
7
Implementatie
Het realiseren

van verandering

Dit hoofdstuk gaat over het implementeren van veranderingen. De eerste vraag is
welke aanpakken er zijn voor het implementeren van veranderingen. Daarna
wordt gekeken welke condities de haalbaarheid van een implementatie bevorde-
ren. Vervolgens komen de faal- en slaagfactoren bij implementatie van verande-
ringen aan bod. De daarop volgende vraag gaat over de rol en opstelling van
managers en medewerkers. Hoe kunnen managers hun effectiviteit vergroten en
de motivatie, effectiviteit en bereidheid van medewerkers bij een implementatie
vergroten? Daarna wordt de vraag hoe een goed veranderprogramma eruitziet
beantwoord. Afgesloten wordt met de vraag welke stappen doorlopen moeten
worden om veranderingen effectief te implementeren. Dit is de laatste vraag van
dit boek. Met het antwoord daarop wordt ook beschreven welke stappen en stelre-
gels voor het implementeren van veranderingen gelden in de fasen van het
PROMIIC-model: het denken, het definiëren, het doen en het vasthouden (zie

figuur 7.1).

Welke aanpakken zijn er voor het implementeren van veranderingen?

Bij het implementeren van veranderingen spelen de veranderaanpakken een cen-
trale rol. Deze aanpakken worden ingezet om de veranderstrategie te operationa-
liseren. De schakel tussen veranderstrategie en -aanpakken is het verandervermo-
gen. De veranderstrategie is het overallplan om de veranderdoelen te realiseren.
De aanpakken zijn de toeleveranciers van interventies in het veranderingsproces.
Bij een omvangrijke verandering zal de veranderstrategie de inzet van meerdere
aanpakken in combinatie vereisen. Dit geheel noemen we het overall verander-
programma, waarvan de veranderaanpakken de samenstellende delen vormen.
Welke aanpak past, is onder andere afhankelijk van de specifieke fase, het soort
verandering en de doelgroep. Deze aanpakken kunnen per fase en met het onder-
werp of de doelgroep variëren.

Ghoshal en Bartlett1 beschrijven een veelvoorkomende fasering bij veranderings-
processen. Bij hen gaat het om veranderingen die (noodgedwongen) starten als
een reorganisatie of herstructurering. Ghoshal en Bartlett onderscheiden drie
fasen: rationalisatie, revitalisatie en (continue) vernieuwing. De in te zetten aan-
pakken variëren met deze fasen. In het concept van Ghoshal en Bartlett wordt
gestart met aanpakken gericht op structuur, systemen en bedrijfsprocessen.
Daarna wordt gebruikgemaakt van aanpakken die passen bij het stimuleren en
motiveren van mensen en het ontwikkelen van competenties en samenwerking.
In hoofdstuk 1 zijn ook de kleuren van De Caluwé genoemd als aanpakken.
Vertaald in ‘kleuren’ zullen de aanpakken in de fase van rationalisatie vooral
blauw en geel zijn. In de fase van revitalisatie zullen ze meer rood en groen zijn.
De aanpakken kunnen ook variëren met onderwerp en doelgroep. In een grote
reorganisatie kan bijvoorbeeld een blauwe aanpak voor het herontwerp van de
bedrijfsprocessen gecombineerd worden met een groene aanpak voor de cultuur-
verandering (zie figuur 7.2).

7 implementatie498

64

het veranderboek 499

Figuur 7.1 PROMIIC: scope van het hoofdstuk

D
en

ke
n

D
ef

in
ië

re
n

D
oe

n
Va

st
ho

ud
en

Theory of the Business

context

missie

strategie

organisatie

capaciteiten

mensen

gedrag

evaluatie

aanleiding van

de verandering

scope van de

verandering

veranderdoelen

veranderstrategie

verander-

aanpakken

interventies

resultaat

consolidatie

(verander)historie

ambitie/noodzaak

consensus

leiderschap

verandervermogen

middelen

prestatie-indicatoren

monitoring

Theory of Change Theory of Execution

7 implementatie500

Figuur 7.2 Voorbeelden scholen, strategie, aanpakken en interventies (gebaseerd op
Ghoshal & Bartlett en De Caluwé)

Dominante scholen

per veranderfase

van dit specifieke

verandertraject

Bijvoorbeeld:

De kleuren

van De

Caluwé

Blauw

Geel

Groen

Rood

Wit

Voorbeelden gekop-

peld aan verander-

aanpakken

"Net als De Caluwe geeft Huy een indeling van veranderaanpakken (zie ook: hoofdstuk 1).

Huy leidt deze aanpakken af op basis van twee dimensies: 'hard-zacht' en episodische-continue

verandering. De aanpakken worden omschreven door het belangrijkste aangrijpingspunt te noe-

men en daaraan een ideaaltype interventies te koppelen. De aangrijpingspunten zijn (met tussen

haakjes het bijbehorende ideaaltype interventie): formele structuren (commanding), overtuigingen

(teaching), werkprocessen (engineering) en sociale relaties (socializing). In het hierboven schema-

tisch weergegeven voorbeeld is de aan de veranderstrategie gekoppelde opeenvolging van veran-

derpakken in termen van Huy als volgt: Fase 1 - Rationaliseren: vooral formele structuren (com-

manding) Fase 2 - Revitaliseren: vooral overtuigingen (teaching) Fase 3 - Continu vernieuwen:

vooral werkprocessen en sociale relaties (engineering en socializing)

Planning school

Design school

Power school

Fase 1: 2009

Learning school

Culture school

Cognitive school

Fase 2: 2010

Entrepreneurial

school

Configuration school

Fase 3: 2011

Proces-

door-

lichting

Invoeren

competentie

management

Zoek-

conferentie

Scholen

Veranderstrategie

Veranderaanpakken

Interventies / Plan

Rationaliseren Revitaliseren Continu

vernieuwen

Voorbeeld van een veranderstrategie: hier het overall plan van een traject dat start vanuit een

noodsituatie met een reorganisatie

Herontwerp

structuur

Ontslagen en

benoemingen

managers

Large scale

intervention

Bourgeois en Brodwin2 onderscheiden vijf modellen of aanpakken om een strate-
gie te implementeren:
• Commander.
• Organizational Change.
• Collaborative.
• Cultural.
• Crescive.

Deze aanpakken zijn ontworpen voor het implementeren van een ondernemings-
strategie. Maar ze vormen ook een bruikbaar referentiekader voor het implemen-
teren van een veranderstrategie. Een eerste typering van de aanpakken van
Bourgeois en Brodwin volgt hierna. Deze typering is gebaseerd op de leidende
vraag per aanpak en de rol van het topmanagement (zie figuur 7.3).

het veranderboek 501

Figuur 7.3 Aanpakken voor strategie-implementatie (Bourgeois & Brodwin)

Commander

Change

Collaborative

Cultural

Crescive

Hoe formuleer ik het

optimale plan?

Ik heb het plan, hoe ga

ik het implementeren?

Hoe betrek ik de rest van

het topmanagement zodat

het plan voldoende steun

heeft?

Hoe betrek ik de hele orga-

nisatie bij de implementa-

tie?

Hoe stimuleer ik

managers om zelf te

komen met goede

plannen om onze doelen te

realiseren?

Rational actor

Architect

Coördinator

Coach

Premise-Setter, Judge

Aanpak Centrale vraag Rol topmanagement

De commander- en de organizational change-aanpak zijn traditioneel: de leiding
formuleert de strategie en de implementatie is daarna pas onderwerp. In de eer-
ste aanpak wordt de strategie gedreven door logica en analyse. De strategie wordt

7 implementatie502

Figuur 7.4 Veranderaanpakken vergeleken (Bourgeois & Brodwin)

Commander Change

Approach

Dictated from top Dictated from top

A good plan as judged

on economic criteria

Organization and

structure which fit the

strategy

Economic Economic, Political

Low

N/A

Low

High

High

High

High

High

Factor

How are goals set?

Where in the organization (top or bottom)

are the strategic goals established?

What signifies success?

What signifies a successful outcome to

the strategic planning / implementation

process?

What factors are considered?

What are the kinds of factors, or types of

rationality used in developing a strategy

for resolving conflicts between alternative

proposed strategies?

What is the typical level of

organization-wide effort required?

During the Planning phase

During the Implementation phase

How stringent are the requirements

placed on the CEO in order for the

approach to succeed?

Required CEO knowledge

To what extent must the CEO be able to

maintain personal awareness of all signifi-

cant strategic opportunities or threats?

Required CEO power

To what extent must CEO have the power

to impose a detailed implementation plan

on the organization?

daarna overgedragen aan degenen die deze moeten uitvoeren. Bij de tweede aan-
pak wordt de implementatie gedreven door een combinatie van vooral harde
interventies: het wijzigen van de organisatiestructuur, het aanpassen van de belo-

het veranderboek 503

Collaborative Cultural Crescive

Negotiated among

top team

Embodied in culture Stated loosely from

top, refined from

bottom

An acceptable plan

with broad top

management support

An army of busy

implementers

Sound strategies with

champions behind

them

Economic, Social,

Political

Economic, Social Economic, Social,

Political, Behavioral

High

Low

High

Low

High

Low

Moderate

Moderate

Low

Moderate

Low

Moderate

ningssystemen en prestatieafspraken en het vervangen van managers en mede-
werkers. De collaborative en cultural aanpak beogen de implementatie te realise-
ren door het bevorderen van participatie in vooral het planningsproces. De eerste
aanpak richt zich op het laten participeren en committeren van een beperkt aan-
tal sleutelspelers, in het bijzonder de belangrijkste managers (en eventueel
invloedrijke professionals). De cultural aanpak vormt een uitbreiding van de vori-
ge aanpak: ook mensen op middenmanagement- en operationeel niveau worden
betrokken. Bedoeling is de cultuur zo te veranderen dat deze de doelen en imple-
mentatie ondersteunt. De vijfde en laatste aanpak is de crescive aanpak. In deze
aanpak worden plan of ontwerp en implementatie gecombineerd. De topmanager
stimuleert en geeft richting, maar laat het aan de managers om hun eigen plan-
nen te maken zodat ze daar zelf verantwoordelijkheid voor nemen in de uitvoe-
ring en hun beste inzichten er in kunnen verwerken. De vijf aanpakken worden
vergeleken in het figuur 7.4.

Met deze vijf aanpakken wordt een gevarieerde set technieken voor implementa-
tie aangereikt. Welke past, is afhankelijk van de situatie: de context, het soort
organisatie, de veranderdoelen, de veranderstrategie, het verandervermogen
(inclusief de mogelijkheden en beperkingen van het leiderschap) en de beschik-
bare resources. Deze situatie kan in de loop van de tijd veranderen en de aanpak-
ken kunnen dan mee veranderen.

Het belang van variatie en afwisseling van aanpakken wordt ook benadrukt door
Abrahamson.3 Hij motiveert de behoefte aan variatie en afwisseling niet vanuit
de specifieke situatie, maar door te wijzen op een bovenliggend patroon. Op basis
van zijn onderzoek zegt Abrahamson dat belangrijke, ingrijpende veranderinitia-
tieven gericht afgewisseld moeten worden met vormen van minder vergaande,
organische verandering. Dit is een pleidooi voor het managen van verandering of
aanpassing over een langere periode door ‘dynamische verandering’. Daarmee
wordt voorkomen dat de organisatie constant op zijn kop staat door ingrijpende
verandertrajecten en ‘overspannen’ raakt. Vormen van episodische verandering en
continue verandering en de daarbij horende aanpakken moeten in de tijd gecom-
bineerd worden. Bij episodische verandering richten de aanpakken zich vooral op
de formele structuren en diepere overtuigingen van de organisatie. Bij continue
verandering vormen vooral de werkprocessen en de sociale relaties het aangrij-
pingspunt.4 Abrahamson wijst op het voorbeeld van General Electric onder Jack
Welch. Daar werd radicale verandering afgewisseld door meer organisch verlopen-
de aanpassingen. Daarmee werd de ‘stabiliteit’ van de organisatie versterkt, zodat
volgende ingrijpende veranderingen beter verwerkt konden worden.

7 implementatie504

Welke condities bevorderen de haalbaarheid van een implementatie?

Onderzoek5 laat zien dat strategische, ingrijpende veranderingen gebaat zijn bij
een systemische benadering. Een combinatie van onderling gerelateerde acties
kan helpen om het gat tussen doel en plan enerzijds en acties en resultaten
anderzijds te overbruggen. Op basis van het onderzoek worden zes clusters van
acties onderscheiden. Het vergeten van één van deze clusters en de daarmee ver-
bonden acties kan de implementatie vertragen of blokkeren. De clusters zijn in
figuur 7.5 samengebracht.

De systemische benadering start met het formuleren van een strategisch ‘project’.
Er moet een duidelijk en zo eenvoudig mogelijk beeld van de nagestreefde toe-
komst tot stand komen. Dat beeld of die strategie moet richting geven aan de
andere acties en de basis zijn voor kortetermijnplannen en -acties en de monito-
ring daarvan. Het tweede cluster heeft betrekking op het ontwikkelen van de

het veranderboek 505

Figuur 7.5 Overzicht van clusters van activiteiten (Calori & Atamer)

Formulating a

Strategic Project

Dealing

with

Power

Negotiating

with the

Environment

Intensifying

Communication

Flows

Developing

the Resources

and Skills

Influencing

Behaviour

Transformational

Managers

65

benodigde middelen en vaardigheden. Het derde cluster activiteiten richt zich op
het onderhandelen met de externe omgeving. Daardoor moeten weerstanden en
barrières gereduceerd worden en kan gebruik worden gemaakt van externe mid-
delen en netwerken bij het realiseren van de verandering. Het vierde cluster
draait om de machtsverhoudingen. Deze kunnen voor of tegen de verandering
werken. Voor een effectieve en efficiënte implementatie is het belangrijk inzicht
te verwerven in de machtsstructuur en daar waar nodig mee om te gaan. Het vijf-
de cluster gaat over de indirecte en directe communicatie. Acties zijn gericht op
het selecteren en verspreiden van strategische informatie, het aanpassen van de
organisatiestructuur in lijn met de strategie en het stimuleren van management-
gedrag dat een goede, ondersteunende communicatie bevordert. Het onderzoek
laat zien welke managementpraktijken op dit punt goed werken. In figuur 7.6

wordt een overzicht gegeven van dergelijke praktijken en de structuurvormen die
deze ondersteunen.

