

DIALOG

**LEIDER
SCHAPS
KRAMP**

EEN PLEIDOOI VOOR VERTROUWEN EN
VERNIEUWING **HARRY DE RUITER**

Eerste druk maart 2017

Uitgeverij Dialoog
Postbus 308
5300 AH Zaltbommel
0418-680180

www.uitgeverijdialoog.nl
info@uitgeverijdialoog.nl

Auteur: Harry de Ruiter
Corrector: Carolien van der Ven
Opmaak: Debbie Brok

ISBN: 9789461262295
NUR 801

© 2017 Harry de Ruiter | Uitgeverij Dialoog

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen, of enige andere manier, zonder voorafgaande schriftelijke toestemming van de auteur. Ondanks alle aan de samenstelling van dit boek bestede zorg kan noch de uitgever noch de auteur aansprakelijk worden gesteld voor eventuele schade die het gevolg is van enige fout in deze uitgave.

INHOUD

Voorwoord	8
Inleiding	10

DEEL 1. HOE VERTROUWEN DOORWERKT

1. Wat vertrouwen doet	18
1.1 In de sportwereld	19
1.2 In het onderwijs	20
1.3 Op de arbeidsmarkt	21
1.4 In organisaties	22
2. Reflecties vanuit de theorie	25
2.1 Verkenning veiligheid	26
2.2 Verkenning vertrouwen	32
2.3 Het karakter van vertrouwen en veiligheid	43
2.4 Veiligheid en vertrouwen op verschillende niveaus	48
2.5 Maatschappelijke ontwikkelingen	57

DEEL 2. MET VALLEN EN OPSTAAN CONFLICT(L)EREN

3. Het systeem uit evenwicht; afzakken naar een Low Trust Organisation	63
3.1 Het organisatieverhaal van de gemeente Tynaarlo	64
3.2 Welke inzichten dringen zich op?	67
3.3 Zicht op het onderliggende patroon	73
3.4 Leiderschap en verandering	83
3.5 Leiderschapskramp en verandering	92
3.6 Hoe de gemeente Tynaarlo werkte aan herstel	98

4. Bouwen aan en/of herstellen van veiligheid en vertrouwen	102
4.1 Veiligheid en vertrouwen herstellen	103
4.2 Een organisatiebrede veranderbenadering	109
4.3 Leiderschap en groei in emotionele intelligentie	114
4.4 Leerprocessen in teams	130
4.5 Ontwikkeling van interpersoonlijke vaardigheden bij medewerkers	134
5. Veilig conflict(l)eren	138
5.1 Jouw eigen visie en stijl	139
5.2 Conflicten in soorten en maten	145
5.3 Groeistuijjes in organisatieontwikkeling	148
5.4 De link met organisatiecultuur en organisatiebeelden	150
5.5 Leren te conflict(l)eren	158

DEEL 3. DE BESTURINGSFILOSOFIE ADEMT VERTROUWEN

6. Vluchten kan niet meer... sociale innovatie als strategische competentie	168
6.1 HPO's	169
6.2 Strategische ontwikkelingen: inhoud en proces	173
6.3 Businessmodellen in de eenentwintigste eeuw	180
6.4 Ontwikkelingen op de arbeidsmarkt	194
6.5 Sociale innovatie als uitdaging	205
7. Sociale innovatie	210
7.1 De ontwikkelkrachten leiderschap en autonomie	213
7.2 De ontwikkelkrachten leren, veranderen en samenwerken	228
7.3 De organisatiecultuur als ontwikkelkracht	236
7.4 Dynamisch beoordelen & besluiten	242
7.5 Sociale innovatie in de praktijk	248

8. Naar good governance; werken aan een High Trust-besturingsmodel	250
8.1 Het begrip besturingsmodel	251
8.2 De besturingsfilosofie	254
8.3 De besturingsdomeinen	262
8.4 Soft controls	266
8.5 De actoren in het besturingsmodel	273
8.6 Over de impact van HR	283
8.7 Het aangaan van de verbindende dialoog	291
Literatuurlijst	297

VOORWOORD

Gedurende mijn loopbaan heb ik kennisgemaakt met veel organisaties en heb ik van netwerkcontacten en werkende studenten honderden organisatieverhalen gehoord. De creatieve spanning in mijn werk zit vooral in wat wordt genoemd *diagnostic reading*: in nauwe samenspraak met mensen uit de organisatie begrijpen hoe de spreekwoordelijke hazen lopen en aan welke ‘knoppen’ je moet draaien om de organisatie sterker te maken of te kantelen naar de toekomst.

