessional
moet inschakelen om een volgende wending of
parallelspoor in een traject te begeleiden. Een
goede relatie met de opdrachtgever is hiervoor
een onvermijdelijke randvoorwaarde.

WendbaaRheid veRgt een buReau
veRbindt, bemiddelt en faCiliteeRt

Waar de website van een gemiddelde zzp’er
doet vermoeden dat hij of zij alles kan, kan een
bureau daadwerkelijk het verschil maken en de
voornoemde competenties tot waarde maken.
Binnen de context van een bureau kunnen de
verschillende archetypen bij elkaar komen en,
mits de kwaliteit van de dialoog goed is, elkaar
versterken. Hiermee is het gesprek op kantoor
een oefening in stijlflexibiliteit.
Een tweede belangrijke rol van een bureau is
het kennen van de ieders beperkingen en het
tijdig schakelen tussen professionals met ver-
schillende kwaliteiten. Hierbij geldt het motto
‘vol d’r in en op tijd eruit’. Dit alles in het licht
van het helpen van klanten met het realiseren
van hun dromen en het oplossen van diepge-
wortelde problemen.

- - -

--- de rOLLen Van
OrganisatieprOfessiOnaLs
LOpen steeds Meer
dOOr eLkaar ---

Over de auteurs bas van der Velde is ruim vijftien jaar als organisatieadviseur verbonden aan rijnconsult en sinds 2004 algemeen

directeur. Jan willem van stijn is gestart als adviseur mensontwikkeling en tien jaar verantwoordelijk voor de interim-management-

praktijk van rijnconsult. tjin bremer werkt zo’n tien jaar als organisatieadviseur en is als manager van rijnconsult onder andere

verantwoordelijk voor de interne professionalisering

p
ie

t
e

r
 r

O
p

Ja
C

k
y

 Va
n

 d
e

 g
O

O
r

e
r

w
in

 Va
n

 d
e

 p
O

L

y
V

O
n

n
e

 Va
n

 d
r

U
e

n
e

n

h
a

n
s

 h
e

iJe
r

M
a

n

n
iC

O
L

e
 h

e
U

p
e

r
s

e
e

L
k

e
 p

O
L

e
L

ia
n

n
e

 V
in

k

h
a

r
r

y
 V

is
s

e
r

s

a
r

Je
n

 Va
n

 n
U

L
a

n
d

n
ie

L
s

 Va
n

 d
O

n
g

e
n

d
a

n
ië

L
L

e
 Va

n
 w

O
e

r
d

e
n

B
a

r
t

 B
O

s
M

a
n

s
a

M
a

n
t

h
a

 L
O

O
t

s

M
a

r
t

in
e

 B
O

n
O

U
V

r
ie

r

e
r

iC
 O

L
ie

M
a

n
s

a
g

a
a

t
h

 s
L

U
iJt

e
r

h
e

n
r

ie
t

t
e

 Va
n

 L
e

n
t

e

f
r

a
n

s
 g

r
O

B
B

e

e
r

n
s

t
 Ja

n
 r

e
it

s
M

a

t
Jin

 B
r

e
M

e
r

s
a

n
d

e
r

 B
is

s
C

h
O

p

d
h

y
a

n
 d

e
 B

r
U

iJn

k
O

 a
C

h
t

e
r

B
e

r
g

k
O

O
s

 r
O

s
e

B
O

O
M

b
e

e
l

d
: to

n
 V

a
n

 til

In dit artikel lichten wij een voorbeeld van een wendbare
organisatie toe. Wij beschrijven daartoe op hoofdlijnen de
teamstructuur en gaan vervolgens in op de voorwaarden
voor het effectief functioneren van de teams.

het belang van teams
in een wenDbare
organisatie
de zes dimensies Van
effeCtieVe samenwerking

20 21 22 23 24 25 Rijnconsult Business Review

henk wokke
pieter rop
marC stekelenburg

het Vertrekpunt en het kader Voor de fusie ligt in ‘samen doen!’, het proCes Van
de gemeenteliJke organisatieontwikkeling. er is geConstateerd dat Veel in de ge-
meenteliJke organisatie goed gaat, maar dat er belangriJke Verbeterpunten ziJn.

beeld: tan hung meng

de Casus:
de seCtoR stadsontWikkeling

d e casus betreft de sector Stadsontwik-
keling van een grote gemeentelijke or-
ganisatie: de gemeente Alkmaar. Deze

sector is ontstaan door een fusie van twee
sectoren. Het doel van de nieuwe sector is om
in een publiek-private context een duurzame
leef- en werkomgeving te beheren en te
ontwikkelen. De sector Stadsontwikkeling
is verantwoordelijk voor de ruimtelijke taak
van de gemeente en voor de realisatie van de
ruimtelijke en economische ontwikkelingen.
De complexiteit en de dynamiek van de om-
geving met veel stakeholders en de politieke
keuzes die daarin gemaakt worden, vereisen
een daarbij passende ambtelijke aanpak.

In de oude situatie, voor de fusie, was er
sprake van veel verschillende afdelingen die
ieder vanuit hun eigen inhoud, hun eigen be-
leid en hun eigen focus naar vraagstukken ke-
ken. Met andere woorden: er was sprake van
een beperkte integrale aanpak. De afdelingen
waren veelal ook gericht op de eigen interne
vraagstukken. Dit resulteerde in onnodige
doorlooptijden, verlies van kwaliteit en
verdubbeling van werkzaamheden ten nadele
van de externe klant/burger.

De sector startte een organisatieontwik-
keling, met als doel een vergroting van de
externe oriëntatie, integraliteit en flexibili-
teit. De sleutel tot succes bij de realisatie van
deze ontwikkeldoelen was het creëren van
een wendbare organisatie. De uitdaging was
om de organisatie zodanig in te richten dat

de nieuw gevormde teams gezamenlijk de
wendbaarheid zouden vergroten. Met dit doel
ontwikkelde de leiding een flexibele netwerk-
organisatie.

de netWeRkoRganisatie

De netwerkorganisatie bestaat uit twee
soorten teams, die verschillen qua doel,
samenstelling en werkwijze. Zo onderscheidt
de gemeente Alkmaar teams met een vast ka-
rakter en teams met een variabel karakter. De
vaste teams hebben een jaarlijks vastgestelde
doelstelling en dragen bij aan de variabele
teams. In de variabele teams, die per project
door de projectleiders worden gevormd uit
medewerkers van de vaste teams, worden de

programma- en projectdoelstellingen gerea-
liseerd. In de teams vinden de medewerkers
hun primaire thuisbasis. De verbinding tus-
sen de teamleden in de vaste teams kan zijn:

• een gezamenlijke klant (accountmanage-
ment). Doel van het team is om de klanten
van de sector zo goed mogelijk te bedienen.
De medewerkers ontwikkelen en onderhou-
den klantkennis en bewaken het klantcon-
tact. De leden zijn onder meer verantwoor-
delijk voor het leiden van klanten door de
organisatie en het signaleren van vraagstuk-
ken in de gemeente.

• een gemeenschappelijk specialisme of vakge-
bied. Doel van het team is het ontwikkelen
en beheren van de kennis, en die toepassen
ten behoeve van beleid, projecten, program-
ma’s of strategie.

20 21 22 23 24 25 Rijnconsult Business Review

• een gemeenschappelijk operationeel proces.
Doel van het team is operational excellence.

• een gemeenschappelijke taak, in dit geval de
ondersteuning van de andere teams.

De teams zijn voor een bepaalde periode
geclusterd tot afdelingen. De afdelingen wor-
den aangestuurd door een verantwoordelijke
uit het managementteam (vast team). Als in-
of externe ontwikkelingen daartoe aanleiding
geven, wordt de indeling van de afdelingen
aangepast. Het managementteam evalueert
de indeling ten minste één keer per jaar.

Een belangrijk criterium daarbij is of de
teamleden elkaar zodanig nodig hebben
dat het overleg op een natuurlijke wijze
plaatsvindt. Het management stuurt op de
hoofdlijnen en bewaakt daarmee de integra-
liteit. In de individuele aansturing door de
mt-leden staat de eigen verantwoordelijkheid
van de medewerker centraal. Het leiden van
de teams gebeurt door de besluitvorming
altijd in het team te leggen, echter met een
eindverantwoordelijke die het besluit neemt.

geconstateerd is dat het ontwerp goed aansluit
op allerlei in- en externe ontwikkelingen: wet
ruimtelijke ordening, wet algemene bepalingen
omgevingsrecht, externe oriëntatie, project-
matig- en programmatisch werken, integraliteit
van werken, klantencontactcentrum enz.

In het nieuwe organisatiemodel is ook de
functie van strateeg opgenomen. De strateeg
heeft een belangrijke toegevoegde waarde
voor de externe oriëntatie, de integraliteit van
werken en het realiserend vermogen. Deze
nieuwe functie stimuleert dat in de sector een
strategische visie wordt ontwikkeld, die in- en
externe strategieën met elkaar verbindt.
De medewerkers uit de teams werken op
variabele basis samen in projecten (netwerk).
De projecten worden aangestuurd door
projectleiders (rol). Een mt-lid is opdracht-
gever voor de projecten en de projectleider
is opdrachtnemer. Afgeleide van de strategie
is een planning voor alle projecten. Daarbij
wordt in overleg met de klant/het college
ruimte gecreëerd om in te kunnen spelen op
variabele vragen.

--- VernieUwende ideeën kOMen
tOt stand dOOr Mensen in
wisseLende saMensteLLingen
te Laten saMenwerken ---

prOJeCt

prOJeCt

prOJeCt

prOJeCt

prOJeCt

prOJeCt

prOJeCt

prOJeCt

prOJeCt

prOJeCt

prOJeCt

prOJeCt

prOJeCt prOJeCt

Vak

Vak

kLant

Vak

Vak

Onder-
steUning

Manage-
Ment

Onder-
steUning

vooRWaaRden vooR suCCes

Als we de zes dimensies uit het wendbaar-
heidsonderzoek toepassen op de samenwer-
king in de teams, zien we dat de volgende
zaken van groot belang zijn om effectief
samen te werken.

1 Leiden van een team. Uitgangspunt voor alle
teams en de hele sector is verbindend leider-
schap. In het geval van de gemeente Alk-
maar zijn voor de twee soorten teams wel
verschillen in leiderschap te onderscheiden.
Het vaste team kan aangestuurd worden
zoals men gewend is bij gemeentes, met
een jaarplan, een evaluatie en tussentijdse
jaargesprekken. De projectteams worden
aangestuurd op het projectresultaat. Omdat
de projectteams zijn samengesteld uit
medewerkers met verschillende leiding-
gevenden, wordt er niet meer individueel
gestuurd vanuit de hiërarchie, maar vanuit
het project zelf, door de projectleider of
doordat teamleden elkaar feedback geven
op elkaars functioneren.

de top-vijfthema’s voor de ontwikkeling van
verbindend leiderschap zijn in de ogen van
de mt-leden: richting geven en loslaten,
medewerkers stimuleren tot ontwikkeling en
zelfstandigheid via situationeel leidinggeven,
ontwikkeling in externe gerichtheid, ontwikke-
ling van persoonlijk leiderschap, ontwikkeling in
opdrachtgeverschap.

2 Innovatie in een team. Vernieuwende ideeën
komen tot stand door mensen in wisselende
samenstellingen te laten samenwerken.
Door de structuur zo in te richten als in de

gemeente Alkmaar maak je dit maximaal
mogelijk, terwijl je tegelijkertijd aandacht
schenkt aan veiligheid doordat mede-
werkers hun basis hebben in vaste teams.
Als mensen zich onveilig voelen in een
organisatie, remt dat de creativiteit enorm.
Vanuit angst of onzekerheid gaan medewer-
kers in de survival-modus staan, gericht op
overleven. Het bespreken van best practices
en evaluatie van projecten door middel van
succesanalyse (waarom is dit project suc-
cesvol verlopen?) werken inspirerend voor
een innovatief klimaat in teams.

3 Strategie in een team. Elk goed team heeft een
gezamenlijk doel. Zonder dit doel is er geen
sprake van een echt team en kun je beter
stoppen de groep zo te noemen, want dit
wekt valse verwachtingen. Het is verstandig
om vanuit het doel naar beneden te organi-
seren. Als we dit doel met elkaar willen be-
reiken, welke taken zijn er dan te verdelen?
Hoe zullen we deze taken gaan uitvoeren,
en welke processen en procedures hante-
ren we daarvoor? Als je dit goed afspreekt,

zullen de persoonlijke verhoudingen in een
team ook goed zijn. Als deze verhoudingen
verstoord zijn, dan is dit een signaal dat er
iets niet helder afgesproken is over het doel,
de taakverdeling of de werkwijze.

4 Cultuur in een team. Een heel belangrijke
motor voor samenwerking is het durven
geven van feedback aan elkaar. Het lijkt
een open deur, maar hoe veel teams kent u
waar feedback echt de normaalste zaak van
de wereld is? In onze adviespraktijk komen
we veel organisaties tegen waar men zegt:

eigenlijk zouden we dit met elkaar moeten
bespreken, maar kun jij dat niet voor ons
doen? Outsourcen van feedback is echt
onmogelijk!

5 Leren in een team. Als er sprake is van vol-
doende veiligheid, de doelen van het team
helder zijn en mensen elkaar feedback dur-
ven te geven, dan kan er ook samen geleerd
worden. Voorwaarde hiervoor is uiteraard
dat je fouten mag maken en dat de leiding-
gevende dit ook uitstraalt en hierover geen
dubbele boodschap geeft. Als er een klimaat
in het team ontstaat waarbinnen de profes-
sionele dialoog gevoerd kan worden, komt
het leren echt op gang en zie je het team
steeds effectiever worden.

6 Structuur van het team. Daarmee zijn we dit
artikel begonnen. De structuur wordt zo
de randvoorwaarde voor wendbaarheid en
is ondersteunend aan de cultuur. Door de

structuur flexibeler te maken wordt de hele
organisatie wendbaarder en kan ze sneller
inspelen op de actualiteit binnen en buiten
de organisatie.

We wilden met dit artikel duidelijk maken
hoe je wendbaarheid kunt operationaliseren
en wat dat betekent voor de samenwerking in
teamverband. Uiteindelijk kun je wendbaar-
heid heel abstract benaderen, maar het gaat
om de wendbaarheid van elke medewerker.
Hoe wendbaar bent u?

- - -

noot 1. de citaten in de kaders zijn gebaseerd op het

document stadsontwikkeling, verslag van een fusie mei –

december 2010, van de gemeente alkmaar. John klumper

sector Concernondersteuning, afdeling personeel & organi-

satie, gemeente alkmaar. u kunt dit document opvragen bij

martin bosch, sectorhoofd stadsontwikkeling,

mbosch@alkmaar.nl.

