Organisatie Ontwikkeling

Samv Reader & Aantekeningen


OO2 Sheets

Aantal mythen rond organisatieverandering:

· Goed aan kunnen sturen van professionals (willen ze toch niet…)

· Effect van open communicatie (niet alleen goede communicatie, plan moet ook deugen…)

· Duurzame en heilzame verandering (is juist vaak continue proces)

Paar belangrijke theorieën m.b.t. complexiteit van organisatieverandering:
· Vuilnisvattheorie: Losjes gekoppeld systeem: Probleem/kwestie => Over praten => Komt er niet uit => Wat dan? => Werkgroep oprichten: Schijnoplossing!!

· Oerconflict: De manager vs. De professional: Managen en gemanaged worden. De professional wil niet gemanaged worden. Manager moet faciliteren, de professional moet bezig zijn met de inhoud. Belangrijk: elkaar hierin respecteren!
· Chaosdenken: Organisatie krijgt prikkels van binnen en buiten. In deze chaos probeert organisatie balans/structuur te vinden. Waar ligt macht? Hoe is moreel? Wat is de structuur? Formeel/informeel? Coalities? Enz.
· Fixaties: ‘Gemene problemen’: Problemen die al jarenlang spelen en ook nog jaren zullen spelen. Ze kunnen niet worden opgelost.

Ontwerpen vs ontwikkelen

Ontwerpen: 

Blauwdruk, top-down, oplossingsgericht.

Ontwikkelen: 
Participatief, probleemgericht


Kleurenbenaderingen:
GEEL

Onderhandeling, proberen win-win, geen beste oplossing maar beste compromis.

Veranderaar: 

Rekening houden met belangen, partijen en actoren

Valkuil: 

Lose-lose effecten

Ideaal: 

Mensen kunnen en willen het eens worden

BLAUW


Een beste oplossing, alles vooraf inplannen, alles is beheersbaar

Veranderaar: 
Plannen, organiseren, niet rekening houden met individuen, resultaat is het belangrijkste.

Valkuil: 
Ongeduld, geen draagvlak

Ideaal: 
Alles is maakbaar en beheersbaar

ROOD


Verandering door verleiding, ruilen en belonen, draagvlak krijgen
Veranderaar: 
Mens speelt belangrijke rol, evenwicht krijgen tussen doel en mensen.

Valkuil: 
Harde aspecten en tijd- en machtsfactor negeren.

Ideaal: 
Er is een juiste fit

GROEN


Mensen veranderen door te leren, leersituaties creëren, motivatie, reflectie


Veranderaar: 

Mensen motiveren om te willen leren


Valkuil: 

Niet kunnen/willen leren, te soft, miskenning van macht


Ideaal: 

Lerende mens/organisatie

WIT


Veranderingen komen van zelf en het is goed voor de organisatie


Veranderaar: 

Neem beweging waar en dynamiseer en stimuleer


Valkuil: 

Ideologiseren, vrijblijvendheid, chaos


Ideaal: 

Spontaan veranderen/leren

De kleuren uitgebreid beschreven:
Geel

Gelen denken heel erg in de belangen van mensen. Is dus gericht op macht: ze willen win-win situatie. Zorgen dat je de meerderheid van de belangen krijgt. Niet zoeken naar de beste oplossing, maar naar haalbare oplossingen. Kan het niet zoals het moet, dan moet het maar zoals het kan. Geen problemen met weerstand. 

Heleboel oplossingen open houden, kijken naar belangen, coalities vormen, compromissen sluiten: Echte onderhandelaars. Zorgen dat je altijd wat achter de hand hebt, jezelf niet direct blootgeven, want dat wordt tegen jezelf gebruikt.

Bijv. Politieke wereld (ook in bedrijven), bijv. Versoepeling ontslagrecht is van de baan, dan daarna de nieuwe hypotheekregeling ook (CDA <=> PvdA).

Blauw

Hebben wel een oplossing. Gaan uit van de enige, beste oplossing. De kunst is alleen om hem goed te brengen: argumenteren ipv onderhandelen. Ze hebben een ideaalplaatje, een blauwdruk.

Staat bol van plannen en implementeren. Alles is maakbaar, vast te leggen, te monitoren. Top-down. Geen problemen met weerstand: gewoon goed argumenteren. 

