

COMMUNICATIEF LEIDERSCHAP

Succesvol
communiceren
in organisaties

Conny de Laat en Erik Reijnders

COMMUNICATIEF LEIDERSCHAP

Succesvol
communiceren
in organisaties

Conny de Laat en Erik Reijnders

 Van Gorcum
2013

© 2013, Koninklijke Van Gorcum BV, Postbus 43, 9400 AA Assen.

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze uitgave worden veelevoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever. Voor zover het maken van reprografische veelevoudigingen uit deze uitgave is toegestaan op grond van artikel 16h Auteurswet dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3060, 2130 KB Hoofddorp www.reprorecht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (artikel 16 Auteurswet) kan men zich wenden tot Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.stichting-pro.nl).

NUR
801, 810

ISBN FOLIOBOEK
978 90 232 5153 8

ISBN EBOOK
978 90 232 5154 5

CARTOONS
Arend van Dam

VORMGEVING
In Ontwerp, Assen

UITGAVE EN DRUK
Koninklijke Van Gorcum, Assen

VOORWOORD

Leidinggevend in organisaties communiceren vrijwel de gehele dag. Ze doen dat op vanzelfsprekende en persoonlijke wijze. Eigenlijk doen ze het zoals ze het altijd deden. In die communicatie informeren ze anderen, bevragen hen en delen en duiden samen ontwikkelingen. Juist omdat het zo vanzelfsprekend is, vragen we je: hoe communiceer jij eigenlijk? Waarin kun je je verbeteren? We merken dat communicatie een thema is waaraan veel managers niet snel een hoge prioriteit geven. Begrijpelijk, want er ligt ook zoveel op hun bordje. Met jouw aandacht voor dit boek geef jij het kennelijk wel die prioriteit. Dat waarderen we zeer. We hebben het boek tot de essentie beperkt en zeer praktijkgericht gemaakt.

Dit boek is geschreven voor leidinggevend die nieuwsgierig zijn hoe communicatie werkt. We richten ons vooral tot teamleiders van organisaties uit alle sectoren. De eerste vijf korte hoofdstukken geven je noodzakelijke achtergrondinformatie en inzicht in de communicatie in organisaties. Zo lees je in het eerste hoofdstuk dat er bij goede communicatie meer komt kijken dan je misschien denkt. In hoofdstuk 2 vertellen we hoe communicatie eigenlijk echt werkt. Hoofdstuk 3 gaat in op de rol en verantwoordelijkheid van teamleiders in de interne communicatie. Van daaruit is het een vloeiende overgang naar de communicatieve organisatie in hoofdstuk 4. Ten slotte lees je in hoofdstuk 5 wat communicatief leiderschap is en hoe je dat zelf kunt vormgeven.

Maar het is zeker niet alleen een theoretisch boek! Wij komen in onze praktijk regelmatig leidinggevend tegen die specifieke communicatievragen hebben. De belangrijkste vragen brengen we bijeen in deel 2. Daarin vind je heel concreet per vraag wat je kunt doen. De input daarvan komt niet alleen van de auteurs maar ook van ervaren managers die ons input gaven over wat werkt in hun praktijk. Evidencebased dus!

We hopen je met dit boek ideeën en inspiratie te geven om zelf aan de slag te gaan met de communicatieve organisatie en jouw eigen rol daarbij. Je ervaringen en eventuele opmerkingen zijn bij ons van harte welkom via info@connydelaat.nl en erik@samenvanderen.nl.

