

O oplossingen in *communicatie*

PLING!

Zo

krijgt u ze mee!

9 VERANDERMAGEMENT

#28

December 2013 Pling! is een uitgave van Het Inventief

HET Inventief

Samen komen we verder

INH OUD

HET Inventief

Full service communicatiebureau voor maatschappelijk betrokken organisaties die het welzijn van mensen centraal stellen.

Pling! Is een uitgave voor alle relaties van Het Inventief.

Reageren of aanvragen?

Mail naar info@inventief.nl.

Meer Pling!?

Kijk op www.inventief.nl.

Tel: (013) 583 70 70

Postadres:

Postbus 548

5000 AM Tilburg

Bezoekadres:

Deprezgebouw

Lange Nieuwstraat 172-174

Tilburg

Pling! is gedrukt op FSC-papier. FSC staat voor Forest Stewardship Council. Deze organisatie beheert rond de 67 miljoen hectare bos waar rekening gehouden wordt met de inheemse bevolking, de natuurlijke omgeving en de dieren. Van het hout uit deze bossen (FSC-hout) wordt ook FSC-papier gemaakt. Daarmee staat het papier garant voor hout uit duurzaam beheerde bossen, dat wereldwijd gesteund wordt door boseigenaren, bedrijven, alle grote natuurorganisaties en vele overheden.

4 **Scrum**
Sneller resultaat dankzij sprints

6 **Onze kijk**
Intranet mag best gezellig zijn

8 **Focus**
Verbeter uw website

21 **In beeld**
De kracht van portretten bij huiselijk geweld

24 **Visie, missie, kernwaarden**
Maak van uw communicatie bruisend één geheel

26 **Servicepagina**
Inspiratie & suggesties

THEMA KATERN

VERANDERMAGEMENT

Veranderdrift

Zou het niet heerlijk zijn als al uw projecten niet alleen op tijd maar ook binnen budget opgeleverd worden? En dat de resultaten dan precies voldoen aan uw verwachtingen? Een utopie? Nee hoor. Gewoon een nieuwe manier van projectmatig werken volgens de revolutionaire methode scrum Agile.

Ik zag die methodiek toegepast worden in de ICT en zag kansen voor onze communicatieprojecten. Projecten opdelen in deelresultaten waar u meteen wat mee kan. Steeds opnieuw prioriteiten stellen waardoor aan het eind van de rit die zaken worden opgeleverd die u ook echt nodig heeft. Ruimte voor voortschrijdend inzicht. Maar ook een duidelijke definitie van wát een deelresultaat moet opleveren. Het resultaat is dus altijd dat wat u wilt en verwacht!

En dat ik daarmee op de communicatietroepen vooruitloop, bewijst de uitgave van het Vakblad Communicatie. In de uitgave van oktober van dit jaar, op pagina 26 tot en met 29 om precies te zijn, is een dubbele spread gewijd aan scrum. Aan de noodzaak om de toegevoegde waarde van communicatie en van u als professional beter zichtbaar te maken. En aan de bijdrage die scrum daaraan kan leveren. Het Inventief blijkt het enige communicatiebureau dat scrum omarmd en geïntegreerd heeft in haar processen. Daar ben ik nou trots op!

Scrum werken betekende voor mij en mijn collega's anders werken. Veranderen. Net zoals veel organisaties in ons netwerk nu voor veranderen staan. Hoe we dat aanpakten? U leest er alles over in deze Pling! Veranderingen zijn ook bij Het Inventief aan de orde. De eisen van deze tijd vragen om flexibele inzetbaarheid, in de diepte én in de breedte. Dat doet een ander beroep op ons ondernemerschap. Collega Jules Pulles heeft deze uitdaging opgepakt door voor zichzelf te beginnen. Afgelopen maand namen wij als collega afscheid van hem. Maar u komt Jules vast nog tegen want we blijven graag met hem samenwerken.

Ik organiseerde in oktober een Symposium 'zo krijgt u ze mee'. Een goed bezochte en interessante bijeenkomst waarin diverse professionals ons meenamen in 'hun manier' van veranderen en ook de theorie niet werd geschuwd. We hebben er zoveel inspiratie opgedaan dat we ons themakatern dubbeldik hebben gemaakt. U leest er alles over vanaf pagina 9. En mocht u ook met veranderen bezig zijn en eens willen sparren, belt u me dan gerust!

T2 De Expert
Een veranderproces volgens het boekje

T4 Ronde Tafel
Geef vorm, kleur en smaak aan veranderproces

T7 Trap van Quirke
Van ambitie naar middeninzet

T8 De stelling
3x scherpe blik op verandermanagement

T10 Voormekaar
Alle MT-neuzen dezelfde kant op

T12 Column
De olifant, de berijder en het pad

LUNCH! nieuwe ontwikkelingen

Het Inventief ontwikkelt zich continu én volgt ontwikkelingen in haar vakgebied op de voet. Ervaringen en kennis delen de medewerkers wekelijks onderling tijdens een lunchpresentatie. Zo nu en dan schuiven ook opdrachtgevers aan voor het delen van inzichten.

SCRUM!

Kent u dat? Projecten die langer duren dan gepland, de begroting overschrijden en niet de resultaten opleveren die uw organisatie verwacht? Veel organisaties ervaren dat projecten, ondanks alle aandacht, vaak stroperig verlopen. Er valt veel te leren van zelfsturende teams die dankzij de projectaanpak scrum verrassende resultaten opleveren: op korte termijn, binnen het budget en helemaal naar wens.

Scrum is een werkwijze die zorgt voor betrokkenheid, inzicht en een continue stroom aan resultaat. Het gaat uit van een andere benadering van een project dan de klassieke benadering in fasen. Bij de klassieke aanpak keurt u een concept en plan van aanpak goed, waarvan u eigenlijk niet weet hoe dat in de praktijk gaat uitpakken en waarbij u tot aan de oplevering onzeker blijft over de uitwerking van de resultaten. Bij scrum blijft u als opdrachtgever gedurende het hele traject betrokken bij de totstandkoming van een project en ziet u van meet af aan hoe de resultaten in de praktijk tot bloei komen.

Userstories

U bepaalt bij de start de uitgangspunten waar aan het eindresultaat moet voldoen. Welke elementen

bevatten bijvoorbeeld de website of de brochure die u wilt laten realiseren? Per element wordt ook benoemd wat het doel is van dit specifieke deel. Dit doel wordt omschreven in een user story. Deze bevat altijd een wie wat en waarom. Dus bijvoorbeeld 'Als bewoner van een verpleeghuis wil ik graag weten welke activiteiten er georganiseerd worden, zodat ik bij andere bewoners betrokken raak.' Deze user story kan op een website resulteren in een activiteitenkalender, een forum of persoonlijke uitnodigingen. Door goed na te denken over de user stories, omvat het product uiteindelijk alle elementen die het nodig heeft.

Voortschrijdend inzicht

Na het bepalen van de user stories, krijgt ieder doel vervolgens een prioriteit. De doelen met de hoogste prioriteit, worden als eerste uitgevoerd, in de zogenoemde eerste sprint. Een sprint is een korte periode (twee tot vier weken) waarin de gekozen elementen helemaal afgerond worden. Na afloop van iedere sprint kunt u opnieuw uw prioriteiten bepalen en is voortschrijdend inzicht direct toe te passen. Bovendien kan, zeker in het geval van een digitaal product, al een gedeelte meteen ingezet worden. Daarmee past scrum helemaal bij deze tijd.

Wat zou het resultaat zijn als je een kasteel scrum bouwt, en toren voor toren oplevert? Er zouden opeenvolgend direct bruikbare torens worden gerealiseerd in plaats van bouwlaag na bouwlaag. Het bouwteam gebruikt bij iedere nieuwe toren inzichten uit voorgaande bouwwerken en leert van elkaars expertises. Niet meer wachten tot alles klaar is en pas helemaal aan het einde van het project de resultaten kunnen beoordelen. Bij een scrum-aanpak kan de kasteelheer meteen zijn kasteel betrekken en zijn wensen beter kenbaar maken.

Scrum en agile passen bij Het Inventief

Agile, scrum, sprints. Zijn het modewoorden of vertegenwoordigen ze werkelijk een nieuwe manier van denken en werken die prettiger en efficiënter is? Bij Het Inventief doen we er steeds meer ervaring mee op. Het past ook goed bij onze manier van werken. Het samen naar een resultaat toe werken, met een multidisciplinair team geeft iedere medewerker energie. Bovendien is voor ons de input van opdrachtgevers onmisbaar. Met scrum is er frequent contact met de opdrachtgever. Daarbij passen we de uitgangspunten van scrum aan de dagelijkse praktijk van een communicatiebureau aan (zie pagina hiernaast). En we merken dat juist bij een omvangrijk project als een nieuwe website of een uitgebreid magazine deze manier van werken (scrum) heel overzichtelijk is. Maar er zijn meer voordelen. Er gaat minder tijd aan planning en documentatie. Resultaten worden sneller zichtbaar, we hebben dus vaker iets te vieren. Vergaderingen duren korter, teams sturen zichzelf aan, er is ruimte om iets te veranderen als dat beter blijkt. Met sprints en scrum blijft de ontwikkeling doorgaan. **Alles bij elkaar heet dit ook wel agile, naar het Engelse woord voor 'lenig' of 'behendig'.**

Oprachtgever aan het woord

*Marieke van Zwet van BMC sloot aan tijdens de lunchpresentatie over scrum. Zij zag de werkwijze als duidelijke vooruitgang. "Ik bedacht me aan het begin van de presentatie wel dat het je als opdrachtgever veel tijd kost als je vaker in overleg gaat, maar ik merk dat daar goede afspraken over te maken zijn. **Het vraagt een investering van twee kanten, maar die lijkt het me dubbel en dwars waard** als je daarmee een resultaat krijgt dat meteen goed is."*

Dagelijks een paar minuten scrum-overleg bij het scrumbord. Groene taakbriefjes verschuiven steeds verder naar rechts: van 'te doen' naar 'bezig' naar 'controleren' en tenslotte naar 'klaar'.