--- de sLeUteL tOt sUCCes was
het Creëren Van een
wendBare Organisatie ---

20 21 22 23 24 25 Rijnconsult Business Review

beeld: tan hung meng

Over de auteurs henk wokke is geassocieerd adviseur en combineert een achtergrond in control & strategievorming met

teamontwikkeling en veranderkunde. marc stekelenburg is senior adviseur heeft een vergelijkbare achtergrond en is onze expert

op teamontwikkeling. pieter rop is senior adviseur en adviseert vanuit een jarenlange ervaring als trainer/coach op het gebied van

organisatie ontwikkeling.

Wie in de file naar de radio luistert, kan het niet ontgaan zijn: het
nieuwe werken staat volop in de belangstelling. Het draait daarbij
vooral om werken op verschillende locaties, verminderen van reistijd
en flexplekken. En het gaat om technologie. ICT maakt het mogelijk!
Het nieuwe werken verwordt zo tot een laptop en een mobiele
internetverbinding. Dit is begrijpelijk: het nieuwe werken is een
belangrijk middel in de strijd tegen files en een nieuwe en innovatieve
manier voor organisaties om huisvestingskosten te verminderen.
Deze benadering miskent echter de echte betekenis van het nieuwe
werken nu en in de toekomst.

het nieuwe werken:
wenDbare mensen
in wenDbare
organisaties
de werkeliJke betekenis Van
het nieuwe werken

26 27 28 29 30 31 Rijnconsult Business Review

boris Van de woestiJne
dré struyk
diederik hommes

beeld: oksana.perkins

het einde van de
aRbeidsoveReenkomst

V oor het eerst in de geschiedenis krimpt
de beroepsbevolking en neemt tege-
lijkertijd de vraag naar arbeid toe. We

hebben minder mensen om het werk te doen
en meer mensen nodig om zorg te verlenen,
voor de klas te staan en te produceren. Daar-
mee verandert de manier waarop organisaties
het werk organiseren. De klassieke tegenstel-
ling werkgever versus de werknemer verdwijnt.
Werknemers ontwikkelen zich tot onderne-
mers die hun eigen arbeid verkopen, niet via
juridische bepalingen in arbeidscontracten,
maar via lossere economische en ad-hocover-
eenkomsten over activiteiten. Dit heeft conse-
quenties voor organisaties en mensen.
Organisaties ontwikkelen zich tot netwerken

waarin mensen samenwerken op basis van
contracten. Bedrijven werken vanuit een kern
met (steeds) wisselende, flexibele schillen
van mensen en andere organisaties.1 Om een
voorbeeld te noemen: de nieuwe Boeing 787
Dreamliner wordt voor 70 procent geprodu-
ceerd door derden, in meer dan 130 fabrieken.
Netwerken maakt organisaties wendbaarder
en betekent dat ze beter kunnen inspelen op
veranderingen in de vraag. In economische
termen: de baten van toegenomen wend-
baarheid en flexibiliteit wegen op tegen de
toegenomen transactiekosten die ontstaan
in het netwerk, in overeenstemming met het
gedachtegoed van Ronald Coase uit de jaren
dertig van de vorige eeuw.2

Werknemers gaan juridische zekerheid steeds
meer als een achterhaald begrip zien. Nie-
mand verwacht in de komende decennia nog
een baan voor het leven te krijgen. Dit geldt
vooral voor professionals en vakmensen, die

de dominante groep zijn op de arbeidsmarkt
van de toekomst. Die toekomst is al begonnen:
34 procent van de beroepsbevolking heeft geen
vaste baan, 13 procent van de beroepsbevol-
king is zzp’er. Mensen zien werk in de context
van levensfases waarin leren, reizen, werken
en opvoeden elkaar afwisselen: soms een pe-
riode van een vaste baan, dan weer als zzp’er,
dan weer in een tijdelijk dienstverband.

eConomisChe ZekeRheid in plaats
van juRidisChe besCheRming

Dit wordt mogelijk gemaakt door een es-
sentiële ontwikkeling: door de krapte op de
arbeidsmarkt hebben werknemers iets beters
gekregen in de plaats gekregen van juridi-
sche bescherming, namelijk economische

zekerheid. Zolang zij hun inzetbaarheid en
hun netwerken op peil houden, zijn zij een
interessante toegevoegde waarde en kunnen
ze goede contracten afsluiten. De huidige
opkomst van de zzp’ers is in dit licht te zien
als een opmaat van wat komen gaat.
Dat onze verzorgingsstaat daar nog niet op is
ingericht, is een politiek-maatschappelijke
uitdaging. Er moet ook een antwoord gevon-
den worden voor de groep van met name on-
geschoolde en laaggeschoolde mensen die in
deze ontwikkeling niet mee kunnen komen,
maar wel merken dat zij niet meer kunnen
rekenen op een vaste baan.3

betekenis van het nieuWe WeRken nu

Het nieuwe werken zoals zich dat momenteel
ontwikkelt, biedt werknemers de mogelijk-
heid om plaats- en tijdsonafhankelijk te

26 27 28 29 30 31 Rijnconsult Business Review

werken. Dit vermindert (huisvestings)kosten
en mobiliteit, het is goed vanuit duurzaam-
heidsoogpunt en vergroot de tevredenheid en
de reputatie van een bedrijf. Maar het maakt
de organisatie ook wendbaarder. Uit de ACE-
studie naar agility blijkt dat organisaties die
hun medewerkers in staat stellen om signalen
uit de omgeving te verwerken naar de stra-
tegie en de bedrijfsprocessen, wendbaarder
zijn, domweg omdat zij veranderingen eerder
opmerken en daar antwoorden op vinden.
Het nieuwe werken stimuleert dit, juist door
de werknemer meer verantwoordelijkheden
te geven. Bij die wendbaarheid in combinatie
met het nieuwe werken hoort een moderne
leiderschapsstijl, die meer gericht is op
inspiratie en visie, zich toespitst op verbin-
ding en het sturen op waarden, veel aandacht
schenkt aan ontwikkeling van mensen in
plaats van aan processen en daarbinnen ver-
trouwen en verantwoordelijkheid geeft en op
output stuurt. Meer en meer betekent leider-
schap dat de leider zijn positie en acceptatie
moet verdienen op basis van zijn kwaliteiten,

gedrag en waarde voor diegenen die leiding
ontvangen. Overigens hangt de ontwikkeling
van deze leiderschapsstijl niet alleen samen
met het nieuwe werken. Door veranderingen
in de samenleving en in onze ideeën, behoef-
ten en waarden veranderen ook de verwach-
tingen op het gebied van leiderschap.

de toekomst: het nieuWe WeRken
in het haRt van de stRategie

In de toekomst zal het nieuwe werken niet
meer gezien worden als een middel om
mensen minder tijds- en plaatsgebonden te
laten werken en zal het verdergaan dan ander
management waarin vertrouwen voor contro-
le komt. Het nieuwe werken verschuift naar
het hart van de bedrijfsstrategie en gaat ook
over de grenzen van bedrijven en organisaties
heen.
Het nieuwe werken is er niet alleen voor de
‘eigen’ medewerkers, maar is een manier van
werken die het mogelijk maakt partners,

--- het nieUwe werken Maakt de
Organisatie wendBaarder ---

Van…

organisatiegrenzen scherp en afgebakend, het is wij

of zij

de baas is verantwoordelijk

juridische bescherming via arbeidscontracten

kennis gestold en vastgelegd in juridische bepalin-

gen (concurrentiebeding)

leiderschap gericht op processen en procedures

visie en strategie min of meer topdown gestuurd

het nieuwe werken als middel om minder tijds- en

plaatsgebonden te werken

naar…

omvang en samenstelling van de organisatie zijn aan-

gepast aan een specifieke vraag op opdracht

mensen zijn verantwoordelijk

economische werkzekerheid door inzetbaarheid

kennis constant in ontwikkeling en beschikbaar in

netwerk

leiderschap gericht op visie en inspiratie, sturen op

prestaties

visie en strategie ontstaan door ieders bijdrage aan

het netwerk, ‘wisdom of the crowd’

het nieuwe werken in het hart van de strategie

wendBare Mensen in wendBare Organisaties: het nieUwe werken in de tOekOMst

leveranciers en klanten flexibel te involveren.
Het is de manier om mensen en netwerken in
tijdelijke verbanden aan elkaar te verbinden.
Economische transacties gebaseerd op we-
derzijds vertrouwen komen in de plaats van
juridische verbanden. Niet het hebben van
kennis, arbeid, geld of macht gaat het con-
currentievoordeel bepalen, onderscheidend
wordt vooral het vermogen om snel het juiste
aanbod in de markt te kunnen zetten, in
samenwerking met een veelheid van partijen.
Bedrijven die het nieuwe werken vanuit dit
perspectief benaderen, lopen straks voorop
in de concurrentiestrijd. Zij zijn aantrek-

kelijker, weten de beste mensen aan zich te
binnen en zijn zo wendbaarder met wend-
baardere mensen.

- - -

noten

1. zie voor een recente analyse measuring and interpreting

trends in the division of labour in the netherlands, Cpb,

2010.

2. r. Coase, the nature of the firm, 1937.

3. zie voor een compacte analyse van de dynamiek op de

arbeidsmarkt de arbeidsmarktverkenning 2015-2020,

ser brabant, uitvoering rijnconsult, 2011.

een vooRbeeld uit onZe adviespRaktijk: het nieuWe WeRken bij enexis, pRojeCt
‘geRaRd bakkeR’

enexis heeft het nieuwe werken voor storings- en onderhoudsmonteurs ingezet, om jonge mensen te
interesseren voor dit werk en om efficiënter te werken. met moderne hulpmiddelen zoals een tablet-pc
kunnen de monteurs hun werk zelf plannen en verloopt de dataverwerking door de administratieve binnen-
dienst soepeler. Voor de monteurs betekent dit dat zij hun werk zelf inrichten. de vakman staat centraal en
kan zelf bepalen hoe, waar en met wie hij samenwerkt. iCt is slechts een hulpmiddel. een ander leider-
schap is bepalend voor het succes: managers geven vertrouwen en vrijheid. de verantwoordelijkheid voor
de resultaten ligt bij de vakman: hij wordt aangesproken op resultaten, niet op activiteiten of aanwezigheid.

--- de kLassieke tegensteLLing
werkgeVer VersUs de
werkneMer VerdwiJnt ---

Over de auteurs boris van de woestijne is partner en adviseert veel (voor organisaties) op het gebied van arbeidsverhoudingen,

arbeidsmarkt en sociale zekerheid. dré struyk is geassocieerd partner en combineert een jarenlange ervaring in iCt projecten met

organisatie ontwikkeling. diederik hommes is directeur bij rijnconsult.

26 27 28 29 30 31 Rijnconsult Business Review

--- wendBare Mensen in
wendBare Organisaties:
het nieUwe werken
in de tOekOMst ---

Leiderschap en strategie zijn belangrijke bouwstenen voor het
realiseren van goede bedrijfsresultaten en wendbare bedrijven,
zo blijkt uit ons Agilityonderzoek. De resultaten worden echter
slechts voor de helft bepaald door de eigen prestatie van een
bedrijf. De andere helft wordt bepaald door de (inter)nationale
ketens waarvan men deel uitmaakt en van de (markt)positie
van de regio waar men is gevestigd. Met andere woorden: de
(regionale) context is net zo belangrijk als de bedrijfseigen
content. Wanneer je als bedrijf wendbaar wilt zijn, moet je dus
niet footloose zijn, maar juist geworteld in en verbonden met de
regio waarin je actief bent.

wenDbare beDrijven
Door wenDbare regio’s
Context is eVen belangriJk
als Content

32 33 34 35 Rijnconsult Business Review

henk folkerts
arJen Van nuland

beeld: leungChopan

de opkomst van Regionale ClusteRs

als reactie op de mondialisering
zien we wereldwijd de opkomst van
regionale publiek-private clusters

waarbinnen wordt samengewerkt rondom
een bepaald domein, bijvoorbeeld indus-
trie, transport, voedselproductie of ICT.
De toenemende bemoeienis van lagere en
regionale overheden komt mede voort uit
actuele vraagstukken als klimaat, voedsel-
voorziening, een gezonde leefomgeving,
veiligheid, bereikbaarheid, imago, nieuwe
technologie, werkgelegenheid en migratie.
De belangrijkste uitdagingen in onze tijd heb-
ben dus een sterk maatschappelijk karakter
(en rechtvaardigen overheidsbemoeienis),
maar worden door marktpartijen ingevuld.
De grenzen tussen markt en maatschappij
vervagen: markt en maatschappij lagen nog
nooit zo dicht bij elkaar. Daarnaast hebben
we te maken met de transitie naar een duur-
zame economie. Dat is een langdurig proces,
maar het is wel zeer urgent, waardoor van-
daag al actie nodig is. Ook hier geldt: lange
termijn en korte termijn lagen nog nooit zo
dicht bij elkaar.
We zien dus steeds meer dat mondiale
uitdagingen regionaal worden aangepakt en
opgelost. In het verleden concurreerden be-
drijven met elkaar, later ook ketens en straks
dus de regio’s. Dat vraagt van bedrijven een
drieledige wendbaarheidsstrategie: voor het
eigen bedrijf, voor de ketens waarvan men
deel uitmaakt en voor de regio’s waar men is
gevestigd (of zich juist wil vestigen).

knelpunten en RegioveRsnelleRs

Regionale samenwerking vraagt bijzondere
vaardigheden van alle betrokkenen. Door het
ontbreken van deze vaardigheden zien we
regiosamenwerking regelmatig stagneren.
Vaak heeft dat te maken met een onevenwich-
tige samenstelling van het cluster en in bijna
alle gevallen is die terug te voeren op on-
voldoende betrokkenheid van het regionale
bedrijfsleven. Grote ondernemingen hebben
bovendien vaak een landelijke of mondiale

oriëntatie, waardoor ze zich onvoldoende
bewust zijn van het belang van de regio.
Daarnaast zien we dat de overheid veelal een
initiërende rol heeft en onvoldoende in staat
is de andere stakeholders hierin een goede
rol te geven en het stokje tijdig aan hen over
te geven.
Er zijn echter een vijftal ontwikkelingen
gaande die de opkomst van deze publiek-
private regio’s versnellen en die de knelpun-
ten doen afnemen. Wij noemen dat regiover-
snellers. Deze vijf versterken elkaar ook nog
eens. Beknopt geformuleerd gaat het om de
volgende ontwikkelingen.

1 Duurzaamheid
Belangrijke aspecten hiervan zijn kring-
loopondernemen, local for local-productie,
invoering van duurzame technologie et
cetera. Dit vraagt om een sterke regionale
samenwerking tussen bedrijven onderling en
tussen bedrijven en de overheid.

2 Verwevenheid
We zijn ons er in toenemende mate van
bewust dat we in een netwerkeconomie leven:
we willen de snelheid van handelen opvoeren,
onze kwetsbaarheid verminderen, risico’s
reduceren en de complexiteit beheersen.
Dat kan alleen wanneer we onze activiteiten
voldoende hebben afgestemd op die van onze
toeleveranciers, afnemers en dienstverleners.
Alleen dan kun je snel reageren op verande-
ringen in de omgeving, bij de consument, bij
de burger, bij de patiënt enzovoort. Kortom:
het is belangrijk om wendbaar te zijn. Dit
geldt niet alleen voor bedrijven in de indus-
trie, maar ook in bijvoorbeeld de zorg, het
onderwijs, de bouw en de dienstverlening.