*Culemborg, Saint-Germain-de-Tallevende-La-Lande-Vaumont/Zeist
november 2013*

*Conny de Laat
Erik Reijnders*

INHOUDSOPGAVE

Voorwoord 5

DEEL 1

- 1** Communicatie: wat is daar nou lastig aan? 9
- 2** Hoe werkt communicatie echt? 19
- 3** De teamleider: rol en verantwoordelijkheid in communicatie 31
- 4** Op weg naar een communicatieve organisatie 41
- 5** Van management naar communicatief leiderschap 57

DEEL 2

- I** Hoe ga ik zelf aan de slag met interne communicatie? 69
- II** Hoe maak ik mijn team medeverantwoordelijk? 73
- III** Hoe kan ik effectiever communiceren met mijn team? 77
- IV** Hoe pak ik ons teamoverleg aan? 81
- V** Hoe ga ik om met vragen waarop ik nog geen antwoord heb? 85
- VI** Hoe vertaal ik abstracte onderwerpen naar mijn teamleden? 89
- VII** Hoe communiceer ik een boodschap waar ik zelf niet achter sta? 93
- VIII** Hoe geef ik kritische feedback? 97
- IX** Hoe geef ik een succesvolle presentatie? 101
- X** Hoe ga ik om met onrust in mijn team? 105

Voor wie verder wil lezen 109

Over de auteurs 110

DEEL 1

HOOFDSTUK 1

COMMUNICATIE: WAT IS DAAR NOU LASTIG AAN?

Je staat als leidinggevende of projectleider voor de uitdaging mensen (medewerkers of andere 'spelers') 'mee' te krijgen, ze richting te geven, hun vragen te beantwoorden, ze bij te praten over ontwikkelingen, ze te mobiliseren, naar ze te luisteren, hun ideeën op tafel te krijgen, hun zorgen te bespreken, samen te duiden wat er speelt, af te spreken wat er moet gebeuren en wie wat doet. Die uitdaging doet een stevig beroep op jouw communicatiekracht. Je communiceert met ze. Zo goed als je kunt.

Communiceren doen we allemaal. Het is een deel van ons handelen. Sommigen zeggen dat al ons gedrag eigenlijk communicatie is. Ook in organisaties communiceren we. Vrijwel de hele dag door spreken, mailen, chatten we met onze collega's, met de 'baas', met klanten en spelers waarmee onze organisatie samenwerkt.

De één is beter in communiceren dan de ander. Doorgaans gebeurt het onbewust en vanzelfsprekend. En als je er bewust mee bezig bent, doe je je best om het zo goed mogelijk te doen. Communicatie is eigenlijk net als Duits. We denken allemaal dat we het kunnen spreken. Maar in de praktijk maken we veel fouten. Is dat erg? Meestal niet. Net als in het Duits, red je je waarschijnlijk prima, ook al is het niet perfect. Soms zeggen mensen: hoe moeilijk is het nou om 'gewoon goed te communiceren'? Heel eerlijk gezegd, wij zijn er in de loop van de jaren achtergekomen: het is moeilijker dan je zou denken.

Communicatie: het *kan* beter. Het *moet* beter. En het is nodig er iets aan te *doen*, omdat er veel onnodig misgaat. Daarom is dit boek geschreven.

Gek eigenlijk: als het goed gaat, hoor je er nooit iets over. Maar gaat het mis, dan ligt het al snel aan de communicatie (te weinig, te laat, onduidelijk, enzovoorts).

1.1

WAT LEVERT AANDACHT VOOR COMMUNICATIE OP?

Als je als leidinggevende aandacht besteedt aan de kwaliteit van de communicatie van jouzelf en/of je team, levert dat op (in willekeurige volgorde):

- dat teamleden en jij samen weten te duiden wat er in de context van het team/de organisatie/de externe omgeving speelt en wat dat voor het team betekent;
- dat het team weet wat de te behalen (bedrijfs-, team- en individuele) doelen zijn en waarom, en wat ieder te doen heeft om deze te behalen;
- dat er meer eenduidigheid is in het handelen van eenieder (zo doen wij dat hier);
- dat medewerkers gehoord en gezien worden;
- dat jij waardevolle input (ideeën, visies, zienswijzen, kritiek) van de medewerkers krijgt;
- dat teamleden en jijzelf van elkaar weten wat er leeft, wat mensen bezighoudt en waar ze mee bezig zijn;
- dat er een betere sfeer in de groep kan ontstaan (teamgevoel, saamhorigheid, herkenning);

- dat uiteenlopende verhalen over wat er gaande is een plek krijgen en waar nodig bijgesteld worden;
- dat jij als leidinggevende een betere relatie met je medewerkers krijgt;
- dat er minder ziekteverzuim is.

