

TIJD VOOR EEN NIEUWE MANAGEMENT AANPAK

Marijke van Roost
Marijn Tielemans

Binnen veel organisaties groeit het bewustzijn dat zij ondanks de vele doorgevoerde reorganisaties onvoldoende in staat zijn hun strategische doelen te behalen. Al in 2003 meldt het blad Fortune Magazine dat 'less than 10% of strategies effectively formulated are effectively executed'. Dat er relatief weinig organisaties in staat zijn de vaak goed doordachte plannen daadwerkelijk tot uitvoering te brengen, komt doordat veel organisaties complexe systemen zijn waarvan de toekomst niet valt te voorspellen. En dus is het effect van interventies onvoldoende zeker. Het is dan ook tijd voor een 'nieuwe' managementbenadering, gebaseerd op de complexiteitstheorie; dit is met name van belang voor organisaties waarbij de factor arbeid dominant is.

Wat speelt er zich af in een vogelzwerm?

Waar vliegt de CEO-vogel, wie is de Navigator-vogel en waar vliegt de HR-vogel? Het is natuurlijk onmogelijk om deze vragen te beantwoorden. Het lijkt een complex en ongeorganiseerd systeem. Toch is de zwerm die ontstaat niet geheel willekeurig, terwijl er geen CEO- of CFO-vogel is die de boel bij elkaar houdt.

Een dergelijk ecosysteem kan ook opgaan voor organisaties. Veel organisaties zijn volgens de complexiteitstheorie complexe netwerken, waarvan de toekomst zich moeilijk laat voorspellen. Beseft moet worden dat een complex systeem niet hetzelfde is als een gecompliceerd systeem. Complexe systemen bestaan uit elementen die nauw met elkaar verbonden zijn en die op basis van simpele regels elkaars gedrag wederzijds beïnvloeden. Hierdoor ontstaan spontaan eigenschappen ('emergente eigenschappen') die niet eenduidig terug te voeren zijn naar individuele elementen. Met andere woorden, het geheel is meer dan de som der delen.

In de complexiteitsleer voor management blijkt volgens Roland Kupers van Oxford University, dat de toekomst van veel organisaties niet voorspeld kan worden, maar als het ware vanzelf ontstaat. Net zoals onze vogelzwerm. Het systeem past zichzelf continu aan de steeds veranderende omgeving aan (complex adaptive system).

Op basis van de complexiteitstheorie valt te verklaren waarom interventies en transities binnen organisaties vaak niet het gewenste resultaat opleveren. We proberen immers in een niet-lineair (complex) systeem door middel van lineaire processen en interventies te komen tot een gewenste uitkomst. Dit is ook wel begrijpelijk; een lineair systeem kun je immers beter begrijpen en programmeren dan een complex systeem. Maar in een complex systeem is de beoogde uitkomst vaak niet eenvoudig te realiseren omdat kleine aanpassingen binnen of buiten het proces onverwachts grote gevolgen kunnen hebben, net zoals bij een vogelzwerm. Zie daar de oorzaak van alle moeilijkheden die complexe organisaties ondervinden om hun strategie uit te voeren.

Als volgens de complexiteitstheorie de toekomst als het ware uit zichzelf ontstaat en het effect van lineaire interventies en reorganisaties verre van zeker is, is 'laissez-faire' dan de enige mogelijkheid om een strategie succesvol uit te voeren? Wij denken dat 'niets doen' geen optie is. In een complexe organisatie geldt een aantal simpele regels (we

noemen dat fitnesscriteria) waarmee medewerkers kunnen vaststellen of zij, in interactie met anderen, de gewenste bijdrage leveren.