Verder lezen

- Lees de driedelige serie 'Wennen aan scrummen' op <http://blog.inventief.nl>
- 'De kracht van scrum', Eelco Rustenburg en Rini van Sollingen
- 'Reflectieve Communicatie scrum', Betteke van Ruler
- Lees het artikel in de Communicatie 'Één scrum is nog geen scrum' op www.inventief.nl/scrum

Onze ervaringen met scrum

De projectaanpak scrum biedt enorme voordelen (flexibiliteit, snel resultaat, beheersbare kosten). Daarom heeft Het Inventief een variant ontwikkeld waardoor de ICT-aanpak ook gebruikt kan worden voor communicatieprojecten. De eerste artikelen van deze Pling! konden daardoor al weken terug naar relaties worden verzonden. Maar scrum werken is ook even wennen. Dit zijn onze ervaringen.

Zonder producteigenaar geen scrum

Bij scrum is er een sleutelrol weggelegd voor de producteigenaar – in feite de klant. Die bepaalt namelijk wanneer iets goed of af is. De doorlooptijd is kort (een sprint duurt twee tot vier weken). De producteigenaar moet daarom altijd goed bereikbaar zijn voor het projectteam en snel beslissingen kunnen nemen. We merkten dat de klant dit als een zware belasting kan ervaren. Daarom hebben we er bij Het Inventief voor gekozen om de klant bij te laten staan door een adviseur. De adviseur kent de klantwensen en kan zo, namens de klant, vragen van het projectteam beantwoorden en (deel)producten goed- of afkeuren.

Focus op de korte termijn

Bij scrum is de korte termijn haarscherp: voor elke sprint is exact duidelijk wat er aan het einde van de sprint af is – en dat is dan ook echt af. Maar hoe het eindproduct eruit ziet, is niet exact vastgelegd. Er is een lijst met wensen voor de toekomst, maar die wensen (en de prioriteiten) kunnen altijd veranderd worden. Daar zit ook de kracht van scrum: voortschrijdend inzicht krijgt alle ruimte. We hebben gemerkt dat die onzekerheid over het eindproduct soms moeilijk valt te verkroppen. Maar die onzekerheid plaatsen we wel in perspectief: het projectteam werkt altijd aan de belangrijkste wensen. En na iedere sprint is er een bruikbaar eindproduct. Met daarin misschien (nog) niet alles wat de klant wilde, maar wel het belangrijkste dat hij wilde.

Flexibel, maar ook strak

Dat scrum ruimte biedt voor voortschrijdend inzicht, maakt dat het eindproduct actueler is en veel beter aan de wensen voldoet. Er is ruimte voor flexibiliteit en dat is fijn! Maar de keerzijde van scrum is dat het alleen werkt als er binnen een sprint juist géén ruimte meer is voor flexibiliteit, is onze ervaring.

Ga je toch rommelen in een sprint, door taken toe te voegen of user stories bij te stellen, dan strooi je zand in de machine en kun je tegen dezelfde problemen aanlopen als bij traditioneel plannen: kostenoverschrijding en producten die niet aan de wensen voldoen. Vingers af dus van de sprint en voor de sprint alle tijd nemen om heel goed te bepalen wat er in de sprint wordt gedaan.

Evalueren moet

Een sterk punt aan scrum is dat er een groot aantal evaluatiemomenten zijn. Tijdens de sprint komt het projectteam dagelijks kort bij elkaar om de status van taken te bespreken, problemen te signaleren en oplossingen te vinden. Na een sprint vindt een productpresentatie en een sprintevaluatie plaats. Wat kan er beter? Hierdoor is sprake van een steile leercurve, merken we. Een aandachtspunt is dat zowel het projectteam als de producteigenaren (klant en adviseur) het belang van deze evaluatiemomenten moeten inzien. Soms lijkt het of je ze kunt overslaan (alles gaat toch goed?), maar juist dan zagen we dat er foutjes in het product slopen en deadlines begonnen te wankelen. Evaluatie is dus onmisbaar.

ON ZE kijk

Intranet mag best gezellig

'Toekomen aan je werk door intranet'

“ Een goed intranet heeft uw organisatie veel te bieden. Het centraal opslaan en aanbieden van organisatie-informatie voorkomt zoeken en werkt dus tijdbesparend. Medewerkers hebben meer tijd voor de dingen waar ze eigenlijk voor zijn aangenomen. Een intranet dat medewerkers in staat stelt om kennis met elkaar te delen, vergroot de capaciteit van de organisatie om zichzelf te verbeteren. En als het lukt om van intranet het primaire communicatiekanaal voor medewerkers te maken, zorgt u voor extra besparingen. ”

**Guido Castagna, medewerker
Tekst en Concept**

Kent u ze? Die oergezellige pleintjes met bomen, bankjes en een leuk café? Het is een plek waar mensen graag komen. Veel liever dan op de architectonisch verantwoorde, maar oh zo ongezellige pleinen die je steeds meer vindt in grote steden. Voor een intranet is dat niet anders. Dat alle procedures er op staan, is nuttig. Maar het maakt niet dat medewerkers er graag naartoe gaan. Maak van je intranet daarom een aangeklede, levendige ontmoetingsplek waar medewerkers iets kunnen halen én brengen.

Zo'n intranet is binnen het bereik van elke organisatie. Dat vraagt alleen wel om een ander uitgangspunt. Vaak staat op het intranet centraal wat de organisatie medewerkers wil vertellen. Het is tenslotte een zakelijke omgeving. Maar waarom eigenlijk? Beter is het om te kijken wat medewerkers willen en hoe het intranet hen dit kan bieden. Zet daarnaast wat je als organisatie graag wilt vertellen, en je merkt dat het dan wél wordt gelezen.

Een goed ingericht intranet voldoet aan dezelfde criteria als een goede, succesvolle website: de inhoud is relevant, er zijn mogelijkheden voor interactie en het intranet zorgt voor verbinding van mensen en informatie.

Berichtenmuur

Er zijn allerlei manieren om het intranet relevant en interactief te maken en voor verbinding te zorgen. Denk bijvoorbeeld aan een prikbord of berichtenmuur zoals we dat kennen van Facebook. Hier kunnen medewerkers vragen en opmerkingen plaatsen. En vragen van anderen beantwoorden. Wees niet bang dat medewerkers ook andere onderwerpen gaan aansnijden, zoals verjaardagen. Als het al gebeurt, zal het beperkt zijn, omdat medewerkers heel goed in staat zijn om werk en privé te scheiden. En voor zover het toch gebeurt, heeft het vaak toegevoegde waarde. Het brengt luchtigheid en activiteit en stimuleert interactie. Wie vindt het niet leuk om door collega's gefeliciteerd te worden?

Medewerkers hebben vaak ook de behoefte aan een eigen plek. Op intranet kan dat in de vorm

van een eigen startpagina en profiel. Hier kunnen medewerkers in één oogopslag de dingen zien die voor hen relevant zijn. Zoals nieuws van hun afdeling, hun laatste salarisstrook, relevante procedures en de verslagen van het teamoverleg. Met een eigen profiel kunnen medewerkers (deels) zelf bepalen hoe ze zich in de organisatie presenteren. Net zo goed als dat we dat doen op Facebook en LinkedIn. Ook dat maakt dat medewerkers zich meer verbonden voelen met het intranet en de organisatie.

Naast waardevolle functies is er nog een belangrijk gegeven dat het succes van het intranet bepaalt: de bereikbaarheid. Zeker in organisaties waar (lijn)medewerkers niet de hele dag achter het beeldscherm zitten, moet het intranet ook te raadplegen zijn via smartphone, tablet en thuis. De makkelijkste manier om dit te bereiken, is met een afgeschermd website. Medewerkers kunnen dan overal en op elk apparaat inloggen. Een bijkomend voordeel is dat een afgeschermd website vrijwel geen beperkingen heeft wat betreft uiterlijk en functionaliteit. Bij intranetpakketten zijn dit soort beperkingen er wel.

Kleine stapjes

Een goed toegankelijk intranet dat medewerkers helpt om hun werk (beter) uit te voeren, is een plek waar ze graag naartoe willen. Om bij de metafoor te blijven: het is dat gezellige dorpsplein met bankjes en een café, grenzend aan de bibliotheek en het stadhuis. De ontwikkeling kan met kleine, effectieve stapjes. Medewerkers kunnen

zijn

bijvoorbeeld eerst de mogelijkheid krijgen om te reageren op nieuwsberichten (als daar een sterke behoefte aan is). Daarna wordt de functie toegevoegd om agendapunten toe te voegen aan het afdelingsoverleg. Of de mogelijkheid om eigen kennis te delen op Wiki-pagina's.