Er is alleen geen gevoel voor andersdenkenden, ze zijn vaak ongeduldig hierin.

Rood (vooral hrm)

Dit is een ruilproces. Jij zorgt hiervoor, maar als tegenprestatie verwacht je dan ook wat terug. Verleiden met aantrekkelijk perspectief: zorgen voor uitdagingen en perspectieven, maar straffen als het niet lukt. De informele wereld is heel belangrijk voor de roden. Samen doen, inspelen op gevoel. Geloven niet in dwingen, mensen moeten willen.
Nadeel is dat er weinig oog is voor dingen die echt moeten. Gaan namelijk uit van de denkende medewerker. 

Groen

Mensen willen zelf veranderen, omdat ze zien dat het belangrijk is of omdat ze het leuk vinden. Sfeer creëren zodat er geleerd wordt. Mensen gaan nadenken over veranderen, en hoe ze dit moeten doen. Leren en veranderen zit aan elkaar gekoppeld. Dit kost wel tijd: geen blauwdruk, geen onderhandeling, maar het moet groeien: “Je kunt plantje niet harder laten groeien door aan de blaadjes te trekken.”
Experimenteren, coaching, je mag fouten maken, reflecteren. Mensen kunnen/willen leren!!

Nadeel is dat dit niet altijd kan. Groenen hebben hier niet altijd begrip voor.

Wit

Veranderen vindt gewoon automatisch plaats. De kunst is om het ruimte te geven. Geef mensen de ruimte om te ontwikkelen, geef mensen faciliteiten, stimuleer het. Ga niet alles ophouden met beleid en zo. Gewoon een keer flink ‘op je bek gaan’, daar leer je van.

Het gaat over dynamiek. Gaat uit van innerlijke zekerheid, eigen initiatief, ga uit op eigen gevoel, intuïtie, ervaring.

Positief hieraan is dat mensen voortdurend in verandering zijn. Nadeel is dat het te ideologisch wordt, het uit de hand loopt en uitmondt in een chaos.

Voorwaarden voor kansrijk veranderen:
· Voldoende mensen die voldoende veranderingsbereid zijn.
· Probleem moet spelen bij management, leiding en OR.

· Houding van middenkader is doorslaggevend.

· Resultaatformulering: waar willen we naar toe?

· Veranderaar moet geaccepteerd worden als veranderaar.

Veranderingsstrategieën en benaderingen:

· Bennis, Benne en Chin:

· Machtsdwang: top-down, afdwingen, forceren, opleggen.

· Rationeel-empirisch: overtuigen, beargumenteren.

· Normatief-reëducatief: bottom-up, bewustmaken, reflecteren

· Ruilen of belonen: Mensen maken kosten-baten analyse

· Van der Zee:

· Diffussiebenadering: onderbouwen en verkopen

· Directieve benadering: machtsuitoefening

· Interactieve benadering: dialoog, betekenisgeving

· Ontwikkelingsgericht: motiveren en faciliteren, leren te leren.

Er zijn die hoofdstrategieën bij veranderen:

· Macht: Dwingend.

· Rationeel: Overtuigen met argumenten. Mensen staan er ook voor open.

· Proces: Mensen bewust laten worden om dingen anders te doen. Niet dwingen of overtuigen, maar spiegel voor houden.

Verschillende basisvormen van veranderingsprocessen:
	Anticiperend / beperkt:

Afstemmingsproces
	Anticiperend / strategisch:

Proces van heroriëntatie

	Reactief / beperkt:

Aanpassingsproces
	Reactief / strategisch:

Reorganisatieproces


· Geen radicale veranderingen => Afstemmen. Je ziet het aankomen, je hebt de tijd => Hierop inspelen (ACTIEF)
· Een meer radicale verandering => Bijv. afstoten van onderdeel. Geen kwestie van achteraf bijsturen, maar preventief: Proces van heroriëntatie (ACTIEF)

· Aanpassing => Je hebt iets gemist en moet nu bijsturen. Verwijtbaar of onverwijtbaar. Bij beperkte veranderingen. Vrij bescheiden, gematigde veranderingen, bijv. cultuur, o.i.d. (REACTIEF)

· Reorganisatie => Bij grote veranderingen die in het verleden al hadden moeten gemaakt (REACTIEF)

Clusters
Kijk eerst naar wat er speelt en kijk dan hoe je dit kunt ordenen. Dit aan de hand van de 5 factoren:
· Kenmerken van producten/diensten;

· Kenmerken van inrichting en besturing;

· Kenmerken van interactie;

· Kenmerken van mensen;

· Kenmerken van bedrijfsprocessen.