3 Lifestyle
De leefomgeving wordt steeds belangrijker.
Vroeger verhuisden medewerkers naar de
regio waar de bedrijven waren gevestigd.
Nu volgen bedrijven de medewerkers. Suc-
cesvolle regio’s besteden veel aandacht aan
aspecten als een tolerant leefklimaat, tech-
nologie, het aantrekken van talent, cultuur,
historie, natuur, variatie in bedrijfstakken:
regiobranding. Naast people, planet en profit

32 33 34 35 Rijnconsult Business Review

gaat het ook om place en pleasure. Overheden
hebben een belangrijke rol bij het realiseren
van deze lifestyle.

4 Schaalverkleining
Er komt steeds meer technologie beschik-
baar om dingen lokaal en decentraal te doen:
smartphones, duurzame energieopwekking
(zon, wind, biomassa), internet, wikinomics,
sociale media... Dit faciliteert en versnelt de
lokale publiek-private samenwerking.

5 Anders organiseren
Tot slot een vijfde regioversneller, misschien
wel de moeilijkste. Bij het organiseren door
overheid en bedrijfsleven gaat het, naast het
volgtijdelijk plannen, onderzoeken, opleggen

of overtuigen, steeds meer om het gelijktijdig
samenwerken aan oplossingen voor proble-
men. Het gaat om een houding van helpen
met gevoel voor de context: werkendeweg. De
mogelijkheden hiertoe worden versterkt door
de nieuwe media en het altijd online zijn.

ConClusies

Regionale samenwerking vraagt zowel van de
overheid als van bedrijven het nadenken over
nieuwe rollen, taakopvattingen, vaardig-
heden en attitudes. Dat is lastig, maar voor
bedrijven onontbeerlijk om goed te kunnen

anticiperen op veranderingen. Een aantal
factoren is hiervoor vereist. Het begint bij
de bewustwording door een onderneming
dat meer dan de helft van haar wendbaarheid
wordt bepaald door de omgeving en de regio
waarvan men deel uitmaakt. Dat zal tot uit-
drukking moeten komen door het hanteren
van regionale clustervorming als belangrijke
bouwsteen in de bedrijfsstrategie. Ook het
leiderschap binnen bedrijven zal een sterke
externe oriëntatie moeten kennen.
Dat houdt ook in dat bedrijven niet alleen
investeren in de eigen organisatie, maar ook
in de keten en de regio waarvan men deel
uitmaakt. Dat loont als we ons realiseren dat
ruim de helft van de bedrijfsresultaten wordt
gerealiseerd buiten het eigen bedrijf.

uRgentie en peRspeCtief

Regionale publiek-private samenwerking is
urgent, maar biedt ook perspectief. Succes-
volle regio’s kenmerken zich door een unieke
regiopositionering, aandacht voor leefom-
geving en leefstijl, voldoende variatie, het
verbinden van mensen en sectoren, uitwis-
seling en migratie, investeringen in creatief
en fysiek kapitaal, voldoende aandacht voor
sociale cohesie en netwerksamenwerking.
Wendbare bedrijven en wendbare regio’s
trekken dus samen op en versterken elkaar.

- - -

--- naast peOpLe, pLanet en
prOfit gaat het OOk OM pLaCe
en pLeasUre ---

Over de auteurs henk folkerts, partner van rijnconsult, heeft veel ervaring met keten- en netwerkontwikkeling, onder andere op

het vlak van visieontwikkeling en programmamanagement. in 2010 werkte hij voor greenport nederland, Vispact scheveningen,

laanboomcentrum betuwe en het as 50-initiatief duurzame landbouw. arjen van nuland, senior adviseur rijnconsult, is in diverse

regionale samenwerkingsverbanden actief in onder andere strategievorming en programma-management. in 2010 werkte hij voor

de vijfsterrenregio (noordoost-brabant), foodport zeeland, greenport Venlo en regio achterhoek.

B
a

s
 Va

n
 d

e
r

 V
e

L
d

e

d
ie

d
e

r
ik

 h
O

M
M

e
s

r
e

M
B

r
a

n
d

t
 z

e
g

e
r

s

h
e

n
k

 f
O

L
k

e
r

t
s

L
O

U
is

e
 k

r
a

a
i

M
a

r
C

 s
t

e
k

e
L

e
n

B
U

r
g

JO
r

d
i d

e
 V

r
e

e
d

e

C
O

r
r

y
 n

iJh
O

f

p
e

t
e

r
 Va

n
 d

e
 w

e
L

s
a

n
d

r
a

 d
e

 g
r

O
O

t

M
iC

h
e

L
 h

O
L

L
a

n
d

e
r

a
L

e
t

ta
 V

r
e

e

Ja
n

 w
iL

L
e

M
 Va

n
 s

t
iJn

M
a

r
ië

t
t

e
 C

e
e

L
e

n

r
O

L
a

n
d

 B
r

e
e

d
V

e
L

d

M
e

L
in

a
 s

p
in

a

r
e

n
é

 d
e

 w
a

a
L

h
U

U
B

 t
O

r
r

e
M

a
n

s

M
a

r
t

in
a

 p
e

t
r

U
s

Ja
n

 Va
n

 B
e

U
r

d
e

n

s
e

p
h

 Ja
C

O
B

s

n
a

n
 s

M
it

s

r
O

L
a

n
d

 Va
n

 d
e

 k
a

M
p

b
e

e
l

d
: to

n
 V

a
n

 til

Bedrijven en instellingen laten grote verschillen zien in impact van de
economische crisis. Uit Europees onderzoek (ACE) blijkt dat deze verschillen voor
een belangrijk deel te herleiden zijn tot de wendbaarheid van de onderneming,
gedefinieerd als de mate waarin ‘de binnenkant’ van de organisatie in balans is met
de ‘buitenkant’ van de organisatie, namelijk de omgeving. Naarmate die omgeving
turbulenter is, zal de ‘binnenkant’ van de organisatie wendbaarder moeten zijn.
Uit het ACE-onderzoek blijkt dat wendbaarheid vergroot wordt door meer focus
op het vergroten van het innovatief vermogen en het actief benutten van de habitat.
Het gaat daarbij om het aangaan van verbindingen met ketenpartijen, maar ook
met overheden, met kennis- en onderzoeksinstellingen en met de maatschappij.
Kortom: het complete netwerk. In dit artikel gaan we in op de vraag wat dit van
organisaties vraagt en met welke aspecten rekening gehouden moet worden.

wenDbaarheiD:
intern organiseren
om extern te kunnen
sChakelen
‘it’s not the strongest
of the speCies that surViVes,
not the most intelligent, but the
one most responsiVe to Change.’
Charles darwin

38 39 40 41 42 43 Rijnconsult Business Review

agaath sluiJter
arJen Van nuland
peter Van der wel

beeld: sebastian duda

--- de CrUx zit VOOraL in de
hardnekkige faCtOren:
kUnnen, wiLLen en dUrVen ---

open innovatie

het laatste decennium wordt er meer
gevraagd van het innovatief vermogen
van bedrijven. De complexiteit van

vraagstukken neemt toe (meerdimensionaal),
terwijl de klant sneller antwoord wil. Er is
meer transparantie doordat veel informatie
voor eenieder beschikbaar is, maar kennis is
vaker in de buitenwereld te vinden dan in de
eigen organisatie. Tegelijkertijd zijn mede-
werkers (en dus kennis) minder gebonden aan
werkgevers en zijn ketens minder constant.
Sinds enkele jaren is het adagium steevast open
innovatie. Open innovatie houdt in dat interne
en externe bronnen gecombineerd worden
voor zowel de ontwikkeling als het op de markt
brengen van nieuwe producten of concepten.
In de praktijk blijkt open innovatie nog erg
lastig. Samenwerken met anderen houdt
meer in dan regelmatig met elkaar bijpraten
en vraagt van de betrokkenen een gedrags-
verandering. De wijze waarop organisaties
intern georganiseerd en georiënteerd zijn,
blijkt bepalend voor de wijze waarop ze met
hun externe netwerk kunnen schakelen.
Om hierop beter zicht te krijgen maken we
een uitstapje naar de systeemtheorie.

Complexe adaptieve systemen

Zijn er overeenkomsten tussen het weer,
de aandelenbeurs, Unilever, de gemeente
Roermond, een tuindersbedrijf in het
Westland, een ziekenhuis, een scholenge-
meenschap en onze hersenen? Meer dan
we wellicht geneigd zijn te denken. Elk van
deze systemen kan namelijk beschouwd
worden als een complex adaptief systeem
(CAS). Elke organisatie is bijvoorbeeld een
CAS, maar functioneert tegelijkertijd in een
groter CAS (tot aan zeer grote systemen als
de wereldeconomie of het ecosysteem).
In een CAS bestaan vele relaties en samen-
hangen die elkaar onderling beïnvloeden.
Die complexiteit maakt het heel moeilijk de
precieze situatie in een bepaald stukje op een
bepaald moment te voorspellen. Voor een op-
pervlakkige beschouwer lijken de onderdelen

van een CAS zich dan ook onvoorspelbaar te
gedragen: vandaag regent het wel en morgen
niet, opeens begint het ziekteverzuim onver-
klaarbaar te stijgen, of niet. Het is al moeilijk
om betrouwbare en nauwkeurige voorspellin-
gen te doen over deze systemen. Geen wonder
dat het niet eenvoudig is om ze te veranderen.

systeemtheoRie

Gelukkig is de systeemtheorie in staat orde
te scheppen in deze systemen, bijvoor-
beeld door te kijken naar het verschijnsel
groepsdenken. Groepsdenken is een belang-
rijke rem op het identificeren van nieuwe,
zwakke signalen (verstoringen). Deze zwakke
signalen zijn vaak juist de voedingsbodem
voor nieuwe en innovatieve ideeën.
Groepsdenken ordent, en is daarom in
sommige situaties wenselijk, maar op de
ontwikkeling van het innovatief vermogen
heeft het onwenselijke effecten. Om groeps-
denken te doorbreken zijn verschillende
technieken bruikbaar, zoals het aanmoedigen
van dissidenten, het regelmatig openstel-
len voor externe impulsen en het houden
van leidingloze sessies of informatieses-
sies. Ook het analyseren van wildcards en
andere externe scenario’s of backcasting
vanuit de toekomst kunnen hierbij helpen.
Essentieel is ook de systeemomvang. Grote on-
dernemingen kunnen veel moeilijker flexibel
inspelen op nieuwe ontwikkelingen. Denk aan
Philips of Unilever. Wel kunnen ze bij geble-
ken succes de succesvolle start-ups gewoon
opkopen. In het bedrijfsleven hanteert men
ook wel de spin-out-strategie: probeer niet het
geheel te veranderen, maar creëer een broed-
plaats voor innovatoren, buiten of aan de rand
van de moederorganisatie. Bij gebleken succes
schaal je dit nieuwe model op of voer je het als-
nog in de gehele organisatie in. Voorbeelden
zijn de pc van IBM of kleine dochters die op
eigen benen verdergaan (ASML van Philips).

Rijnconsult analyseerde in 2007 het innova-
tief vermogen van PWN. De aanbevelingen
hebben ertoe geleid dat PWN een aparte
organisatie heeft gecreëerd waarin zij haar

38 39 40 41 42 43 Rijnconsult Business Review

‘innovatief vermogen’ heeft ondergebracht.
Het karakter van de mensen in deze orga-
nisatie is wezenlijk anders dan dat van de
mensen in de moederorganisatie. Deze laatste
is groot en strak georganiseerd rond regels
en procedures. Innovatieve geesten konden
daarin onvoldoende tot hun recht komen.
Het management zag wel in dat deze mensen
meer ruimte nodig hadden en probeerde die
ruimte binnen de grenzen van de organisatie
te realiseren. Daardoor leken er andere regels
te gelden voor deze ‘dissidenten’, wat leidde
tot onrust. Door een aparte organisatie in te
richten, komen deze mensen beter tot hun
recht. Het maakt het ook mogelijk sneller te
schakelen met andere partijen in het netwerk
en daardoor vindingen beter te exploiteren.
Deze organisatie heeft inmiddels een groot
aantal succesvolle innovaties opgeleverd.

Kleinere ondernemingen (mkb) kunnen door
samen te werken in netwerken ondanks hun
kleinschaligheid toch schaalgrootte creëren.
Het geeft veel kleine wendbare organisaties
de mogelijkheid om in een groter geheel te
opereren, waarbij de wendbaarheid (flexibi-
liteit) van het grotere geheel in stand blijft.
Tussentijds kun je immers makkelijk elemen-
ten toevoegen, verplaatsen of vervangen.

In 2010 organiseerde Rijnconsult in opdracht
van de Agro Food Community innovatie-
clusters voor agro- en foodbedrijven, met als
doel om tot hoogwaardige toepassing van
reststromen te komen. De meeste deel-
nemende bedrijven waren relatief kleine
mkb’ers, die binnen het eigen bedrijf geen
mensen ‘vrij’ kunnen maken voor innovatie.
In een intensief proces waarbij in clusters

kennis en ervaringen uitgewisseld werden,
ontstonden onverwachte verbindingen en
innovatieve concepten. De deelnemende
bedrijven gaven na afloop aan dat ze deze stap-
pen zelfstandig niet hadden kunnen zetten.

veRsChillen tussen bedRijven
en ondeRWijs- of
geZondheidsZoRgsystemen

Terug naar organisatieverandering en
complexe adaptieve systemen. Wat is het
verschil tussen een bedrijf en een school
of een ziekenhuis? Waarom kun je in een
bedrijf wel de gebruikelijke interventies
toepassen (zoals luisteren naar de klant,
laag tegen de werkprocessen aan business
units organiseren, klantgericht werken en

service centraal stellen) en gaat dit in een
school of ziekenhuis veel moeilijker?
Deels is dat een kwestie van organisatie.
Bedrijfsinterventies vinden plaats in een
bedrijfsmatige omgeving. Bedrijven zijn
ook complexe systemen, maar veel minder
complex (gemaakt!) dan de grotere onder-
wijs- en gezondheidszorgsystemen. Zo is er in
bedrijven een veel directere line of command.
Als ik als directeur iets beslis, dan hebben
mijn ondergeschikten de opdracht dat uit te
voeren. Als ze dat niet doen, beschik ik over
sancties om dat af te dwingen (in het uiterste
geval ontslag). Uiteindelijk is dit allemaal
terug te voeren tot ‘de tucht van de markt’.
Verder zijn bedrijven veel minder aan elkaar
gekoppeld. Scholen en ziekenhuizen zijn zelf
een CAS, maar ook onderdeel van een groter
CAS. Als ik in bedrijf A een beslissing neem,

--- OpVaLLend is dat Men in
de gezOndheidszOrg en het
OnderwiJs gekOzen heeft
VOOr een VLUCht VOOrUit ---

dan geldt die (meestal) niet voor bedrijf B, en
word ik nauwelijks beperkt in mijn beslis-
singsruimte door regels die gelden voor de
hele bedrijfstak. Vergelijk dat maar eens met
de beslissingsruimte die de minister heeft,
of een individuele ziekenhuisdirecteur.

naaR kleineRe eenheden

Dit suggereert een mogelijke oplossing,
namelijk het opknippen van de complexe
systemen in kleinere, overzichtelijkere
eenheden, met daarbinnen duidelijke lines
of command and control. Daarna kun je de
gebruikelijke interventies plegen. Dit op-
knippen in kleine autonome eenheden heeft
wel een nadeel, want daardoor ontstaat een
groter geheel (bijvoorbeeld de Nederlandse
economie of de wereldeconomie) dat als
een onbestuurbaar CAS gaat opereren.
Opvallend is dat men in de gezondheids-
zorg en het onderwijs gekozen heeft voor
een vlucht vooruit en de leerfabrieken en
gezondheidszorgfabrieken alleen maar groter
heeft gemaakt, in de hoop zo schaalvoordelen
te behalen. In het bedrijfsleven heeft men
al lang geleden ontdekt dat dit niet werkt.

hoe als oRganisatie te antiCipeRen
op een onZekeRe toekomst?