Het zesde cluster omvat activiteiten die gericht zijn op gedragsbeïnvloeding
door bijvoorbeeld gerichte beloning en waardering en symbolische acties. Het
zevende en laatste cluster richt zich op het creëren van een team van managers
die de verandering kunnen dragen, een ‘gideonsbende’.

Een ander model dat een overzicht geeft van condities en acties die een effectie-
ve implementatie bevorderen is het ‘5P’s model’6. Ook met dit model wordt een
systemische, integrale benadering neergezet als een manier om de haalbaarheid
van implementaties te vergroten. Duck brengt tot uitdrukking waarom een derge-
lijke benadering logisch en zelfs noodzakelijk is: “An organization, like a mobile,
is a web of interconnections; a change in one area throws a different part off

7 implementatie506

Wide general information of the personnel

on the firm and its environment

Personal internal rotation

Open door policy

Participative or consultative management

Fit the general structure with strategic

segmentation

Transversal task forces

Reduce the number of hierarchical levels

Design a network for strategic information

Communicatieve management praktijk Werkt ondersteunend voor:

Figuur 7.6 Succesvolle managementpraktijken om de strategie te communiceren
(gebaseerd op Calori & Atamer)

balance. Managing these ripple effects is what makes managing change a dyna-
mic proposition with unexpected challenges.”7

Braganza en Korac-Kakabadse “ […] suggest that to prosper in the future orga-
nizations have to develop capabilities that enable them to manage atomistically,
that is within each function, and holistically, i.e., in a process manner. Developing
this capability will require business leaders to think and act in functional and
cross-functional dimensions at the same time.”8 Om de implementatie haalbaar
te maken is het essentieel om de activiteiten van alle betrokken individuen te
coördineren en te integreren vanuit het perspectief van de strategische of veran-
derdoelen. Het 5P’s model biedt daar een kader voor en inzicht in de essentiële
condities. Het vormt net als de eerder beschreven systemische benadering een
alternatief voor de traditionele wijze van implementeren. In die traditionele wijze
ligt er bovenmatig veel nadruk op de organisatiestructuur als middel en conditie.
Het 5P’s model onderscheidt en verbindt vijf elementen: Purpose, Principles,
Processes, People en Performance. Figuur 7.7 toont het paradigma van de 5P’s.

De verbinding tussen Purpose (hier een verzamelnaam voor de ‘richting’ van
de organisatie, aangegeven door de missie, strategie enzovoort) en Principles
(interne structuur) en Processes (externe structuur) staat voor de invloed van
strategie op structuur. De verbinding tussen Principles en Processes en People
voor de invloed van de organisatiestructuur op het gedrag van medewerkers. In
het verlengde daarvan liggen de resultaten (Performance). Het centrale idee kan
als volgt samengevat worden: “Strategy drives structure, structure drives behavi-
or, and behavior drives results.”9 Het 5P’s model is een verzameling ‘theorieën’

het veranderboek 507

Figuur 7.7 Het 5P’s model (Pryor)

Purpose

Principles, Processes

People

Performance

over de condities die bijdragen aan een effectieve implementatie. Figuur 7.8 laat
zien hoe het model kan worden weergegeven.

Op basis van het model kan elk van de P’s uitgesplitst worden in meer specifieke
condities en elementen die in place moeten zijn om de implementatie haalbaar
te maken. De bedenkers van het model geven voor iedere P een uitwerking weer
in hun artikel. Deze uitwerkingen moeten beschouwd worden als voorbeelden. In
plaats van deze over te nemen kan men voor een implementatie beter de vraag
stellen welke elementen en condities in de eigen situatie essentieel en beschik-
baar zijn. In figuur 7.9 is een voorbeeld van een uitwerking gegeven voor de P van
People.

7 implementatie508

Figuur 7.8 Het 5P’s model voor strategie-implementatie (Pryor)

Purpose

Strategic

Theories

Principles

Values and

Culture

Theories

Processes

Systems

Theories

People

Behavioral

Theories

Strategic

Implementation

Performance

Measurement

and Feedback

Theories

Process Stakeholders

P
rocess O

w
ners

O
rganization Leaders

Duck10 waarschuwt niet de vergissing te maken het implementeren van ingrij-
pende veranderingen te verwarren met ‘normaal’ operationeel management. Het
laatste schiet te kort voor het implementeren van verandering. Verandering is
van een geheel andere orde: “It’s like the company is undergoing five medical pro-
cedures at the same time.”11 Duck ziet een voor het managen van de verandering
speciaal samengesteld team als een manier om goed met de eisen die een ingrij-
pende verandering stelt, om te gaan. Een dergelijk team noemt zij een transition
management team (TMT). Met de beschrijving van het TMT-concept zet zij ook

het veranderboek 509

Figuur 7.9 Voorbeelduitwerking People in 5P’s model (Pryor)

People

Internal
Customers

External
Customers

Internal
Suppliers

External
Suppliers

Empower-
ment

Individuals

Purpose

Principles, Processes

People

Performance

Teams

een aantal belangrijke condities voor een goede implementatie neer. De beschrij-
ving richt zich vooral op de verantwoordelijkheden van een TMT:
• De context van de verandering vaststellen en zorgen voor richting.
• Zorgen voor communicatie en interactie door de organisatie heen, horizontaal

en verticaal, bottom-up en topdown.
• Voorzien in de juiste kwaliteit en kwantiteit van mensen en middelen.
• Het coördineren en het in samenhang managen van projecten en initiatieven.
• Het waarborgen van congruentie of aansluiting tussen boodschappen, activitei-

ten, beleid en richtlijnen en gedrag.
• Het scheppen van mogelijkheden om samen te leren en te creëren.
• Het anticiperen op, identificeren van en reageren op problemen en zorgen in

het proces van verandering.
• Het ontwikkelen van kritische massa.

Duck stelt dat in organisaties die succesvol veranderen en implementeren, geke-
ken wordt naar de organisatie als systeem of mobile. De organisatie wordt gezien
als een set relaties en afhankelijkheden die voor of tegen verandering kunnen
werken. Goed leidinggeven aan de implementatie van veranderingen vereist dat
congruentie in acties, operatie en emoties tot stand gebracht wordt.

Wat zijn de belangrijkste faal- en slaagfactoren voor een
implementatie?

Sommige faalfactoren bij implementatie worden wel vergeleken met cholesterol.
Net als cholesterol zijn het silent killers; cholesterol doet de aderen dichtslibben
vrijwel zonder dat er externe symptomen zijn.12 Deze faalfactoren werken ook
onder de oppervlakte, dergelijke blockers zijn niet of niet direct zichtbaar. Beer
en Eisenstat komen op basis van onderzoek tot de zes meest voorkomende silent
killers:
• Een topdown- of laissez faire-stijl van het topmanagement.
• Een onduidelijke strategie of set van doelen en conflicterende prioriteiten.
• Een ineffectief senior managementteam.
• Gebrekkige verticale communicatie.
• Gebrekkige coördinatie over functies, onderdelen, grenzen en interfaces.
• Inadequaat down-the-line leiderschap (vaardigheden en ontwikkeling).

Naast deze top zes werden ook structuren, systemen, processen en HR-beleid
regelmatig als blokkade genoemd. Maar de rode draad is dat het probleem ligt in
het leiderschap, de samenwerking en de richting van de organisatie. De zes wor-
den silent killers genoemd, omdat ze volgens Beer en Eisenstat nauwelijks wor-
den onderkend of expliciet aangepakt. Individueel vormen deze zes factoren een
probleem, in combinatie vormen ze voor veel organisaties een vicieuze cirkel.

7 implementatie510

66

Beer en Eisenstat noemen zes vaardigheden of ‘slaagfactoren’ waar organisaties
over moeten beschikken om wel goed te implementeren. Deze slaagfactoren vor-
men de positieve tegenhangers van de zes silent killers:
• Een leiderschapsstijl die de paradox van het topdown richting geven en bottom-

up invloed omarmt.
• Een duidelijke strategie en duidelijke prioriteiten (die onderling ook weer gepri-

oriteerd zijn of kunnen worden).
• Een effectief managementteam met een general management-oriëntatie.
• Een open verticale communicatie.
• Effectieve coördinatie.
• Down-the-line leadership.

Beer en Eisenstat noemen ook nog zes principes om deze slaagfactoren te ontwik-
kelen en in te zetten:
• Principle 1: Turn top-down or laissez-faire management style into engaged

leadership.
• Principle 2: Turn unclear strategy into a clear and compelling business direction.
• Principle 3: Turn an ineffective senior management team into an effective one.
• Principle 4: Turn poor vertical communication into open fact-based dialogue.
• Principle 5: Turn poor coordination into teamwork through aligning roles,

responsibilities and accountabilities with strategy.
• Principle 6: Turn inadequate down-the-line leadership skills into strong leader-

ship with a general management perspective.

Het is eenvoudig en voor de hand liggend deze zes principes af te doen als ‘open
deuren’. Evenzeer kunnen ze worden gezien als een lege huls of obligaat. Maar
tegen de achtergrond van de zes vorige hoofdstukken zijn ze op zijn minst een
grotendeels goede samenvatting van onderwerpen die er toe doen bij het realise-
ren van veranderingen. Zo hebben de faalfactoren betrekking op drie kwaliteits-
problemen binnen die organisaties: de kwaliteit van de richting, de kwaliteit van
het leren en de kwaliteit van de implementatie. De positieve tegenhangers zijn
eerder zichtbaar gemaakt aan de hand van het onderzoek bij onder andere Nokia
en ST Microelectronics. Daar vormen de kwaliteit van de richting en feedback en
de implementatie van de strategische keuzes en veranderingen (onder de noe-
mers consistentie en samenhang, of vertical en horizontal fit) juist de verklaring
voor het slagen en succes van deze organisaties.13

Een aantal illustraties. Engaged leadership is in relatie tot de kennis uit het
hoofdstuk over leiderschap een concept dat concreet en hanteerbaar gemaakt
kan worden. Voor de relevantie en het kunnen concretiseren van het tweede prin-
cipe zijn in het hoofdstuk over strategie tal van handvatten gegeven. Hoe een
ineffectief team veranderd kan worden in een effectief team was een van de
onderwerpen in hoofdstuk 4. Het vijfde principe stond centraal in het hoofdstuk
over organisatie en dat het vierde principe voor nuancering vatbaar is, maakt het
hoofdstuk over communicatie duidelijk.

het veranderboek 511

Onderzoek van Alexander14 onder 93 leiders van bedrijven naar de implementatie
van strategische beslissingen geeft ook een goed beeld van faalfactoren.
Alexander noemt de volgende onderwerpen:

1. De implementatie kostte meer (doorloop)tijd dan voorzien.
2. Tijdens de implementatie ontstonden niet-voorziene problemen.
3. De coördinatie van de verschillende voor de implementatie ingezette activi-

teiten was te weinig effectief.
4. Concurrerende activiteiten en crises leidden de aandacht af van de imple-

mentatie.
5. De kennis en ervaring van medewerkers waren ontoereikend.
6. Training en instructie voor mensen op het operationele niveau waren inade-

quaat.
7. Niet-controleerbare externe ontwikkelingen.
8. Ontoereikend leiderschap en onvoldoende richting op afdelingsniveau.
9. Voor de implementatie essentiële taken en activiteiten waren niet voldoen-

de gedetailleerd omschreven.
10. De informatiesystemen, nodig om de implementatie te monitoren, waren

inadequaat.

De eerste zeven problemen kwamen op zijn minst bij 60 procent van de onder-
zochte bedrijven voor, de andere drie bij meer dan de helft.

Ander onderzoek naar de implementatie van strategieën15 onder 443 managers
noemt zes belangrijke faalfactoren en verklaringen voor het mislukken van de
implementatie. Om te beginnen het onvermogen van het management om veran-
dering effectief te managen en goed met weerstand om te gaan. Daarnaast zijn
een vage strategie of richting en het ontbreken van een model of referentiekader
om de implementatie te leiden, faalfactoren. De vierde faalfactor is het door en
onder betrokken managers en eenheden niet goed delen van informatie. De vijf-
de is het willen implementeren van een plan dat conflicteert met de bestaande
machtsstructuur. Deze zesde en laatste faalfactor ligt in onduidelijkheden over de
verantwoordelijkheid voor het implementeren van beslissingen of acties.