Door te redeneren vanuit de wensen en behoeftes van medewerkers, vind je een nieuwe, betere balans tussen push en pull; dus reageren op wat medewerkers vragen in plaats van alleen informatie naar hen toe de 'duwen'. Zo komt een intranet echt tot leven.

Professionals in gesprek

Een goed intranet biedt dus veel handvatten om uw organisatie verder te helpen. Maar hoe zorgt u ervoor dat uw medewerkers het intranet ook weten te vinden, dus ook de medewerkers zonder digitale werkplek? En mag u privégegevens gebruiken om hen op bepaalde zaken te attenderen? Lees in het rondetafelgesprek op pagina T6 hoe verschillende professionals hierover denken als zij in gesprek raken over interne communicatie.

Guido Castagna: "Een goed doordacht intranet vertelt het verhaal van de organisatie, maar heeft ook een sterke aantrekkingskracht op de medewerkers."

FOCUS

Onderzoek voor meer site bezoek

Google Analytics is een waardevol hulpmiddel. U kunt zien hoeveel mensen uw site bezoeken, hoeveel pagina's ze bekijken, hoe lang ze op uw site of een pagina blijven en via welke zoekwoorden ze op uw site terechtkomen. Maar hoe gebruik je die informatie op een slimme manier? Hoe maak je er je website beter mee, zodat meer mensen hem vinden, zodat bezoekers langer blijven en informatie die u belangrijk vindt ook echt wordt aangeklikt? We geven twee voorbeelden.

Grotere knop, centralere plek

Uit de statistieken van de website van Zorggroep De Vechtstreek (www.szdv.nl) kwam naar voren dat de knop 'Zorg en hulp bij u thuis' op de homepage zelden werd aangeklikt. In een jaar tijd trok de pagina slechts 180 unieke bezoekers. En dat terwijl Zorggroep De Vechtstreek juist de thuiszorgdiensten onder de aandacht wil brengen.

Gelukkig helpt Google Analytics om het probleem te analyseren. Functies als *In-Page Analytics* en *Behavior Flow* laten zien op welke knoppen bezoekers klikken (en welke niet) en via welke routes ze

op de plaats van bestemming aankomen. Daaruit was duidelijk af te leiden dat de knop 'Zorg en hulp bij u thuis' onvoldoende opviel. Bezoekers klikten er niet op, omdat de knop niet genoeg in het oog sprong. De noodzakelijke ingreep lag voor de hand: een grotere knop, op een centralere plek, met een afbeelding. Het resultaat: 53 unieke bezoekers in één maand tijd. In dezelfde maand een jaar geleden, waren dat er nog 10. Dat is dus meer dan een vervienvoudiging van het aantal bezoekers.

Nieuwsbrief: 57% meer bezoekers

Stichting Huiselijk Geweld West-Brabant (SHG-WB www.huiselijkgeweldwb.nl) lanceerde op 18 december 2011 haar nieuwe website. Na een half jaar konden we concluderen dat de website een stabiel aantal bezoekers trok. Gemiddeld 1200 per maand. De vraag van SHG-WB was of dit aantal stabiel verhoogd kon worden. Om dat voor elkaar te krijgen, moet de website vaker onder de aandacht komen bij potentiële bezoekers.

SHG-WB heeft regelmatig iets te melden. Een nieuwsbrief is dan een nuttig communicatiemiddel om meer bezoekers op je website te krijgen. De eerste nieuwsbrief werd 16 december 2012 ver-

zonden. Ook startte SHG-WB de LinkedIn-groep Openheid in huiselijk geweld. Met ruim 120 leden die actief met elkaar discussiëren, is www.huiselijkgeweldwb.nl bij een vaste groep mensen continu in beeld. Wie de bezoekcijfers van 18 december 2012 tot 18 juni 2013 vergelijkt met de cijfers van een jaar geleden, ziet dan ook een bezoekersstroom van 57% procent. Dat is ook niet zo gek; de nieuwsbrief wordt gemiddeld door 30 tot 45% van de ontvangers gelezen.

Lees verder

Lees meer op onze blog: <http://blog.inventief.nl/2013/uw-website-steeds-beter/>

Hulp bij een betere website

Het Inventief kan helpen om concrete doelstellingen te formuleren. Om samen de website te analyseren en om verbetervoorstellen te bedenken en uit te voeren.

THEMA KATERN

VERANDERMAGEMENT

Wie succesvol wil veranderen, moet mensen meekrijgen. Ze moeten geloven in de verandering. Trots zijn dat deze plaatsvindt. Hoe je dat voor elkaar krijgt? Til de horizon op. Onthul een nieuw perspectief. In dit themakatern geen hoogdravende theorie, maar praktijkverhalen en praktische hulpmiddelen om van verandering een succes te maken.

Verandermanagement
volgens het boekje

3x visie op verandering

De olifant, de berijder
en het pad

Veranderen?
Bied nieuw
perspectief

Samen komen we verder

HET Inventief

2010: Zorgen om de toekomst

Afnemend maatschappelijk draagvlak door geringe doorstroom. Veranderen is mensenwerk – Heel veel gesprekken op de werkvloer.

2011: Geïntegreerde zorgvisie

Iedereen op dezelfde manier aan het werk: krachtgericht werken.

Raad van Toezicht Neos prijst Raad van Bestuur:

'Verandering volgens het

Pim Dijkstra

Pim Dijkstra is voorzitter van de Raad van Bestuur van Neos. Via onder andere de GGZ en verslavingszorg stapte hij in 2010 bij Neos in de wereld van de maatschappelijke opvang. 10 oktober sprak hij bij het symposium 'Zo krijgt u ze mee' over het verandertraject dat hij bij Neos heeft geleid.

Toen Pim Dijkstra in 2010 als bestuurder aantrad bij maatschappelijke opvang Neos, trof hij een organisatie waar het primaire proces niet logisch ingericht was. Te veel eilanden, te veel suboptimalisatie. Dat was 'killing' voor cliënten, teleurstellend voor medewerkers en voor de toekomst te kostbaar. Om als organisatie relevant te blijven, haalde de Raad van Bestuur alles over hoop. Terugkijkend is de doorstroom voor cliënten verbeterd, medewerkers zijn tevredener en de organisatie is klaar voor de toekomst. Hoe kregen Dijkstra en zijn collega-bestuurder dat voor elkaar?

"Neos was een organisatie die bestond uit veel vangnetvoorzieningen", constateerde Pim Dijkstra al snel toen hij bij Neos begon in 2010. Dat was in zijn ogen een verkeerde benadering. "Wat je eigenlijk wil is hoop en perspectief bieden." Hoe keken medewerkers daar tegenaan? Dijkstra zag maar één manier om daar achter te komen en ging de werkvloer op om daar met professionals te gaan praten. "Ik wilde weten: wat leeft er nou eigenlijk?"

Toekomstbeeld

"In de gesprekken heb ik ook geprobeerd om een toekomstbeeld te schetsen. 'Als we dit blijven doen, waar komen we dan ongeveer uit?'" Die vraag hielp medewerkers om in te zien dat verandering noodzakelijk is, ook al gaat het – ogenschijnlijk – allemaal goed. Dijkstra leerde medewerkers om van buiten naar binnen te denken. "Ik zei:

'Als we zo doorgaan, gaan andere partijen markt-aandeel afsnoepen. Dan beseffen medewerkers: als er niets verandert, komt mijn baan op de tocht te staan.' Nog motiverender wellicht was dat Dijkstra opriep om weer te gaan doen wat Neos beloofde: cliënten nieuw perspectief bieden.

Van begin af aan wist Dijkstra dat het gevoel van veiligheid bij medewerkers in grote mate zou bepalen of dit verandertraject een succes zou worden. Maar hij wist ook dat bij de grootscheepse reorganisatie die de Raad van Bestuur nodig achtte, niemand veilig was. "Dus zeiden we: 'Wellicht houdt jouw functie over twee jaar op.' Dat klinkt misschien tegenstrijdig, maar het geeft wel duidelijkheid."

Vereenvoudigde boodschap

Om medewerkers mee te krijgen, moest duidelijk zijn wat er moest veranderen en waarom, zegt Dijkstra. Er stond al veel op papier. "Er was een mooi koersdocument, maar dat lag bij iedereen in de kast. Hoe krijg je medewerkers zo ver dat ze gaan doen wat daar in staat?" Dijkstra bracht focus aan en vereenvoudigde de boodschap. "Zorgprofessionals hebben een groot hart. Ze hebben de behoefte om zorg te geven, maar eigenlijk zijn ze teveel aan het pampieren. Daarom zeiden we: 'We gaan minder zorgen voor en meer zorgen dat.' Dat is een essentieel andere invalshoek."

Met die heldere boodschap effende Dijkstra het pad voor verandering. "Geen iPad, maar een we-pad",

2012: Beslisdocument RvB

Iedereen overtuigen, intern én extern.

2012: Neos radicaal veranderd

Dat wordt gevierd, tijdens de Omklapdag. Lonkend perspectief – Vertrouwen in de toekomst maakt medewerkers ambitieus.

2013: Klaar voor de toekomst

Neos biedt nieuw perspectief. Dat zorgt voor draagvlak in de maatschappij.

boekje'

grapt de bestuurder. Want iedereen moest veranderen. Ook de kok en de receptionist. En iedereen moest elkaar gaan begrijpen. Dijkstra wilde af van de talkrijke koninkrijkjes die in de loop der jaren waren ontstaan. "Wat ik miste in de Koers was een gedeelde visie op zorg."