Valkuil hiervan is dat je te snel conclusies trekt. Je kunt dat ook de samenhang / verbindingen tussen deze factoren uit het oog verliezen.

Bij verandering rekening houden met:
· Context: de omgeving en organisatie zelf

· Aanleiding: waarom verandering?

· Filosofieën: visie? Waarden en normen? Enz.

· Rollen/actoren: wie heeft invloed op de veranderingen? (initiatiefnemers, medestanders, uitvoerders, enz.)

Context
· Bijv. door nieuwe technologieën, economie, vraag, concurrentie, regelgeving, enx. Deze dwingen tot verandering.
· Je hebt ook directe aanleiding: onrust, ontevredenheid, ambitie, uitdaging. Vaak emotionele oorzaak dus, niet feitelijk waarneembaar. Reactief of creatief.

· Door visie, betekenisgeving. Waar willen we naar toe? => Filosofieën!

Je doet dit om te kijken naar onderliggende patronen. Waarom doe je dit eigenlijk?

Rollen / Actoren

· Initiatiefnemers (lanceren van idee)
· Sponsoren (medestanders krijgen, moeilijk om al vanaf het begin te krijgen. Is dus vaak een klein groepje)

· Trekkers (zijn verantwoordelijk voor verandering. Vrijwel altijd iemand uit de top, maar ook uit middenkader en or)

· Uitvoerders (middenkader)

· Regisseurs (mensen die veranderingsproces bewaken. Behoorlijk blauw dus…)

Sturing

Sturen: Norm stellen en voortgang bewaken. 

Kwaliteit / normen van oplossing: maatstaven:
· Geel: iedereen tevreden
· Blauw: realisatie van de enige, echte oplossing

· Rood: Lukt het om mensen in beweging te krijgen?

· Groen: Wordt er voldoende geleerd?

· Wit: Is er verandering? Gebeurt er iets? (Hebben niet echt een concreet doel)

Fasen en processen
· Diagnose: Analyseren en inventariseren.
· Kern: Probleemstelling: wat is hier aan de hand?

· Strategie: Hoe pak je het aan? Macht? Oplossing? Hefboom, bijv. structuur.

· Interventieplan opstellen.

· Interventieplan uitvoeren.

Aantal middelen + kleur
Benchmarks: 

blauw
Brainstorm: 

groen

Audit: 


blauw

Achterbanraadpleging: 
geel

Mediation: 

geel

Beleidsnota: 

blauw/geel

Zeepkisttoespraak: 
rood

Infobijeenkomst: 
rood/blauw

Intervisiegroepen: 
groen

Veranderingsproces:
Aanloop naar diagnose: 

· Waar speelt dit? Wat moet er veranderen? Wie gaan dit realiseren?

Diagnose

· Meervoudig kijken: Van verschillende kanten, met meerdere instrumenten.
· Selectieve perceptie: Alleen zien wat je wilt zien. Dit is dus niet goed.

· Pigeon Holing: Kop in het zand steken en niets meer zien, behalve het kleine stukje waar je mee bezig bent. Is dus een valkuil, extreme vorm van selectieve perceptie.

· Diagnose = interventie: Je geeft signalen die van invloed kunnen zijn op het ontwikkelingsproces.

· Onderzoeksbenadering (expertisebenadering, geen partij, alle factoren, kwantitatief)

Disfunctionele patronen:
· Bagatelliseren van probleem: ‘Overal zijn wel problemen’
· Blijven hangen in je aanpak: ‘Gewoon schepje extra erboven op, en dan lukt het wel.’

· Volharden in dingen die niet lopen.

· Overtuigd zijn dat probleem onoplosbaar is.

· Direct actie, niet eerst over nadenken, want daar is geen tijd voor…

· Actiebenadering (voor organisatie te beïnvloeden factoren, participatief, partij waar nodig, ook kwalitatief)

· Persoonlijke voorkeuren, pleidooi voor gereedschapskist modellen.