Omdat de omgeving een CAS is, mag je niet
uitgaan van een lineaire of voorspelbare toe-
komst. Daarom de volgende drie vuistregels.
1 Zorg voor een netwerkaanpak voor het

formuleren en organiseren van de re-
acties op de te verwachten uitdagingen
vanuit de externe omgeving (innovatief
vermogen). Dit netwerk is platter en snel-
ler, doordat de reactie zo laag mogelijk
in de organisatie wordt geformuleerd.

2 Zorg voor een formeel toekomstverken-
ningssysteem dat de gehele organisatie
omvat. Betrek daar op de een of andere
manier de gehele organisatie bij.

3 Zorg voor een formeel terugkoppelingsme-
chanisme (feedback). Zo kunnen beslissers
leren van mislukkingen en successen.

de netWeRkaanpak

In de praktijk blijkt de netwerkaanpak
cruciaal, maar ook moeilijk te realiseren.
Als we willen samenwerken, zijn we geneigd
vooral over de harde factoren te praten, zoals
het regelen van contracten, conventanten,
intellectueel eigendom en beleidsregels.
De crux zit echter vooral in de hardnek-
kige factoren: kunnen, willen en durven.
We hebben het dan over competenties van de
eigen organisatie en van de partners. Naast het
vermogen om in een netwerk te opereren is
ook van belang dat de echte wil er is en dat er
vertrouwen is tussen de partners. Uiteindelijk
komt het neer op het lef om ‘zonder bandjes te
zwemmen’. Hiervoor is leiderschap nodig dat
mensen aanmoedigt en het vertrouwen geeft.
Het gaat dus om een ingrijpend veran-
dertraject. De (gevoelde) noodzaak om te
veranderen moet groter zijn dan de moeite
die overwonnen moet worden om de samen-
werking te realiseren. Volgens het gezegde
‘de keten is zo sterk als de zwakste schakel’
kan het verstandig zijn vooraf te bepalen
of er ook aandacht gericht moet worden op
versterking van de eigen organisatie alvorens
het samenwerkingsavontuur in te gaan.

De volgende stappen zijn cruciaal, maar
worden nogal eens overgeslagen.
• Allereerst is het belangrijk de kansen en

bedreigingen die samenwerking noodza-
kelijk maken vanuit verschillende invals-
hoeken te bekijken. Wij onderscheiden
daarbij niet alleen (de verschillende leden
van) de directie, maar ook de medewer-
kers, de afnemers, de leveranciers en de
maatschappij. Inzicht in de drijfveren van
de betrokken partijen vergemakkelijkt de
formulering van een gezamenlijke, heldere
doelstelling waaraan men zich kan commit-
teren. Samenwerking strandt vaak of wordt
vanuit onverwachte hoek tegengewerkt
omdat partijen elkaar te veel aanspreken in
termen van eigenbelang en onvoldoende
oog hebben voor de belangen van de ander.

• Welke partners zijn essentieel in de sa-
menwerking? Wie zijn cruciaal bij het
ontwikkelen van het beoogde product of de

beoogde dienst? Hoe verhouden we ons tot
deze partners, nu en in de gewenste situ-
atie? Hoe ziet de beoogde samenwerking
eruit? Is er een dominante speler in de markt
die samenwerking kan afdwingen? Als het
vraagstuk helder is, kunnen deze vragen
goed beantwoord worden. Vaak gaan partijen
veel te vroeg met een aantal spelers om de
tafel zitten en denken daarmee te vroeg in
oplossingen. Sommige partijen die nodig
zouden zijn bij de traditionele oplossing,
heb je misschien helemaal niet nodig voor
een innovatieve oplossing. Zie zo’n par-
tij dan maar weer van tafel te krijgen…

• Vervolgens loopt men vaak veel te ver op de
troepen vooruit. De fase waarin de samen-
werking zich bevindt, kan door de verschil-
lende partijen heel anders beleefd worden.
Voor de leden van de directie is misschien
volledig duidelijk hoe en waarom er moet
worden samengewerkt - zij hebben hierover
immers al meerdere keren met elkaar gespro-
ken - maar dit kan voor de medewerkers en
de beoogde partners heel anders liggen. Het
sociale afstemmingsproces kan soms veel
tijd in beslag nemen. Waarover gaan wij het
wel en waarover gaan we het niet met elkaar
hebben? Wat kan, nu we toch aan de gang
gaan, makkelijk meegenomen worden, en
wat niet? Initiatiefnemers die willen focus-
sen op de inhoudelijke voortgang, vinden
dit vaak erg lastig. Het is toch duidelijk
wat we willen…? Het sociale afstemmings-
proces is echter minstens zo belangrijk
als het inhoudelijk afstemmingsproces
en het is de kunst om in continue balans
voortgang te boeken op beide terreinen.

• Tot slot is het belangrijk om te weten of de
eigen organisatie er wel klaar voor is. Zijn
er naast de dagelijkse operatie voldoende
prikkels om medewerkers daadwerkelijk
aan te zetten tot innovatie en innovatief en
ondernemend denken? Is dat verankerd in
de processen? Is het loopbaanbeleid hierop
afgestemd? Is men voldoende in staat die
personen in de organisatie(s) te zoeken
die het verschil kunnen maken (opinion
leaders)? Is men in staat op effectieve wijze
groepsdenken te doorbreken? Durft het
management dissidenten te stimuleren
in plaats van te sanctioneren? Is men in
staat informatie intern en extern te de-
len? Zijn er voldoende broedplaatsen om
innovatieve ideeën en samenwerkingsre-
laties te laten opbloeien? Wordt er intern
samengewerkt? Als dit intern niet lukt, is
de kans groot dat het extern ook niet lukt.

tot slot

Wendbaarheid is voor organisaties noodza-
kelijk om snel en adequaat te anticiperen op
de omgeving. Belangrijke criteria hiervoor
liggen echter in de organisatie zelf. Een van
de belangrijkste criteria is het vermogen van
een organisatie om effectief te functioneren
in een netwerk van organisaties. Om daarin
succesvol te kunnen zijn, moeten organi-
saties kritisch kijken naar hun eigen struc-
tuur, processen, competenties en houding.

- - -

Over de auteurs agaath sluijter is senior adviseur bij rijnconsult. ze adviseert diverse organisaties op het gebied van keten- en

samenwerkingsvraagstukken. momenteel is zij actief in de sectoren agrifood, transport en logistiek, en de zorg. in 2010 schreef

zij op basis van haar ervaring samen met Jan balk de ink-publicatie samen werken in de keten. arjen van nuland, ook senior

adviseur bij rijnconsult, is bij diverse (open) innovatietrajecten betrokken, zowel bij individuele bedrijven als bij samenwerkende

clusters in ketens of netwerken. in 2010 heeft hij onder andere het innovatieprogramma food-health-farma van de vijfsterren-

regio ontwikkeld en uitgevoerd, en heeft hij innovatieclusters rond reststroomverwaarding opgezet. peter van der wel is als senior

organisatieadviseur en futuroloog verbonden aan rijnconsult. hij werkt zowel voor overheden als voor niet-overheden aan strate-

giebepalingen, kerntakendiscussies en, meer in het algemeen, het aanpassen van organisaties aan de turbulente buitenwereld.

na zijn eerdere boek sneller, beter, goedkoper, gemakkelijker, gelukkiger werkt hij nu aan een boek over organisatieadvies in

complexe adaptieve systemen.

38 39 40 41 42 43 Rijnconsult Business Review

Wendbaarheid associëren mensen met snel en reactief
handelen en focussen op de korte termijn. Duurzame
organisaties daarentegen hebben vaak een doel en focus die
gericht zijn op de toekomst en een langetermijnagenda om
daar te komen. Is de conclusie dat een duurzame organisatie
een weinig wendbare organisatie is? Niets is minder waar.
Volgens ons is een succesvolle duurzame organisatie juist
een wendbare organisatie.

wenDbaar en
Duurzaam:
gaat Dat samen?
duurzame organisaties ziJn
per definitie wendbaar,
maar wendbare organisaties
ziJn niet altiJd duurzaam

44 45 46 47 Rijnconsult Business Review

daniëlle Van woerden
eVeline Van westerop

beeld: marekuliasz

kenmeRken van een duuRZame
oRganisatie

een hardnekkig beeld is dat duurzaam-
heid iets te maken heeft met idealisme.
Er wordt vaak gedacht dat duurzaam

of verantwoord ondernemen geld kost en
dat er dus een bepaalde mate van filantropie
nodig is om hiermee vooruit te komen. De
praktijk van vandaag de dag laat een ander
beeld zien. Succesvolle bedrijven of organisa-
ties zijn juist bedrijven die een goede balans
tussen people, planet en profit realiseren.
Duurzame organisaties hebben de volgende
kenmerken:

 Focus op de langere termijn
Duurzame organisaties richten zich nadruk-
kelijk op de toekomst. Ze hebben een duide-
lijke stip op de horizon gezet, met heldere
doelstellingen, en gebruiken deze als leidraad
voor hun handelen.

Ruimte voor beweging
De weg hiernaartoe staat nog niet honderd
procent vast. Belangrijke mijlpalen bepalen de
hoofdroute, maar de invulling wordt werken-
deweg ontdekt. Nieuwe inzichten, innovaties
en ontwikkelingen zijn noodzakelijke compo-
nenten, die de uiteindelijke route bepalen.

Samenwerken
Om dit goed te doen staat de organisatie open
voor input en participatie van in- en externe
belanghebbenden. Die worden actief gezocht
en op basis hiervan creëert men een goed beeld
van de verwachtingen en mogelijkheden.

Keuzes
Vervolgens wordt op basis van deze kennis
een evenwichtige belangenafweging gemaakt
en bepaalt men de belangrijkste hoofdpunten
voor de agenda. Deze keuzes zijn van belang
om aan te kunnen geven waarop men zich
gaat richten, maar ook om duidelijk te maken
waaraan men juist niet gaat werken.

Persoonlijk leiderschap
Tot slot is voor het realiseren van een duur-
zame strategie het nemen van eigen verant-

woordelijkheid van belang. Management en
medewerkers zijn zich bewust van hun eigen
rol en kunnen hier ook naar handelen.

de pRaktijk: fRieslandCampina

Een voorbeeld van een wendbare én duur-
zame organisatie is FrieslandCampina, een
onderneming met veel sterke merken dat ac-
tief is in een snel veranderende omgeving die
steeds nadrukkelijker vraagt naar duurzaam
geproduceerde producten.
Hoe realiseert FrieslandCampina dat? Deze
vraag hebben we voorgelegd aan de heer Jaap
Petraeus, corporate manager environment
and sustainability bij FrieslandCampina.
Met hem zijn we ingegaan op de strategie van
FrieslandCampina en de vertaling hiervan
naar de praktijk. Bouwstenen in deze strate-
gie zijn:

Focus
In 2009 en 2010 heeft FrieslandCampina
haar nieuwe strategie gepresenteerd: Route
2020. Kern van deze strategie is het op een
duurzame manier tot waarde brengen van
de producten. Deze strategie is vervolgens
concreet gemaakt langs de volgende drie
pijlers: energie en klimaat, koegezondheid en
–welzijn, biodiversiteit en als overkoepelende
pijler weidegang.
Per pijler zijn harde en uitdagende doelstel-
lingen opgesteld, en een plan van aanpak
om deze doelstellingen te realiseren. Een
belangrijk deel van de realisatie ligt bij de
melkproducenten, de leden-melkveehouders
van FrieslandCampina. Met deze nieuwe
strategie maakt FrieslandCampina de omslag
van een op interne processen georiënteerde
organisatie naar een organisatie die gericht is
op duurzame producten.

Samenwerken
Petraeus licht toe: ‘Het is dan ook van groot
belang om goed samen te werken met de
melkveehouders, de diervoederproducenten
en overige partijen in de keten. Wij zien voor
onszelf, als eigenaar van de merken, de rol van
ketenregisseur weggelegd. Aan ons de taak

44 45 46 47 Rijnconsult Business Review

om de diverse partijen bij elkaar te brengen
en ervoor te zorgen dat ze met elkaar gaan
samenwerken.
Neem bijvoorbeeld de pijler ‘energie en kli-
maat’. Concreet betekent dit dat wij de groei
van de melkhoeveelheid, die wij in 2015 als
gevolg van het vervallen van het melkquotum
verwachten, klimaatneutraal willen realiseren.
Dit is de langetermijnvisie. De vraag is wat dit
betekent voor de manier van melkproductie.
Hierin zijn methaan en het energiegebruik de
grootste CO2-componenten. Wij vragen dus
van de boer om op een andere manier te gaan
produceren. Hierin maken we een onderscheid
tussen collectieve en individuele oplossingen.
Mestvergisting is de oplossing om methaan
om te zetten in gas, dit vraagt om een col-
lectieve aanpak. Energiebesparing vraagt weer
om een individuele benadering van de boer.
Hoe we dit precies moeten gaan invullen, wil-
len we in het komende jaar gaan ontdekken. Zo
hebben we onszelf voor het komende jaar ten
doel gesteld om samen met de boeren te gaan
kijken welke maatregelen voor hen passend
zijn. Om dit proces te starten organiseren
we veel informatiebijeenkomsten. Doel van
deze bijeenkomsten is de boeren op de hoogte
brengen van de waarde van duurzaamheid, de
vraag van de klant en de mogelijkheden om
hier invulling aan te geven.
Onze rol ligt vervolgens in het organiseren van
zaken als het bijeenbrengen van kennis, het
leggen van het fundament en het creëren van
omstandigheden waarin de boer aan de slag
kan. Denk bijvoorbeeld aan het aanleggen van
een pijpleidingsysteem naar de vergistingin-
stallaties. Om dit praktisch handen en voeten
te geven werken we intensief samen met orga-
nisaties als LTO Nederland en Essent.’