Onderzoek van Boston Consulting Group (BCG)16, waarbij meer dan duizend ver-
anderinitiatieven zijn geëvalueerd, legt de nadruk op de ‘harde slaag- en faalfacto-
ren’. De onderzoekers wijzen erop dat veel goeroes de nadruk leggen op de zachte
factoren, zoals cultuur en leiderschap. Deze zachte factoren zijn belangrijk, maar
niet voldoende om implementaties te laten slagen. De vier harde factoren zijn
sterk verbonden met projecten en programma’s als middel om te implementeren,
hun kenmerken en de wijze waarop deze worden ontworpen en gestuurd. Het
gaat om de tijdsduur, het vermogen (kennis, ervaring en kenmerken) van de uit-
voerenden om het initiatief te realiseren, het commitment van het topmanage-
ment en de medewerkers die door het initiatief geraakt worden en de mate van
inspanning die gevraagd wordt bovenop de ‘normale’ werkzaamheden. Als een
initiatief een korte doorlooptijd heeft, er veel verandervermogen is, er een enorm

7 implementatie512

commitment van de top en andere betrokkenen is en de extra inspanning zeer
beperkt is, zal het zo goed als zeker slagen. Wijzen alle indicatoren juist de andere
kant op, dan is falen zeer waarschijnlijk. Maar de meeste initiatieven bevinden
zich tussen deze extremen in. De onderzoekers pleiten voor aandacht voor, een
goede inschatting van en waar nodig interventie op de vier factoren. Bij voorkeur
in de fasen van het denken en definiëren of ontwerpen van een veranderproces.

Op basis van ander onderzoek, waarbij ook meer dan duizend organisaties waren
betrokken, noemen Neilson en Pasternack17 vier fundamentele bouwstenen voor
een succesvolle implementatie:
• Helderheid scheppen op het gebied van beslissingsbevoegdheden.
• Ontwerpen van informatiestromen.
• Het in lijn brengen van motivatoren.
• Het aanpassen van de structuur.

Op basis van het onderzoek noemen Neilson en Pasternack de kenmerken van
organisaties die effectief zijn in implementeren. De belangrijkste tien zijn:

1. Iedereen in de organisatie heeft een goed beeld van de beslissingen en
acties waar hij of zij verantwoordelijk voor is.

2. Belangrijke informatie over de (concurrentie)omgeving gaat snel naar het
bestuurlijk centrum (‘hoofdkwartier’).

3. Genomen beslissingen staan.
4. Informatie stroomt vrij door organisatie, interne organisatiegrenzen zijn

geen belemmering.
5. Mensen in de lijn en de operatie beschikken over de informatie die ze nodig

hebben om te kunnen begrijpen wat de bottomline impact is van hun dage-
lijkse keuzes en beslissingen.

6. Lijnmanagers hebben de metrics nodig om de belangrijkste resultaatbepa-
lende factoren te meten.

7. Managers up-the-line zijn betrokken in beslissingen over het opereren van
de organisatie.

8. Er worden zelden conflicterende boodschappen naar de (markt)omgeving
gestuurd.

9. In het proces van individuele beoordeling kan een onderscheid worden
gemaakt in prestatieniveau (hoog, gemiddeld, laag).

10. Het vermogen om van prestaties daadwerkelijk te leren is van betekenende
invloed op carrièreverloop, beloning en waardering.

Waar bijvoorbeeld Beer en Eisenstat bij het inzichtelijk maken van faal- en slaag-
factoren veel nadruk leggen op de strategische en organisatorische aspecten,
geven Neilson en Pasternack veel aandacht aan gedragsbeïnvloeding en motiva-
tie. Op gedragsniveau vormen zogenaamde implementatie-intenties een belang-
rijke slaagfactor. Bij het maken van een implementatie-intentie specificeert men
wat men, wanneer, waar en op welke manier wil bereiken.18 Als men zich iets
voorneemt worden doorgaans twee fasen doorlopen. In de volotional phase

het veranderboek 513

bepaalt men wat men wil. In de deliberative phase bepaalt men hoe men dat wat
men wil gaat realiseren.19 Essentieel is dat implementatie-intenties maken dat
men er van tevoren bewust bij stilstaat welke situatie het meest geschikt is om
specifiek, doelgericht gedrag uit te voeren. Dit leidt tot een verhoogde toeganke-
lijkheid van die situatie, toekomstig gedrag – nodig om het gestelde te kunnen
realiseren – wordt ‘geautomatiseerd’. Dit is een vorm van prethinking. De bijdrage
van implementatie-intenties is in verschillende onderzoeken aangetoond.20 Een
recente meta-analyse van 94 onafhankelijke onderzoeken laat zien dat het effect
van implementatie-intenties op het bereiken van doelen een gemiddelde tot
grote omvang heeft.21 Het formuleren van implementatie-intenties heeft een
positieve invloed op zowel het starten als volhouden van doelgericht gedrag.
Deze inzichten illustreren ook de bijdrage die systematisch en methodisch wer-
ken, planning en ontwerp kunnen leveren aan het slagen van de implementatie.

Het gaat daarbij niet om het bureaucratisch benaderen van dynamische en niet
geheel voorspelbare ontwikkelingen. Het gaat daarbij wel om professionaliteit en
de daarbij behorende voorbereiding. Bower wijst in dat verband op de opdracht
die managers hebben en de daarbij vereiste actie- en handelingsgerichtheid: “It is
one thing to recognize that a corporation is a complex non-linear system interac-
ting with a very rich and changing environment. It is another to provide a map of
that system that permits managers to act in an intentionally rational fashion.”22

Van managers mag verwacht worden dat zij doelgericht, doelbewust en doelmatig
te handelen. Zij hebben als opgave om effectief en verantwoord om te gaan met
mensen en schaarse middelen. Dat is ook een reden voor Drucker23 om te pleiten
voor systematisch en methodisch werken. Hij ziet dat als de kern van de manage-
ment profession. Ontwerpen is in die zienswijze een kernbegrip. Simon legt het
verband met andere ontwikkelde professies: “Engineering, medicine, business,
architecture, and painting are concerned not with the necessary, but with the
contingent – not with how things are but how they might be – in short with
design … Everyone designs who devises courses of action aimed at changing exis-
ting situations into preferred ones … Design, so construed, is the core of all pro-
fessional training.”24

Goed ontwerpen vormt een belangrijke slaagfactor bij veranderen en implemen-
teren. Het ‘ontwerp’, het denken en definiëren moet zowel betrekking hebben op
de zachte als de harde factoren, zo leert het BCG-onderzoek. Het draait bij het ont-
werp om het vinden van de ‘beste oplossing’.25 Het begrip synthese speelt daarbij
een sleutelrol. Synthese verwijst naar “the creation of a coherent harmonious
whole emerging with integrity from a collection of specific design choices.”26

Synthese staat voor een fundamentele notie op grond waarvan omschreven kan
worden wat goed ontwerp(en) is, of het nu gaat over architectuur, strategie, veran-
dering of implementatie. Goed ontwerpen en synthese vereisen contextuele sen-
sitiviteit.27 Contextuele sensitiviteit kan worden beschouwd als een slaagfactor op
metaniveau. Daarbij gaat het eenvoudigweg om gevoel voor en onderkenning van
de kenmerken, mogelijkheden en beperkingen van de specifieke situatie waarin

7 implementatie514

de implementatie moet plaatsvinden. Deze contextuele sensitiviteit moet leiden
tot een veranderstrategie en inzet van aanpakken en interventies die passen bij
en werken in de specifieke situatie. Contextuele sensitiviteit loopt als een rode
draad door de drie in dit boek beschreven theories heen. Door bijvoorbeeld de
omgeving, historie, missie, veranderdoelen, het leiderschap, het verandervermo-
gen en de beschikbare middelen systematisch en methodisch te wegen en de
beoordeling te vertalen in aanpakken en interventies krijgt ‘contextuele sensitivi-
teit’ vorm en inhoud.

Doelstelling is constraints en enablers, zoals de tijd en veranderbereidheid, goed
in beeld te krijgen, zodat bepaald kan worden welke strategie en aanpakken ‘pas-
sen’. Het laatste wordt door Stewart en Kringas omschreven als an appropriate
change model. Op basis van hun onderzoek zien ze in een dergelijk model naast
effectief leiderschap, toereikende middelen en aandacht voor communicatie als
de belangrijkste slaagfactor. Deze onderzoekers benadrukken dat het bij gedrags-
verandering binnen organisatie vooral gaat om een logische strategie met daar-
aan gekoppelde aanpakken en interventies. Daarbij gaat het erom te doen wat
nodig is om het gewenste gedrag te stimuleren. Dat kan betekenen dat interven-
ties zich moeten richten op de volle breedte van de organisatie, maar dat hoeft
niet: “…, the logical sense underpinning the change model, and its appropriate-
ness to the (organizations’) specific circumstances, seems to be more important
than attempting to influence roles and responsibilities in an all-pervasive way.”
Voorkomen moet worden dat het middel doel wordt; efficiency of beperking van
interventiebreedte en –diepte is niet het criterium voor het ontwerpen van een
veranderstrategie, maar wel een criterium.

Met het hanteren van de (meta)slaagfactor contextuele sensitiviteit en het stre-
ven naar synthese wordt recht gedaan aan een aantal, in relatie tot implementa-
tie, essentiële factoren. Ten eerste de opdracht en verantwoordelijkheid van de
manager die onder vaak moeilijke omstandigheden de ‘beste oplossing’ moet vin-
den. Ten tweede wordt recht gedaan aan de complexiteit van meer ingrijpende
veranderingen en de relaties en spanningen tussen relevante variabelen, zoals
tijd, ambitie, beschikbare middelen en verandercapaciteit. Ten derde wordt onder-
kend dat strategieën en aanpakken situatieafhankelijk gekozen en ingezet moe-
ten worden en dus contextsensitief moeten zijn.

Hoe kunnen managers hun effectiviteit vergroten en de motivatie,
effectiviteit en bereidheid van medewerkers bij een implementatie
vergroten?

Een ook vaak genoemde slaag- of faalfactor is de mate van participatie.28 Daarbij
kan een onderscheid worden gemaakt in objectieve en psychologische participa-
tie.29 Objectieve participatie wordt omschreven als het daadwerkelijke niveau van
betrokkenheid in het veranderingsproces, bijvoorbeeld directe of indirecte parti-

het veranderboek 515

67

cipatie. Van directe participatie is bijvoorbeeld sprake als iemand in een verande-
ringsproces deel uitmaakt van een task force, stuurgroep of werkgroep.
Psychologische participatie is de mate van gepercipieerde of ervaren invloed die
iemand kan uitoefenen bij een specifieke beslissing. Onderzoek30 laat zien dat
vooral directe participatie bij een veranderingsproces leidt tot positieve psycholo-
gische effecten. Deze blijken vooral uit de ervaren invloed op werkgerelateerde
beslissingen en een verbeterde attitude. De uitkomsten van ander onderzoek31

naar commitment van middenmanagers bij veranderingen liggen hiermee in lijn.
Middenmanagers zullen meer gecommitteerd zijn als zij direct participeren in de
verandering. Zij zullen (door ontwikkelingen in de omgeving) opgelegde verande-
ringen beter accepteren als zij goed geïnformeerd worden, blij zijn met hun werk-
omgeving en uitleg krijgen over nieuw beleid en nieuwe doelen. De onderzoeks-
uitkomsten suggereren dat het bij ingrijpende veranderingen voor middelmana-
gers onwenselijk en zelfs onmogelijk is om onder conventionele management-
praktijken en sturing (managerial control) te werken. Organisatieverandering is
een product van ‘onderhandeling’ en interactie en succesvolle uitkomsten zijn
afhankelijk van duidelijke informatie, communicatie, participatie en betrokken-
heid. Dit zijn factoren die bij het managen van verandering vaak niet voldoende
aandacht krijgen. Het onderzoek laat zien dat de managers meer gecommitteerd
zijn aan beslissingen als hun real control toeneemt.

De ‘harde kant’ en praktische aspecten (zoals tijd, kennis en vaardigheden) spelen
een rol van betekenis. Maar toch draait het uiteindelijk vaak om onderwerpen als
leiderschap, communicatie en samenwerking. De manager heeft daarbij in veel
opzichten een centrale rol, vooral als het gaat over het sturen, overtuigen en beïn-
vloeden van anderen. Nutt32 heeft de tactieken en technieken die managers bij
implementeren gebruiken, bestudeerd aan de hand van 91 cases. Nutt zoekt de
oorzaak voor het mislukken van implementaties vooral in gedrag en weerstand.
De twee belangrijkste faalfactoren zijn volgens Nutt te herleiden naar of tot:33

• individuen of groepen die trachten bestaande relaties te behouden, bestaande
procedures proberen te handhaven en controle proberen te houden over belang-
rijke activiteiten die veranderen als gevolg van de voorgenomen implementatie;

• een verkeerd begrip van of een gebrek aan overeenstemming over de te ver-
wachten opbrengsten van de verandering.

Daarom is het gebruik van effectieve tactieken bij implementatie essentieel:
“People in organizations use gesture, delay and obstruction to contain or block
change attempts they find threatening or merely disagreeable. […] To be succes-
sful, managers must devise tactics that neutralize or at least contain people who
delay making essential commitments, protect turf, posture, or carry out vendet-
tas.”34

Nutt omschrijft implementatie als een werkwijze of procedure die onder regie
van de manager wordt ingezet om intentionele veranderingen door te voeren.
Deze omschrijving van implementatie wordt breed gedeeld.35 Maar de werkwijzen

7 implementatie516

en procedures en de daarbij behorende stappen blijken moeilijk te specificeren.
Dat heeft volgens Nutt vooral te maken met het feit dat implementatie alomte-
genwoordig is. Het concept implementatie duikt overal op, bijvoorbeeld in relatie
tot besluitvorming36, strategisch management37, verandering38, wetgeving en
beleidsinitiatieven39 en de verspreiding van innovaties40. Ansoff41 maakt in relatie
tot het proces van geplande of intentionele verandering een onderscheid in vier
deelprocessen:
• Entrepreneurial.
• Exploration.
• Control.
• Implementation.