Fitnesscriteria

Het wordt dus tijd voor een nieuwe manier van managen waarbij de organisatie zich focust op het expliciteren en naleven van een aantal simpele regels in plaats van het instellen van (nog) meer en strakkere regels. Het opstellen en invoeren van dergelijke fitnesscriteria lijkt simpel, maar schijn bedriegt. Het vereist leiderschap dat in staat is om in een permanente dialoog (zowel top-down als bottom-up) met de rest van de organisatie deze criteria op te stellen, na te (laten) leven en continu aan te passen en te verbeteren. In plaats van het vroegere top-down managen wordt het met simpele regels beheren van een complex systeem of organisatie dus een belangrijke strategie. Het gaat dus om het 'laten ontstaan' waarover Esther Lusse in haar bijdrage elders in dit blad vertelt. Organisaties formuleren daarvoor hun eigen fitness criteria. Maar hoe doe je dat dan? Hieronder geven we een aantal voorbeelden van fitnesscriteria.

Voorbeeld 1: Een overdraagbare strategie met een continue dialoog

De meeste organisaties hebben na een intensief proces een strategisch plan opgesteld en vastgelegd in een al dan niet omvangrijk document. Toch leert de praktijk ons dat met name medewerkers in diepere lagen van de organisatie de strategie vaak onvoldoende begrijpen en dus ook niet weten hoe zij daaraan kunnen bijdragen. Daarmee wordt onvoldoende voldaan aan een belangrijke randvoorwaarde van strategie-uitvoering. Het is de kunst om de strategie overdraagbaar te maken door de strategie samen te vatten in enkele kernachtige boodschappen zoals: Wie willen we zijn, welke bijdrage willen we leveren aan onze omgeving, waar willen we over pakweg 3 jaar staan en hoe komen we daar, wat zijn daarbij onze kernwaarden? Ver-


volgens vindt hierover een continue dialoog plaats zowel top-down als bottom-up, waarmee iedereen zijn bijdrage aan de strategie kan vaststellen en op elkaar kan afstemmen. Juist uit deze interactie ontstaat volgens de complexiteitstheorie vanzelf een maximale 'alignment' en slagkracht. In een interview in dit Rijnconsult Business Review vertelt Jos Kusters, voorzitter CvB ROC Leeuwenborgh, dat dit intensieve traject de enige en duurzame manier is om goed te kunnen functioneren als onderdeel van een steeds veranderend netwerk van ecosystemen.

Voorbeeld 2: Cultuur als eigenschap laten ontstaan

Op basis van de complexiteitstheorie zou je cultuur ook kunnen zien als een 'emergente eigenschap' die vanzelf ontstaat onder bepaalde omstandigheden. Deze eigenschap is dus niet terug te voeren tot een bepaald individu maar ontstaat uit de interactie binnen een groep of organisatie. Hoe verander je dan de cultuur in de gewenste richting? Dat is een lastige opgave. Veel organisaties zetten daarvoor meer en duidelijker regelgeving in. Gegeven de niet aflatende stroom van negatieve

berichten over het gedrag van organisaties leidt dit niet altijd tot de gewenste situatie. Dit is ook verklaarbaar; meer regels en scherper toezicht komt neer op een lineaire interventie in een complex systeem, waarvan de uitkomst verre van zeker is.

De cultuur als 'emergente eigenschap' wordt sterk beïnvloed door de eigen normen en waarden in een bedrijf. Net zoals onze ouders thuis aan tafel regelmatig aan ons duidelijk maakten wat 'de familie manieren' waren moeten ook organisaties 'hun manieren' duidelijk maken aan alle betrokkenen. De cultuur bepaal je echter niet door normen en waarden op te tekenen in een mooi document, wél door het feitelijk gedrag van medewerkers. Het gaat om Walk the Talk. De gewenste cultuur ontstaat alleen als mensen elkaar dagelijks op 'hun manieren' aanspreken. Ook leidinggevendenden spelen hierin een cruciale rol. Iedere benoeming, promotie of salarisverhoging die zij toekennen maakt aan de anderen duidelijk wat in hun organisatie 'de manieren' zijn, net zoals de manier waarop gesproken wordt over bijvoorbeeld andere afdelingen of samenwerkingspartners.