Om van de losse stenen één stevige muur te metselen, koos het bestuur van Neos ervoor om alle medewerkers in het primaire proces te laten trainen in de evidence based krachtwerkmethode. Maar ook medewerkers van ondersteunende diensten volgden de training. "We willen deze visie op zorg verankeren in alle lagen van de organisatie", beargumenteert Dijkstra. "Neem medewerkers van facilitaire diensten. Zij hebben heel veel contact met de cliënt, juist als de zorgprofessionals naar huis zijn en het eigenlijk allemaal gebeurt. We hechten dus veel belang aan de ondersteuning van facilitair personeel."

Zo beschreven lijkt het wel een heel gestroomlijnd proces. Was er dan niemand die protesteerde? Geen managers die zich gepasseerd voelden? Geen Raad van Toezicht die de veranderdrift van de nieuwe bestuurder niet vertrouwde? "Naar medewerkers maakten we duidelijk dat dit niet ons (bestuurs) kunstje was, maar dat we voor een gezamenlijke opdracht stonden. Tegen managers zei ik: 'We gaan jullie passeren, maar niet diskwalificeren. Ik ga informatie ophalen bij jullie medewerkers en we gaan dat delen op de werkvloer. Dat is de enige manier voor ons om het zorgproces open te breken.'"

Geschrokken RvT

Het meekrijgen van de Raad van Toezicht had meer voeten in aarde. "Onze Raad van Toezicht hoorde in 2011 dat we een reorganisatie aan het plannen waren. Toen hadden we even een probleem. Wij dachten: we nemen ze wel mee, maar ze waren geschrokken. Het ging toch allemaal goed bij Neos? Waarom moest er veranderd worden? Ze hebben ons uitgedaagd om de keuze voor een reorganisatie goed uit te leggen. We hebben echt ons best moeten doen om dit traject te legitimeren." Achteraf bezien is Dijkstra daar toch blij mee. Een kritische OR, Cliëntenraad of Raad van Toezicht maakt dat je met een goed doordacht verhaal komt, zegt hij. "Dat heeft ons enorm geholpen in de rest van het traject."

Omdat medewerkers de verandering begrepen en zich door training, werkconferenties en gesprekken serieus genomen voelden, kon Dijkstra Neos opnieuw gaan inrichten. Het functiegebouw werd ontmanteld en opnieuw opgebouwd en de organisatiestructuur werd helemaal opnieuw ontwikkeld. Er verdwenen functies, er kwamen nieuwe bij, verschillende managers keerden terug naar de werkvloer. Slechts een enkeling kon het allemaal niet verkroppen. "Dan moet je ook afscheid durven nemen", zegt Dijkstra.

Omklapdag

1 oktober 2012 vond de Omklapdag plaats. Bij Seats2Meet in Eindhoven volgde het overgrote deel van de medewerkers workshops waarbij zij samen

concrete invulling gaven aan hun nieuwe rol in hun gereorganiseerde organisatie. De

luchtigheid die het hele proces van veranderen al jaren tekende werd onderstreept met cabaret, muziek, hapjes en wijn: de Omklapdag was ook echt een feestje. De afgelopen drie jaar was immers, met alle medewerkers, gebouwd aan een toekomstbestendige organisatie die cliënten een nieuw perspectief wil bieden.

Zonder de feestvreugde te bederven waarschuwde Dijkstra wel: "Let op, over twee weken krijg je de eerste teleurstelling." Ook realiseerde de bestuurder zich dat hij, naast het managen van verwachtingen, ook voortdurend aan tell and sell zou moeten doen. "Je moet de dingen voortdurend blijven herhalen. Je moet in contact blijven met je medewerkers, want daar zit je draagvlak."

Dat zijn Raad van Toezicht de reorganisatie bij Neos achteraf een 'veranderproces volgens het boekje' noemt, heeft onder andere te maken met de toegenomen tevredenheid bij medewerkers en het feit dat cliënten weer doorstromen bij Neos, waar de opvang voorheen stagneerde. Toch denkt Dijkstra dat het weinig zin heeft om het boekje met zijn succesverhaal te schrijven. "Neos is een best practice. Je kunt dit niet één op één overnemen, want iedere organisatie is anders. Je moet er in je eigen organisatie maatwerk van maken."

Verder lezen

Kennismaken met het gereorganiseerde Neos? Kijk op www.st-neos.nl

RONDE TAFEL

Bij verandertrajecten speelt interne communicatie een cruciale rol. Zonder communicatie, motivatie en inspiratie onderling komt er geen transitie van de grond. Maar wat is de rol die interne communicatie daar precies in heeft en wat kan een communicatieadviseur tot zijn domein rekenen? Vier communicatieprofessionals gingen onder leiding van Lotje de Brouwer van Het Inventief in gesprek over dit onderwerp. Tijdens een ontbijt kregen zij enkele stellingen voorgelegd, waarover naar hartenlust werd gediscussieerd. Een rondetafel met de inspirerende locatie YouMeet in Utrecht als decor.

Communicatieadviseur?

Geef vorm, kleur aan

STELLING

1

Het faciliteren van kennis delen is het belangrijkste doel van interne communicatie

"Kennis delen binnen een organisatie blijft een lastig item", trapt Sytske Flores het gesprek af. "Wel zie ik het als belangrijk thema voor interne communicatie. Onlangs startten we bijvoorbeeld met Yammer. Dat helpt mij om verhalen op te halen en je ziet tussen collega's verrassende verbindingen ontstaan. Wel speelt er nu de discussie over het hoge 'privé-gehalte' van de berichten, omdat er vaak geboortes en andere lief- en leedachtige posts worden gedeeld. Ik vind dat geen probleem. Er blijkt behoefte aan te zijn." Artwin Nuhn haakt hier op aan: "Dat is ook iets van deze tijd. Vroeger konden afdelingen als de onze informatiestromen regisseren. Dat is nu een illusie. Binnen is buiten en buiten is binnen. Bovendien verschuiven gezagsverhoudingen. Op internet telt wat je zegt en niet welke positie je hebt. Dat zie je ook sterk onder jongere werknemers. Ze geven anders vorm aan hun werk, gedragen zich anders in groepen en hebben andere verwachtingen van hun werkgever en de interne communicatie. We moeten volgen wat er speelt bij medewerkers en daarbij aansluiten, zodat zij betekenis kunnen geven aan de organisatie-werkelijkheid."

Nuhn ziet de rol van interne communicatie meer als onder-

steunend en verbindend. "Dat is niet gemakkelijk. Grote groepen medewerkers in de zorg hebben niet zo gemakkelijk toegang tot een computer tijdens hun werk of gebruiken die nauwelijks." Amanda de Ruwe ziet dat ook. "Onze afdeling service en onderhoud is voornamelijk op weg. Die kijken niet veel op intranet, dus daar gebruiken we andere kanalen voor." Nuhn zou daar wel een stap verder in willen gaan dan gebruikelijk: "Medewerkers in de zorg houden vaak privé en werk strikt gescheiden. Maar misschien moeten we wel proberen om medewerkers thuis te bereiken!" "En wat als je fysieke ontmoeting inzet?", gooit Pieter-Marijn de Knuppel in het hoenderhok. "Dan kun je spreken over de belemmeringen, dan kun je de vinger op de zere plek leggen." De Ruwe ziet daar het voordeel van, maar ook enige beren op de weg. "Dat speelt zelfs al bij ons op de afdeling. Mensen hebben hun interessegebieden en daar zijn ze verantwoordelijk voor. Wij gaan er vanuit dat zij vervolgens hun kennis met de andere collega's delen. Dat zou door heel de organisatie moeten gelden. Hier richting aan geven, zie ik zeker als taak van ons als communicatieadviseurs." Nuhn grapt daarover: "Soms lijkt het meer organisatieadvies dan communicatieadvies wat ons bezighoudt."

en smaak veranderproces

STELLING 2 Goed leiderschap is onmisbaar bij de totstandkoming van een verandertraject

“Deze stelling lijkt een open deur, maar toch ontbreekt het vaak aan leiderschap en de ondersteuning daarvan door interne communicatie”, breekt Flores een lans. “Leiderschap is cruciaal. Hoewel ik ook vind dat je als medewerker een haalplicht hebt. Belangrijke mededelingen moet je niet ervaren als ‘dat vervelende popupschermpje dat ik altijd wegklik.’ “Veel mensen denken dat dat niet over hen gaat”, vult Nuhn aan. “En als er medewerkers zijn die de computer raadplegen tijdens werktijd, krijgen ze vaak van collega’s te horen ‘of ze niet beter aan het werk kunnen gaan.’ Leiderschap is voor mij ook actief sturen op die breng- en haalplicht en belangrijke informatie gewoon in het teamoverleg te agenderen, zodat je medewerkers helpt te doorzien wat belangrijk is voor hun werk.” Van der Velden gaat een stap verder dan de discussie. “Medewerkers moeten kennisgebieden ervaren als iets van henzelf. Goed

leiderschap houdt in dat je verantwoordelijkheden belegt bij mensen die deze verantwoordelijkheid ook aanvaarden. Op het moment van een veranderingstraject leg je de verantwoordelijkheden bij ambassadeurs, medewerkers die enthousiast zijn om te kar te trekken.”