Ik ben werkzaam als zelfstandig interim-manager, organisatieadviseur en trainer en houd me bezig met vraagstukken binnen de driehoek strategie – besturing – organisatieontwikkeling. Mijn opleiding tot jurist, arbeids- en organisatiepsycholoog en MBA zorgen er mede voor dat ik veel gevoel voor verhoudingen en belangen heb ontwikkeld. Ik zie het als kunst om binnen een specifieke organisatiecontext de goede balans te vinden in sturen via de bovenstroom (doelen, performancemanagement enzovoort) en sturen via de onderstroom (visie, waarden, inspiratie enzovoort). Het onderwerp ‘veiligheid en vertrouwen in organisaties’ is voor mij vanuit arbeidsverhoudingen en organisatiebesturing heel belangrijk.

Veel organisaties hebben een stevige veranderagenda om hun businessmodel te laten aansluiten op de eisen van de eenentwintigste eeuw. Met dit boek wil ik mijn inzichten over het nieuwe organiseren met jou als lezer delen. Ik wil de discussie over arbeidsverhoudingen en sociale innovatie voeren binnen de juiste besturingscontext. Graag bedank ik alle mensen die mij door de jaren heen nuttige input hebben gegeven.

Het gedicht 'Zoals de Waard' van Toon Tellegen (met toestemming opgenomen) geeft de complexiteit van het onderwerp uitstekend aan:

*De gast slaapt met zijn hoofd op zijn armen
De waard schudt hem wakker,
Vraagt:
Kan ik u wel vertrouwen?*

*De gast rekt zich uit en denkt na:
vertrouwen... vertrouwen...
Hij kijkt de waard aan,
ziet zijn geleidelijk ronder voller boller kaler magerder schraler
ingevallen gezicht,
als was zo bleek,
schudt zijn hoofd en mompelt:
Nee...*

*en de waard knikt,
schenkt zijn gast nog één keer in.*

INLEIDING

Voor de komende jaren verwacht het Centraal Planbureau een vertraagd economisch herstel. In deze herstelperiode zien we dat bepaalde gewoonten van vóór de crisis weer worden opgepakt, maar dat zich ook een aantal structurele veranderingen aftekent.

Hoe organisaties omgaan met de toekomst

Deze structurele veranderingen hangen samen met de voortdurende onzekerheden en de snelle veranderingen in de maatschappij, waar organisaties in hun koersbepaling rekening mee moeten houden. Het proces van strategievorming krijgt een ander karakter en het begrip strategie krijgt een nieuwe betekenis.

In het strategievormingsproces worden diverse stakeholders eerder en meer betrokken. De alertheid op ontwikkelingen zorgt ervoor dat de stappen in het strategische proces met een hogere frequentie en meer iteratief worden doorlopen. Uit onderzoek blijkt dat organisaties vanuit hun eigen kernkwaliteiten willen bouwen aan kwaliteit, vernieuwing en reputatie. Door te experimenteren met nieuwe producten of soorten dienstverlening verkennen ze strategische kansen op een meer organische wijze, terwijl de risico's beperkt zijn.

Strategievorming en strategie-uitvoering lopen door elkaar. Strategie zit verweven in het totale businessmodel, waarbinnen de lagen Richten, Inrichten en Verrichten elkaar moeten versterken. Pas dan lukt het om vanuit goed informatiemanagement de beoordelings- en besluitvormingsfase in te gaan en genomen besluiten snel en doeltreffend in nieuwe werkprocessen en in organisatiegedrag om

te zetten. Strategie krijgt de betekenis van een navigatiesysteem en het type organisatie wordt wendbaar of agile genoemd.