Interne aandacht
Niet alleen extern wordt werkendeweg invul-
ling gegeven aan de duurzame strategie. Ook
intern wordt hier meer en meer aandacht aan
gegeven.

‘Dat gebeurt wel op een pragmatische ma-
nier. Ik wil de mensen aan boord krijgen en
houden. Belangrijk vind ik het dat de mensen
duurzaamheid daadwerkelijk gaan beleven.
Hiervoor hebben we showcases nodig, voor-
beelden uit de praktijk. Ook het zichtbaar ma-
ken van wat we al doen en wat nog niet, is een
weg die we volgen, bijvoorbeeld aan de hand
van de 32 punten uit de ISO 26000-richtlijn.
Deze zullen we komend jaar in kaart brengen
en communiceren met alle medewerkers.
Mijn taak is om de lijn bewust te maken van
hun mogelijkheden. Als ze die zien, dan rolt
de bal vanzelf verder’, aldus Petraeus.
FrieslandCampina heeft zichzelf dus een
duidelijk duurzaam doel gesteld. Het bedrijf
ziet de uitdaging niet zozeer in het bereiken
van de top, maar in de route naar de top. Door
zichzelf een duidelijke rol te geven en deze
in te vullen, door het opdoen van ervaringen
en door deze zowel in- als extern te delen ver-
wacht het zijn ambitie op een goede manier
te kunnen vormgeven.

ConClusie

Duurzame organisaties zijn organisaties die
zich inderdaad richten op een langetermijn-
visie, maar met een agenda die gericht is op
het hier en nu. Deze agenda is tot stand geko-
men door input vanuit de directe omgeving.
Dit geeft ze de ruimte om mee te kunnen
bewegen op de context van de omgeving en
om voldoende snel te kunnen inspelen op
veranderende omstandigheden. Kortom,
duurzame organisaties zijn per definitie
wendbaar, maar wendbare organisaties zijn
niet altijd duurzaam.

- - -

noot 1. binnen fC wordt foqus op deze manier

geschreven. het geeft uitdrukking aan de integrale

kwaliteitsborging.

Over de auteurs daniëlle van woerden is geassocieerd adviseur en daarnaast Csr officer bij teijin aramid. in haar adviesprak-

tijk richt zij zich op het versterken van de duurzaamheid van bedrijven en instellingen. eveline van westerop is senior adviseur en

combineert een achtergrond in kwaliteitsmanagement met duurzaamheid en mensontwikkeling.

Wie had kunnen bedenken dat het verkopen van slechte
hypotheken in een buitenwijk van Boston ertoe kan leiden dat de
peuterspeelzaal in Beusichem moet sluiten wegens gemeentelijke
bezuinigingen? De tijden dat managers in de publieke sector
in betrekkelijke rust konden nadenken over wat goed is voor de
maatschappij zijn allang voorbij, als die er ooit al geweest zijn.
Veranderingen in de omgeving van een overheidsorganisatie
treden sneller op en lijken steeds onvoorspelbaarder.

overheiD,
bereiD je voor op het
onvoorspelbare…
wendbaarheid Vanuit
drie perspeCtieVen

48 49 50 51 Rijnconsult Business Review

sander bissChop
diederik hommes
erwin Van de pol

beeld: stephanie frey

taleb wees ons al op de ‘zwarte zwanen’,
gebeurtenissen met een enorme impact,
die echt onvoorspelbaar of zelfs onvoor-

stelbaar zijn.1 Hoe complexer een samenle-
ving, hoe groter de kans op een zwarte zwaan.
Je moet je dus voorbereiden op het onvoor-
spelbare. Dat kan alleen door wendbaar te zijn.
Wendbaarheid staat in de visie van Rijnconsult
voor snel kunnen inspelen op veranderingen
in de omgeving en, nog een stap verder, in
staat zijn die omgeving te beïnvloeden.

WendbaaRheid bij de oveRheid

Dat is soms moeilijk in een overheidsomge-
ving. Het heeft vaak te maken met factoren als
tijd en zichtbaarheid. Het duurt bijna ander-
half jaar voordat de crisis zich in Beusichem op
maatschappelijk gebied openbaart in de vorm
van bezuinigingen. Als een tv-fabriek opeens
vrijwel niets meer verkoopt omdat kopers
overgaan op breedbeeldschermen, staat de
voorraad onverkochte apparaten in de kantine
opgeslagen en is het voor iedereen onmiddel-
lijk duidelijk zichtbaar dat het roer om moet.
Bij een overheidsorganisatie is dat meestal
diffuser. Soms gaat er iets grondig mis en gaat
het snel, bijvoorbeeld bij veiligheidskwesties,
maar vaak zijn wetswijzigingen die jaren in
het bestuurlijke vat liggen te rijpen de motor
voor het wenden van de steven. Of plannings-
termijnen zorgen ervoor dat we het probleem
van een aantal jaren geleden aan het oplossen
zijn, terwijl de uitdagingen alweer anders zijn.
In Voorhout ging vorig jaar de heipaal voor een
stevige uitbreiding van de jeugdgevangenis de
grond in, terwijl kinderrechters in de maanden
daarvoor hun beleid hadden aangepast waar-
door er nauwelijks meer jeugdige delinquenten
naar gesloten inrichtingen worden gestuurd.
Of het asielzoekerscentrum dat net gesloten is,
kan een halfjaar later weer open omdat er een
plotselinge toevloed is van asielzoekers.

dRie peRspeCtieven

Die volle kantine met tv’s is er bij de overheid
dus meestal niet. De urgentie van verande-
ringen bij overheidsorganisaties is minder

tastbaar, diffuser en lastiger uit te leggen aan
betrokkenen. Wat betreft wendbaarheid is het
speelveld voor de overheid dan ook ingewik-
kelder en wellicht ook interessanter dan
elders. We bezien wendbaarheid vanuit drie
perspectieven: het netwerk, de organisatie en
de mens.

1 Het netwerk
De netwerksamenleving, waarin zaken alleen
voor elkaar te krijgen zijn door samenwer-
king in steeds wisselende constellaties, doet
een enorm beroep op de wendbaarheid van
overheidsorganisaties. Log en groot kan echt
niet, klein en snel kunnen schakelen, met veel
ruimte voor de uitvoering om besluiten te
nemen, zijn dan cruciaal.
Schaalvergroting staat eigenlijk haaks op
de netwerksamenleving, behalve als het de
ruimte biedt om de noodzakelijke com-
petenties te ontwikkelen. We zien al een
tegenbeweging naar nieuwe opsplitsingen,
bijvoorbeeld door het volledig uitbesteden
van de staf en services, en onderdelen van de
uitvoering. In de Drechtsteden gaan ze daar
bijvoorbeeld al heel ver mee. Dan hebben we
het al snel over trends als de ‘regiegemeente’.
Met dat woord is wel iets mis: het gaat ervan
uit dat de overheid de bepalende factor is,
de regisseur kan zijn. Dat is een misvatting:
bedrijven, corporaties, zorginstellingen en
georganiseerde burgers hebben minstens zo
veel invloed en het ontbreekt de gemeente
veelal aan mogelijkheden om iets af te
dwingen. Het uitgangspunt moet veel meer
gelijkwaardigheid, wederzijds vertrouwen
en partnership zijn, en dat is een mind shift die
lang niet overal is gemaakt.

2 De organisatie
Vanuit het perspectief van de organisatie gaat
het er vooral om flexibel te zijn. Dat betekent
ruimte creëren om in te spelen op verande-
ringen, bijvoorbeeld door een deel van de
capaciteit vrij te houden voor het onverwachte
(dat te verwachten is). De neiging om in het be-
grotingsproces elke ambtenaar en elk budget
volledig te verantwoorden is de dood in de pot
voor een wendbare organisatie. Daarbij hoort
ook dat er een flexibele schil is: zorg voor een

48 49 50 51 Rijnconsult Business Review

harde kern voor beleid en uitvoering, maar
zorg vooral dat een flink deel van de organi-
satie wendbaar is. De tijdgeest die nu zegt dat
inhuur een kostenpost is, verdwijnt straks
en maakt plaats voor de overtuiging dat het
noodzakelijk is om wendbaar te zijn.

3 De mens
Bij overheden werken veel mensen die
onzekerheden reduceren. Dat is de kern-
taak van de bureaucratie. Stabiel en vooral
betrouwbaar voor de burger op koers zijn is
het wezen van elke overheidsorganisatie. In

het licht van de vele, steeds snellere ontwik-
kelingen vraagt de overheidsorganisatie van
de toekomst echter ook om een ander type
ambtenaren, om visionairen, profeten zelfs.
Zij vraagt om mensen die niet op hun eigen
territorium werken, die de wens tot integraal
werken als vanzelfsprekend beschouwen en
voor wie informatie uitwisselen vanzelfspre-
kend is.
Er is evenwel hoop. Er komt een nieuwe gene-
ratie die dat goed begrijpt: jonge mensen die
geen nota’s willen schrijven en geen papier
willen schuiven. Zeker in een grootstede-
lijke omgeving zijn de nieuwe ambtelijke
aanwinsten niet meer in een schriftcultuur
opgegroeid (lees: ze hebben een andere cultu-
rele achtergrond) en gaan ze er gegarandeerd
vanuit dat een organisatie over mensen gaat,
en niet over structuren. Het nieuwe werken
is al helemaal niet aan ze besteed, dat doen ze

namelijk allang. En biedt een organisatie ze
dat niet, dan zijn ze zo weer weg.

de kunst van het niets doen

Tot slot een nuancering. Te veel wendbaar-
heid kan ook. Er volgt dan een zwabberkoers
die voor niemand meer te volgen is, zeker
niet voor de uitvoering en de burgers en
bedrijven. De overheid wordt dan zelf de bron
van de onvoorspelbaarheid. De commissie
Dijsselbloem wees bijvoorbeeld op de dolge-

draaide beleidsmachine in het onderwijs.2 De
geloofwaardigheid van en het vertrouwen in
de overheid is dan in het geding.
We pleiten in dat perspectief voor de kunst
van het niets doen. Besef als beleidsmaker dat
niet alles maakbaar is en dat de exporthausse
van Duitsland naar China meer impact heeft
op de staatskas dan het wegbezuinigen
van een peuterspeelzaal in de Betuwe. En
geef vooral de uitvoerders de ruimte en het
vertrouwen om snel in te kunnen spelen op
veranderende omstandigheden.

- - -

noten

1. n. taleb, the black swan: the impact of the highly

improbable, 2008.

2. Commissie parlementair onderzoek onderwijsvernieu-

wingen, tijd voor onderwijs, 2008.

Over de auteurs sander bischop (partner), erwin van de pol (senior) en diederik hommes (directeur) hebben elk jarenlange

advieservaring in de overheid en schreven vanuit dit referentiekader dit artikel.

--- de OVerheidsOrganisatie
Van de tOekOMst Vraagt OM
een ander type aMBtenaren ---

Rijnconsult noemt de leanbenadering ‘kijken met een andere
bril’. Wij gaan ervanuit dat diegenen die het werk doen in
principe het beste weten welke verbeteringen er aangebracht
kunnen worden. Bekijk processen ‘tegen de stroom in’,
waarbij we altijd uitgaan van wat een organisatie aan het
einde van de lijn moet opleveren. Omdat leidinggevenden
zich dienstbaarder aan hun medewerkers moeten opstellen,
met medewerkers problemen moeten analyseren en
oplossen, en medewerkers moeten stimuleren.

lean management
is De kern van een
wenDbare organisatie!
kiJken met een andere bril

52 53 54 55 Rijnconsult Business Review

hans heiJerman
Clem sChouten
Jordi de Vreede

beeld: tomasz szymanski

een wendbare organisatie kan alleen
maar bestaan als duidelijk is welke
toegevoegde waarde er wordt gele-

verd: dat de processen lean zijn en daarop
gericht blijven, zonder verspilling, en dat
medewerkers erop gericht zijn in hoog
tempo verbeteringen aan te brengen, op eigen
gezag. Pas als deze situatie geldt, kan een
bedrijf wendbaar reageren of zelfs antici-
peren op een veranderende omgeving.
Medewerkers worden door hun leidinggeven-
den gestimuleerd om te excelleren in hun werk
en in hun omgeving, om met andere collega’s
in het proces te overleggen en samen zorg te
dragen voor producten die steeds dezelfde
hoge kwaliteit hebben en op tijd worden
geleverd. Medewerkers zijn eigenaar van het
proces, hun proces. De gedachte dat staf en
adviseurs beter weten hoe ‘het werkt’, wordt in
lean categorisch afgewezen.

dRie elementen

Wij onderkennen drie belangrijke elementen in
lean management:
1 lean tooling: de hulpmiddelen waarmee het

lean werken wordt ondersteund;
2 lean thinking, dat iedereen moet beheersen om

het gedachtegoed als normaal te beschouwen
en daarnaar te handelen;

3 lean leading: het gedrag dat leidinggevenden
moeten vertonen in een lean omgeving.

1 Lean tooling
Lean gaat ervan uit dat mensen die het werk
uitvoeren vaak het beste weten wat er beter
kan. Met lean hulpmiddelen wordt deze kennis

omgezet in winst. Dit betreft allereerst het
optimaliseren van de fysieke en logistieke
werkomgeving en werkprocessen. Het lean of-
fensief tegen muda (kosten die aan een product
worden toegevoegd zonder dat er waarde
wordt toegevoegd) levert inzichten over wat er
beter kan. Met behulp van value stream mapping
(een gestructureerde aanpak om processen
te analyseren, verbeteringen te ontdekken en
een proces opnieuw in te richten) leggen we
de basis voor wendbaarheid. Immers, mensen
zijn zich bewust en voelen zich eigenaar van
het proces, en ze worden in staat gesteld om
in hoog tempo kleine verbeteringen aan te
brengen (Kaizen).
De hulpmiddelen zijn gericht op het inrichten
van het goede proces (in één keer altijd goed
en altijd op tijd), het zorgen voor operationele
stabiliteit (op tijd onderkennen en bijsturen),
en het maken van voor de klant nuttige presta-
tiemetingen.

Samen met medewerkers van een gemeentelij-
ke buitendienst hebben wij hun werkprocessen
bekeken, met name hoe zij in de verschillende
seizoenen lopen. In de winter heeft ‘groen’ min-
der te doen. Er is een voorstel geformuleerd
waarin het mogelijk werd elkaars werk deels
over te nemen en elkaar dus in ieder seizoen te
helpen. Met een aanvankelijke investering in
opleiding van mensen werden een eerste effi-
ciencywinst van 14 procent en meer wendbaar-
heid gerealiseerd.

Procesoptimalisatie volgens lean draagt bij
aan wendbaarheid door een organisatie steeds
weer uit te dagen tot operational excellence in
primaire en secundaire processen ten behoeve
van de (wisselende) wensen van de klant.

2 Lean thinking
Het is een basisvoorwaarde dat medewerkers
en leidinggevenden lean denken. Voorkom
dat het lean gedachtegoed terechtkomt in de
hoek van hulpmiddelen die zonder nadenken
worden toegepast, want daarvan hebben we
er al te veel. Door lean te denken kijk je op de
juiste manier naar je werk. Voegt het waarde
toe? Waar onderken ik verspilling? Wat kan
anders of beter?