De Ruwe kan heel ver meegaan in de stelling van Van der Velden. “Verhalen van collega’s over hun ervaringen met de reorganisatie zetten we bewust in. Verhalen over een nieuwe functie bijvoorbeeld, maar ook medewerkers die boven-talig zijn verklaard komen aan het woord. Daarbij schuwen we kritische uitspraken niet. Zo’n persoonlijk verhaal zegt iemand vaak meer dan een algemene uitleg.” Hierbij hoort natuurlijk ook hoe een organisatie zich naar buiten positioneert.

DE DEELNEMERS

Sytske Flores, Senior Communicatieadviseur GGD West-Brabant

“Onze directeur begrijpt dat het van belang is mensen mee te krijgen. Dus niet op de troepen vooruit lopen, maar luisteren naar medewerkers en die input gebruiken in een traject. Frapper, frapper toujours, dat doet zij heel goed en consequent.”

Amanda de Ruwe, Senior Communicatieadviseur Wooncorporatie Woonbron

“Door netwerken en internet organiseren medewerkers zichzelf steeds meer. De grote opgave is om los te laten, maar onze mensen wel van de juiste tools te voorzien. We laten ze de regen in gaan, maar geven wel laarzen mee om ze te behoeden voor al te natte voeten.”

STELLING

3

Relevante onderwerpen voor de interne communicatie zijn altijd ook relevant voor extern

“Ik ben het hier mee eens”, stelt De Ruwe. “En het is aan ons om dat ook in de praktijk te brengen. Communicatie kan daarin een unieke rol vervullen, want we overzien de ontwikkelingen binnen én buiten de organisatie. We moeten de onderwerpen signaleren en die in een kader kunnen plaatsen. Dat kan een kader voor een intern communicatietraject zijn, maar ook extern. In principe moet ieder onderwerp dat relevant is voor beide kaders inzetbaar zijn.” Nuhn daarover: “Je signaleert problemen en legt dat op de juiste plaats neer, zodat er iets mee gedaan kan worden dat in het belang van de organisatie is. Maar naast signaleren vind ik ook verbinden van mensen met elkaar erg belangrijk. Zeker bij verandertrajecten is dat heel precair.”

Deze stelling doet ook wat stof opwaaien over waar de organisaties nu staan. Flores: “Wij werken veel in netwerken. Soms is daarbij de expertise van onze medewerkers uitgangspunt en niet hun moederorganisatie. Dat brengt een spanningsveld mee: laten we organisatiebelangen los ten gunste van de dienstverlening?” Deze situatie bevreedt De Ruwe: “Dat zou toch niet moeten. Je medewerkers zitten daar vanuit jouw organisatie, die moet zichtbaar zijn. Sterker nog, dat bepaalt deels hun onderscheidende identiteit.” Flores pareert: “Onze interne communicatie is zeker

ook gericht op het vergoten van onze zichtbaarheid. Goed weten waar je van bent, waar je voor staat en welke onderscheidend vermogen je hebt binnen een netwerk. Wil de GGD haar expertise optimaal kunnen neerzetten, dan is het van belang dat medewerkers die meerwaarde willen en kunnen uitdragen.” “Bij ons zie ik ook nog weinig merktrots”, zegt Nuhn. “Maar ik vind echt dat dat anders moet. De expertise van onze medewerkers is de expertise van de ‘s Heeren Loo Zorggroep. Daar moet je als organisatie trots op zijn. En die moet je zowel intern als extern uitbundig delen.” Flores: “We ondersteunen managers en medewerkers daarbij door het inzetten van een Message House. Het is een communicatiekader dat handvatten biedt om het waarom, hoe en wat van de GGD krachtig en concreet uit te dragen. Veel van wat de GGD doet, vindt achter de schermen plaats en is daardoor voor burgers dus niet zichtbaar.” Van der Velden ziet de huidige ontwikkeling in de maatschappelijke sector ook als mogelijkheid voor organisaties zich weer beter te profileren. “Door alle veranderingen in de zorg en de introductie van concurrentie worden zorgaanbieders gedwongen om te bepalen waar ze voor willen staan en wie ze willen zijn en vanuit die plaatsbepaling de organisatie weer op de kaart te zetten. Wat dat betreft zijn onze overeenkomsten opvallend”, besluit Nuhn.

DE DEELNEMERS

**Artwin Nuhn, Manager
Communicatie 's Heeren Loo**

“Bij ons is het belang van goede interne communicatie groot. Ons werkveld verandert ingrijpend. En daarmee tevens onze instelling. Die kantelt van een intern gerichte organisatie naar een omgevingsbewuste zorgaanbieder met het gezicht gericht op de markt. Medewerkers meekrijgen in dat proces is essentieel.”

**Pieter-Marijn van
der Velden, Senior
Communicatieadviseur
Het Inventief**

“Om medewerkers mee te krijgen in verandertrajecten, moet iedereen weten wat er speelt en waarom die zaken spelen. Bovendien moeten zij het als iets eigens beleven. Vaak zien we nog dat informatie niet goed wordt gedeeld en niet iedereen op de hoogte is van wat er speelt in een organisatie. Interne communicatie gaat erom dat om te buigen.”

De trap van Quirke: zo gebruik je hem

De trap van Quirke is een heel praktisch communicatiemodel dat communicatievragen over een vaak abstract veranderproces verbindt aan middeleninzet. Quirke zegt: hoe hoger je veranderambities, des te meer je moet doen om medewerkers te betrekken. De kracht van het model is zijn eenvoud. Maar wat moet je nou precies doen? En hoe bereik je ermee wat je wilt bereiken?

Wil je dat mensen geïnformeerd zijn over een verandering, dan volstaat een e-mail of het ophangen van een poster. Maar wil je dat mensen zich betrokken of zelfs verbonden voelen, dan moet je werkoverleggen voeren en samen problemen aanpakken. Wat het model van Quirke geliefd maakt, is dat het heel concreet en praktisch is. Als je de verandering wilt ondersteunen moet je een seminar organiseren. Wil je begrip kweken? Nodig teamleden uit voor een peptalk. Is het echt zo simpel? Nee. En daar komt het onbehagelijke gevoel vandaan dat verandermanagers soms krijgen als ze het model bestuderen: "Makkelijker gezegd dan gedaan!"

Om de trap van Quirke te kunnen gebruiken, moet je het model door en door begrijpen. Begin met wat je altijd doet: bepaal waar je staat op de trap. Wat is je ambitie? Volstaat één-richting-communicatie of is interactie nodig om je doel te bereiken? Realiseer je vervolgens wat dit betekent.

- **Weten van de verandering:** Je informeert medewerkers via bijvoorbeeld een nieuwsbrief. Dit is (nog) erg afstandelijk en kan al vragen losmaken die in het informele circuit ongecontroleerd kunnen rondzingen.
- **Begrip hebben voor de verandering:** Je zult uitleg moeten geven, bijvoorbeeld met een presentatie. In tegenstelling tot een nieuwsbrief is bij een presentatie communicatie in twee richtingen mogelijk. Begrip ontstaat onder andere uit het feit dat vragen worden beantwoord.
- **De verandering ondersteunen:** Als je wilt dat mensen achter de verandering gaan staan moet je ze meenemen. Ze moeten zelf ervaren waarom de nieuwe situatie nodig en/of beter is. Dat kan bijvoorbeeld door medewerkers te trainen.

- **Zich betrokken en verbonden voelen:** wil je hogere treden bereiken (betrokken zijn bij veranderingen / je ermee verbonden voelen), dan gaan er heel andere krachten spelen. Cruciaal is de eigen houding. Zo zul je oprecht geïnteresseerd moeten zijn in de mening van de medewerkers die moeten veranderen. Zeg niet dat je 10 procent gaat bezuinigen, maar vraag afdelingen hoe zij - binnen bepaalde kaders - 10 procent denken te kunnen bezuinigen. Sta open voor de antwoorden. En als over dit proces via een nieuwsbrief wordt gecommuniceerd, zal deze waarschijnlijk ook beter gelezen worden.

Medewerkers zo'n grote rol geven kan tegennatuurlijk aanvoelen. De tijdinvestering lijkt onevenredig groot met het beoogde resultaat. Door de deur open te zetten voor discussie, open je ook de deur voor kritiek met alle vertragingen van dien. Probeer dit alles echter direct in perspectief te plaatsen. Medewerkers die zich betrokken voelen, staan veel meer open voor verandering dan wanneer ze iets wordt opgelegd. Bovendien groeit hun overtuigingskracht waarmee ze kritische collega's ook aan boord weten te krijgen. De tijdinvestering blijft beperkt als je een

deel van de touwtjes uit handen geeft aan betrokken medewerkers of afdelingshoofden. Zo gezien wordt de waarde van een door Quirke voorgesteld groepsgesprek duidelijk als je wilt dat medewerkers zich betrokken voelen. Samen problemen oplossen maakt dat medewerkers zich ook verbonden gaan voelen met de verandering. Maar realiseer je dat samen hier ook echt samen betekent. Weersta de verleiding om problemen te inventariseren en oplossingen aan te dragen. Samen betekent: "Ik snap je problemen. Wat doe jij er aan en wat kan ik doen om je daarbij te helpen?"

STEL LING

u zegt het!