Vanuit Ansoffs perspectief kan implementatie worden gezien als een werkwijze of
set van stappen, gericht op het verleiden van stakeholders om de verandering te
ondersteunen. Een samenhangende set stappen is een tactiek, gebruikt door

het veranderboek 517

STAGE I

FORMULATION

DECISION MODE

DEVELOPMENTAL MODE

STAGE III

DETAILING

STAGE IV

EVALUATION

STAGE V

INSTALLATION

Premises

Problems and

objectives

Options

Omissions

Misconceptions

Errors

Tentative plans

(procedures,

protocols, etc.)

Costs, benefits,

etc. of each

alternative

Figuur 7.10 Het Transactional Path-model (Nutt)

AUTHORIZATION

Steps to

institutionalize

STAGE II

CONCEPT

DEVELOPMENT

Criteria and

Performance

expectations

Needs and

opportunities

Field

Performance

managers om ondersteuning, samenwerking of instemming op te wekken die
nodig is om te verzekeren dat mensen meegaan in de verandering. In de termino-
logie van het PROMIIC is een tactiek vergelijkbaar met een veranderaanpak.
Daarmee is een tactiek een bouwsteen voor het concretiseren van de veranderstra-
tegie en ‘toeleverancier’ van specifieke interventies.i Een tactiek moet voorzien in
stappen die helpen om effectief om te gaan met de sociale en politieke issues die
opgeroepen worden door en vaak inherent zijn aan een ingrijpende verandering.
Nutt heeft op basis van inzichten op het gebied van onder andere besluitvor-
ming42, innovatie43 en organisatieverandering44 tactieken voor implementatie in
kaart gebracht en geordend. Het proces van verandering wordt gezien als een serie
transacties en Nutt noemt zijn model waarin de tactieken samenkomen het
Transactional Path Model (zie figuur 7.10).

Het model is gebaseerd op vijf fasen in een implementatieproces:
1. Formulation.
2. Concept development.
3. Detailing.
4. Evaluation.
5. Installation.

De pijlen laten de richting van de informatiestroom tussen de manager (regis-
seur en sponsor van de organisatieverandering) en degenen die de verandering
moeten (gaan) ondersteunen (support team) zien. Het model geeft zicht op de
uitwisseling van informatie tussen manager en ondersteuners. In de eerste fase
proberen de ondersteuners de door de manager naar voren gebrachte behoeften
en mogelijkheden te begrijpen. De ondersteuners proberen op basis daarvan te
achterhalen welke problemen er zijn en doen voorstellen over mogelijke doelstel-
lingen. In de tweede fase geeft de manager kaders aan waarmee de doelstellingen
uit fase 1 gerealiseerd zouden kunnen worden. De ondersteuners reageren daar-
op door verschillende concrete opties voor de realisatie van de doelstellingen aan
te bieden en de manager kan daarop reageren. Zo vinden door de fasen heen uit-
wisselingen plaats tot en met fase 5. In fase 5 wordt de cirkel gesloten. Die fase
begint met het inzetten van de voorkeursoptie en eindigt als het oordeel is dat
de geleverde prestaties (field performance) adequaat zijn.

Nutt onderscheidt vier tactieken die in de verschillende fasen ingezet kunnen
worden. Deze vier hebben de volgende kenmerken (zie figuur 7.11):
• Interventie. Topmanagers brengen de noodzaak te veranderen naar voren, nieu-

we criteria en normen voor te leveren prestaties, daarop aangepaste beloning en
waardering, inbreng van methoden en technieken om de prestaties te verbete-
ren (bijvoorbeeld TQM of lean management), vergelijking met voorbeelden van
andere organisaties (benchmarking, best practices).

• Overtuiging. Experts, consultants en staf worden ingezet om een idee of con-
cept dat de verandering moet dragen of rechtvaardigen te verkopen en betrok-
kenen te overtuigen.

7 implementatie518

het veranderboek 519

Figuur 7.11 Verschijningsvormen van de categorieën van tactieken per fase (Nutt)

I.

Formulation

State

intentions

Stipulate

needs or

oppurtunities

Formalize

intentions

Stipulation

Objectives

Delegation

with con-

straints

and

expectations

Stipulate

needs or

oppurtunities

II. Concept

development

Various steps

devoted to

development

Various

steps

devoted to

development

Various

steps devo-

ted to

development

Various

steps devo-

ted to

development

III. Detailing Change

specifics

Change

specifics

Change

specifics

Periodic

monitoring

as change

specifics

emerge

IV. Evaluation Set new

norms which

create needs

or opportuni-

ties

Show how

change

meets

norms

Justifications Recommen-

dations

Cooptation

V. Installation Appraise

performance

Monitor per-

formance

Persuasion

Monitor per-

formance

Monitor

performance

Edict

Monitor

performance

Interventie Overtuiging Participatie Bevel

• Participatie. Vaststellen van noodzaak of ambitie met en door stakeholders, het
schetsen van de oplossingsrichting en het specificeren van oplossingen met
gedeeltelijke of volledige participatie.

• Verordening. Het management doet een oekaze uitgaan, ‘verordonneert’ de ver-
andering en draagt op organisatie en gedrag aan te passen, directief.

Nutt geeft vier categorieën van technieken: interventie-, overtuigings-, verorde-
nings- (by edict) en participatietactieken. De eerste categorie kent een 100%-suc-
cesscore, maar werd in minder dan 20 procent van de gevallen gebruikt.
Overtuigings- en participatietechnieken laten een successcore van respectievelijk
75 procent en 84 procent zien. De eerste wordt met 42 procent het meest
gebruikt, de laatste met 17 procent het minst. Beide zijn ‘dure’ tactieken, ze leg-
gen een groot beslag op mensen, middelen, tijd en energie. De vierde categorie
‘by edict’, de meest directieve, werd in bijna een kwart van de gevallen toegepast
en kent een successcore van 43 procent.

Nutt geeft aan dat de managers als change agent vaak een cruciale rol speelt
bij implementaties. Schein45 noemt een aantal eisen waaraan een succesvolle
change agent moet voldoen. Deze eisen vormen een richtpunt voor een manager
die zijn effectiviteit in een veranderingsproces wil vergroten. Het gaat dan bij-
voorbeeld om het ondersteunend, niet directief zijn en een lerende houding.
Pascale en Sternin46 beschrijven zes stappen waarmee managers hun effectiviteit
kunnen vergroten en de bereidheid en motivatie van medewerkers toeneemt:
• Make the group the guru. Vaak wordt er veel nadruk gelegd op de leider. Hier

wordt gepleit voor het beperken van afhankelijkheid en het stimuleren van de
groep of het team. Daardoor kan optimaal gebruikgemaakt worden van aanwe-
zige kennis, ervaring en creativiteit. Bovendien ontstaat werkenderwijs owner-
ship en acceptatie.

• Reframe through facts. Mensen richten zich vaak op de voor de hand liggende
oorzaken en verklaringen: de ‘regel’. Die bieden vaak geen soelaas en er ont-
staan cirkelredeneringen. Het helpt te zoeken naar ‘uitzonderingen op de regel’.
Daarmee verbonden feiten kunnen de aandacht verplaatsen naar alternatieve
verklaringen en oplossingen.

• Make it safe to learn. Mensen houden vaak vast aan de bestaande situatie. Die
biedt zekerheid: ‘je weet wat je hebt’. Het is zaak een omgeving te creëren waar-
in mensen los kunnen komen en kunnen leren, zonder met een overmaat aan
onaantrekkelijke of angstaanjagende onzekerheid te worden geconfronteerd.

• Make the problem concrete. Veel veranderingen, vormen van noodzaak en
ambitie worden omfloerst naar voren gebracht, ze blijven te abstract voor men-
sen die er iets mee moeten. Door het probleem concreet te maken, worden men-
sen in staat gesteld implementatie-intenties te formuleren.

• Leverage social proof. Een krachtige stimulans om ‘mee te doen’ is het bewijs
dat wordt geleverd door mensen in een vergelijkbare positie, lotgenoten. Als die
laten zien dat de verandering voor hen werkt, goede dingen brengt, is het zaak
dat ‘bewijs’ aan anderen te tonen.

• Confound the immune defense response. ‘Actie is reactie’, het inzetten van een

7 implementatie520

veranderinitiatief op zich is al voldoende om weerstand te doen ontstaan. Het is
zaak initiatieven ideeën, inzichten en ervaringen in te brengen in de main-
stream van de organisatie met zo min mogelijk tamtam.

Onderzoek47 naar ingrijpende saneringen geeft zicht op de psychologische en
gedragsmatige reacties bij onder andere vergaande personeelsreducties en het
sluiten van organisatieonderdelen. Psychologische reacties zijn bijvoorbeeld het
survivor syndrome, het verliezen van het vertrouwen in het management, toege-
nomen cynisme en het gevoel de controle kwijt te zijn. Gedragsmatige reacties
zijn onder andere het harder, maar niet slimmer gaan werken, het verliezen van
het overzicht door een gebrek aan richting en een overmaat aan werk en het mij-
den van risico’s. Essentieel is een effectieve communicatie. Onderzoek48 laat zien
dat medewerkers die ervaren dat de communicatie over de verandering van kwali-
teit is, meer openstaan voor verandering. Deze relatie wordt wel beïnvloed door
de mate van onzekerheid die samenhangt met de verandering. Daarnaast speelt
vertrouwen in de zender een belangrijke rol. Dit onderzoek bevestigt de bevindin-
gen van Larkin en Larkin: communicatie over verandering moet bij voorkeur via
de direct-leidinggevende lopen.

Managers die goed communiceren, zijn effectiever in het managen van de nood-
zakelijke verandering. Zij beperken de psychologische en gedragsmatige schade
bij medewerkers. Richtlijnen voor een dergelijke, effectieve communicatie bij
saneringen zijn de volgende:
• Onderken dat communicatie een grotere rol speelt in tijden van neergang en

sanering.
• Wees positief en wees eerlijk.
• Wek niet de indruk, beloof niet dat dingen hetzelfde zullen blijven.
• Houd je aan je beloften en toezeggingen.
• Voorkom onnodige ambiguïteit en onduidelijkheid door zo specifiek en con-

creet mogelijk te zijn.
• Voorkom dat geruchten worden gevoed, ook en vooral in dagelijkse gesprekken

en gedragingen.
• Wees extra alert op impliciete boodschappen en verborgen agenda’s.
• Over-communicate.

Het belang van dit soort communicatie kan niet overschat worden.
Communicatie is van belang tijdens de implementatie, maar ook tijdens de opzet
en planning van het veranderingsinitiatief. Voor medewerkers is het van groot
belang dat er sprake is van procedural justice. Procedural justice veronderstelt
dat de fairness in het besluitvormings- of planningproces van invloed is op de
wijze waarop medewerkers kijken naar de aard en bedoelingen van de verande-
ring. Als het planningproces voor de verandering op een procedureel juiste of cor-
recte wijze plaatsvindt, zien medewerkers de veranderingen doorgaans als iets
legitiems. Is dit proces niet juist of correct, dan zullen er twijfels ontstaan inzake
de integriteit van het management en de voorgenomen veranderingen. Een cor-

het veranderboek 521

rect planningproces kan de motivatie en bereidheid van medewerkers, in relatie
tot de verandering, dus laten toenemen. Managers kunnen hun effectiviteit ver-
groten door medewerkers voice en aandacht te geven, feedback te geven en gedu-
rende het proces verantwoording af te leggen en uitleg te geven.49

De psychologische acceptatie van veranderingen kan op verschillende manie-
ren positief beïnvloed worden. Lawson en Price50 onderscheiden vanuit psycholo-
gisch perspectief drie hoofdcategorieën van verandering:

7 implementatie522

Figuur 7.12 De relatie tussen soorten verandering en de hoofdcategorieën van
Lawson & Price

Wat staat niet (+) en wel (-) ter discussie?

Missie Strategie Organisatie Soort

verandering

Hoofd-

categorie

+ + + Graduele

verandering

Verbetering

+ + - Herstruc-

turering of

reorganisatie

+ - + Strategische

heroriëntatie

Herijking

- + + Herbezinning

+ - - Hervorming

- + - Herpositio-

nering

Vernieuwing

- - + Fundamentele

heroriëntatie

- - - Totale

transformatie

• Verbetering: verandering waar bestaande doelstellingen in de bestaande setting
beter gerealiseerd moeten worden.

• Herijking: verandering waarbij bestaande of nieuwe praktijken worden ingezet
die in lijn zijn met de bestaande mindset om (letterlijk of figuurlijk) een nieuwe
bottomline target te halen.

• Vernieuwing: verandering waar de mindset ingrijpend veranderd moet worden.

In hoofdstuk 1 zijn verschillende soorten verandering onderscheiden. Deze zijn
in te delen met de drie hoofdcategorieën van Lawson en Price (zie figuur 7.12).

Vooral waar het gaat om de derde hoofdcategorie en dus veranderingen in de
vorm van een herpositionering, een fundamentele heroriëntatie of een totale
transformatie speelt de psychologie een hoofdrol. Bij deze derde hoofdcategorie
‘vernieuwing’ en de daarbij behorende soorten verandering moet de mindset ver-
anderen. Om de mindset te veranderen kan men zich volgens Lawson en Price
richten op vier condities. Deze zijn verbonden met vier toonaangevende denkers
op het gebied van psychologie en pedagogiek: Festinger, Skinner, Kolb en Spock.
De eerste leert dat als mensen echt geloven in een hoger doel, zij graag bereid zijn
hun gedrag daar mee in overeenstemming te brengen. De tweede leert in dit ver-
band dat gewenst gedrag versterkt en ongewenst gedrag tegengegaan kan en
moet worden door passende structuren, systemen, procedures en processen en
ondersteunend beleid. Het versterken van dat gedrag heet positive reinforcement.