Ons doel als auteurs is jou te helpen bij het vormgeven van deze punten. Daarmee draagt dit boek bij aan een prettiger werksfeer, een duidelijker focus op de taak en het doel en daarmee aan een beter functionerende organisatie(onderdeel).

Uit veel onderzoeken naar de tevredenheid van medewerkers blijkt dat zij helemaal niet zo tevreden zijn over de communicatie in hun organisatie. Dat kan reden zijn om er apart aandacht aan te besteden. Zo ontstaat vaak een Project Interne Communicatie. Waar dan een tijdje aan gewerkt wordt door enthousiaste mensen. Prachtig natuurlijk, maar wij vinden dat dat niet altijd hoeft. Wij vinden dat je als leidinggevende tot op zekere hoogte zelf in staat moet zijn de kwaliteit van je communicatie te verbeteren. Als je dat zelf wilt. Want anders ben je weinig gemotiveerd eraan te werken.

Uit ander onderzoek blijkt dat de meeste leidinggevendenden best tevreden zijn over hun eigen communicatie. Wij werken veel met leidinggevendenden. Sommige van hen zijn ervan overtuigd dat ze bij ingewikkelde communicatie-situaties “er altijd wel uitkomen”. Als we dan doorvragen hoe ze dat doen, lijkt het er vaak op dat ze maar wat doen.

We communiceren allemaal tot op zekere hoogte op de automatische piloot. Zo communiceren medewerkers en leidinggevendenden onderling volgens een bepaald patroon. Dat is zo gegroeid in de tijd. Want ze zijn ervan overtuigd dat het werkt én ze weten niet beter. Toch heeft hun aanpak soms wisselend succes, want een deel van hen blijft worstelen met ingewikkelde communicatie-vragen. Welke? Uit een longlist van vragen komen deze vaak terug:

- 1 Hoe ga ik zelf aan de slag met interne communicatie?**
- 2 Hoe maak ik mijn team medeverantwoordelijk?**
- 3 Hoe kan ik effectiever communiceren met mijn team?**
- 4 Hoe pak ik ons werkoverleg aan?**
- 5 Hoe ga ik om met vragen waarop ik nog geen antwoord heb?**
- 6 Hoe vertaal ik abstracte onderwerpen naar mijn teamleden?**
- 7 Hoe communiceer ik een boodschap waar ik zelf niet achter sta?**
- 8 Hoe geef ik kritische feedback?**
- 9 Hoe geef ik een succesvolle presentatie?**
- 10 Hoe ga ik om met onrust in mijn team?**

Herkenbare vragen? Met één of meer van deze vragen heb je vast te maken (gehad). In deel 2 van dit boek zullen we ze heel praktisch uitwerken en voorzien van tips.

Communiceren is niet hetzelfde als informeren. Beide zijn belangrijk. Soms informeer je mensen, soms is er communicatie. Met communicatie bedoelen we tweerichtingsverkeer, de dialoog. In de praktijk lopen deze twee begrippen nogal eens door elkaar. De leidinggevende zegt dat ie communiceert met zijn medewerkers, terwijl hij hen eigenlijk alleen informeert. Hij brengt een boodschap over, de mensen worden op de hoogte gebracht. Dát is feitelijk nog geen communicatie.

Communiceren zien als informeren past bij het lineaire denken uit de jaren 50 van de vorige eeuw. Communicatie is daarin vertaald als een boodschap overbrengen en dat verloopt net zoals in dit ouderwetse model uit de telecommunicatie.

Dit model is echt niet meer van deze tijd. Het veronderstelt ten onrechte een lineaire overdracht van een boodschap, het mist de interpretatie van de boodschap en ook de relatie tussen de zender en de ontvanger blijkt er niet uit. Het is een te extreme versimpeling van het ingewikkelde proces van communicatie. We komen het model helaas nog maar al te vaak kritiekloos tegen als basismodel... Daarmee geven we ook aan dat 'het ze even mededelen' of 'laten we een nieuwsbrief versturen' niet werkt. Je negeert dan de complexiteit van het betekenis geven aan een boodschap.