Tijdens het symposium 'Zo krijgt u ze mee' op 10 oktober jongstleden, spraken ervaringsdeskundigen, communicatieprofessionals en allerhande geïnteresseerden over verandermanagement. Het symposium was een initiatief van en vond plaats bij Het Inventief. Een van de onderdelen tijdens de leerzame middag was een paneldiscussie waarin drie stellingen centraal stonden. Daarnaast passeerden verschillende best practices en theorieën de revue. Een indruk van de dag is te vinden op <http://blog.inventief.nl>

Hart, hoofd en handen: hoe verandertrajecten gedragen worden door medewerkers

Veranderingen, transities, ombuigingen.

Organisaties zijn continu in beweging en verandertrajecten aan de orde van de dag. Maar hoe zorg je als organisatie voor een vlekkeloos traject? Hoe krijg je medewerkers mee? Het juist 'managen' van de veranderingen is van levensbelang voor een positieve en gemotiveerde organisatie. Want 'soms zijn er veranderingen noodzakelijk die niet in het hart van medewerkers liggen'. Drie ervaringsdeskundigen nemen stelling in over wat zij als voorwaarden zien voor een gestroomlijnd verandertraject.

"Het opleggen van verbeteringen bij medewerkers zorgt niet voor de gewenste richting. We hoeven namelijk helemaal niet te bedenken wat er beter kan. Onze medewerkers hebben te maken met de praktijk: zij zien dagelijks wat veel voorkomende ergernissen, verbeterpunten en best practices zijn. Van daaruit beseffen zij heel goed op welk vlak zij nog stappen kunnen maken en hoe ze de organisatie praktisch verder helpen. Medewerkers kunnen heel creatief zijn maar willen wel duidelijke kaders aangereikt krijgen waarbinnen dat mogelijk is. Vervolgens is het weer aan de managers en hoofden om het voorbeeldgedrag te geven. Daarom zeg ik:

Lianne Schepens, servicecentrum Het Laar

“Wij werken met zelfsturende teams, die dus zelf bepalen hoe ze zaken oppakken. Die teams lopen nog steeds voor op andere teams. Zij werken binnen onze kaders op hun eigen manier. We gaan hen nu ook inzetten als voorbeeld richting andere teams.”

Wilma Schutte, Thebe

“Uiteindelijk moeten die ideeën wel gedeeld worden in de organisatie. Ook het management moet op de hoogte zijn van wat er leeft en wat medewerkers willen. Daarnaast kunnen zij elkaar inspireren. Om dat te stroomlijnen is een afdeling communicatie heel belangrijk.”

Guido Castagna, Het Inventief

“Als het personeel toch zelf weet wat er het beste veranderd kan worden, kan het management dan niet beter naar huis? Het lijkt me dat er sommige zaken zijn die medewerkers in eerste instantie de pet te boven gaan.”

Jan de Jong, VIA Netwerk

“Als netwerkorganisatie hebben we veel te maken met burgerparticipatie. Dat is nog lastiger dan met medewerkers. Ik vraag me af of je in zo’n situatie ook alles maar moet laten afhangen van de burgers, want volgens mij komt er dan weinig van de grond!”

Hettie Vogel, Maxima Medisch Centrum

“Veranderingen moet je wel degelijk opleggen in sommige gevallen. Dat betekent niet dat je medewerkers zo maar passeert. Je kunt hen altijd betrekken door te vragen hoe zij de invulling van die veranderingen zien.”

Pim Dijkstra, NEOS

“Autonomie is belangrijk. Daar moet ruimte voor zijn. Medewerkers moeten zelf kunnen beslissen, zelf invulling geven aan de woorden die je hen meegeeft. Kernwaarden die niet door medewerkers ingevuld worden zijn hol.”

Deze stelling lijkt iets te kort door de bocht voor de meeste professionals. Natuurlijk is het zo dat medewerkers zelf heel goed weten wat er beter kan en daar graag aan willen werken. Maar ze hebben wel leiders, ambassadeurs en professionals nodig om de kaders voor de veranderingen aan te dragen. Dat is de basis voor de verandering die medewerkers vervolgens zelf moeten invullen.

Bekijk de stellingen van twee andere ervaringsdeskundigen met reacties uit het werkveld op <http://blog.inventief.nl>

Marjon Gerts, VGN

‘Medewerkers willen wel veranderen, maar niet veranderd worden’

Anique van Dijk, STMR

‘Veranderingen beginnen in het hart van de medewerker’

Desiree Sollewijn-Gepke, Swinhove Groep

‘Medewerkers beseffen heel goed wat er beter kan. Bedenk het niet voor ze.’

VOOR MEKAAR

Toolkit werkvormen brengt visie

Train

Zorg- en welzijnsorganisatie STMR staat aan de vooravond van een cultuurverandering. Met het totale financieringsstelsel van de zorg op de schop, wil de organisatie klaar zijn voor de toekomst. Het MT neemt haar medewerkers graag mee in deze veranderingen en zocht handvatten om hiermee aan de slag te gaan. Tijdens een inspirerende sessie kregen de leden verschillende werkvormen in hoog tempo voorgeschoteld door Het Inventief. Samen vormen deze methoden een toolkit om verder mee aan de slag te gaan. Het resultaat bleek tweeledig: aan de ene kant staan de neuzen van alle managers dezelfde kant op, aan de andere kant leerden de managers ter plekke methoden waarmee ze ook hun medewerkers diezelfde richting in mee kunnen nemen.

Inspiratie Margriet de Vos is Teammanager Thuiszorg en deelde haar ideeën met collega's tijdens de bijeenkomst. Ze kijkt met een goed gevoel terug: "Het is inspirerend om met elkaar bezig te zijn en te achterhalen wat ons drijft. De werkvormen zorgen dat we de praktijk van alledag eens achter ons te laten en nadenken over waar we naar toe

willen. Bovendien kwamen we te weten hoe iedereen op zijn eigen manier de visie op de werkvloer handen en voeten wil geven, hoe iedereen er naar kijkt. Dan komen er zaken naar boven

"We kunnen de visie nu echt in de praktijk brengen"

die je nog niet wist. Nu is het aan ons als managers om het gevoel dat we de visie ook echt in de praktijk kunnen brengen, over te brengen in de organisatie. Ik kreeg daarvoor genoeg ideeën over het inzetten van verschillende werkvormen. Mijn eigen uitdaging is om de ruimte te creëren om er verder mee aan de slag te gaan."

- Pamperen
- wijzen naar elkaar
- klagen
- aannames doen
- werk over de schutting gooie

STMR tot leven op de werkvloer

de trainer

Motiverend leiderschap Regiomanager Esther van het Erve stuurt samen met twee andere managers het MT aan. Zij gaat sinds de sessies door het leven als motivator. "Het is belangrijk dat we op basis van de resultaten van deze sessie doorpakken. Ik ben me er van bewust dat goed leiderschap daar een voorwaarde voor is. Daarom probeer ik bij de verschillende teamleden geregeld de werkvormen onder de aandacht te brengen. Want juist die werkvormen zorgden voor snel resultaat op een energieke manier die je bij de les houdt. Ik weet dat verschillende werkvormen al frequent worden gebruikt. Zo is de methode met krantenkoppen een veelgebruikte om richting in een beleid te bepalen. Door samen na te denken over welk verhaal we over STMR volgend jaar in de krant willen lezen, spreken we ons uit over wat we willen bereiken. Het helpt ons in doelen te denken en dat is precies wat we hier ook kunnen gebruiken."

"Het helpt ons in doelen te denken"

Praktisch Locatiemanager Annelies van Wijk is direct aan de slag gegaan met een werkvorm. Ze zet de 'stoplichtmethode' zeer geregeld in. "Een eye-opener voor mij. Zo simpel en zo doeltreffend. We schrijven als team dingen op die we per direct niet meer willen doen en die we juist wel gaan doen. Het ene komt onder een rood licht en het ander onder een groen. Zo maak je zeer concrete doelen direct zichtbaar en werkbaar. Door de lijsten zichtbaar te laten hangen, kun je er ook naar terug verwijzen. Zo ontstaat een aanspreekcultuur, dat is goed. En iedereen blijkt zijn zegje te willen doen bij deze methode. Als er eenmaal één iemand iets geroepen heeft, volgt de rest vanzelf. En na inzet van deze methode praten we meer met elkaar, we delen meer. Ook dat is erg nodig bij een interne verandering!"

"Er ontstaat een aanspreekcultuur, dat is goed."

CO LUMN

Olifantengedrag

Laten we zeggen dat het nieuwjaarsdag is. De kerstkilo's voelen zwaar aan en moeten er dus vanaf. Je begint met het besluit zoetigheid voorlopig te laten staan. Hier spreekt de ratio. Psycholoog Jonathan Haidt vergelijkt die ratio met de berijder van een olifant. De olifant is onze emotionele kant. De olifant is impulsief en verkiest snel genot boven resultaten op de langere termijn. En dat maakt veranderen zo moeilijk: als de berijder en de olifant het oneens zijn, wint de olifant het altijd. Eenvoudigweg omdat de berijder vermoeid raakt en de olifant niet lang kan beteugelen. Het feit dat er nog allerlei zoetigheid van de feestdagen in huis is, maakt het niet makkelijker. De situatie is niet duidelijk, het pad is oneffen.