Onderzoek51 laat zien dat de perceptie van medewerkers ten aanzien van het
vermogen van de organisatie om hiermee verbonden aanpassingen in bijvoor-
beeld beleid en procedures door te voeren en hun perceptie van de readiness for
change sterk met elkaar verbonden zijn. Kolb levert inzichten aan die kunnen wor-
den gebruikt om de derde conditie in te vullen: de vaardigheden die nodig zijn om
te kunnen veranderen. Aan de vierde conditie wordt voldaan door te voorzien in
consistente rolmodellen; mensen modelleren hun gedrag naar significant others
in de organisatie, vooral de formele en informele leiders. De vier condities vormen
volgens Lawson en Price de kern van de ‘psychologie van de verandering’.

De bereidheid en motivatie om te veranderen en de effectiviteit van het verande-
ren nemen af als betrokkenen verandering als excessief ervaren. Van excessieve
verandering wordt op basis van onderzoek52 gesproken als:
• de organisatie verschillende, als ongerelateerde en soms conflicterend geziene

veranderingen op hetzelfde moment doorvoert;
• de organisatie nieuwe veranderingen inzet voordat de vorige verandering is

afgerond en geëvalueerd, zonder de organisatie tijd te gunnen voor business as
usual en het verzilveren van de opbrengsten.

Individuen gaan op verschillende manieren om met excessieve verandering.
Daarbij maken zij gebruik van verschillende copingmechanismen. Deze kunnen
onderscheiden worden met behulp van twee dimensies. De eerste laat zien hoe
actief of passief de reactie op verandering is (actief/passief). De tweede dimensie

het veranderboek 523

7 implementatie524

Figuur 7.13 Copingmechanismen (Stensaker et al.)

SABOTAGE

‘’We continue our

work just as we used

to and make fun of it

[the change pro-

gram]’’ (Oilco 2)

Change

improbable

Change

probable

Active coping

mechanism

Passive coping mechanism

TAKE SELFCONTROL

‘’The manager has

not had time to take

care of the group

at all. We have more

or less found the way

ourselves.’’ (Teleco)

‘’.. we have called a

meeting with our

superiors.’’ (Teleco)

LOYALTY

‘’Our work load has

increased as a result of

these (changes). It gets

harder to stay motivated.’’

(Oilco 2)

‘’People worked more and

more and as time went by

I could no longer abide by

the labor laws’’ (Teleco)

EXIT

‘’In this process a number

of highly qualified

employees leave and find

work elsewhere. Often it

is the best people who

choose to leave.’’ (Teleco)

BOHICA

‘’There seems to be a tendency that people choose to

bend over thinking that it will soon pass….’’ (Teleco)

‘’After a while you do not give a damn. I used to be invol-

ved, but nothing came out of it… The third time, I told

them that I don’t want to take part anymore.’’ (Oilco 2)

PARALYSIS

‘’It gets messy, frustrating and too much to cope with.

In the end your body doesn’t function… and you just

float along..’’ (Teleco)

heeft betrekking op de mate van waarschijnlijkheid dat de verandering ook daad-
werkelijk geïmplementeerd wordt in de organisatie (waarschijnlijk/onwaarschijn-
lijk) (zie figuur 7.13).

In het eerste kwadrant gaat het om de combinatie passief/onwaarschijnlijk. Daar
zijn twee copingmechanismen: BOHICA en verlamming. BOHICA staat voor bend
over, here it comes again: men wacht af tot de verandering weer is overgewaaid.
Dit is een niet geheel negatieve reactie. Vaak leidt het er in positieve zin op zijn
minst toe dat mensen zich concentreren op hun ‘normale’ werk. De tweede reac-
tie is schadelijker. Verlamming leidt ertoe dat mensen zelfs niet meer in staat
zijn hun normale werk en routineactiviteiten goed te doen.

Bij actief/onwaarschijnlijk zijn ook twee mechanismen zichtbaar: sabotage en
exit. Bij sabotage wordt bijvoorbeeld een veranderprogramma belachelijk
gemaakt of wordt alles wat fout gaat in de organisatie daaraan toegeschreven. Dit
gaat vaak ten koste van de mensen die werken aan de verandering. Exit kan ook
grote schade toebrengen aan de verandering. Bij exit vertrekken mensen in reac-
tie op de verandering. Vaak zijn dit goede en voor de verandering vitale mensen.
Deze vinden makkelijk ergens anders werk.

Het derde kwadrant is dat van de combinatie actief/waarschijnlijk. Daarbij
nemen mensen zelf de controle over in een situatie van excessieve verandering.
Zij omarmen de verandering en als zij zien dat de managers de verandering niet
aan kunnen of willen, nemen zij zelf initiatieven. De motivatie en bereidheid van
deze mensen maakt de verandering kansrijker, maar gaat vaak wel ten koste van
het management.

Het vierde kwadrant combineert passief en waarschijnlijk. Mensen volgen dan
orders op, ze zijn loyaal en gaan bijvoorbeeld harder werken om de verandering te
realiseren. Dat kan positief uitpakken, maar ook leiden tot overbelasting en burn-
out.

Op organisatieniveau heeft excessieve verandering ook gevolgen. Er wordt een
aanslag gedaan op het verandervermogen en de effectiviteit. Dit komt door een
aantal structurele consequenties van excessieve verandering:
• Het tijdens de verandering wisselen of elimineren van managers en het zelfge-

kozen vertrek van goede managers.
• Een gebrek aan richting voor de medewerkers als gevolg van disfunctioneel en

inconsistent middenmanagement.
• Een gebrek aan routines en onduidelijke verantwoordelijkheden.

Daarnaast zijn er ook consequenties voor de prestaties van de organisatie, deze
hebben te maken met:
• het niet doorvoeren of afmaken van veranderingen;
• gebrek aan effectiviteit, doordat veranderingen ten koste gaan van de aandacht

voor bijvoorbeeld de klant of veiligheid;
• het risico dat men door de nadruk op verandering belangrijke competenties ver-

liest.

het veranderboek 525

De individuele consequenties en de gevolgen op organisatieniveau van excessieve
verandering kunnen op verschillende manieren voorkomen of beperkt worden.
Ten eerste door de veranderingen te beperken of in ieder geval kritisch te wegen
en te prioriteren. Ten tweede door veel aandacht te besteden aan de wijze waarop
veranderingen worden geïntroduceerd, gecommuniceerd en afgerond. Ten derde
door het verandervermogen van de medewerkers te vergroten. Ook Abrahamson53

wijst op de gevaren en gevolgen van een overmaat aan verandering. Hij spreekt in
dit verband van het repetitive change syndrome. Door de overmaat ontstaat er
buitensporig veel ‘veranderpijn’. Veranderingen gaan langzamer, worden duurder
en de kans op falen wordt groter: more pain, less change. Organisaties moeten
alert zijn op dit syndroom, het is zaak mogelijke symptomen te signaleren: bui-
tensporig veel initiatieven, een gebrek aan overzicht als gevolg van teveel veran-
deringen, cynisme bij medewerkers en burn-out.

Excessieve verandering en het repetitive change syndrome vormen alleen al een
faalfactor van kaliber, omdat ze eenvoudigweg leiden tot praktische, organisatori-
sche en mentale overbelasting. Mensen overzien het niet meer en ervaren een
gebrek aan grip op hun omgeving en een afname van real control. Maar de zeer
grote hoeveelheid verandering, verbonden met deze faalfactor, wordt vaak pas
echt problematisch als er geen samenhang en consistentie is tussen boodschap-
pen, initiatieven en projecten. Deze samenhang en consistentie vergen een rich-
ting in de vorm van bijvoorbeeld een toekomstbeeld en daarop gebaseerde priori-
teiten. Het is om die reden dat Kim54 bij ingrijpende veranderingen pleit voor een
succes gestalt, een holistisch perspectief op de verandering. Dit ‘gestalt’ is een
belangrijke slaagfactor en op zijn minst een tegengif voor het eerder beschreven
syndroom. Het vormt een referentiekader waarmee essentiële ingrediënten, zoals
strategie, leiderschap en samenwerking, effectief en in samenhang kunnen bij-
dragen. Dit referentiekader biedt overzicht, maar werkt ook selecterend door een
toetssteen te zijn voor de zin en onzin van lopende en voorgenomen initiatieven.

Kim benadrukt ook dat het essentieel is dat de ‘harde factoren’, zoals structuur,
systemen en beleid, ondersteunen. Deze ondersteuning vormt een belangrijke
slaagfactor bij het implementeren van veranderingen. Factoren als budgetten,
meetsystemen en prestatie-indicatoren, beloning en training, moeten in lijn lig-
gen met en ondersteuning geven aan de veranderrichting en het succes gestalt.
Afgesloten wordt met twee voorbeelden van Smith en Mourier.55 Zij laten zien
hoe managementsystemen respectievelijk een nieuw productontwikkelingsproces
en een initiatief ten behoeve van klantgerichtheid kunnen ondersteunen (zie

figuur 7.14).

7 implementatie526

het veranderboek 527

Figuur 7.14 Voorbeelden ondersteuning managementsystemen (Smith & Mourier)

Integrating Organization Change into Management Systems

Example No.1

New Product Development Process

Example No.2

Customer Focus Values

• Set goal for number of new

products to be introduced for each

of next three years

• Set annual revenue goal for new

products

• Define values change as strategic

initiative

• Assign specific executive to act as

champion

• Appoint committee to support the

strategic initiative

• Provide budgets that allow for

projects to run longer than one year

• Budget for consulting services and

training sessions

• Identify points at which to count

number of product ideas in the

pipeline, e.g. ideas proposed, ideas

funded, ideas to reach alpha test

• Modify customer satisfaction mea-

surement plan to gather customer

perceptions of how they are treated

• Summarize customer satisfaction

data to the level of the individual

work group and their interactions

with customers

• Implement bonus plan that rewards

all managers in all departments for

meeting or exceeding planning

goals for new products

• Pay individual and team bonuses

based on customer commendations

• Include customer satisfaction data

to the level of the individual work

group and their interactions with

customers

• Include skills that relate to product

development among dimensions for

evaluating a manager’s potential for

promotion, e.g.

creativity, project management,

market knowledge, collaboration

• Include skills that relate to customer

focus among dimensions for evalua-

ting a manager’s potential for pro-

motion, e.g. ability to communicate

a vision to subordinates, relation-

ship building

• Provide training on brainstorming

techniques, problem solving on

process roadblocks, market

research techniques

• Provide training on customer needs

analysis, listening skills, negotiating

skills

Management

System

Business

Planning

Budget

Development

Measurement

Plan

Compen-

sation

Plan

Succession

Planning

Orientation

and Training

Hoe ziet een goed veranderprogramma eruit?56

Een goed veranderprogramma wordt hier omschreven als een programma dat
door de juiste combinatie van effectiviteit, efficiency, creativiteit en flexibiliteit
de veranderdoelen realiseert en zo bijdraagt aan het bestaansrecht van de organi-
satie. De vraag hoe een goed veranderprogramma eruitziet, is de vraag naar de
samenstelling of configuratie. Deze is afhankelijk van het soort verandering, de
veranderdoelen en de veranderstrategie. Het veranderprogramma is het vehikel
voor het realiseren van de verandering en de configuratie wordt bepaald door de
veranderaanpakken die ingezet worden. Eerder zijn overzichten van verschillende
veranderpakken gegeven met behulp van de kleuren van De Caluwé en de acht
varianten van Van Amelsvoort. Hier wordt een andere ordening van aanpakken
toegevoegd. Deze is gebaseerd op wat wel en niet bekend is over de verandering:
is bekend of niet bekend wat probleem, werkwijze en resultaat (moeten) zijn?

Programmamanagement wordt beschouwd als een methode om complexe veran-
deringen gestructureerd en met succes door te voeren. Volgens sommigen is pro-
grammamanagement onmisbaar bij het organiseren en besturen van dergelijke
veranderingen.57 De standaardmethodiek voor programmamanagement is MSP
(Managing Successful Programmes). De ontwikkeling van programmamanage-
ment en deze methodiek wordt wel gezien als het resultaat van “een natuurlijke
ontwikkeling van het projectmanagement waarbij het ontstaan, de samenhang
en de coördinatie van projecten, veranderingen en opbrengsten integraal in een
organisatie worden bestuurd.”58 Dit leidt tot vragen naar de verhouding tussen
programmamanagement en ‘normaal management’, het verschil tussen program-
ma’s, processen en projecten en de mate waarin er nog andere bruikbare metho-
dieken of managementvormen voorhanden zijn naast bijvoorbeeld MSP. Een pro-
gramma wordt wel omschreven als een tijdelijke organisatievorm, bestaande uit
een verzameling van projecten en andere activiteiten waarmee de organisatie een
of meer doelstellingen wil bereiken. Waar in een project het resultaat centraal
staat, is een programma bedoeld om één of meer doelstellingen te bereiken.
Daartoe worden in het kader van het programma zowel project- als niet-project-
matige activiteiten uitgevoerd. Bij het laatste kan worden gedacht aan routine-
klussen en improvisaties.59

Ook procesmanagement richt zich op het bereiken van doelstellingen zoals het
doorvoeren van een reorganisatie of het verzelfstandigen van een overheids-
dienst. Procesmanagement claimt daarmee net als programmamanagement een
aanpak voor doelrealisatie in relatie tot complexe vraagstukken te bieden. Vaak
gaat het om het realiseren van nieuwe ideeën waarbij veel partijen zijn betrokken
en de besluitvorming complex is. Vanuit procesmanagement wordt gesteld dat
projectmatig of improviserend werken dan geen soelaas biedt.60 Dikwijls wordt er
over onderscheiden aanpakken gesproken: afhankelijk van de situatie past pro-
ject-, programma- of procesmanagement beter.61 De keuze wordt bepaald door
variabelen als de soort opdrachtgever en opdracht en de aard van de omgeving

7 implementatie528

68

en de organisatie. De aanpakken variëren in die zienswijze op aspecten als tijds-
horizon, besluitvormingsprocedure en de samenwerking van betrokkenen.