52 53 54 55 Rijnconsult Business Review

Lean thinking draagt bij aan wendbaarheid
doordat mensen zich constant en zelfs gretig
bewust zijn van hun eigen werk en de omge-
ving waarin dat werk wordt geleverd. Daarbij
stimuleert het het denken en handelen in een
geest van continue verbeteringen.

3 Lean leading
Een werkomgeving waarin medewerkers een
grote eigen verantwoordelijkheid hebben,
gekoppeld aan de bevoegdheid om verbete-
ringen in hun eigen domein aan te brengen,
vereist een ander leiderschap. Leiding geven is
het anderen naar vermogen laten bijdragen aan
de realisatie van de doelstellingen van de orga-
nisatie waartoe zij (tijdelijk) behoren. Daarbij
wordt gestuurd op het stellen van doelen,
delegeren, middelen toewijzen, initiatieven
nemen, observeren, feedback geven, begelei-
den, corrigeren, ontwikkelen, afscheid nemen
en verbinden.
De lean leider gaat naar de werkplek, vraagt

waarom het gaat zoals het gaat, en stelt de
mensen in staat om tot oplossingen te komen.
Lean leading voegt aan wendbaarheid een stijl
van leidinggeven toe die mensen daadwerkelijk
stimuleert steeds na te denken over het eigen
werk en de ruimte geeft voor eigen inbreng.
Daarnaast neemt de leidinggevende het voor-
touw bij het oplossen van problemen door op
en met de werkvloer te zoeken naar de juiste
oplossing.

geen hulpmiddel,
maaR een state of mind

Zoals beschreven is lean niet zomaar een
hulpmiddel, maar is het een state of mind. Het
biedt veel voordelen en wij zijn er bovendien
van overtuigd: lean is gewoonweg leuk!

- - -

Over de auteurs hans heijerman (partner) is gespecialiseerd in strategievorming & operational excellence en fietst. Jordi de

Vrede (senior)schaatst en combineert een achtergrond in kwaliteitsmanagement met lean management. Clem schouten wandelt

met de hond en heeft een brede ervaring als (veranderkundig) adviseur en lean management.

Organisatie

OntwikkeLing

(COntinUïteit)

dOOr COntinU

VerBeteren

Medewerkers

teVredenheid

Bereiken

dOOr MiddeL Van

COntinU

VerBeterprOCes

Medewerkers reaLiseren OrganisatiedOeLsteLLingen

LangdUrige aansteLLing en gOede werkOMstandigheden

respeCt

partnersChap

wederziJds

VertrOUwen

COntinU

VerBeteren !

In een snel veranderende samenleving moet de overheid, en dus
ook de gemeente, zich voortdurend beraden op haar rol en taak in
de samenleving. Veranderende tijden vragen om een veranderende
overheid. Steeds meer gemeenten zijn momenteel bezig zich om te
vormen tot een regiegemeente. Dit moet leiden tot een wendbare,
slagvaardige gemeentelijke organisatie.

Coming soon to
a theater near to you:
De regiegemeente
Veranderende tiJden Vragen om
een Veranderende oVerheid

56 57 58 59 60 61 Rijnconsult Business Review

frans grobbe
agaath sluiJter
peter Van de wel

beeld: gordana sermek

een regiegemeente is niet alleen wend-
baarder en slagvaardiger, maar legt
ook meer nadruk op de eigen verant-

woordelijkheid van burgers, instellingen en
bedrijven. Door meer gebruik te maken van
het in de gemeenschap aanwezige denk- en
organisatievermogen stimuleert de regie-
gemeente het zelforganiserend vermogen van
de lokale gemeenschap en de zelfredzaam-
heid en participatie van individuele burgers.
Rijnconsult ondersteunt verschillende ge-
meenten in dit proces. In deze bijdrage leest u
wat zo’n regiegemeente doet en hoe zij werkt.

de Regiegemeente:
dRie dooRlopende vooRstellingen

De regiegemeente stelt zich nadrukkelijker
op als verbinder en regisseur binnen de lokale
gemeenschap. Dit netwerk bestaat uit alle
belanghebbenden: de inwoners, verenigingen,
bedrijven en instellingen binnen de gemeente-
grenzen.

Regiegemeenten stellen zich niet op als de
oplosser van alle problemen. Ten onrechte zijn
wij het vaak vanzelfsprekend gaan vinden dat
de gemeente vooroploopt en onze verantwoor-
delijkheden overneemt. De regiegemeente kan
(en wil) niet elk probleem in de lokale samenle-
ving of elk persoonlijk probleem oplossen. De
regiegemeente is geen geluksmachine.
Vanuit haar rol als bewaker van het algemeen
belang zet zij als centrale speler wel lijnen
uit, maar de andere maatschappelijke spelers
vervullen nadrukkelijk ook hoofd- (en bij)
rollen. Samen met hen stelt de regiegemeente
kaders op en ziet – voor zover dat binnen haar
mogelijkheden ligt – erop toe dat de andere
spelers ook daadwerkelijk binnen deze kaders
(samen)werken. Als dat nodig is (of wettelijk
voorgeschreven), zal de regiegemeente binnen
de geldende kaders uiteraard ook haar bijdrage
leveren door zelf deel te nemen of door anderen
te ondersteunen, maar liever investeert ze in de
verbindingen. Regiegemeenten activeren, sti-
muleren en innoveren de lokale gemeenschap,
zonder onnodig zelf op de voorgrond te treden.

Regiegemeente

Onder regie verstaan wij het samenwerken met
en sturen van maatschappelijke partners voor
en binnen de gemeentelijke doelstellingen.
Dat lijkt een heel duidelijke definitie, maar de
gemeente werkt met veel verschillende part-
ners samen en op veel verschillende beleidster-
reinen. Dat vraagt om verschillende vormen
van regie. Wij onderscheiden drie vormen van
regie voor drie verschillende soorten lokale
maatschappelijke vraagstukken.

1 Regie en uitbesteden: make or buy
De uitvoering van alles wat niet (meer) bij de
rol en opdracht van de gemeente hoort, laat de
regiegemeente bij voorkeur aan anderen over.
De taak kan volledig aan anderen worden over-
gelaten, met een (financiële) bijdrage worden
overgedragen of worden uitbesteed aan (com-
merciële) marktpartijen. Voorbeelden zijn de
bibliotheek, het groenonderhoud, het ophalen
van het huisvuil, het onderhoud van wegen en
riolering, en de catering en de ondersteunende

56 57 58 59 60 61 Rijnconsult Business Review

taken in het gemeentehuis. Door uitbesteden
wordt de regiegemeente een compacte en
kleine organisatie die wendbaarder, efficiënter
en daadkrachtiger kan opereren. Overigens is
in het kader van effectiviteit en efficiëntie het
uitbesteden van taken zeker geen vanzelfspre-
kendheid. Verschillende gemeenten zullen
hierin bij verschillende taken verschillende
afwegingen maken.

2 Regie en samenwerken met
ketenpartners: coproductie
Vaak is de gemeente niet de enige verantwoor-
delijke voor het leveren van bepaalde diensten
en producten. Zij doet dat vaak samen met
derden (en andersom). Voorbeelden zijn het
leveren van de paspoorten, de diensten van het

CJG en de uitvoering van de WMO. Ook in deze
gevallen is er sprake van het sturen van en sa-
menwerken met (externe) partners en dus van
regie. Wij spreken dan vaak van ketenregie of
coproductie. Ketenregie wordt ook ingezet om
maatschappelijke opgaven meer in samenhang
aan te pakken, bijvoorbeeld vraagstukken rond
jeugd, zorg, veiligheid en handhaving. Door
de maatschappelijke vragen centraal te stellen,
kunnen we de activiteiten van verschillende
organisaties beter en effectiever aan elkaar
koppelen. Ketenregie vraagt om het verbinden
van organisaties en professionals uit diverse
disciplines. Een ketenregisseur verbindt par-
tijen met uiteenlopende belangen zonder echte
(formele) hiërarchische macht. Overigens hoeft
het niet altijd de gemeente te zijn die in deze
ketens de regie voert.

3 Regie en maatschappelijke ontwikkeling:
cocreatie
In dit domein gaat het om het samen ontwik-
kelen van nieuw beleid. Ook hier is sprake van
een nieuwe rol voor de gemeente: niet meer
die van deskundige of (interactieve) beleids-

ontwikkelaar, maar meer die van aanjager en
verbinder. Het gaat hierbij dus niet zozeer om
het betrekken van burgers en instellingen bij
het ontwikkelen van nieuw beleid, maar juist
om het medeverantwoordelijk maken van deze
maatschappelijke partners voor de beoogde
resultaten ervan. Beleidsterreinen waarop deze
nieuwe rol nadrukkelijker naar voren zal gaan
komen, betreffen vaak de sociaal-economische
samenwerking. Elke gemeente heeft een top
tien van grote lokale initiatieven met impact op
sociaal terrein, de fysieke ruimte en het econo-
mische presteren. Ook hier zal de regiegemeen-
te steeds meer vanuit een niet-hiërarchische
positie via overleg en samenwerking, maar
ook onderhandeling de gewenste resultaten
moeten zien te bereiken.

de Regiegemeente: mede mogelijk
gemaakt dooR… de gemeentelijke
WeRkoRganisatie

De gevolgen voor de gemeentelijke organi-
satie zijn groot. Van de medewerkers wordt
verwacht dat ze minder plannen schrijven
en minder specialistische kennis aanbieden.
Ze zullen vooral in staat moeten zijn anderen
in beweging te krijgen. Ze worden dus echte
‘regisseurs’. Hun werkzaamheden worden
daarmee ook anders van karakter: een deel van
de uitvoering en ondersteuning kan worden
afgestoten en de (interne en externe) commu-
nicatiefunctie wordt juist belangrijker.

dRielagenmodel

Hiermee komen we tot een drielagenmodel
voor de gemeente nieuwe stijl. Deze drie lagen
zijn strategie en beleidsinhoud, de directe
dienstverlening en de bedrijfsvoering en
interne ondersteuning.
Op strategisch beleidsinhoudelijk gebied zal

--- de regiegeMeente is geen
geLUksMaChine ---

er steeds meer samenwerking komen met
anderen, waarschijnlijk vooral met andere
gemeenten, bijvoorbeeld met betrekking tot
terreinen als economie, ruimtelijke ordening,
woningbouw, infrastructuur, onderwijs en
cultuur.
De directe dienstverlening blijft echt lokaal bij
de gemeente zelf. Dit wordt het gezicht van de
gemeente nieuwe stijl, de gemeente als eerste
overheid, het echt lokale beleid.
De bedrijfsvoering en de interne ondersteu-
ning zullen veel zakelijker en waarschijnlijk op
afstand en met anderen bedrijfsmatig worden
vormgegeven (zo los mogelijk van bestuurlijke
bemoeienis).

Ook de manier waarop de regiegemeente
intern werkt en is georganiseerd moet aan
deze nieuwe taakopvatting worden aange-
past. Meestal combineert de regiegemeente
deze operatie met het toepassen van nieuwe
organisatie-inzichten (bijvoorbeeld lean ma-
nagement en het ‘nieuwe werken’). Uiteindelijk
zal het ambtenarenapparaat sterk in omvang
afnemen. Ook het gemeentehuis wordt kleiner.
Op termijn zal dit forse bezuinigingen in de
bedrijfsvoering opleveren.
Verdere automatisering en beter gebruik van
ICT en webdiensten dragen hieraan eveneens
bij, net als intergemeentelijke samenwerking.
Steeds meer gemeenten kiezen voor samenwer-
king bij de bedrijfsvoering (ICT, inkoop, hrm
en andere backofficeactiviteiten in een shared
service centre, SSC) en realiseren zo aanzienlijke
kostenbesparingen. Ook de frontoffice (klant-
contactcentrum, KCC) kan deels samen met
andere gemeenten worden opgezet.

het politiek bestuuR

De bestuurders van de regiegemeente accep-
teren dat er meerdere hoofdrolspelers binnen
de gemeente zijn en maken daar dankbaar
gebruik van. Ze delen een belangrijk deel van
hun (beslissings)bevoegdheid en verantwoor-

delijkheid met hen en worden dus nog meer
netwerkers en regisseurs dan ze nu al zijn. Dit
scenario vraagt daarom om stevige en moedige
bestuurders, die in gegroeide verhoudingen
durven in te grijpen en duidelijkheid scheppen
voor burgers en instellingen.

Dit beeld kan het gevoel oproepen dat de
gemeente ‘het maar laat gebeuren’ en geen
echte keuzes maakt. Het bestuur zal daarom
heel duidelijk moeten maken op welke wijze
het sturing geeft, waar het op stuurt en wie de
besluiten neemt. Anders gezegd: voor iedereen
zal duidelijk moeten zijn wie de regisseur is en
welk spel er wordt gespeeld.
In de regiegemeente blijft de raad verant-
woordelijk voor het vaststellen van de kaders.
Binnen de door de politiek gestelde kaders zal
de werkorganisatie samen met de externe part-
ners optimale oplossingen zoeken (en vinden)
voor maatschappelijke problemen en voor de
uitvoering van taken. Deze externe partijen
zijn overigens niet per definitie of uitsluitend
marktpartijen, maar ook stichtingen, organi-
saties en instellingen uit het maatschappelijke
middenveld.
De politieke verantwoordelijkheid blijft in de
regiegemeente dus daar waar zij thuishoort,
namelijk bij het politiek bestuur. Het politiek
bestuur behoudt in de regiegemeente zijn
eigen bevoegdheden en mogelijkheden om
zijn stempel te drukken op het vast te stellen
of gevoerde beleid. Een regiegemeente heeft
echter alleen kans van slagen als de bestuur-
ders zich terdege realiseren en aanvaarden dat
zij niet langer als enige in de cockpit zitten van
de maatschappelijke ontwikkelingen.

- - -

Over de auteurs frans grobbe (geassocieerd adviseur), agaath sluijter (senior) en peter van de wel (futuroloog en senior) heb-

ben elk een stevige ervaring in wonen & zorg, technologie en de overheid. Vanuit deze basis is een groot aantal regieworkshops

begeleid door de auteurs, met name voor gemeenten, hetgeen weer de basis voor dit artikel legt.