Hoe maak je de verandering dan toch een succes? De gebroeders Heath schreven er een boek over: Switch. Zij zeggen: motiveer de olifant, stuur de berijder aan en effen het pad. Zorg dat de olifant iets suikerarms heeft waar hij wel op mag knabbelen. Of stel een beloning in het vooruitzicht. Maak gebruik van de energie en de gedrevenheid van het sterke beest. Als je iets wilt veranderen, is het uiteindelijk de olifant die het voor elkaar krijgt. Maak voor de

berijder duidelijk wat de bedoeling is. Wat versta je onder zoetigheid? Koek? Frisdrank? Beide? En hoe lang is voorlopig? Zeg liever: komende maand eet ik niets waar suiker in zit. Effen het pad door alles wat je niet meer wilt eten niet meer in huis te hebben. En door een boekje te kopen met alternatieven.

Stel je nou de reorganisatie voor die je tot een succes wilt maken. Is de instructie voor de berijder duidelijk? Is voor medewerkers glashelder welke kant ze op moeten en wat ze daarvoor moeten doen (of laten)? De olifant motiveer je bijvoorbeeld door medewerkers succesverhalen en lichtpuntjes te laten zien of beter: laat ze er zelf naar op zoek gaan en zien dat het succes ook binnen hun handbereik ligt – hoe klein ook. En kijk hoe je de plooiën in het pad kunt gladstrijken. Reken bijvoorbeeld af met regels en procedures die verandering vertragen of in de weg staan of geef medewerkers het mandaat beslissingen te nemen. Dat het werkt, blijkt wel uit de talrijke voorbeelden in Switch. Is dat even een geruststelling voor de feestdagen.

Portrettenserie voor Steunpunt Huiselijk Geweld West-Brabant

'Dit zou ik zelf kunnen zijn'

Voor het Steunpunt Huiselijk Geweld West-Brabant is het belangrijk dat meer mensen zich gaan realiseren dat huiselijk geweld iedereen kan overkomen. Dat lukt nu het Steunpunt over een serie portretten, gefotografeerd door Maarten van de Voort, beschikt waarmee bezoekers van de website zich kunnen identificeren.

"Je ziet geen blauwe plekken of tranen – de foto's zijn niet overdreven. Als je de foto's ziet, denk je: 'Dit zou ik zelf kunnen zijn.' De website gaat over mensen, niet over cijfers", zegt Debbie Maas, manager bij het Steunpunt Huiselijk Geweld West-Brabant. De geportretteerden hebben een serieuze blik. Alsof ze op het punt staan om iets belangrijks te vertellen. De kleurzweem versterkt dat gevoel. De foto's sluiten ook aan bij de persoonlijke verhalen die op de website staan. "Beeld en informatie koppelen is een mooie manier om een verhaal te vertellen. Bij organisaties voor huiselijk geweld heb ik dit nog niet vaak zo gezien."

Huiselijk geweld komt voor in alle culturen, op alle leeftijden en treft net zo goed mannen als vrouwen. De serie voor Steunpunt Huiselijk Geweld West-Brabant omvat portretten van jongeren en ouderen, van mannen en vrouwen, van autochtonen en allochtonen. Dat maakt dat iedereen zich wel met iemand kan identificeren op de website.

*Slachtoffer of pleger?
Of alerte buurman? De
foto's laten het in het
midden. Ze vellen geen
oordeel. Maar tonen
wel een serieuze blik.
Er is iets aan de hand.
Wat is hun verhaal?*

Kijk verder

Bekijk de andere portretten op de website van het Steunpunt:
www.shgwb.nl

Maak van uw communicatie één bruisend

Is een visie voor u het grote idee of een droom? En waarom zou u uw visie verruilen voor een collectieve ambitie? Het is tijd om orde te scheppen in het communicatiejargon. Want pas als u weet wat het verschil is tussen een motto en een slogan, kunt u ze effectief en in samenhang gebruiken.

Visie

VISIE

Vraag drie mensen wat ze verstaan onder 'visie' en ze zeggen allemaal wat anders. Voor de een is het een gedachte over het 'hoe', de ander ziet het als een blik op de toekomst. Wij voelen het meest voor de definiëring van Hans van der Loo e.a. ('Kus de visie wakker', Academic Service): de visie geeft weer waar een organisatie voor staat (middels kernwaarden), waarom de organisatie bestaat (hoger doel), waar de organisatie heen gaat (gewaagd doel) en waarin de organisatie uitblinkt (kernkwaliteiten). Een visie is dus een vierluik, zegt Van der Loo. "De componenten moeten niet los van elkaar, maar in samenhang worden beschouwd."

Missie

MISSIE

Missie en visie worden vaak in één adem genoemd. Maar waar begint de missie en waar eindigt de visie? In het vierluik van Van der Loo komt datgene wat je onder missie kunt verstaan ook naar voren. Je kunt het omschrijven als je taak of roeping. Of als je bestaansrecht. Je ontleent het aan je hoger doel: waarom besta je? Als je je visie vormgeeft volgens het model van Van der Loo, kun je het kopje 'missie' weglaten.

Kernwaarden (grondbeginselen, morele doelen en idealen)

KERN WAARDEN

"Kernwaarden leveren de energie en inspiratie die ervoor zorgen dat mensen bereid zijn zich in te zetten en door te zetten als er problemen ontstaan", stelt Hans van der Loo. De kernwaarden zijn de grondbeginselen van je organisatie; de morele doelen en idealen die medewerkers van groot belang vinden. Ze

geven medewerkers richting. Houd het aantal kernwaarden daarom beperkt, anders schep je juist verwarring. Voorzie de kernwaarden ook van concrete beschrijvingen en voorbeelden. 'Klantgerichtheid' is een mooie kernwaarde, maar wat betekent dit voor de dagelijkse praktijk? Moeten medewerkers zich alleen goed kunnen inleven of ook extra uren maken als dat in het belang is van de klant?

HOGER DOEL

Hoger doel (relevantie, beweegreden)

Het hoger doel verwoordt de idealen van je organisatie. Om je hoger doel te bepalen, moet je grote vragen stellen: waartoe ben je op aarde? Wat gaat er verloren als we niet meer bestaan? Je moet echt op zoek naar de essentie, anders kom je tot een praktische, niet inspirerende taakbeschrijving. Het nut van een hoger doel is dat het medewerkers houvast geeft en maakt dat ze zich nuttig en belangrijk voelen. Een mooi voorbeeld komt van Naturalis: 'Bij Naturalis Biodiversity Center willen we biodiversiteit beschrijven, begrijpen en verklaren. Voor het welzijn van de mensen en het voortbestaan van de aardse natuur.'

GEWAAGD DOEL

Gewaagd doel (ambitie)

Een hoger doel maakt duidelijk waarom medewerkers hun werk doen, maar maakt nog niet dat ze hun werk doen. Wil je de organisatie in beweging brengen, dan is een gewaagd doel onmisbaar. Met een gewaagd doel zet je een stip op de horizon, die alleen met grote inspanning bereikt kan worden. Tegelijkertijd is het gewaagde doel ook weer niet onbereikbaar. Medewerkers raken erdoor geïnspireerd en gemotiveerd. Eén van de meest memorabele gewaagde doelen uit de vorige eeuw kwam uit de mond van J.F. Kennedy: "Voor het einde van het decennium staat er een man op de maan."

KERN KWALITEITEN

Kernkwaliteiten (eigenschappen)

Kernkwaliteiten van je organisatie benoemen, maakt een visie realistisch. Zonder lijken het hoger en gewaagd doel toch vooral luchtflitseriej. Het lastige van kernkwaliteiten is dat lang

COLLECTIEVE AMBITIE

Collectieve ambitie

niet iedereen zich ervan bewust is. Dat maakt het lastig om ze te benoemen. Om ze toch te achterhalen, moet je nagaan welke kwaliteiten en eigenschappen tot superieure prestaties leiden. Vaak zijn kernkwaliteiten ook de positieve punten die buitenstaanders noemen als de naam van je organisatie valt.

Visie, missie en doelen worden samen vaak 'collectieve ambitie' genoemd. Het mooie aan deze term is dat wordt benadrukt dat ieder individu in de organisatie, van bestuurder tot schoonmaker, moet worden betrokken. Het is immers een collectieve ambitie. Stamt het management van de organisatie de visie en missie de organisatie in, dan zullen medewerkers zich daar niet of nauwelijks in herkennen. Laat staan dat het hun gedrag in de beoogde richting zal sturen. Een collectieve ambitie ontwikkel je gezamenlijk. Dat kost tijd en geld, maar die investering verdient zich ruimschoots terug, stelt Mathieu Weggeman (Leiding geven aan professionals? Niet doen! Scriptum). Medewerkers gaan zich meer thuisvoelen in de organisatie en dat leidt er weer toe dat ze met meer energie hun werk doen en meer geneigd zullen zijn tot intern ondernemerschap.

PROPOSITIE

Propositie (belofte)

Een propositie is een onderscheidende presentatie van je aanbod; datgene wat je klanten belooft. Een goede propositie is uniek, waardevol (de klant ziet er wat in) en zichtbaar (medewerkers handelen ernaar). Het onderscheidt je van de concurrent en markeert de positie die je wilt innemen in de markt. Een propositie is kort en krachtig en biedt de communicatieprofessional een ideaal toetsingsinstrument. De propositie is daarmee steeds de onderlegger van de communicatie- en marketingactiviteiten. Neem luchtvaartmaatschappijen. Met schreeuwende cijfers en goedkoop ogend geel-blauw zegt Ryanair: wij zijn de goedkoopste. Zo'n propositie maakt dus in één klap duidelijk waar je als organisatie voor staat. Dat betekent dus geen gratis zakje nootjes tijdens de vlucht. Maar wel een prijs waar KLM het niet voor kan doen. Overigens is een propositie een tool en geen communicatie-uiting op zich.

geheel

Motto (beweegreden)

Motto betekent 'beweegreden'. Is het hoger doel onderdeel van de visie?