Die complexiteit van communicatie blijkt keer op keer uit de vele teleurstellingen, fouten, onvrede, slordigheden, miscommunicatie, ongewenste stiltes, verschillende interpretaties, geruchten en noem maar op. Die illustreren dat communicatie kennelijk niet gemakkelijk is en dat het bij nader inzien toch ook niet zo vanzelfsprekend is. En in onze ogen, dat communicatie een vak is. We onderschrijven dan ook de stelling dat iedereen communiceert en communicatieve competenties heeft, maar dat communicatie ook een vak is. We vinden dat communicatieprofessionals als essentiële taak moeten hebben het verbeteren en versterken van de communicatiekracht van anderen in hun organisatie.

Op directieniveau van met name grotere organisaties bespreekt men vele uiteenlopende thema's en neemt men vele besluiten. Het is gebruikelijk na afloop van de bespreking aan te geven (of soms impliciet te verwachten!) dat hetgeen is gezegd/besloten nu 'de lijn in gaat'. Daarmee bedoelt de directie dat ieder directielid dit onderwerp ook gaat bespreken met de mensen (vaak afdelingshoofden) aan wie hij of zij leiding geeft. En dat die afdelingshoofden dat dan weer bespreken met hun teamleiders. En die weer met hun medewerkers. De bespreking volgt dan de hiërarchische lijn van het organisatieschema. Net als in een cascade van water, stroomt de informatie dan van boven naar beneden. En op elk niveau wordt niet alleen de boodschap doorverteld, maar kan (moet!) ze ook worden vertaald door de desbetreffende leider. Tenminste, zo verwacht de directie dat het zal gaan...

Keer op keer wordt ons duidelijk in organisaties dat het niet zo gaat. Dat het cascaderen van informatie van de top naar de werkvloer wensdenken van de directie is. Want de werkelijkheid is veel grilliger. Het is een naïeve kijk op hoe communicatie zou werken. Erik Reijnders heeft gepubliceerd¹ over de illusie van de cascade. Hieronder vatten we de belangrijkste tien kanttekeningen samen.

- 1 De werking van de cascade is gebaseerd op periodiek overleg als informatie-moment voor een groep op elk hiërarchisch niveau. Als dat overleg niet plaatsvindt (om wat voor reden dan ook), dan werkt cascaderen niet.
- 2 De cascade gaat alleen over het informeren van anderen, niet over communiceren of dialoog. De cascade voorziet niet in een opwaartse stroom en houdt geen rekening met het feit dat mensen erop willen (en zullen!) reageren. Het is dus een te eenzijdig (zendgericht) model.
- 3 De cascade gaat voorbij aan het bestaan van andere formele overlegmomenten en netwerken (bijvoorbeeld projecten!) om informatie te verspreiden en te delen.
- 4 Informatie verspreidt zich veel meer en juist op informele wijze. Gesprekjes tussendoor, praatjes bij de koffie-automaat, op de toiletten, boodschappen via yammer, sms, e-mail of het gesprek tijdens de lunchpauze. Geruchten blijken (waar of onwaar) een betrouwbare bron van informatievoorziening te zijn...
- 5 De cascade gaat ervan uit dat de verschillende overlevormen op ieder niveau qua timing op elkaar zijn afgestemd. In de praktijk blijkt keer op keer dat die afstemming in tijd niet haalbaar is door allerhande praktische bezwaren: de werkdruk is te hoog, het teamoverleg komt deze keer niet uit, er zijn te veel afmeldingen, deze maand kent veel feestdagen, de leidinggevende is ziek, we hebben geen onderwerpen, et cetera, et cetera.
- 6 De cascade gaat ervan uit dat leidinggevendenden de informatie willen, kunnen en durven delen en bespreken met hun medewerkers. Nogal wat leidinggevendenden staan niet zo te popelen informatie te vertalen, te delen en te bespreken. Soms weten ze ook niet *hoe* ze informatie moeten vertalen. Het

¹ Het artikel 'De illusie van de cascade' vind je op www.samenveranderen.nl/publicaties/artikelen/artikelen

simpelweg voorlezen (of doorsturen) van de sheets of stukken komt ook voor. Er zijn natuurlijk leidinggevendenden die het heel goed doen, maar het kan vaak veel beter.