· Hoofdvraag: Wat is de kern van het de diagnose? Betekenis gaan aan:

· Angel: Waar probleem van afkomstig is en wat het in stand houdt.

· Kiem: mogelijk aangrijpingspunt voor vernieuwing.

Hefboom: 
Doorslaggevend aangrijpingspunt binnen het veranderproces; overkoepelende strategisch of tactisch niveau.

Interventie: 
Concrete handeling of activiteit; onderdeel van één of meerdere hefbo(o)m(en); op tactisch of operationeel niveau.
Veranderstrategie

· Vragen stellen:
· Systeemgrens: Waar speelt dit?

· Uitkomst: Wat moet er veranderen?

· Veranderaars: Wie gaan dit voor elkaar brengen/

· Kern: Wat is de angel of kiem?

· Twee verdiepingsvragen:

· Diepgang: Kan het meer van hetzelfde?

· Energie of weerstand: Wat beweegt mensen hier?

· Gewetensvraag: Kan het eigenlijk wel? Realistisch?

· Symptomen op 3 niveau’s:

· Individu: Angst voor onbekende, gebrek aan vertrouwen, veiligheid, status quo, cynisme, weerstand als strategie.

· Groep: Slechte besluitvorming, niet weten wat de ander doet, vanzelfsprekendheden, gebrek aan loyaliteit, reductie van onzekerheid.

· Organisatie: Collectieve selectieve perceptie, conformiteitsdruk, onderlinge over-afhankelijkheden, verdediging macht en status.

Interventieplan

· Het interventieplan is gefocust, gebalanceerd, communiceerbaar en relevant plan voor interventies in een organisatie, gericht op realiseren beoogde uitkomsten
· Gefocust: onderling versterkend (1 zelfde kleur)

· Gebalanceerd: Alle bestanddelen in plan

· Communiceerbaar: vereenvoudiging, voor iedereen te volgen

· Relevant: inspanning levert beoogde resultaat en inspanning waard om geleverd te worden.

· Bestaat uit hefbomen en interventies.
Interventies
Drijvende <=> Weerstrevende krachten: Willen vs. Niet willen.
Bij veranderingsproces heb je drijvende en weerstrevende krachten. Hoe meer drijvende krachten, hoe meer weerstrevende krachten. 

Je moet kijken naar WAT de oorzaak is van de weerstand, dus niet de drijvende krachten vermeerderen (bijv. door dwingen, dreigen, enz.)
Bedrijfskundige aspecten: 
Kenmerken en effecten van primaire/secundaire bedrijfsprocessen.
Organisatiekundige aspecten: 
Kenmerken en effecten van inrichting en besturing.

Veranderkundige aspecten: 
Kenmerken en effecten van onderliggende krachten (ontwikkelingsfase, relaties tussen mensen, cultuur, enz.)

Suc6-factoren van teams:
· Heldere opdracht

· Uitdaging

· Open communicatie

· Heterogene samenstelling (leeftijd/geslacht/type/enz.)

· Zekere in/uitstroom

Cultuurtypologieën:

· Machtscultuur:

· Kenmerken:

· Persoonlijke macht van leider is bepalend.

· Persoonlijkheid is belangrijk.
· Top down, autoriteit, directief.
· Macht is persoonsgebonden, niet functiegebonden.

· Past bij Ondernemende organisatie (en machinebureaucratie).
· Voordelen:

· Daadkracht => Leider beslist.
· Familiair.
· Duidelijkheid.
· Nadelen:

· Behoudend, niet vernieuwend.
· Verstikkend, dwingend, normerend.
· Rolcultuur:

· Kenmerken:

· Ordelijkheid, regelmaat, 
· Planning & controle, 
· 9-5 mentaliteit, 
· Parafencultuur.