Deze vorm van koersbepaling en vooral de uitvoering ervan maakt dat medewerkers een actieve en medebepalende rol in het proces hebben. Dat is gemakkelijk gezegd, maar hoe geeft een organisatie hier in termen van leiderschap, arbeidsverhoudingen en bijvoorbeeld leren en ontwikkelen uitvoering aan?

De economisch crisis als vertrouwenscrisis

De afgelopen economische crisis lijkt op een inzakkend kaartenhuis waarvan het fundament te zwak is gebleken. De basis van onze economie is vertrouwen. In een complexe maatschappij ligt vertrouwen gelegen in de menselijke relatie, maar daarnaast komt vertrouwen voort uit garantiebepalingen, codes en geïnstitutionaliseerd toezicht. En vooral het geïnstitutionaliseerde vertrouwen heeft scheuren opgelopen.

Het herstellen van vertrouwen lukt niet als de aandacht alleen uitgaat naar het aanscherpen van protocollen, bijsluiters en wetgeving zoals de Wet Normering Topinkomens. Juist het aanscherpen van regels kan leiden tot het uit het oog verliezen van de uiteindelijke bedoeling van regels.

Voor het herstellen van vertrouwen is het noodzakelijk om respectvol de dialoog aan te gaan over wat we met organisaties willen en hoe organisaties worden bestuurd. Het is verhelderend om de verschillen tussen de Anglo-Amerikaanse en de Rijnlandse benadering in dit gesprek te betrekken.

Ondertussen worden de contouren van de WEconomy duidelijker. De WEconomy heeft als belangrijke uitgangspunten: samenwerken, circulaire economie, community's en een goede balans tussen People, Planet en Profit. Het is nauwelijks te duiden in welke mate en in welk tempo de WEconomy werkelijkheid is of wordt. Wel is het zo

dat confronterende campagnes zoals de antiplofkampagne van de Stichting Wakker Dier leiden tot assortimentsaanpassingen bij supermarkten en tot ander consumentengedrag. De successen van Airbnb en kringloopwinkels kunnen niet worden ontkend.

Op organisatieniveau kunnen de uitgangspunten van de WEconomy inspirerend en richtinggevend zijn als aan het businessmodel van de toekomst wordt gewerkt. Elke organisatie bepaalt daarin zijn eigen pad, variërend van geleidelijke aanpassingen tot disruptieve innovatie.

Extra druk op organisaties

Organisaties hebben te maken (gehad) met de gevolgen van de crisis. Sommige organisaties, zoals bouwbedrijven, zagen meteen hun orderportefeuille dramatisch teruglopen, terwijl not-for-profitorganisaties vertraagd reageerden omdat ze minder subsidie kregen en/of de kosten omlaag moesten brengen. Het snijden in de kosten en het uitstellen van investeringen zijn logische reacties om in crisistijd het hoofd boven water te houden. Maar met uitstelgedrag mist een organisatie de boot zodra zich nieuwe kansen voordoen.

Dit alles maakt dat organisaties met ingrijpende veranderingen te maken hebben. En die veranderingen raken op allerlei manieren belangen van medewerkers op korte en lange termijn. Er ontstaat onzekerheid bij medewerkers. Het management voelt de prestatiedruk om veranderingen snel en adequaat door te voeren.

Onder deze omstandigheden kunnen sociale veiligheid en vertrouwen op het spel staan. Nieuwe gebeurtenissen worden door medewerkers gemakkelijk selectief ingekleurd en voeden dan het gevoel van onveiligheid. Managers houden vast aan hun opdracht en negeren signalen. Macht wordt op verschillende manieren ingezet, maar leidt te vaak tot onmacht.

In veranderprocessen liggen deze risico's altijd op de loer. De ernst van de situatie hangt af van het antwoord op de vraag of onveilig-

heid een afwijking op de regel is (binnen slechts één team aan de orde) of op meerdere plaatsen en op verschillende niveaus speelt. Als dat laatste het geval is, dan zijn in wezen ook de vluchtwegen versperd.