Voor de manager, verantwoordelijk voor een complex vraagstuk, ligt de uitdaging
niet in het kunnen onderscheiden van proces en project. De uitdaging ligt vooral
in het vermogen om te schakelen tussen verschillende aanpakken: “Soms resul-
taatgericht met het accent op beheersen, soms op basis van creativiteit en met
sensitiviteit gericht op belangen in het netwerk.”62 De projectmatige benadering
is sterk gericht op resultaat en inhoud. De procesmatige aanpak sterk op de con-
text. Ze kunnen daarmee als complementair gekwalificeerd worden. Maar waar
beide invalshoeken een belangrijk aspect belichten, zijn zij noch individueel,
noch in combinatie toereikend als het gaat om doelrealisatie in complexe situa-
ties. Daarom is het zaak inzicht te krijgen in de ontwerpvariabelen en bestandde-
len voor het tot stand brengen van adequate oplossingen. Daarbij kunnen de eer-
der geschetste begrippen, namelijk proces, project, improvisatie en routine,
behulpzaam zijn. Programmamanagement kan daarbij een belangrijk concept
zijn, gericht op het goed omgaan met en tot resultaat brengen van complexe ver-
andervraagstukken.

Pleijte, Rompelberg en Weggeman hebben in relatie tot complexe gebiedsont-
wikkeling een aantal interessante vragen gesteld.63 Deze gaan over de toereikend-
heid en effectiviteit van (project- en) programmamanagement in de huidige theo-
rie en praktijk. Omvatten de bestaande project- en programmamanagementme-
thoden niet meer alle sturingselementen die een complexe gebiedsontwikkeling
tegenwoordig nodig heeft? Zijn bepaalde aspecten binnen het huidige project- en
programmamanagement onvoldoende uitgewerkt en is er dus een aanvulling
nodig? Welke sturingselementen vallen buiten het kader van het bestaande pro-
ject- en programmamanagement, maar zijn wel van belang in de praktijk? Het
zijn rake vragen, maar de hierop gegeven antwoorden zijn weinig vernieuwend.
Ze richten zich met name op de beheersmatige en projectmatige aspecten.
Bijvoorbeeld: investeer meer in informatie-uitwisseling en –beheer en pas pro-
grammamanagement consequenter en vollediger toe.

Voor programmamanagement als middel om complexe veranderingen te realise-
ren is het verbeteren van de beheersmatige aspecten ontoereikend. Bij dergelijke
veranderingen gaat het bijvoorbeeld ook om het kunnen omgaan met onzeker-
heid, het onderscheid tussen sturing en autonomie en leren versus uitvoeren. Bij
een project zijn het probleem, de werkwijze en het beoogde resultaat bekend. Bij
een proces worden deze alle drie onbekend verondersteld. Maar er zijn meer vor-
men denkbaar. Zo kan bij een bekend probleem en een bekende werkwijze in
combinatie met een onbekend resultaat gesproken worden van een experiment.
Een alternatief perspectief op programmamanagement moet ‘voorbij’ het
beheersmatige en concepten als project en proces gaan. Het moet kunnen
omgaan met verschillende combinaties van bekende en onbekende problemen,
werkwijzen en resultaten en hun samenhang. De vragen die we willen beantwoor-
den zijn dan ook: welke concepten moeten naast project en proces deel uitmaken

het veranderboek 529

van een ‘veranderwaardig’ programmamanagement en hoe kunnen deze in
samenhang gehanteerd worden?

Bij complexe verandervraagstukken kunnen verschillende fouten gemaakt wor-
den: diagnostische, handelings-, meet- en beoordelingsfouten. Daarnaast worden
de complexe vraagstukken die we ‘verandertrajecten’ of ‘strategische verandering-
en’ noemen (te) vaak dwarsgezeten door de categorisering in soorten verandering
en gerelateerde aanpakken. Een bekend onderscheid is dat tussen routineproble-
men, non-routineproblematieken en ambigue vraagstukken.64 Hieraan gerelateerd
worden resultaatgericht implementeren, methodisch veranderen en interacteren
en contextualiseren. Deze indelingen bieden op zich een productief handvat.
Maar de verleiding bestaat om bij beoordeling van veranderingsvraagstukken en
aanpak te snel en te rigoureus voor het ene dan wel het andere vakje te kiezen.

Essentieel voor het goed omgaan met complexe verandering is de onderkenning
dat deze juist gekenmerkt wordt door de combinatie van routineproblemen, non-
routineproblematieken en ambigue vraagstukken. Daarom moet programmama-
nagement een combinatie van variërende aanpakken zijn. Complexe verandering
en programmamanagement moeten bij beoordeling en uitvoering geleid worden
door het besef dat omgegaan moet worden met een samenstel van verbeterings-
projecten, veranderingsprocessen en vernieuwingsprocessen.

Dit kan als volgt geïllustreerd worden. Programmamanagement kan gezien
worden als een combinatie van maak- en zoekprocessen. Er zijn processen of acti-
viteiten die zich richten op het omzetten van het bekende of gespecificeerde in
het gemaakte of het resultaat. Daarnaast kan men zich erop richten om vanuit
het onbekende of onzekere juist te zoeken naar specificering. Voor het bepalen
van de diagnose van en handelingswijze bij een complex verandervraagstuk
schieten de tot nu toe genoemde indelingen en omschrijvingen tekort. Deze zul-
len vernieuwd, aangevuld en gepreciseerd moeten worden. Daarnaast is er nog
een vraag die te maken heeft met de uiteindelijke verschijningsvorm van een
complex verandervraagstuk en de daarbij behorende aanpak die we programma-
management noemen: hoe kan of moet wat we programmamanagement noemen
eruitzien, welke varianten kunnen we onderkennen? Voor het antwoord wordt
gebruikgemaakt van een set aanpakken die benut en gecombineerd kunnen wor-
den om beter om te gaan met diagnose en interventiekeuze.

Programmamanagement staat voor een integrale benadering van en voor com-
plexe verandervraagstukken. Zulke vraagstukken zijn vaak niet ‘eenvoudig’ of
eendimensionaal. Ze zijn vaak een samenstel van deelvraagstukken – van routine
tot zeer ambigue – en programmamanagement is een samenstel van aanpakken
– van eenvoudig maakproces tot zeer ingewikkeld zoekproces. Een programma
richt zich op een combinatie van verschillende problematieken (inherent aan een
complex verandervraagstuk). Waar het gaat over programmamanagement en
onderliggende aanpakken wordt vaak vooral gesproken over projecten, improvisa-
ties en procesmatig werken. Bij de eerste vorm gaat het over een bekend pro-

7 implementatie530

het veranderboek 531

Figuur 7.15 Drie ‘klassieke’ bouwstenen voor programmamanagement (Ten Have &
Peek)

Project bekend bekend bekend

Improvisatie bekend onbekend bekend

Proces onbekend onbekend onbekend

Probleem Werkwijze Resultaat

Figuur 7.16 De acht bouwstenen voor programmamanagement als integrale bena-
dering voor complexe veranderingen (Ten Have & Peek)

Project(matig)

Experimenteel

Improviserend

Oplossend

Creërend

Procedureel

Teleologisch

Procesmatig

Zoekproces

bekend

bekend

bekend

onbekend

bekend

onbekend

onbekend

onbekend

bekend

bekend

onbekend

bekend

onbekend

bekend

onbekend

onbekend

bekend

onbekend

bekend

bekend

bekend

onbekend

bekend

onbekend

Maakproces

Probleem Werkwijze Resultaat

bleem en zijn de aanpak en het nagestreefde resultaat bekend. Bij de tweede
vorm zijn probleem en resultaat bekend, maar is er geen oplossing mogelijk langs
de ‘standaardweg’. Er moet gezocht worden naar een alternatieve weg of werkwij-
ze; improvisatie is noodzakelijk. Bij procesmatig werken gaat het over ambigue
vraagstukken (de problemen zijn meer onbekend dan bekend), een werkwijze die
bijvoorbeeld via interacteren en contextualiseren (betekenisgeving) vorm moet
krijgen en een resultaat dat niet van tevoren te definiëren is (zie figuur 7.15).

Uitgaande van dit overzicht kan een programma gezien worden als een
samenstel van projecten, improvisaties en processen. Afgezien van het feit dat
voorstelbaar is dat er binnen een programma nog meer smaken zijn, is te ‘bereke-
nen’ dat deze er zijn en hoeveel het er in ieder geval zijn. Want bij drie variabelen
– probleem, werkwijze, resultaat – en de keuze tussen bekend en onbekend, zijn er
niet drie maar acht mogelijke vormen. Naast project, improvisatie en proces zijn
er nog vijf. Zo kan, als het probleem en de werkwijze wel maar het resultaat niet
bekend is, gesproken worden van een experiment. Als alleen de werkwijze bekend
is, gaat het om procedureel werken. Als we de acht ordenen van de meest uitge-
sproken vorm van een maakproces (de projectmatige aanpak) tot de meest uitge-
sproken variant van een zoekproces (de procesmatige aanpak), dan ontstaat het
overzicht als in figuur 7.16 (dat al eerder beschreven is in hoofdstuk 1).

Een programma kan alle acht vormen in zich dragen, de combinatie varieert per
situatie. Binnen een reorganisatieprogramma van een groot concern zal de pro-
jectmatige werkvorm domineren. Bij een programma gericht op het aanpakken
van de grotestedenproblematiek zal de procesmatige component dominanter zijn.
Het vruchtbaar managen van een programma bij complexe verandering vergt dat
deze acht vormen gezien en begrepen worden. Ze moeten alle acht, afzonderlijk
en in samenhang, deel uitmaken van het diagnoserepertoire. Daarna moet men
ook in staat zijn de vormen in te zetten en de juiste verandercondities te schep-
pen. De acht helpen interventies te categoriseren.

Als probleem en werkwijze bekend zijn, maar het resultaat nog niet omschreven
kan worden, moet er ruimte geschapen worden voor een experiment. Als het pro-
bleem niet precies geduid kan worden, maar er wel een werkwijze en beoogd
resultaat voorhanden zijn, dan kan er oplossingsgericht gewerkt worden.
Voorkomen moet dan worden dat door een incompleet diagnose- en interventie-
repertoire voor het dure en onnodige procesmatig werken dan wel voor niet pas-
send improviserend werken wordt gekozen. Evenzeer moet voorkomen worden
dat bij complexere, ambigue delen van het verandervraagstuk gekozen wordt
voor het ogenschijnlijk efficiënte projectmatig werken of een ‘eenvoudig’ experi-
ment. De acht bieden een rijker maar ook gedisciplineerder, want gerichter, per-
spectief op veranderprogramma’s. Voorkomen wordt dat verkeerde en/of dure
middelen of aanpakken ingezet worden, waar juiste en/of efficiëntere gewenst en
voorhanden zijn. Omgekeerd kan worden voorkomen dat efficiency regeert waar
creativiteit leidend hoort te zijn en gekozen wordt voor topdown werken waar
juist bottom-up bijdragen en invloeden hard nodig zijn.

7 implementatie532

De acht dragen bij aan inzicht in succesfactoren en valkuilen van veranderpro-
gramma’s, het inrichten en besturen ervan en het begrip van de relatie tussen
verandering en programma’s. Over succesfactoren en valkuilen van veranderpro-
gramma’s is al het nodige gepubliceerd.65 Hetzelfde geldt voor het adequaat
vormgeven van programma’s in meer algemene zin.66 Om met het laatste te
beginnen: als kritieke succesfactoren van een programma worden vanuit de ‘stan-
daard’ voor programmamanagement MSP genoemd: (1) een heldere en consisten-
te visie op de onderhanden verandering, (2) focus op de opbrengsten of bijdragen
van het programma en de interne en externe bijdragen die in de weg kunnen
staan aan de realisatie daarvan en (3) de coördinatie van de verschillende projec-
ten en hun samenhang en onderlinge afhankelijkheden in relatie tot de nage-
streefde opbrengsten en bijdragen.