56 57 58 59 60 61 Rijnconsult Business Review

--- niet Langer aLs enige
in de COCkpit zitten ---

Een organisatie is een slim samenwerkingsverband dat is gericht
op het realiseren van de missie en de doelstellingen. Wendbare
organisaties kunnen zich snel aanpassen en ontwikkelen zonder hun
eigenheid te verliezen. Hoe kan een organisatie wendbaarder worden,
en voor zeer wendbare organisaties: hoe kan deze wendbaarheid het
effectiefst worden behouden en verankerd? Uit het ACE-onderzoek
blijkt dat leiderschap en management een cruciale rol spelen bij het
wendbaarder maken van organisaties c.q. bij het verankeren van deze
wendbaarheid (en daarmee het maken van beweging en verandering
tot een vast onderdeel van de organisatieprocessen).

leiDersChap en De
wenDbaarheiD van
organisaties
faCiliteren en empoweren

62 63 64 65 66 67 Rijnconsult Business Review

louise kraai
ernst Jan reitsma

beeld: olga khoroshunoVa

leideRsChap en management

op wendbaarheid gericht leiderschap
faciliteert mensen om, naar vermogen,
een bijdrage te leveren aan de realisatie

van de missie, de (variabele) doelen en de
permanente ontwikkeling van de organisatie.
Kotter maakt onderscheid tussen leiderschap
en management. Management gaat over
het hanteren van complexiteit, het brengt
ordening en voorspelbaarheid in organisaties
en betreft planning, budgettering, bemen-
sing en organisatie. Leiderschap gaat over het
leren omgaan met snelle veranderingen, over
richting geven en mensen hieraan verbinden.
Management gaat over ‘control’ en het oplos-
sen van problemen, leiderschap gaat over
motivatie en inspiratie. Met andere woorden:
leiderschap gaat over het bepalen van de
wendbaarheid in organisaties, management
gaat over het daadwerkelijk inregelen van deze
wendbaarheid!

dRie tRends in leideRsChap en
management

Er is veel gepubliceerd over de rol van leider-
schap en management. Het zou mooi zijn
als alle ontwikkelingen in dezelfde richting
wezen, maar dat is niet zo. Drie ontwikkelingen
of trends lijken op de goedkeuring van velen te
kunnen rekenen.
De eerste is het idee van dienend of coachend
leiderschap (Greenleaf en Covey). Het idee is
dat medewerkers tegenwoordig een zodanig
ontwikkelingsniveau hebben dat dienend of
coachend leiderschap de juiste stijl is. Dit is
een prescriptieve benadering die in de praktijk
slechts deels voldoet. De oude rot in dit vak met
de naam situationeel leidinggeven (Hersey &
Blanchard) heeft meer oog voor de dagelijkse
werkelijkheid in organisaties. De tweede ont-
wikkeling of trend houdt in dat leiders vooral
authentiek moeten zijn. Hier zit de werkelijke
betekenis van het begrip authentiek een beetje
in de weg, maar veelal bedoelen we oorspron-
kelijk dan wel zichzelf (eerlijk en open) zijn.
Als derde ontwikkeling zien we dat leiders
zich de laatste decennia wellicht te veel heb-

ben laten leiden door alleen de harde cijfers
en resultaten van de organisatie (shareholder
value). Het lijkt erop dat daarin nu een kente-
ring plaatsvindt, met als gevolg dat er meer
aandacht is voor de balans tussen de harde en
de zogenaamde zachte kant van de organisatie.
In dat kader noemen wij graag het Rijnlands
denken (stakeholder value), dat niet in de laatste
plaats door onze bedrijfsnaam behoorlijk in de
genen van Rijnconsult verankerd is. Een ‘Rijn-
landse’ onderneming wordt geleid op basis van
waarden.

leiden en volgen

Een leider kan pas leider zijn als er sprake is van
‘volgelingen’. In dit geval zijn die volgelingen
de medewerkers en anderen die verbonden zijn
met de organisatie. In de totstandkoming van
leiderschap beïnvloeden deze twee ‘factoren’
elkaar permanent. Het kan in een wendbare
organisatie zelfs voorkomen dat leiders en
volgelingen in specifieke situaties van rol wis-
selen.
Leiders halen graag het beste uit mensen
naar boven. Als leiders zichzelf durven zijn en
vanuit hun kracht opereren - vooropgesteld dat
het daarbij gaat om een energieke en positieve
levens- en werkhouding - zullen zij anderen in-
spireren hen te volgen. Inspireren in plaats van
forceren. Leiderschap binnen een organisatie
heeft tot doel de beschikbare energie en het
beschikbare talent te richten op de realisatie
van de organisatiemissie en de (veelal steeds
veranderende) doelen.
Ook van de medewerkers in een wendbare
organisatie wordt het nodige gevraagd. Een
moderne medewerker is goed opgeleid en zorgt
dat hij of zij bijblijft in de ontwikkelingen.
Deze medewerker kan zelfstandig functioneren
en neemt verantwoordelijkheid voor wat er
moet gebeuren binnen zijn of haar functie of
rol. Een wendbare medewerker accepteert dat
de werksituatie permanent in ontwikkeling
is. Hij of zij levert een constructieve bijdrage
door steeds kritisch mee te denken en mee te
groeien in de veranderende omstandigheden.
Het ‘nieuwe werken’ is een ontwikkeling die
inspeelt op het stimuleren van wendbaarheid.

62 63 64 65 66 67 Rijnconsult Business Review

Voor het vergroten van de wendbaarheid van
organisaties lijkt het nodig om de traditionele,
transactionele relatie tussen werkgever en
werknemer te vervangen door een gelijkwaar-
digere en wederkerige relatie. De een kan niet
zonder de ander en dat moet tot uiting komen
in alles wat met die relatie te maken heeft,
niet alleen in wat vakbonden of overheden tot
stand weten te brengen. Momenteel wordt de
relatie tussen goed werkgeverschap en goed
werknemerschap opnieuw vormgegeven in
het Rijnlands/Europees Model en alle inspan-
ningen op het terrein van het ‘nieuwe werken’.
Sturingsactiviteiten zullen hierop moeten
worden aangepast, wat gevolgen zal hebben
voor de wijze van leiden en managen.

leideRsChap en WendbaaRheid

Wat zijn de leiderschapskenmerken die de
wendbaarheid versterken? Om deze vraag te
kunnen beantwoorden, is het interessant om
te kijken naar de stijl van leiders binnen sterk
wendbare organisaties. Waarin onderschei-
den zij zich? Kijkend naar de resultaten uit
het ACE-onderzoek trekken wij de volgende
conclusies:

1 Heldere missie en duidelijke, flexibele
doelstellingen (navigeren)
Leiders binnen wendbare organisaties for-
muleren duidelijke, flexibele doelstellingen.
Doelen zijn dus richtinggevend, maar doelen

--- LeidersChap gaat OVer
het Leren OMgaan
Met sneLLe Veranderingen,
OVer riChting geVen
en Mensen
hieraan VerBinden ---

gOed werkneMersChap

reCiprOCiteit

gOed werkgeVersChap

persOOn

identiteit

drijfveren

overtuiging/waarden

intenties en competenties

gedrag

Organisatie

missie

strategie

cultuur

doelen, sturing

systemen, processen

prestaties en resULtaten prestaties en resULtaten

zijn ook continu in beweging! Het ‘wat’ in de
organisatie wordt door leiders benoemd, maar
door de veranderende doelen bepaalt het tevens
de richting van verandering.

2 Waardegedreven leiderschap
(het kompas)
Een organisatie hanteert impliciet of expliciet
waarden. De kunst is de sturende waarden te
vinden die besluitvorming mogelijk maken in
lijn van de strategie van de organisatie. Leiders
binnen wendbare organisaties hanteren
heldere waarden in hun leiderschap. Deze
waarden zijn veel minder aan verandering on-
derhevig, alleen op de langere termijn is hierin
verandering waar te nemen. Voorbeelden van
waarden die we in het kader van wendbaarheid
kunnen verwachten, zijn: vertrouwen, open-
heid, ontwikkelingsgerichtheid, creativiteit en
samenwerking.

Waardegedreven leiderschap kan alleen goed
functioneren als het mogelijk is steeds weer
met elkaar de gehanteerde waarden te leren
interpreteren en indien nodig te herdefinië-
ren. Ook intervisie of collegiale toetsing helpt
leidinggevenden elkaar scherp te houden in
het ‘juist’ hanteren van de waarden. De doelen
en waarden zijn de kaders die leiders stellen
en bewaken, maar de daadwerkelijke aanpas-
singsprocessen aan de omgeving horen op alle
niveaus in een organisatie te kunnen beginnen.
Verandering moet zeker niet alleen beginnen
bij het management dat tot een veranderproces
besluit, veranderen kan juist ook (binnen de
kaders van de gestelde doelen en waarden) zijn
oorsprong kennen in het operationele proces,

waar het directe contact tussen de organisatie
en haar veranderende omgeving plaatsvindt.
Het gedachtegoed van lean management past
uitstekend in deze denkwijze. Veranderen past
dan veelal niet meer in projectvorm, maar
wordt een doorlopend proces dat geen begin
en einde kent, maar een permanent onder-
deel is van de jaarcyclus van een organisatie.
Alle zinvolle veranderinitiatieven vanuit de
organisatie worden vervolgens door de leiders
vertaald naar nieuwe doelen. Alle medewerkers
in organisaties dienen, gebonden door dezelfde
waarden, de ruimte en de autonomie te hebben
om veranderprocessen te starten. Hieruit volgt
het derde kenmerk van leiders van wendbare
organisaties.

3 Faciliteren en empoweren
Leiders binnen wendbare organisaties faci-
literen en empoweren hun medewerkers en

uitvoerende teams om binnen de kaders van de
doelen en waarden van de organisatie zodanig
autonoom en zelfsturend te handelen dat zij
adequaat en flexibel kunnen reageren op de
steeds veranderende omgeving. Denk hierbij
aan het level 5-leiderschap van Collins (‘parti-
cipative leadership’, waarin de deemoed van de
leider juist de ruimte biedt aan de medewer-
kers om te schitteren). Daarbij dragen leiders er
tevens toe bij dat veranderend handelen in het
primaire proces, indien noodzakelijk, wordt
doorvertaald naar aanpassing van doelen (en zo
mogelijk op de lange termijn naar aanpassing
van waarden).
Een onderdeel hiervan is dat leiders op veel
plekken in de organisatie faciliteren dat de

blik naar buiten is gericht, om innovatie en
vernieuwing te inspireren en markt- en omge-
vingskennis te versterken.

de leideR als Rolmodel

Een onmiskenbare en onvermijdelijke functie
van een leider is die van ‘rolmodel’, of je nu in
een wendbare of in een niet-wendbare orga-
nisatie acteert. Als je als leider wendbaarheid
uitdraagt, gaat het niet alleen over ‘wendbaar
doen’, maar ook over ‘wendbaar zijn’. Leiders
moeten de drie eerder genoemde thema’s
authentiek en oprecht kunnen overdragen,
waardoor medewerkers zich eraan kunnen
spiegelen en zich erdoor geïnspireerd voelen.

Vanzelfsprekend is er verschil tussen de opgave
van het topleiderschap en die van het mid-
denmanagement. Ligt bij het topmanagement
vooral de nadruk op missie, waarden en de
vertaalslag naar doelstellingen, bij het midden-
management zal het accent met name liggen
op faciliteren, empoweren en sturen op het
behalen van de gestelde doelen (een graduele
verschuiving van leiderschap richting manage-
ment, volgens Kotter).

veRnieuWing veRsus effiCiëntie

Organisaties zijn niet alleen altijd bezig met
wendbaarheid, gericht op continue aanpas-
sing, maar natuurlijk ook met hun operati-
onele bedrijfsvoering. Het gaat niet alleen
om innovatie, maar ook om efficiëntie. Beide
aspecten kunnen tegenstrijdig zijn: innovatie
gaat immers over creativiteit, diversiteit, leren
en vernieuwen, terwijl efficiëntie gaat over
beheersing, streven naar uniformiteit, optima-
liseren en stabiliteit. Hierin speelt het leider-
schap een cruciale rol: de leider dient de maat
te vinden tussen stabiliteit en verandering door
te prioriteren, de bepalende (externe) invloe-
den te selecteren en creativiteit te richten,
maar daarnaast ook het gewenste niveau van
optimalisatie en de afgesproken regels en pro-
cedures te handhaven of zo nodig bij te stellen.
Leiders van wendbare organisaties worden dus
per definitie geconfronteerd met het dilemma
van veranderen of bestendigen, van snelheid of
zorgvuldigheid, van voorspelbaarheid of op-
portuniteit. Juist in deze dilemma’s schuilt een
belangrijke uitdaging van leiderschap in een
wendbare organisatie.

- - -

62 63 64 65 66 67 Rijnconsult Business Review

--- Medewerkers MOeten ziCh
aan hUn Leider kUnnen
spiegeLen en ziCh dOOr heM
Of haar geïnspireerd VOeLen ---

Over de auteurs louise kraai (senior) heeft vanuit een jarenlange ervaring met assessments van leidinggevenden een brede

adviespraktijk op het gebied van het beoordelen van leiderschapskenmerken en de ontwikkeling van leiderschap en organisaties.

ernst Jan (partner) reitsma heeft jarenlange ervaring in het trainen en ontwikkelen van management & leidinggevenden en het

veranderen & ontwikkelen van organisaties.

beeld: barnaby Chambers

De gedachte aan een 100 procent veerkrachtige en wendbare
organisatie is niet nieuw, en dat deze gedachte nu weer meer
opgang maakt, is niet zo gek. Want ook al zijn er weer optimistische
toekomstgeluiden te horen en schrijven heel wat ondernemingen
zwarte cijfers, de schrik zit er (nog) goed in. En hoe kun je jezelf als
organisatie beter wapenen tegen een turbulente en onvoorspelbare
omgeving dan door zo flexibel mogelijk, zo ‘agile’ mogelijk te zijn?

agility, een Defensieve
of een progressieve
strategie?
zo goed mogeliJk omgaan met een
Veranderende omgeVing

68 69 70 71 Rijnconsult Business Review

rembrandt zegers
beeld: Carol Cliffmer

investeren in agility zal zeker renderen
en ervoor zorgen dat de organisatie zo
goed mogelijk kan omgaan met veran-

deringen in de omgeving. Het gevaar is
dat agility een defensieve strategie wordt,
in plaats van een progressieve strategie.
Dan wordt agility een doel in plaats van
een middel, met alle risico’s van dien.

defensief of pRogRessief

Wanneer agility als defensieve strategie wordt
ingezet, is de aandacht te veel gericht op
voorkomen, op de controle van de risico’s. Met
de principes en instrumenten van agility wordt
dan eerder een starre organisatie gecreëerd, het
tegendeel van wat agility beoogt!
Wordt agility echter als een progressieve strate-
gie ingezet, dan blijft het een middel. Progres-
sief wil zeggen: open en toekomstgericht. Dat
vraagt om gericht blijven op de buitenwereld,
kansen kiezen en je aanpassen. Daar moet je
ook wel iets voor doen, maar dat is iets heel an-
ders dan risico’s proberen ‘af te weren’ door de
zekerheid van interne afspraken en ‘spelregels’.
Hierna ga ik wat dieper in op de krachten die
bepalen of het streven naar agility leidt tot een
defensieve dan wel een progressieve strategie.
Overigens is geen van beide strategieën (als
uiterste) aan te raden: het om de balans.