Veranderkundig gezien zijn er volop uitdagingen en valkuilen. In dit boek zal aan de hand van een praktijkvoorbeeld worden besproken hoe een samenloop van factoren kan leiden tot een crisis.

Organiseren en werken in de eenentwintigste eeuw

De ‘wendbare organisatie’ vormt vooralsnog het antwoord op onzekerheden en op steeds snellere veranderingen. De WEconomy daagt organisaties op meerdere fronten uit om het bestaande businessmodel te herzien of zelfs te kantelen. Nieuwe generaties op de arbeidsmarkt hebben hun verwachtingen van werk en hebben hun kenmerkende stijl van werken. Al deze ontwikkelingen wijzen in de richting van meer samenwerken, horizontaal organiseren en meer eigenaarschap bij medewerkers.

Sociale innovatie is nodig om toe te groeien naar en blijvend invulling te geven aan wendbare organisaties. De mate van sociale innovatie blijkt sterk bepalend voor het totale innovatieve vermogen van de organisatie.

In dit boek worden verschillende energiebronnen van sociale innovatie in hun onderlinge samenhang besproken. Meer dan ooit is aandacht voor sociale veiligheid en vertrouwen noodzakelijk – zeker niet alleen om een crisis te voorkomen, maar vooral omdat veiligheid en vertrouwen absoluut voorwaarden zijn voor sociale innovatie.

Veiligheid en vertrouwen zijn synoniem aan veerkracht van de organisatie. Dat gaat een niveau verder dan wendbaarheid en is veel te belangrijk om aan het toeval over te laten en op een ad-hocachtige

manier mee om te gaan. Sociale veiligheid en vertrouwen horen thuis in het hart van de besturingsfilosofie, zodat het in het organisatie-DNA zit.

Waarom investeren in veiligheid en vertrouwen?

Voor meer visueel ingestelde lezers geeft het onderstaande schema aan hoe ervaringen van medewerkers zich vertalen naar effecten op de kwaliteit en performance van de organisatie.

De insteek en opbouw van dit boek

In dit boek zijn de begrippen Veiligheid en Vertrouwen niet de ‘amuse’, maar het hoofdgerecht. Het thema wordt opgepakt als een te regisseren thema, waaraan duidelijke belangen en doelen zijn verbonden. In wezen gaat het zowel om sturen mét vertrouwen als om sturen óp vertrouwen. De termen ‘proactief’ en ‘integraal’ komen in de plaats van ‘schadeherstel’ respectievelijk ‘ad hoc’. Bij de uitwerking zijn inzichten vanuit de literatuur, eigen praktijkervaring en uitkomsten van interviews met tal van bestuurders betrokken.

Leeswijzer

De volgende opbouw wordt aangehouden:

Deel 1. Hoe vertrouwen doorwerkt

In dit deel draait het erom gevoel te krijgen bij het belang van vertrouwen in organisaties. Wat zijn belangrijke bouwstenen van vertrouwen en hoe wordt de vertrouwensbalans elke dag opgemaakt? Door vertrouwen op individueel, team- en organisatieniveau te bespreken ontstaat inzicht in het dynamische karakter. Dit inzicht is noodzakelijk om doelgericht te werken aan een vitale organisatie.

Deel 2. Met vallen en opstaan conflict(leren)

Een leiderschapscrisis in een organisatie wordt met behulp van de inzichten vanuit deel 1 beschreven en geanalyseerd. Hieruit blijkt dat door extra druk op de organisatie de kans op contraproductief machtsgebruik door leidinggevenden toeneemt. Leiderschapscrap treedt op. Hoe kan de organisatie daarna weer werken aan herstel? In de voorgestelde aanpak staan het leren omgaan met en het benutten van conflicten centraal.