HET GEHEEL IS MEER DAN DE SOM DER DELEN

CULTUUR BEPAAL JE NIET DOOR NORMEN EN WAARDEN OP TE TEKENEN IN EEN MOOI DOCUMENT

Voorbeeld 3:

Medewerkers inzetten in teams

Zowel de medewerker als de organisatie hebben baat bij teams. Als medewerker in een team leer je bijvoorbeeld veel van anderen en ervaar je aandacht en respect. Voor organisaties leidt de inzet van teams tot bijvoorbeeld meer innovatie en betere prestaties, zo blijkt uit diverse onderzoeken. Vanuit de complexiteitstheorie speelt de interactie binnen het team en tussen teams een belangrijke rol. In deze team-interactie stellen teamleden met elkaar, op basis van de organisatiedoelstellingen, vast wat de teamdoelstellingen en de gewenste bijdragen van de individuele teamleden zijn. In de volgende bijeenkomsten brengt ieder teamlid de status in van zijn bijdrage en vraagt waar nodig om hulp van anderen. Gedurende het teamoverleg houden leden elkaar scherp op het nakomen van de gemaakte afspraken en geven zij elkaar feedback op het vertonen van gewenst gedrag. Juist door de interactie tussen alle betrokkenen wordt het geheel meer dan de som der delen.

Voorbeeld 4:

Medewerkers ontwikkelen met een hoog leervermogen

Veel organisaties bevinden zich in een dynamische omgeving en hun toekomst valt volgens de complexiteitstheorie niet te voorspellen. Zeker is wel dat hun succes straks zal worden bepaald door de snelheid en kwaliteit waarmee zij hun strategie uitvoeren en aanpassen en hun vermogen om medewerkers hiervoor zo efficiënt en effectief mogelijk in te zetten. Hoe identificeer je medewerkers die je hiervoor snel kunt inzetten, vaak zonder te weten welke vaardigheden straks relevant zijn? Collega Pieter Rop beantwoordt deze vraag in zijn artikel 'De toekomst van leren in organisaties' door aan te geven hoe medewerkers in een organisatie kunnen leren om meer wendbaar te worden. Het niveau van 'learning agility' van een medewerker, het vermogen om te leren van ervaringen en dit

snel toe te passen in nieuwe, nu nog onbekende situaties, lijkt een belangrijke indicator. Door de 'learning agility' te vergroten kan je een workforce samenstellen en ontwikkelen, die klaar is voor de toekomst, zonder dat je weet wat die ons gaat brengen.

Leiders verbinden en combineren top-down met bottom-up

Het effect van deze fitnesscriteria is voor een groot deel afhankelijk van leiders die in staat zijn de verbinding te maken met de medewerkers in hun organisatie, zoals ook Eeuwke Bremmer in haar artikel aangeeft. Deze leiders beseffen dat een organisatie niet alleen van bovenaf kan worden aangestuurd; het zijn juist de medewerkers die de organisatie bepalen. De interactie en daarmee de gewenste 'emergente eigenschappen' kunnen alleen ontstaan in een verbinding tussen top-down en bottom-up.

Het managen van lineaire interventies blijkt weinig effectief, zo leert ons de praktijk. Of zoals Jacky van de Goor in haar bijdrage 'Leve het naturisme!' stelt: 'Ontbloot de beheerjas, de jas van ratio, rapportages en regulering die allang geen bescherming meer biedt in het veranderende klimaat'. In plaats daarvan hebben we de uitdaging om complexe organisaties op een andere wijze te beheren aan de hand van fitnesscriteria. Zoals Jos Kusters in zijn interview zegt: 'Net zoals in de maatschappij zijn er met elkaar afgesproken spelregels'. Alleen met die regels creëren organisaties de juiste context voor het succesvol uitvoeren van de strategie waardoor ze duurzaam resultaat tegemoet kunnen zien in een steeds meer dynamische omgeving.

Onderdelen van dit artikel zijn gebaseerd op het boek 'The Secret of Agile Organizations' en de artikelenreeks 'Agile' in PW De Gids, die Marijn Tielemans samen met Gijs van Bussel en Ralph Jacobs heeft geschreven.