subjeCtiviteit

De Verlichting bracht ons de wetenschappe-
lijke methode als manier om objectief vast te
stellen wat klopt en wat niet. Alleen kunnen
wij in onze dagelijkse praktijk van werken in
organisaties ‘de zaken’ niet stilzetten om we-
tenschappelijk onderzoek te doen. Wij zijn dus
afhankelijk van subjectieve oordeelsvorming
en menselijke manieren van handelen.
Wat objectief is en wat niet, is niet eenvoudig
vast te stellen. En trouwens, wie bepaalt dat?
Subjectiviteit speelt daardoor een grote rol in
de manier waarop we werken en bepaalt voor
een belangrijk deel waar we op vertrouwen en
waarop niet. Is dat erg? Het antwoord daarop is
geen ja of nee, want dit is gewoon een gegeven.

omgaan met onZekeRheid

Werk brengt per definitie onzekerheid met zich
mee (naast een heleboel andere dingen als vol-
doening en beloning). Geen enkele taak is vrij
van onzekerheid. Er bestaan geen 100 procent
betrouwbare machines en als het om mensen
gaat en om door mensen gemaakte systemen,
bestaan er zeker geen 100 procent voorspelbare
of betrouwbare uitkomsten.
Mensen reageren verschillend op gevoelens
van onzekerheid. Hoe groter de onzekerheid,
des te extremer die reacties kunnen zijn. Je zou
de kern van agility dan ook kunnen benoemen
als ‘het vermogen om in welke situatie dan ook
te blijven denken en in contact te blijven’. Het
gaat erom in contact te blijven met de echte
gebeurtenissen en daar een (creatief) antwoord
op te vinden, in plaats van dat een emotionele
reactie de overhand krijgt. In dat laatste geval
reageer je ‘op de automatische piloot’ en ben je
niet meer bewust ‘aan het stuur’.
In sommige beroepen trainen professionals
zo veel op mogelijke uitzonderlijke gebeur-
tenissen dat ze automatisch het goede doen
als zich een uitzonderlijke situatie voordoet
(voorbeelden zijn de politie, in bepaalde over-
valsituaties, vliegtuigbemanning en opera-
tiekamerpersoneel). In de rampenbestrijding
en bij bepaalde storingen (bijvoorbeeld in het
geval van ICT-systemen) wordt gewerkt met
escalatiescenario’s, die ook geoefend moeten
worden en die bedoeld zijn om goed te kunnen
handelen als zich extreme situatie voordoet.
Toch blijken deze voorzorgsmaatregelen vaak
niet goed te werken als niet ook aandacht
wordt gegeven aan het vermogen om te blijven
denken op het moment dat het nodig is.

handelen op basis van aannames

De (organisatie)psychologie helpt ons om in te
zien dat wij onze waarneming vertekend kun-
nen interpreteren en kunnen (gaan) handelen
op basis van aannames die niet per se berusten
op de werkelijkheid. Zo kan het werken met
kleinere organisatorische eenheden, met korte
communicatielijnen en geringe coördinatiever-
liezen, een rationele keuze zijn wanneer je als

68 69 70 71 Rijnconsult Business Review

organisatie meer agile wilt zijn. Het geel verven
van de parkeerplaatsen omdat je gedroomd
hebt dat dit helpt om meer ‘agile’ te zijn, zal
echter gemakkelijk als een irrationele strategie
herkend worden. Al zou in het laatste geval het
goede ‘gevoel’ dat je iets gedaan hebt wel kun-
nen bijdragen aan een groter zelfvertrouwen.
(En groter zelfvertrouwen is objectief gezien een
belangrijke factor die bijdraagt aan ‘agility’.)
Het is interessant dat niet alleen individuen,
maar ook hele afdelingen of organisaties
kunnen gaan handelen op basis van (niet goed
getoetste) aannames. (Er zijn zelfs mensen die
vanuit deze bril naar een nog hoger aggregatie-
niveau kijken, namelijk de maatschappij; denk
aan de kredietcrisis. Een hele afdeling of or-
ganisatie werkt dan onbewust uit contact met
de werkelijkheid in haar omgeving, blijkbaar
omdat dat minder stress oplevert dan echt in
contact staan met die omgeving. De onzeker-
heid die de taak met zich meebrengt, waardoor

minder goed en minder snel resultaten worden
opgeleverd dan men zou willen, is (tijdelijk) te
overweldigend, te onbekend en te vreemd om
ermee om te kunnen gaan.

ConClusie

In tabel 1 staan de belangrijkste kenmerken
van agility als progressieve en als defensieve
strategie nog eens samengevat. De conclusie:
agility is een handzaam begrip om ‘de staat’ van
de organisatie eens een spiegel voor te houden
en te zien hoe wendbaar, veerkrachtig en slim
de organisatie eigenlijk is, maar er ligt wel een
aantal valkuilen op de loer.

- - -
Over de auteur rembrandt zegers is senior consultant op

het gebied van maatschappelijke ontwikkelingen en effectivi-

teit van leiderschap en organisaties.

prOgressief

we onderzoeken zo vroeg mogelijk signalen dat ‘er

iets aan de hand is’.

de spanning (onzekerheid) die de taak met zich

meebrengt, proberen wij te benoemen en onderling

bespreekbaar te maken, zonder waardeoordeel.

wij investeren in agility en onderzoeken of bepaalde

zaken niet ‘handiger en slimmer kunnen’, maar vooral

investeren wij in de ‘maturity’ van de medewerkers op

sleutelposities, zodat zij in dialoog blijven.

defensief

we negeren de signalen en vertrouwen op onze ro-

buuste systemen en rapportages, ‘business as usual’.

de spanning die de taak met zich meebrengt, wordt

vertaald in een waardeoordeel (‘Ja, maar wat wil je

ook, zij (die daar!) kunnen het ook niet zo goed’) en

persoonlijk gemaakt, zodat iemand anders er iets aan

moet gaan doen, iets te verwijten valt of de schuld

kan krijgen.

wij investeren in agility en lossen ‘het probleem’ op

door er ‘een ding’ van te maken en een handboek met

instructies op te stellen, waarin staat wat iedereen

moet doen in het geval dat…

VersChiLLende kenMerken Van een agiLitystrategie

Tabel 1 Progressieve en defensieve kenmerken van een agilitystrategie

--- agiLity Vraagt OM geriCht
BLiJVen Op de BUitenwereLd ---

Zoals in de inleiding van dit tijdschrift al is vermeld, bevinden
steeds meer organisaties zich in een hoogdynamische en complexe
omgeving. De klassieke instrumenten van strategische planning
zijn dan ontoereikend, maar veel organisaties willen evenmin
in een cowboystrategie terechtkomen. Hoe om te gaan met dit
dilemma?

strategievorming in De
wenDbare organisatie
bewegingen en behoefte aan
een nieuw houVast

72 73 74 75 Rijnconsult Business Review

bas Van der Velde
rené de waal

beeld: arthur eugene preston

het hebben van een goede strategie is
en blijft onontbeerlijk, ook voor de
wendbare organisatie. Het manage-

ment heeft een toetsingkader nodig voor
(investerings)beslissingen, portfoliokeuzes et
cetera. Klanten, aandeelhouders en medewer-
kers hebben een zeker mate van richting en
houvast nodig. Strategiebepaling was vroeger
het speeltje van de top, maar nu zien we steeds
vaker dat denkkracht, creativiteit en betrok-
kenheid van alle medewerkers hard nodig zijn.
Op het gebied van strategievorming zien we
voor de wendbare organisatie drie ontwikkelin-
gen: een tweetal belangrijke bewegingen en de
behoefte aan een nieuw houvast.
1. Strategievorming is geen project meer, maar

een doorlopend (leer)proces.
2. Realisatiekracht bovenop inspiratie.
3. Zoeken naar een nieuw houvast: kernwaarden

en kerncompetenties.

van stRategie als pRojeCt naaR
stRategie als pRoCes

Als we een organisatie zien als een levend me-
chanisme, dan wordt strategie meer en meer een
(leer)proces, met de missie, de visie en de kern-
waarden als belangrijke pijlers. Signalen uit de
omgeving kunnen niet slechts eens in de vier jaar
geduid worden, maar moeten regelmatig aan de
orde kunnen komen. Het management van het
strategieproces wordt daarmee een permanente
uitdaging voor de (top)leiding van de organisa-
tie. Daarbij zijn de betrokkenheid en de alertheid
van medewerkers van groot belang en vervult het
middelmanagement de cruciale rol van linking
pin. We schuiven op van exploitatie richting
exploratie, en dit kan niet meer op projectmatige
basis, maar moet ook in een doorlopend proces
worden gegoten.

10 pRoCent inspiRatie
en 90 pRoCent tRanspiRatie

Het echte onderscheidend vermogen van een or-
ganisatie lijkt steeds meer te zitten in het vermo-

gen om een strategie daadwerkelijk te realiseren.
Hiermee stellen we dat het misschien maar voor
10 procent om de inspiratie gaat en voor 90 pro-
cent om de transpiratie. Die stelling lijkt wellicht
moeilijk verenigbaar met de huidige tijdgeest,
maar blijkt in de praktijk toch vaak te kloppen.
En uiteraard zijn in de executie van de strategie
goed leiderschap, goed samenwerken en de
aanhoudende betrokkenheid van alle interne en
externe stakeholders van cruciaal belang.

nieuW houvast in een oud ConCept

Bij veel organisaties zijn producten/diensten
en markten in beweging. Het enige wat van
duurzame waarde blijkt te zijn, zijn de kernwaar-
den en de kerncompetenties. Kernwaarden zijn
morele doelen of idealen die mensen nastreven,
waarderen en motiveren. De meest gebruikte
zijn integriteit, loyaliteit, zorgvuldigheid,
betrokkenheid, inspiratie, eigen kracht, elkaar
aanspreken en kennis delen. Een kerncompe-
tentie van een organisatie is ‘iets’ unieks of ‘iets’
wat een onderneming goed kan. Een kerncom-
petentie moet kopers een voordeel verschaffen
en waardevol zijn, is moeilijk te imiteren en zeld-
zaam, en biedt veel mogelijkheden om ervan te
profiteren, bijvoorbeeld verschillende markten
of met meerdere producten. Met het behouden
en ontwikkelen van kerncompetenties bouwt het
topmanagement aan competitief voordeel op de
langere termijn (dit is dus geen ‘tool’ van HR).
Met adequate kennis, vaardigheden en attitude
van de organisatie (lees: de medewerkers) zou
voldoende wendbaarheid aanwezig moeten zijn
om de vele veranderingen in een onzekere wereld
in de toekomst aan te kunnen!

tot slot

Soms is een blauwdruk nuttig, maar vaker lijkt
een benadering met bovenstaande ingrediën-
ten beter te zijn. Wij scharen ons meer bij de
lerende strategiescholen.

- - -

72 73 74 75 Rijnconsult Business Review

Over de auteurs bas van der Velde is directeur van rijnconsult. rené de waal is ruim 15 jaar verbonden aan rijnconsult. hij is

partner en gespecialiseerd in strategie- en leiderschapsontwikkeling in grote veelal complexe dienstverlenende organisaties.

--- een kernCOMpetentie
MOet kOpers een VOOrdeeL
VersChaffen en
waardeVOL ziJn ---

kerngegeVens riJnConsult 2010

76 77 Rijnconsult Business Review

Mensen

gemiddeld aantal fte’s: 36.7 fte

aantal geassocieerden/netwerkspelers: 30

ziekteverzuim: 1%

kLanten

omzetverdeling:

Overheid 35% (33% in 2009)

Bedrijfsleven 28% (26% in 2009)

hybride organisaties 37% (41% in 2009)

finanCiën

Omzet tijdelijk management 2.488k (3.772k in 2009)

Omzet mensontwikkeling 1.683k (1.588k in 2009)

Omzet advies 3.244k (3.274k in 2009)

netto winst na belastingen 1,1% (0,4% in 2009)

solvabiliteit (na terugkoop/verhanging) 1.2

solvabiliteit (garantievermogen) 2.0

De tevredenheid van de medewerkers van Rijnconsult is in 2010 niet direct gemeten. Een zeer
belangrijke indicatie voor de betrokkenheid van onze mensen is wel dat per 1 december 2010 alle ad-
viseurs die daartoe gerechtigd waren en een deel van de medewerkers van de binnendienst hebben
besloten zich als certificaathouder in te kopen. Rijnconsult heeft een eigendomsmodel waarin alle
medewerkers voor een gelijk deel van in de praktijk circa 4% van het totaal kunnen inkopen.

Er zijn weinig grote verschuivingen in onze omzetverdeling. We zien een lichte groei in de onder-
wijsmarkt en de industrie. Onze klanttevredenheid monitoren we via evaluaties per opdracht. Deze
laten een aanhoudend goed beeld zien: onze gemiddelde klanttevredenheid over 2010 is 8,5.

In 2010 hebben de medewerkers van Rijnconsult het 20%-belang van Ordina in de onderneming te-
ruggekocht. Daarna(ast) is sprake geweest van een flinke toename van het aantal certificaathouders
in een nieuwe juridische structuur, hetgeen ook de balanspositie heeft versterkt.

maatsChappij

Door terughoudend beleid in energieverbruik en het compenseren van de resterende uitstoot is
Rijnconsult CO2-neutraal. Naast het op maatschappelijke wijze uitvoeren van ons reguliere werk,
richten wij ons in ons MVO-beleid op twee speerpunten:
• Het delen van onze kennis en ervaring met de maatschappij via publicaties, lezingen en betrok-

kenheid van onze medewerkers in een groot aantal toezichtrollen. Voor een overzicht verwijzen we
naar de website en de individuele profielen van onze medewerkers.

• Het ondersteunen van een beperkt aantal maatschappelijke organisaties in onze directe (Hou-
tense) omgeving door middel van naturadienstverlening. Rijnconsult vervult de rol van voorzitter
van het Platform Maatschappelijk Ondernemen Houten en heeft naturadiensten geleverd aan het
Nationaal Epilepsiefonds en de ontwikkeling van het hospice in Houten.

oveRig

Rijnconsult is lid van de Raad voor Organisatie Adviesbureaus (ROA) en de Raad voor Interim Ma-
nagementbureaus (RIM). Rijnconsult is actief lid van Allied Consultants Europe, een netwerk van
vergelijkbare bureaus in Europa, kennispartner van het INK en medeaanstichter van het Neder-
lands Lean Initiatief. In 2010 is ons ISO-certificaat weer verlengd.

Colofon

Juni 2011

rijnconsult Business review is een uitgave van rijnconsult.

Opdrachtgever: rijnconsult, hofspoor 9, 3994 Vz houten, tel. 030 2984250. www.rijnconsult.nl

redactie: rijnconsult.

Concept en vormgeving: houdbaar, deventer.

eindredactie en productie: Mediawerf Uitgevers, donker Curtiusstraat 87, 1051 MC amsterdam,

tel. 020-4687126. www.mediawerf.nl

Overname artikelen: het overnemen en vermenigvuldigen van artikelen, berichten en afbeeldingen

is slechts geoorloofd na schriftelijke toestemming van de redactie.

OrganisatieadVies | tiJdeLiJk ManageMent | MensOntwikkeLing

www.rijnconsult.nl www.facebook.com/rijnconsult www.linkedin.com/company/rijnconsult