Deel 3. De besturingsfilosofie ademt vertrouwen

In dit deel worden de leerpunten vanuit High Performance Organisations (HPO's) gecombineerd met de organiseerprincipes van wendbare businessmodellen. De WEconomy heeft invloed en biedt kansen. Een korte schets van de ontwikkelingen op de arbeidsmarkt maakt het verlanglijstje van organisaties compleet.

Sociale innovatie blijkt bepalend voor succes. Het begrip 'wendbaarheid' wordt overtroefd door 'veerkracht' als de energiebronnen van sociale innovatie hun werk doen. Uitsluitend een samenhangende aanpak biedt sociale innovatie een goede voedingsbodem. De werkzame bestanddelen uit deze voedingsboden zijn veiligheid en vertrouwen. Een gedragen besturingsfilosofie zorgt voor energietransport.

In dit boek worden inzichten aangereikt om veiligheid en vertrouwen niet als zorgenkindje te behandelen, maar als kernkwaliteit te ontwikkelen. Dit levert de organisatie veerkracht en innovatiekracht op. Uitgaande van de actuele situatie in jouw organisatie wordt een groeimodel aangereikt om hier systematisch en holistisch aan te werken.

DEEL 1

HOE VERTROUWEN DOORWERKT

WAT VERTROUWEN DOET

Als het gaat om de vraag wat vertrouwen met een mens doet, zijn we allemaal ervaringsexpert. Natuurlijk stap je met bepaalde persoonlijkheidskenmerken het leven in, maar je omgeving oftewel het volle leven heeft een belangrijke invloed op je ontwikkeling.

Zelf ben ik als jongste van vier kinderen opgegroeid. Mijn oudere broers en zus waren trots op mij en gaven mij een duwtje in de rug. Van mijn basisschool kan ik de leerkrachten, die meer deden dan lesgeven, nog zo aanwijzen. Ze gaven je het gevoel dat je het kon. Bij hen deed je extra je best, je stak bij een vraag je vinger in de lucht en uiteindelijk bereikte je goede resultaten. In mijn werk kan ik nog een situatie terughalen waarin een directeur mij vroeg om aan een belangrijk overleg mee te doen met de woorden: 'Jij kunt dat beter dan ik.' Een jaar later vroeg een andere directeur iets soortgelijks, maar nu omdat hij zelf niet bij het overleg aanwezig kon zijn. Je voelt je totaal anders!

Wat was de invloed van vertrouwen op jouw schoolloopbaan? Hoe heeft vertrouwen een rol gespeeld bij de keuzes in je werk? Durf je je kwetsbaar op te stellen en hoe gemakkelijk leg je externe contacten? Zou vertrouwen hier volgens jou invloed op hebben?

Vertrouwen blijkt wederkerigheid in zich te hebben. Dat komt

tot uitdrukking in veel bekende spreekwoorden en gezegden. Een kleine greep:

- Zoals de waard is vertrouwt hij zijn gasten’.
- Wat gij niet wilt dat u geschiedt, doe dat ook een ander niet.
- *If you pay peanuts, you get monkeys.*
- Wie goed doet, goed ontmoet.
- *I gave you my heart, but the very next day you gave it away, this year to save me from tears...*

Deze wederkerige relatie komt in diverse motivatietheorieën terug; daarbij gaat het met name om de ervaren billijkheid en eerlijkheid en om de uitwisseling. Bovendien kan het effect van vertrouwen op zelfvertrouwen nauwelijks worden overschat. Zelfvertrouwen wordt gevoed door sociale steun en feedback. Zelfvertrouwen bepaalt in hoge mate hoe jij je opstelt in je werk – en daarmee ook hoe anderen jou tegemoet treden.

Eigentijdse psychologische inzichten geven aan dat je persoonlijkheid – en dus ook je zelfvertrouwen – ontwikkelbaar is. In de positieve psychologie duikt het begrip *self-efficacy* op. Met deze term wordt bedoeld in welke mate jij jezelf in staat acht een bepaald doel te bereiken. Als het lukt om te groeien in *self-efficacy*, dan stel je je positiever op en heb je bijvoorbeeld meer doorzettings- en incasseringsvermogen. Je schuift van een vermijdende naar een conflict oplossende coping-strategie. Door deze persoonlijkheidsontwikkeling kom je op hogere ontwikkellijnen binnen de marges van je erfelijke bagage.