MSP vertaalt een programma in een zeer rationele, bijna mechanische ordening
in combinatie met het vrijwel uitsluitend denken in termen van projecten.
Daardoor ontstaat een merkwaardige combinatie van ‘opwaarts’ en ‘neerwaarts’
reduceren’.67 Opwaarts reduceren leidt tot het labelen van een veranderingsproces
met al de daarbij behorende complexiteit als een programma. Het onderscheid
tussen een programma en een project wordt binnen MSP vooral gemaakt met
behulp van de termen outcome en output. Bij een project gaat het om het leve-
ren van een gespecificeerd resultaat binnen bepaalde tijd, kosten en kwaliteit. In
een dergelijk geval wordt van output gesproken. Bij een programma draait het
volgens MSP om delivering change. Bij programmamanagement gaat het om out-
comes. Dat zijn de bredere (nagestreefde) effecten van de verandering en die vor-
men de basis voor de visie van het programma. Het gaat bij programmamanage-
ment om structuur, systemen en control, maar ook om gedragsverandering, beïn-
vloeding van attitudes en het ingrijpend wijzigen van werkwijzen.68 Met op-
waarts reduceren wordt verwezen naar het gevaar dat een ingrijpend verande-
ringsproces wordt ‘afgedaan’ met een programma. Dat gevaar is niet denkbeeldig
en krijgt meer contour als we het ook gesignaleerde neerwaarts reduceren nader
beschouwen. Hoewel programmamanagement ten opzichte van projectmanage-
ment (nog) nadrukkelijker aandacht besteedt aan onderwerpen als verandering,
strategie, visie, stakeholders en business case management, komen de program-
mabenaderingen bij programmamanagement vaak niet verder dan ‘projecten-in-
samenhang’ of ‘projectmanagement-plus’. Vaak verdwijnen een open blik en ruim-
te voor meervoudig kijken als sneeuw voor de zon als het woord programma is
gevallen; men schiet dan direct in de ‘projectmode’ en gaat ‘rechtlijnig denken’, er
moet iets gemaakt worden. Met een nadrukkelijke rol voor projecten binnen pro-
grammamanagement is op zich niets mis. Wel schieten projecten, ook in combi-
natie met ‘activiteiten’69 of ‘routineklussen en improvisaties’70 tekort waar het
gaat over eerdergenoemde claim en ambitie: delivering change. Neerwaarts redu-
ceren verwijst hier naar de neiging het project of een set projecten te zien als
oplossing voor alle problemen die niet binnen de ‘normale bedrijfsvoering’ horen
of opgelost worden. In dat verband wordt ook wel eens opgemerkt dat veel advies-
bureaus feitelijk maar één oplossing voor alle voorgelegde problemen hebben:

het veranderboek 533

projectmanagement. Projectmanagement als onderdeel van de oplossing is vaak
passend en noodzakelijk, het als de oplossing hanteren in situaties van verande-
ring is simplistisch. Projectmanagement staat van de acht het meest nadrukkelijk
voor het ‘maakproces’, bij ingrijpende veranderingen gaat het ook om het ‘zoek-
proces’. Ook dat zoekproces moet niet te pas en te onpas worden ingezet. Met
name overheidsorganisaties kiezen soms te snel voor het procesmatig werken,
een sterk op het zoekproces gerichte aanpak. Ook dat leidt gemakkelijk tot reduc-
tie, het kiezen voor een proces is dan vooral een reflex of gewoonte.

Reductie is ook zichtbaar in visies op de faal- en slaagfactoren bij veranderpro-
gramma’s. Schaffer en Thomson71 stellen dat een belangrijke oorzaak voor het
falen ligt in het feit dat er veelal met activiteitengerichte- in plaats van met
resultaatgerichte veranderprogramma’s wordt gewerkt. Bij activiteitengericht wer-
ken worden volgens hen resultaten met middelen en processen met uitkomsten
verward. Ze wijzen op het falen van programma’s die op bijvoorbeeld Total
Quality Management (TQM) en Continuous Improvement (CI) gebaseerd wor-
den. De vraag is of dat zo is, maar in ieder geval is hun alternatief te simplistisch.
Schaffer en Thomson pleiten voor resultaatgedreven verbeterprocessen die zich
beperken tot meetbare operationele verbeteringen binnen enkele maanden. Dat
is een pleidooi voor uitsluitend een maakproces of set van maakprocessen. Een
dergelijke benadering kan wel een onderdeelii, maar niet de kern – laat staan
afdoende repertoire – vormen bij een programma ten behoeve van een ingrijpen-
de verandering. Een dergelijke verandering vergt niet slechts verbeteringen, maar
ook doorbraken en innovaties. Daarnaast zien zij als belangrijke faalfactor dat
activiteiten niet gekoppeld zijn aan specifieke resultaten. Dat terwijl naar onze
mening de realiteit van een veranderingsproces is dat niet alles duidelijk is en
men experimenteel, creërend of procesmatig moet werken.

Verder zien zij het grootschalig en diffuus zijn van veranderprogramma’s als
belangrijke faalfactor. Niet te herleiden is welke activiteiten tot (welke) resultaten
leiden. Schaffer en Thomson hebben een punt als ze stellen dat er vaak sprake is
van een onzorgvuldige diagnose. Maar bij hen lijkt bij elke diagnose dezelfde een-
zijdige behandeling te horen. Essentieel is te onderkennen dat een complex ver-
anderprogramma een combinatie van ‘behandelingen’ is of vergt. Een dergelijke
combinatie moet zowel effectief als efficiënt zijn. Dat vergt onderscheid en
samenhang. Het verhaal van Koestler72 over de twee klokkenmakers onderstreept
dat. Hun producten bestaan uit duizend onderdelen. De eerste klokkenmaker
voegt de onderdeeltjes één voor één samen. Elke verstoring van buitenaf kan
betekenen dat alles uit elkaar valt en hij opnieuw moet beginnen. De tweede
klokkenmaker verdeelt de klok in verschillende delen (bijvoorbeeld het aandrij-
vingsysteem en het regulatiesysteem) en monteert deze afzonderlijk. De voltooi-
de deelsystemen voegt hij samen tot een geheel: een functionerende klok.
Verstoringen zijn voor de eerste klokkenmaker ernstiger dan voor de tweede. De
laatste loopt hooguit vertraging op doordat hij één systeem opnieuw in elkaar
moet zetten en een andere mogelijkheid is dat hij de finale assemblage nog eens

7 implementatie534

moet overdoen. Daarnaast kan hij per systeem, of deel daarvan, de daarvoor ge-
ëigende specifieke technieken en vaardigheden inzetten. Koestler rekent het vol-
gende voor. Als het uurwerk uit duizend onderdeeltjes bestaat en ze worden tij-
dens één op de honderd handelingen gestoord, dan heeft de eerste klokkenmaker
gemiddeld vierduizend maal zoveel tijd nodig als de tweede om een werkende
klok te kunnen afleveren. Een goed veranderprogramma vereist een slimme, des-
kundig diagnosticerende en over uiteenlopende soorten aanpakken beschikken-
de ‘klokkenmaker’.

Het verhaal leert in relatie tot programmamanagement nog een andere les. Het
beoordelen van het succes van een programma moet behalve voor het ‘gehele’
programma ook per traject of onderdeel en de samenhang tussen onderscheiden
onderdelen worden gedaan. Dan kan ook een evenwichtiger, minder grof en pro-
ductiever perspectief ontstaan op het slagen of mislukken van veranderprogram-
ma’s. Het is in de praktijk niet zo zinvol om te willen bepalen of een programma
in zijn geheel geslaagd of mislukt is. Inherent aan de aard, de veelvormigheid,
ambitie en dynamiek van een programma is dat dit altijd slaagt of faalt in meer
of mindere mate. De essentie is het einddoel of de ambitie in het oog te houden,
‘mislukkingen’ daar tegen af te zetten en op basis daarvan soms te relativeren of
te negeren en verdere interventies te richten op de onderdelen van het program-
ma waar het echt nodig is en effect kan sorteren.

Ook Beer, Eisenstat en Spector73 stellen de problemen en faalfactoren bij veran-
derprogramma’s aan de orde. Zij zijn van mening dat de meest effectieve organi-
satieverandering is gebaseerd op taakgerichtheid waarbij van onderaf wordt
begonnen en het proces vervolgens opschuift naar de top. Problemen van pro-
grammatisch veranderen kunnen worden voorkomen door taakgericht te veran-
deren. Dit werkt volgens Beer, Eisenstat en Spector het beste bij kleinere eenhe-
den, waar doelstellingen en taken duidelijk zijn. Het laatste is ongetwijfeld waar,
maar direct ook vaak het probleem bij complexe veranderingen: niet alles kan
voor iedereen duidelijk zijn. Dat hoeft op zich geen probleem te zijn, maar wordt
dit wel als het veranderprogramma gebaseerd is op de veronderstelling dat er
generiek taakgericht veranderd moet worden. Ook hier geldt dat er onvoldoende
onderkenning is van het feit dat een veranderprogramma alleen kan werken als
men ziet en accepteert dat er variatie in onderliggende vraagstukken en
opdrachten is, en dat deze ook vraagt om een gevarieerde set oplossingen of
interventies. Taakgericht werken met behulp van bijvoorbeeld projecten, moet
gecombineerd worden met interventies op het gebied van onder andere improvi-
serend, teleologisch en procesmatig werken. Overigens stellen ook Beer,
Eisenstat en Spector dat veel veranderprogramma’s te algemeen zijn en daardoor
niet slagen. Hun benadering, waarbij taakgericht werken en ‘onderaf beginnen’
centraal staan, zorgt er voor dat een programma aansluit bij het werk, de taken
en doelen en de ervaring en werkelijkheidsbeleving van betrokkenen en in die
zin niet algemeen is. Maar bij die benadering kan het programma te algemeen
blijven, in die zin dat het niet voorziet in de variërende aanpakken die gegeven

het veranderboek 535

de complexiteit en veelvormigheid van ingrijpende veranderingen nodig zijn. Het
is zelfs zo dat de door Beer, Eisenstat en Spector voorgestane benadering leidt tot
de versterking van ‘maakprocessen’, waaraan haast inherent is dat een ongewens-
te situatie bestendigd wordt, geen alternatief wordt geboden voor mogelijk ach-
terhaalde taken en doelen, en bestaande ervaring en ‘werkelijkheden’, die alleen
maar blokkeren.

Beer, Eisenstat en Spector stellen ook dat een belangrijk onderdeel van een goed
veranderprogramma is dat de aandacht voornamelijk uitgaat naar bedrijfsonder-
delen waar de slagingskans het grootst is. Daarnaast stellen zij dat de slagings-
kans groter is in gezonde markten. Het eerste is vanuit het willen genereren van
positieve energie, overtuiging en motiverend succes begrijpelijk, maar gaat ook
uit van een zekere luxe. In de context van ingrijpende veranderingen is het vaak
geen kwestie van kunnen kiezen en moet een heel bedrijf met alle bedrijfsonder-
delen op de schop om een kans te maken. Ook daar vormt het goed diagnostice-
ren van de verschillende situaties en het kunnen interveniëren met variërende
aanpakken in samenhang het antwoord dat de meeste kans op succes biedt. De
opmerking over de hogere slagingskans in gezonde markten is een begrijpelijke,
maar slaat ook de plank mis. Juist in situaties van ingrijpende verandering gaat
het over markten waar het moeilijk presteren is of is juist het niet goed kunnen
duiden van een specifieke markt en de daar geldende (en veranderde) wetten het
probleem. Ook hier kan een nadruk op maakprocessen die gespecificeerd zijn op
grond van de ‘oude wetten’ blokkerend of zelfs dodelijk zijn. De oude situatie
wordt, terwijl men denkt te ‘veranderen’, bestendigd en staat in de weg aan het
hard nodige experimenterend of procesmatig werken.

Veranderprogramma’s zijn arena’s waarin verschillende maatstaven om voorrang
en aandacht vechten. Een programma waarin geen plaats is voor experimenteel
of creërend werken zal uiteindelijk tekort schieten als antwoord op een complex
verandervraagstuk. Een programma dat geen ruimte biedt aan projectmatige of
procedurele aanpakken zal op een zeker moment het slachtoffer worden van het
eigen gebrek aan efficiency en effectiviteit. Een programma kenmerkt zich door
de gecombineerde gerichtheid op het interne en het externe, beheersing en ver-
andering. Dit maakt dat het programmamanagement ook moet omgaan met uit-
eenlopende maatstaven waartussen soms synergie bestaat, maar waartussen
vaker trade-offs bestaan. Een goed programma richt zich op een combinatie van
effectiviteit en efficiency, flexibiliteit en creativiteit, maar is ook een drager van
keuzes die de basis vormen voor een productieve onderlinge verhouding tussen
die maatstaven. De beperking van mensen en middelen noopt ook tot kiezen. Dat
blijkt vaak moeilijk: men start het een na het ander, initiatieven duikelen over
elkaar heen en de onderlinge weging en samenhang verdwijnen al snel uit beeld.

7 implementatie536

het veranderboek 537

Figuur 7.17 Programmaconfiguraties: innovatieprogramma versus reorganisatie-
programma74

Oriëntatie op verandering

Interne oriëntatieExterne oriëntatie

Oriëntatie op beheersing

EFFECTIVITEIT

CREATIVITEIT

Innovatieprogramma

EFFICIENCY

FLEXIBILITEIT

Oriëntatie op verandering

Interne oriëntatieExterne oriëntatie

Oriëntatie op beheersing

EFFECTIVITEIT

CREATIVITEIT

Reorganisatieprogramma

EFFICIENCY

FLEXIBILITEIT

 Een vooral op innovatie gericht programma kent een andere configuratie dan een
programma ten behoeve van een reorganisatie, dit is zichtbaar gemaakt in figuur

7.17. Bij de eerste leidt een nadruk op proces, experiment en improvisatie tot cre-
ativiteit. Bij de tweede ligt, door de dominantie van projecten, de nadruk op effec-
tiviteit en efficiency (en omgekeerd). De acht vormen helpen bijvoorbeeld om te
bepalen wanneer efficiency de maatstaf moet zijn en wanneer het vrijwel gelijk
staat aan kortzichtigheid. Of om in te zien wanneer een niet gelukte interventie
het resultaat is van creativiteit en experiment. Waar bij een projectmatig onder-
deel efficiency en effectiviteit de boventoon moeten voeren, zal bij het procesma-
tig werken de combinatie van flexibiliteit en creativiteit leidend zijn. Een maak-
proces wordt bestuurd op grond van andere maatstaven dan een zoekproces.
Dynamisch hanteren betekent ook dat men steeds actief moet kijken of de varia-
belen nog ‘kloppen’ en de gekozen vorm nog werkt. Soms moet een project plaats
maken voor improvisatie omdat de werkwijze duidelijk leek maar niet werkt.
Soms moet een experiment omgezet worden in een project omdat duidelijk is
geworden wat het eindresultaat moet zijn.