Dan vind je daar ook (de basis voor) je motto terug. Het motto apart benoemen

geeft medewerkers en beleidsmakers een toetsingsinstrument. Zijn we bezig met waar we mee bezig willen en moeten zijn? De Landmacht heeft bijvoorbeeld als motto:

'Op land wereldwijd inzetbaar voor vrede en veiligheid.'

Bij iedere missie kunnen de betrokkenen zich afvragen: klopt dit met waar we voor staan en gaan?

Slogan

Een slogan is een profilerende tekst waarmee je als organisatie naar buiten treedt. Een

goede slogan is creatief, uniek, zegt iets over de organisatie, maar vaak niet letterlijk. Je kunt slogans op vier manieren insteken:

- 1 Beloven: *Miele, er is geen betere*
- 2 Provoceren: *Nespresso, what else?*
- 3 Uitdagen: *Nike, just do it*
- 4 Beschrijven: *Sp!ts, Nieuws en Entertainment*

Waar je een motto juist gebruikt voor je interne communicatie, zet je de slogan met grote letters op de gevel. Het zijn de woorden die direct bij iemand naar boven moeten komen als hij je organisatiename hoort.

Lees verder

Kijk hoe Van Neynsel het heeft aangepakt: www.inventief.nl/vanneynsel

Hulp nodig?

Het Inventief helpt organisaties om helder en eenduidig te communiceren. Met onze unieke snelkookpansessies achterhalen we snel en effectief kernwaarden, het hoger doel, het verheven doel en de kernkwaliteiten van de organisatie. Met de input van verschillende medewerkers formuleren we een collectieve ambitie en een propositie waar medewerkers zich in herkennen en uitgedaagd door voelen. Natuurlijk helpen we ook met de ontwikkeling van een slogan die de organisatie herkenbaarder maakt bij klanten. Neem voor meer informatie, mogelijkheden en een vrijblijvende offerte contact op met Pieter-Marijn van der Velden; (013) 583 70 77 of Lotje de Brouwer; (013) 583 70 67.

SER VICE

inspiratie & suggesties

Website Leergeld 'platgelopen'

De nieuwe website die Het Inventief voor Stichting Leergeld ontwikkelde, had niet op een beter moment kunnen komen. De stichting die zich inzet voor kinderen van arme, Nederlandse ouders, ziet het aantal aanvragen door de crisis toenemen. Tegelijkertijd wordt fondsenwerving steeds uitdagender. De nieuwe website vertelt het verhaal van Leergeld als nooit te voren. Dat enthousiasmeert sponsors en maakt het indienen van een hulpvraag laagdrempeliger. En omdat lokale afdelingen van Leergeld via de website heel gemakkelijk hun drukwerk samen kunnen stellen, wordt hun offline communicatie professioneler en goedkoper. Sinds de lancering in oktober trok de site al vele tienduizenden bezoekers.

www.leergeld.nl

'Communicatie' vindt Inventief uitblinker

Het oktobernummer van het vakblad Communicatie besteedt aandacht aan scrum: een moderne manier van projectplanning die bedacht is in de ICT. De methode biedt tal van voordelen boven traditioneel plannen (soepeler proces, actuele eindproduct) en is goed toepasbaar in de communicatie, constateert de auteur. Toch is Het Inventief het enige communicatiebureau dat het blad kon vinden waar scrum warm is onthaald en succesvol wordt toegepast. Pieter-Marijn van der Velden, strategisch adviseur bij het Inventief: "We hebben scrum omarmd met een aantal wijzigingen. Daardoor past het perfect voor onze klanten. Ideeën en knelpunten komen snel naar boven. We kunnen snel, bruikbare producten opleveren. Dat schept vertrouwen."

Lees het volledige artikel op www.inventief.nl/scrum

Digitaal jaarbeeld bereikt groter publiek

Een digitaal jaarbeeld heeft allerlei voordelen: omdat het op internet staat kun je er een veel groter publiek mee bereiken, de verspreidingskosten zijn nihil en het is mogelijk om tekst, geluid en bewegend beeld te combineren. Voor GGZ Breburg waren deze voordelen doorslaggevend. Het Inventief ontwikkelde daarom voor de tweede keer een digitaal Jaarbeeld voor de organisatie. Omdat GGZ Breburg veel heeft te vertellen en mensen vaak moeite hebben om langere teksten van het beeldscherm te lezen, krijgt de lezer steeds kleine, behapbare teksten te zien. Via allerlei knoppen kan de lezer vervolgens meer te weten komen. Ook (bewegend) beeld speelt een belangrijke rol. Inmiddels legt Het Inventief ook de laatste hand aan het digitale jaarbeeld van de OR van GGZ Breburg.

Bekijk het digitale jaarbeeld op <http://jaarbeeld2012.ggzbreburg.nl>

Creativiteit verbetert!

Hoe verbeter je je bladformule in twee uur tijd? Studenten van Fontys School voor Journalistiek ontdekten het tijdens workshop bij Het Inventief. Ze kregen verschillende creatieve technieken aangereikt. De studenten die bezig waren om een blad te ontwikkelen voor jongeren met een buitenlandstage of -studie, kregen heel nieuwe inzichten over wenselijke informatie doordat ze zich met een creatieve techniek verplaatsen in de doelgroep gehandicapten. Zij stelden zich de vraag wat je als gehandicapte student zou willen weten als je in het buitenland gaat verblijven. Informatie over bereikbaarheid met het openbaar vervoer, eten met een dieet, medische voorzieningen en reizen met medicijnen bleek heel goed te vertalen naar aansprekende informatie voor alle studenten.

MST-workshop bepaalt ambitie

Medici, managers en staf werden het roerend eens tijdens een managementconferentie waarop de ambitie van het Medisch Spectrum Twente werd geformuleerd: het was opmerkelijk dat overeenstemming over de ambitie in zo'n korte tijd werd gerealiseerd. De aanwezigen hadden deelgenomen aan een workshop van Guus de Vries, organisatieadviseur van Damhuis Elshout Verschure en Pieter-Marijn van der Velden, strategisch adviseur van Het Inventief. Ze spraken over gezamenlijkheid en gedeelde waarden. MST wil het beste verbeterziekenhuis van Nederland zijn en biedt zorg voor de regio op internationaal niveau. Deze ambitie werd gelardeerd met enkele thema's waarbij elke Resultaat Verantwoordelijke Eenheid (afdeling) de opdracht krijgt om deze tot een operationeel verbeterplan uit te werken. Zo werd de ambitie meteen concreet. Ook deelnemen aan een workshop die uw organisatie verder brengt? [Kijk op www.inventief.nl/trainingen](http://www.inventief.nl/trainingen)

Medisch Spectrum
 Twente

Van Neynsel kiest voor scrum

De nieuwe website van ouderenzorgorganisatie Van Neynsel wordt scrum ontwikkeld. Daardoor staan de eerste pagina's van de website al zeer binnenkort online en kunnen technische en inhoudelijke wensen nog gemakkelijk worden bijgesteld. Andrea van Geenen, communicatieadviseur van Van Neynsel is blij dat het project op deze manier wordt aangepakt, "want de huidige website is dringend aan vervanging toe." Dat scrum werken ook betekent dat niet vaststaat hoe het eindproduct er exact uit komt te zien, vindt Van Geenen spannend, maar ziet ze niet als bezwaar. Ze is juist blij dat de aanpak ruimte biedt voor voortschrijdend inzicht.

De nieuwe website is binnenkort te vinden op www.vanneynsel.nl.

Inventief in jury Talent Award

Welke studenten hebben dit jaar het best customer mediaproduct gemaakt? De winnaars van de Student Talent Award Customer Media, worden beloond met de prestigieuze aanmoedigingsprijs, De Zilveren Pluis, van Logeion voor jong talent. Pieter-Marijn van der Velden nam dit jaar namens Het Inventief plaats in de deskundige jury, naast Bea de Buissonjé (P&B-Communicatie), Johannes Keuning (iMediate), Bert Brounts (RenM|Matrix) en Robbert Zantinge (ZB Communicatie & Media). De jury koos het concept NS Joy, een inzending van de Hogeschool van Amsterdam, als winnaar. NS Joy is een interactieve smartphone applicatie die bedoeld is om de relatie tussen de NS en zijn abonneerders te verbeteren. [Kijk voor meer informatie op www.grandprixcm.nl](http://www.grandprixcm.nl)

INSPIREREND AAN DE SLAG

Creatieve sessie

Verbindende zoektocht

Waarom zijn we wie we zijn? Een existentiële vraag die voor veel organisaties nog onbeantwoord blijft. Wie zijn we? Wat is ons hoger doel? Wat drijft ons? Antwoorden hierop vormen wél de basis voor de interne en externe communicatie, of u nu een verandertraject doorloopt of niet. Het vinden van deze antwoorden kan een bijzondere, motiverende en verbindende zoektocht zijn. Met de creatieve sessies van Het Inventief bent u op een inspirerende wijze bezig met formuleren van doelstellingen, positioneren van uw organisatie en betrekken van medewerkers. Wilt u weten wat we voor u kunnen betekenen?

Bel dan Pieter-Marijn van der Velden (013 583 70 77) of Lotje de Brouwer (013 583 70 67).