1.1 In de sportwereld

In dagblad *Trouw* van 24 mei 2016 staat een wedstrijdverslag over tennisster Kiki Bertens, die op het toernooi Roland-Garros een spectaculaire overwinning heeft behaald op de nummer drie van de wereldranglijst. De winst wordt vooral toegeschreven aan toene-

mend zelfvertrouwen van Kiki. Haar trainer Raemon Sluiter heeft hierin een sleutelrol gespeeld. Columniste Marijn de Vries schrijft vervolgens dat Kiki zich heeft moeten losmaken van de invloed van haar vader, die ook haar trainer was. Kiki heeft vertrouwen moeten opbouwen om eigen beslissingen te nemen.

Het dames volleybalteam plaatst zich voor de Olympische Spelen 2016 na een overtuigende zege op Italië. De Italiaanse trainer Guidetti wordt alom geprezen omdat hij het team kan laten geloven in het succes. In het begin had hij meedogenloze kritiek op de spelers, maar hij heeft er een team van gemaakt waarin de bankspelers van cruciaal belang zijn: 'Jouw aandeel telt voor honderd procent mee en kan uiteindelijk bepalend zijn!'

In de sport zien we geregeld voorbeelden die aantonen hoe belangrijk zelfvertrouwen is voor de prestaties. Een voetbaltrainer die in moeilijke tijden het vertrouwen blijft geven aan zijn spits, krijgt dat later vaak uitbetaald in een fraaie reeks doelpunten.

Een sporter en een sportteam met zelfvertrouwen stralen dat naar hun tegenstanders uit. Een tegenslag slaat hen niet uit het veld. Veerkracht blijkt dan van doorslaggevend belang.

1.2 In het onderwijs

Het effect van zelfvertrouwen komt ook naar voren in een wetenschappelijk onderzoek uit 2014 uitgevoerd in opdracht van het CBS naar de relatie tussen onderwijsresultaten en persoonlijkheidskenmerken. Dit onderzoek wijst uit dat persoonlijkheidskenmerken voor vijftig procent de schoolprestaties bepalen. Cruciale kenmerken als discipline en zelfvertrouwen blijken ontwikkelbaar. De vaak eenzijdige aandacht in het onderwijs voor de cognitieve capaciteiten van leerlingen, keurig gemeten volgens Citotoetsen, blijkt dan ook niet terecht.

In de beleidsnotitie *MBO in 2020* krijgt het werken aan persoonlijk-

heid en persoonlijke vaardigheden veel aandacht. Ook het concept ‘passend onderwijs’ draait in essentie om het aansluiten van het onderwijs op de persoon en daarmee op de leermogelijkheden van de leerling. Hierdoor komt de leerling in een leerklimaat waarin de kans op positieve leerervaringen groot is.

Ik heb zelf drie jaar in het speciaal onderwijs gewerkt, waardoor ik van dichtbij heb kunnen ervaren wat de effecten zijn van onder andere sociale steun en positieve bevestiging. Ieder mens heeft aandacht en waardering nodig, en dat geldt zeker voor kinderen die al vaak met beperkingen en teleurstellingen hebben moeten dealen.

1.3 Op de arbeidsmarkt

Nieuwkomers op de arbeidsmarkt, werkzoekenden met een afstand tot de arbeidsmarkt en ervaren medewerkers die hun baan kwijtra-ken, komen, als het vinden van een passende baan langer op zich laat wachten, in een gemoedstoestand terecht van ‘het lukt mij nooit’. Zelfs de grootste optimist gaat aan zichzelf twijfelen! Succeservaringen, hoe klein ook, geven dan energie om door te gaan. Mensen in je omgeving die het wél in je zien, maken het verschil.