Veranderprogramma’s moeten complexe veranderingen kunnen dragen en
realiseren. Dit betekent dat er mensen en middelen beschikbaar moeten zijn om
de met de verandering verbonden opdracht te kunnen realiseren. De acht vormen
helpen te bepalen wat de kwaliteit en kwantiteit van die mensen en middelen
moet zijn. Bower75 ziet de keuze van de inzet van mensen en middelen als de
indicator voor het belang dat een manager hecht aan een verandering. Als de
manager de verandering echt wil en beschikt over het inzicht om de juiste maat-
regelen te nemen dan zullen de ingezette mensen en middelen corresponderen
met de aard en omvang van de verandering. Het verkrijgen van inzicht wordt
gefaciliteerd door de acht vormen en hun onderlinge samenhang. De beoordeling
daarvan in een concrete situatie maakt inzichtelijk wat nodig is. Zijn er veel
rechttoe-rechtaan projectmanagers nodig of juist mensen die een hoge tolerantie
voor onzekerheid en frustratie hebben? Moet er een strak budget zijn of juist
experimenteerruimte?

De acht aanpakken en hun samenhang helpen ook om in te zien wat program-
ma’s gegeven hun rol bij complexe veranderingen en de daarmee verbonden
eisen, moeten zijn en brengen. Programma’s moeten ruimte bieden aan zoek- en
maakprocessen. Een programmamanager is daarbij als een architect die in staat
is om de vormgeving van het programma zowel te zien vanuit het perspectief
van de ‘muren’ als vanuit het perspectief van de ‘ruimte’.76 Veel programma’s ver-
gen combinaties van aanpakken. Dat is zichtbaar in het voorbeeld van een ver-
zelfstandigd bedrijf dat moet opereren in een markt met nieuwe toetreders, met
opdrachtgevers die nieuwe regels hanteren en omgangsvormen zoeken en veran-
der(en)de wet- en regelgeving.

In dat voorbeeld zijn er vraagstukken die baat hebben bij geplande verandering,
er wordt ontworpen en ontwikkeld.77 Voor beide, ontwerpen en ontwikkelen, is
het uitgangspunt dat er in antwoord op een veranderde omgeving gewerkt moet

7 implementatie538

worden aan een nieuwe evenwichtstoestand waarin men in staat is te voldoen
aan de nieuwe omgevingseisen. Bij het ontwerpen worden algemeen geldende
regels en uniforme werkwijzen gehanteerd. De aanpak is lineair ingericht met
een duidelijk begin- en eindpunt, met strakke normen en planningen.
Projectmatig werken is hier de dominante werkvorm. Het gaat om vormen van
een maakproces. Bij het ontwikkelen wordt vanuit een gezamenlijke analyse door
betrokkenen gewerkt met werkwijzen die afhankelijk gesteld worden van het pro-
cesverloop. Er worden overkoepelende en vernieuwende kaders geboden en pro-
cessturing ter begeleiding. Oplossend en creërend werken zijn hier de dominante
werkvormen. Het gaat om combinaties van maak- en zoekprocessen. Er zijn ook
onderdelen van het veranderingsproces die vragen om iets anders, iets als ‘lerend
vernieuwen’78. Daarbij is kenmerkend dat er ruimte is voor processen van zelfor-
ganisatie, interactie tussen actoren, meervoudigheid en variëteit en dialoog die
kan leiden tot gedeelde betekenisgeving. Procesmatig werken is de meest uitge-
sproken werkvorm.

De complexiteit ligt in het kunnen duiden van de situatie en haar onderdelen,
het kunnen koppelen van diagnose en aanpak, maar ook en vooral het gecombi-
neerd en in samenhang kunnen hanteren daarvan. Bij ontwerpen moet de archi-
tect, de programmamanager, de nadruk leggen op de muren. Bij ontwikkelen zijn
de muren nog steeds belangrijk, maar komt de ruimte prominent naar voren. Bij
lerend vernieuwen wordt het perspectief bepaald door de ruimte. Programma’s
als (hulp)middel bij complexe verandering kunnen gezien worden als designs,
zoals omschreven door Liedtka.79 Zij refereert aan de klassieke opvatting over
design, die sterk geworteld is in de wis- en systeemkunde en als volgt kan worden
gekenschetst: “All early models of the design process have one thing in common:
they all view the design process as a sequence of well defined activities and are
all based on the assumption that the ideas and principles of the scientific
method can be applied to it.”80 Deze opvatting wordt niet zozeer verworpen als
wel gerelativeerd en verrijkt door Liedtka. De klassieke opvatting legt de nadruk
op maakprocessen die uitgaan van het bekende of kenbare. Daartegenover staan
inzichten die uitgaan van de designer die begint met “a center, an axis, a directi-
on, from which the design takes on increasing levels of detail and sophistication
as it unfolds.”81 Hierbij gaat het met name over zoekprocessen, zonder dat mis-
kend wordt dat deze, als ze zich voltrokken hebben, omgezet moeten worden in
maakprocessen om tot tastbaar resultaat te komen.

Liedtka noemt een aantal kenmerken van de ontwikkelde vorm van design. Een
vorm die een combinatie is van klassieke en nieuwe inzichten. Deze kenmerken
vatten de hier gepresenteerde kijk op programmamanagement samen. Deze ken-
merken, gekoppeld aan programmanagement in situaties van complexe, ingrij-
pende verandering, zijn:
• Een veranderprogramma is een middel om ruimte te geven aan, om te kunnen

gaan met, en te kiezen met betrekking tot uiteenlopende eisen. Uiteenlopende
vraagstukken moeten voorzien worden van passende aanpakken, zoals project-

het veranderboek 539

matig werken of teleologisch werken. Verschillende maatstaven, zoals efficiency
en creativiteit, moeten in samenhang beoordeeld kunnen worden om op basis
daarvan actie en aanpak gericht in te kunnen vullen.

• Een veranderprogramma moet voorzien in een beeld (a center, an axis) dat de
gewenste, toekomstige staat, de gerealiseerde verandering, ‘visualiseert’. Die
richting moet stimuleren en het mogelijk maken dat projecten, experimenten,
processen enzovoort in samenhang aan de verandering bijdragen en voorko-
men dat de middelen doelen worden.

• Het programma moet hypothesegedreven zijn waarbij zowel ruimte is voor
hypothesis testing, een maakproces, als voor hypothesis generation, een zoekpro-
ces.

• Het programma moet ook opportunistisch kunnen zijn; zoeken naar en gevoe-
lig zijn voor nieuwe en emergente mogelijkheden.

• Een programma moet dialectisch zijn; functioneren op het kruispunt van con-
flicterende eisen en om kunnen gaan met de beperkingen en prioriteiten van
het heden en de mogelijkheden van en vragen met betrekking tot de toekomst.

• Het programma moet aansluiten bij de zienswijze van de stakeholders om van-
uit dat ‘contact’ vervolgens die zienswijze te kunnen benutten waar mogelijk en
te wijzigen waar nodig.

Een programma vormgegeven volgens deze ‘specificaties’ werkt niet als een
dwangbuis, maar schept ruimte. Ruimte om te zoeken en te maken. Ruimte om
variërende aanpakken te vinden en in samenhang toe te passen. Een dergelijk
programma voorkomt dat er een fixatie ontstaat op uitsluitend het project of het
proces, er te gesloten of te open wordt gewerkt. In plaats daarvan wordt in een
dergelijk programma doordacht aan variatie gewerkt en ontstaat een oplossing
die in staat is variërende aanpakken en uiteenlopende vraagstukken en eisen
goed te koppelen.

7 implementatie540

Kernartikelen
1 Brodwin & Bourgeois (1984)
2 Duck (1993)
3 Beer & Eisenstat (2000)
4 Hrebiniak (2006)
5 Gollwitzer & Sheeran (2006)
6 Nurick (1982)
7 Nutt (1986)
8 Pascale & Sternin (2005)
9 Lawson & Price (2003)

10 Kotter (1995)

Referenties
1 Ghoshal, S. & C.A. Bartlett (1997)
2 Brodwin, D.R. & L.J. Bourgeois III (1984)
3 Abrahamson, E. (2000)
4 Huy, Q.N. (2001)
5 Calori, R. & T. Atamer (1990)
6 Golden Pryor, M. et al. (2007)
7 Duck, J.D. (1993)
8 Braganza, A. & N. Korac-Kakabadse (2000)
9 Golden Pryor, M. et al. (2007)

10 Duck, J.D. (1993)
11 Duck, J.D. (1993)
12 Beer, M. & R.A. Eisenstat (2000)
13 Have, S. ten (2002)
14 Alexander, L.D. (1985)
15 Hrebiniak, L.G. (2006)
16 Sirkin, H.L., P. Keenan & A. Jackson (2005)
17 Neilson, G.L. & B.A. Pasternack (2005)
18 Gollwitzer, P.M. (1999)
19 Gollwitzer, P.M. (1999)
20 Sheeran, P. & S. Orbell (2000)
21 Gollwitzer, P.M. & P. Sheeran (2006)
22 Bower, J.L. (2002)
23 Drucker, P.F. (2005)
24 Simon, H. (1969)
25 Bazjanac, V. (1974)
26 Liedtka, J. (2000a)
27 Hailey, V.H. & J. Balogun (2002)
28 Nurick, A.J. (1982)
29 French, J.R.P., J. Israel & D. As (1960)
30 Nurick, A.J. (1982)
31 Brewer, A.M. & D.A. Hensher (1998)
32 Nutt, P.C. (1986)

het veranderboek 541

33 Greiner, L.E. (1970); Kotter, J.P. & C.A. Schlesinger (1979); March, J.G. (1981)
34 Nutt, P.C. (1986)
35 Nutt, P.C. (1986)
36 Mintzberg, H. (1976)
37 Schendel, D.E. & C.W. Hofer (1979)
38 Zand, D.E. & R.E. Sorensen (1975)
39 Bardach, E. (1977)
40 Waters, J.A., P.F. Salipante Jr & W.W. Notz (1978)
41 Ansoff, H.I. (1984)
42 March, J.G. (1981)
43 Zaltman, G. (1973)
44 Hage, J. & M.T. Aiken (1970)
45 Schein, E.H. (1997)
46 Pascale, R.T. & J. Sternin (2005)
47 Marks, M.L. & K.P. De Meuse (2005)
48 Allen, J. et al. (2007)
49 Korsgaard, M.A., H.J. Sapienza & D.M. Schweiger (2002)
50 Lawson, E. & C. Price (2003)
51 Eby, L.T. et al. (2000)
52 Stensaker, I. et al. (2002)
53 Abrahamson, E. (2004)
54 Kim, D. (2007)
55 Smith, M.E. & P. Mourier (1999)
56 Have, S. ten & A. Peek (2007)
57 Hedeman, B. & G. Vis van Heemst (2005)
58 Hedeman, B. & G. Vis van Heemst (2005)
59 Bos, J. & E. Harting (2006)
60 Bekkering, T. et al. (2004)
61 Kor, R. & G. Wijnen (2005)
62 Kor, R. & G. Wijnen (2005)
63 Pleijte, E.L, L.F.M. Rompelberg & M.C.D.P. Weggeman (2006)
64 Boonstra, J.J. (2000)
65 Schaffer, R. & H. Thomson (1992); Beer, M., R.A. Eisenstat & B. Spector (1990)
66 TSO (2003)
67 Vroon, P.A. (1989)
68 TSO (2003)
69 TSO (2003)
70 Bos, J. & E. Harting (2006)
71 Schaffer, R. & H. Thomson (1992)
72 Koestler, A. (1967)
73 Beer, M., R.A. Eisenstat & B. Spector (1990)
74 Hardjono, T.W. & S. ten Have (1996)
75 Bower, J. (2000)
76 Liedtka, J. (2000a)
77 Boonstra, J.J. (2000)

7 implementatie542

78 Boonstra, J.J. (2000)
79 Liedtka, J. (2000a)
80 Bazjanac, V. in: Liedtka, J. (2000)
81 Liedtka, J. (2000a)

Noten
i Nutt wijst op hybride cases uit zijn onderzoek. Daarin speelden twee of

meer van de tactieken een rol, bijvoorbeeld de combinatie overtuiging en
participatie of interventie en participatie. De gebruikte tactieken, hun volg-
orde of combinatie en de relatieve nadruk op een tactiek zijn alle van
belang. In slechts zeven van de 91 cases of in 7 procent van de onderzochte
gevallen was er sprake van een hybride case. Dit kan te maken hebben met
het soort verandering(sproces) dat is onderzocht. Mogelijk gaat het om rela-
tief eenvoudige of eendimensionale veranderingen waar beperkte eisen
aan de variatie in aanpakken en interventies worden gesteld. Nutt wijst op
de mogelijkheid dat wisseling of combinatie van de tactieken in hetzelfde
proces kan duiden op managementfouten en verkeerde inschattingen met
betrekking tot de behoeften in de verschillende fasen. Nutt geeft aan te
weinig informatie te hebben om zicht te hebben op het belang en de bete-
kenis van gecombineerde tactieken.

ii Dergelijke specifieke operationele verbeteringen binnen bepaalde tijd zijn
een belangrijk bestanddeel van het zogenoemde policy deployment. Maar
daarbij gaat het over het terugvertalen van een hoger, verder weg liggend
doel naar concrete activiteiten en resultaten voor bijvoorbeeld een werk-
maatschappij of team van operators in een fabriek. Ook Schaffer en
Thomson spreken over de verbinding van strategische doelen voor de lange
termijn en verbeterprojecten voor de korte termijn. Maar zij zien die projec-
ten als het belangrijkste of zelfs enige middel voor doelrealisatie.

het veranderboek 543