· Voordelen:

· Duidelijkheid.
· Efficiënt.
· Betrouwbaar, continuïteit.
· Nadelen:

· Weinig betrokkenheid.
· Bureaucratisch.
· Niet zo vernieuwend.
· Verstikkend.
· Persoonscultuur:

· Kenmerken:
· Weinig collegialiteit

· Deskundigheid, vakmanschap

· Autonomie, vrijdenkers

· Hobbyisten, individualisten

· Voordelen:

· Ruimte, vrijheid, automie

· Hobbyisten

· Betrokken bij werk

· Nadelen:

· Discipline

· Samenwerking

· Taakcultuur

· Kenmerken:

· Teamwork

· Verbonden met missie, doelen, collega’s

· Besluitvorming door iedereen

· Regels minder belangrijk

· Voordelen:

· Autonomie van team

· Resultaatgericht

· Groepsgevoel

· Nadelen:

· Doeners, geen denkers

Structurele dimensies:
· Formalisatie

· Specialisatie

· Hiërarchie

· Centralisatie

· Professionalisme

· Personeelsratio’s
Contextuele dimensies:

· Omvang

· Organisatietechnologie

· Omgeving

· Doelen en strategie

· Organisatiecultuur

Interventie: 
Een of meerdere (serie) geplande veranderingsactiviteiten, die erop gericht zijn om de effectiviteit van een organisatie te vergroten: ingreep, iets (laten) doen.


Implementatie
· Zorg dat je direct ook maatregelen hebt op de korte termijn, zodat mensen zien dat er wat verandert (psychologisch goed)
· Zorg voor samenhang op 3 niveau’s

· Goede commuincatie

· Realiseer merkbare vooruitgang

· Creëer gevoel van noodzaak/belang

· Voldoende middelen inzetten

· Laat voorbeeldgedrag zien

· Enz.

Geslaagde verandering:

Richting: 
Missie, visie, doelen, waarden

Samenhang: 
Congruentie van organisatieaspecten

Consistentie: 
Verticale integratie

Feedback: 
Reflectie / leren op alle niveau’s
Basisrollen voor veranderaars:
· Expert: Veranderaar levert visie, kennis & recepten en lost het probleem op: Inhoudsniveau

· Procesbegeleider: Veranderaar bevordert communicatie en (onderling) vertrouwen tussen actoren: Procesniveau

· Persoonlijk ontwikkelaar: Veranderaar richt zich op normen, waarden en bewustwording (individuele) actoren: Individueel niveau

· Programmeur: Veranderaar richt beïnvloeding op procedure en proces: Fasering, planning, voortgang van proces.
· Adviseur als expert: lost probleem op, neemt over, heeft ‘volmacht’.

· Adviseur als handlanger: toegevoegde rol ter ondersteuning van manager.

· Adviseur als partner: expertise adviseur inzake veranderen via partnership combineren met expertise manager inzake de organisatie.

Competenties van veranderaars
	
	Kennis
	Vaardigheden
	Houding

	Geel
	Strategie & Beleid, structuren, regelgeving, bestuurskunde
	Netwerken, gevoel voor macht(verhoudingen), politiek, lobbyen, onderhandelen
	Onafhankelijk, stabiel, diplomatiek, doorzetter, compromisbereid

	Blauw
	Relevante inhoudelijke expertise, strategische analyse, projectmanagement
	Planning & Control, analytisch vermogen, communicatief (mondeling, schriftelijk) ontwerpen
	Resultaatgericht, besluitvaardig, zelfstandig, rationeel, direct

	Rood
	Organisatie- en personeelsontwikkeling, P&O-beleid en instrumenten, motivatietheorieën, implementeren
	Communiceren, werken in teams, gespreksvoering, overtuigen/motiveren
	Zorgvuldig, flexibel, loyaal, sensitief, vertrouwenwekkend, verbindend

	Groen
	Leren, opleiden, ontwikkelen, organisatieontwikkeling
	Leersituaties ontwerpen, scheppen van veiligheid, ruimte, coachen, luisteren, feedback geven
	Empatisch, vertrouwenwekkend, creatief, reflectief, zelfverzekerd

	Wit
	Leren en ontwikkelen, psychologie, chaostheorie
	Betekenisgeving, confronteren, omgaan met onzekerheid
	Onafhankelijk, authentiek, eerlijk, zelfbewust, experimenteel


OO2 Teksten uit reader

Integrale congruentie: alles moet organisatorisch passen.
1. Omgeving


2. Aanleiding


3. Filosofie


4. Fasen/processen


5. Rollen/actoren


6. Communicatie/


betekenisgeving


Beoogde uitkomsten / bestemming


Sturing, reflectie


PAGE  
9