Gedurende mijn interim-werk bij de sociale werkvoorziening draaide het om talentontwikkeling bij mensen met een afstand tot de arbeidsmarkt – mensen die jarenlang met teleurstellingen hebben moeten omgaan, die zichzelf steeds weer moeten opladen en opnieuw moeten proberen, die hun neus stoten omdat de maatschappij hen afwijst en hen beoordeelt op wat ze niet kunnen. Als je dan ziet wat een gerichte talentbegeleiding uit mensen kan halen en welke rol zelfvertrouwen hierin speelt!

Vluchtelingen willen vaak zodra ze een status hebben een plaats op de Nederlandse arbeidsmarkt. Ze willen het leven in een vreemde wereld proberen op te pakken en zichzelf door werk weer nuttig

voelen. Hoe frustrerend is het dan om te merken dat jouw ervaring niet telt en dat je diploma niet geldt? Vrijwilligerswerk kan een belangrijke eerste stap zijn, omdat je vanuit waardering in dit onbetaalde werk kunt werken aan waardigheid en zelfvertrouwen.

De scheiding tussen volop meedoen en ernaast staan is flinterdun. Zegt dat iets over jouw kwaliteiten of over beslissingsprocessen binnen organisaties, waar op zeker wordt gespeeld? Hoe dan ook, je moet als werkzoekende tegen de stroom in. Dat vraagt extra discipline en doorzettingsvermogen. Als je de nieuwe baan of opdracht vindt, dan ben je sterker en weerbaarder geworden. Hoe wrang: de UWV-medewerker die al dertig jaar op zeker speelt, moet jou begeleiden in dit proces!

1.4 In organisaties

De voorbeelden hiervoor laten het belang zien van zelfvertrouwen in relatie tot presteren in verschillende maatschappelijke domeinen. Vertrouwen is ook binnen een organisatie van vitaal belang. Vertrouwen bepaalt namelijk hoe mensen zich inzetten en ontwikkelen, hoe er wordt samengewerkt en hoe besluiten worden genomen. Strategisch gezien bepaalt vertrouwen in hoge mate het leer- en aanpassingsvermogen van een organisatie. Hoe agile wil je het hebben?

Werken binnen een organisatie betekent dat er afhankelijkheidsrelaties tussen mensen bestaan en dat er gebruik wordt gemaakt van macht. Vertrouwen heeft dan een zekere overlap met ervaren sociale veiligheid op het werk.

‘Vertrouwen’ als zelfstandig naamwoord geeft in feite een tussenstand aan: hoe ervaart een medewerker op enig moment het vertrouwen? Hoe wordt de vertrouwensbalans opgemaakt? Het volgende schema geeft aan hoe een medewerker de arbeidsverhoudingen ervaart en zichzelf tussen angst en flow kan plaatsen.

EFFECTEN MEDEWERKER

‘Vertrouwen’ als werkwoord slaat veel meer op de proceskant. Welke factoren werken in op vertrouwen? Hoe geeft de medewerker betekenis aan nieuwe gebeurtenissen in de organisatie tegen de achtergrond van eerdere ervaringen? Welke invloed hebben persoonlijkheidskenmerken?

Vertrouwen en veiligheid zijn de gevoelige snaren in een organisatie, die de toon en het ritme bepalen. Wordt het stress of flow op de werkvloer? In het HR-beleid van organisaties zou je dit thema vanwege het grote belang hoog op de agenda mogen verwachten. Toch staat het daar zelden. HR-beleid richt zich veelal op de bekende hapklare brokken zoals werving en selectie, gesprekkencyclus en stijl van leidinggeven. Vertrouwen bestaat uit meerdere dimensies en raakt zeker ook de diepere lagen van het organiseren en werken. En dat is lastig op de (beleids)agenda te krijgen.

Als de balans in een organisatie verstoord raakt en er bijvoorbeeld wordt gesproken over een angstcultuur, dan is een ad-hoc-aanpak noodzakelijk als herstelactie. Op dat moment wordt duidelijk hoe weinig het management zich bewust is (geweest) van de effecten van het eigen handelen.

Te allen tijde is reflectie nodig. Kun je boven 'de waan van de dag' uitstijgen en het speelveld overzien? Humor (bijvoorbeeld uitvergrooten) en rolwisseling zijn krachtige interventies om het reflecterende vermogen sterker te maken. Reflectie helpt in gesprekken, in teamoverleg en aan de directietafel. Wat gebeurt er als we het gesprek, het overleg of het beleid op deze manier voortzetten? Welke overtuigingen en belangen spelen? Kennen we elkaars overtuigingen en drijfveren eigenlijk wel?

Bij het begrijpen van vertrouwen is een analyse op systeemniveau noodzakelijk, omdat verschillende factoren op elkaar inwerken. Het gaat er om dat de balans op zodanig wordt hersteld dat de organisatie leert om deze te monitoren en met alle betrokken stakeholders en actoren dynamisch te maken.

In het volgende hoofdstuk wordt dieper op het karakter van vertrouwen ingegaan.

REFLECTIES VANUIT DE THEORIE

Uit de inleiding blijkt dat vertrouwen en veiligheid onzichtbaar en ontastbaar zijn. Vergelijkbaar met het beeld dat wordt opgeroepen door de songtekst ‘een man weet pas wat hij mist als ze er niet is’: je merkt pas hoe belangrijk veiligheid en vertrouwen zijn als deze begrippen niet als vanzelfsprekend aanwezig zijn.

In dezelfde trant is de vergelijking met een goede scheidsrechter: een goede scheidsrechter is onzichtbaar. Zijn onzichtbare optreden is een indicatie van de acceptatie van zijn beslissingen door spelers en publiek. Hij geniet het vertrouwen.

Wouter Hart geeft in zijn boek *Verdraaide Organisaties* (2013) een voorbeeld uit de schaatssport. Hij laat zien hoe druk vanuit de omgeving (systeemwereld) leidt tot onbegrijpelijk scheidsrechterlijk optreden. De scheidsrechter wordt pijnlijk bepalend en zichtbaar! De acceptatie van beslissingen neemt af en het vertrouwen komt onder druk te staan. ‘Zou het de bedoeling/ambitie van de scheidsrechter geweest zijn om ooit beslissingen te nemen die uitsluitend vanuit starre uitleg van technische regels te begrijpen zijn?’ zo vraagt Hart zich af. In dat geval doe je het publiek en de sporter geen plezier!

In onze snelle wereld willen we een vraagstuk concreet krijgen,

LEIDERSCHAPSKRAMP IS DE GROOTSTE BEDREIGING VOOR VERNIEUWING IN ORGANISATIES. DE ENIGE OPLOSSING IS MEER VERTROUWEN.

In veel organisaties heerst een angstcultuur. Medewerkers kleuren binnen de lijntjes om conflicten of zelfs ontslag te voorkomen. Hierdoor worden doelen niet gehaald en reageren leidinggevenden door de teugels strak aan te spannen. Dit is een vicieuze cirkel en een bedreiging voor vernieuwing.

Toekomstgerichte, wendbare organisaties vragen juist om medewerkers die creatief zijn en eigenaarschap tonen. Leidinggevenden kunnen dit bevorderen door sociale vernieuwing door te voeren. Dat lukt alleen als vertrouwen een onderdeel wordt van het DNA van de organisatie, en dat is een verantwoordelijkheid voor het management, de toezichthouders en medezeggenschap.

LEIDER SCHAPS KRAMP

In dit boek legt interim-verandermanager **Harry de Ruiter** een open zenuw van ondernemingen bloot: hij laat zien hoe ongezonde arbeidsverhoudingen een rem vormen op de kansen van bedrijven en reikt een groeimodel aan voor sociale vernieuwing met vertrouwen als stuwende kracht in de samenwerking.

Harry de Ruiter is verander-regisseur met een achtergrond in arbeidsrecht, psychologie en bedrijfskunde. Hij adviseert organisaties, verzorgt bedrijfstrainingen en voegt de daad bij het woord als interim-manager in verandertrajecten.

9 789461 262295