- 7 Qua overtuigingskracht en bevolegenheid, maar ook qua inhoudelijke duiding, veronderstelt de cascade eenvormigheid. Een vertaling op elk niveau is natuurlijk noodzakelijk, als de kernboodschap maar overal dezelfde is. Inhoudelijk zal de boodschap best scherp en doelgroepgericht zijn, maar in de praktijk blijkt de *ton qui fait la musique* juist zo verschillend, doordat ieder er zijn eigen 'kleur' aan geeft.
- 8 De inhoud van de informatie, die via de cascade bij medewerkers moet komen, biedt een context op een hoger abstractieniveau. Daarmee is ze relevant voor iedereen. Maar tegelijkertijd is ze te weinig specifiek voor de gedetailleerde informatiebehoefte van mensen. De leidinggevende kan de antwoorden vaak ook nog niet bieden omdat veel zaken op het lokale niveau nog niet uitgekristalliseerd zijn. Er blijft dus onvrede bestaan omdat de gegeven informatie geen antwoord geeft op vragen die mensen (ook) hebben.
- 9 Hoe de medewerker de boodschap interpreteert en wat hij ervan vindt, daarop geeft het model geen antwoord. En reken maar dat die ontvanger er iets van vindt...
- 10 De hedendaagse medewerker is een (pro)actieve informatiezoeker en -verwerker. Hij gaat (buiten de cascade om) zélf op zoek als hij informatie wil hebben en/of vragen heeft. De cascade gaat voorbij aan deze (pro)actieve ontvanger die wellicht de informatie al heeft en daardoor zich ook al een mening heeft gevormd over een onderwerp.

Naarmate de organisatie groter is, geldt de illusie van de cascade sterker omdat het aantal plateaus/niveaus toeneemt. Er valt een versterking van veel van de kanttekeningen te verwachten. Het is misschien mogelijk enkele van de bovengenoemde punten te ondervangen. Maar uiteindelijk zijn het allemaal lapmiddelen, die gebaseerd blijven op een achterhaald, stapsgewijs systeem van informatieoverdracht via de hiërarchische lijn. Het neemt overigens niet weg dat in onze optiek het overleg op elk niveau zeer relevant is! Bovenstaande tien punten illustreren vooral dat de directie (en afdelingshoofden en teamleiders) niet moeten vertrouwen op de cascade als doorgeefstelsel van informatie van de top naar de werkvloer.

1.4

DE ILLUSIE VAN MAAKBAARHEID VAN COMMUNICATIE

Naast de illusie van de cascade als transportmiddel voor boodschappen van directie naar medewerkers, komen we vaak nog een andere illusie tegen: die van de maakbaarheid en beheersbaarheid van de communicatie-inspanningen. Dat begint al bij het willen hebben van een communicatieplan. Er zijn nogal wat leidinggevendenden die graag willen (ja, wéér dat wensdenken!) dat de communicatie-inspanningen planmatig aangepakt worden, om zo een geregisseerd effect bij de doelgroep teweeg te brengen. In die plannen vinden we helaas vooral zendergerichte inspanningen: doelen die je met communicatie wilt bereiken, een heldere

kernboodschap die moet worden uitgedragen, doelgroepen waarop je je wilt richten, middelen die je boodschap dragen en een planning van de inzet ervan. Om er vervolgens in de praktijk achter te komen dat de wereld is veranderd, het plan is verouderd en de beoogde inzet van middelen, boodschappen en dergelijke geen waarde meer heeft. Het communicatieplan is er voor de vorm. Aan de kant van de 'zender' lukt die maakbaarheid dus nog wel. Maar zodra die zender aan de slag gaat, blijkt hoe grillig het proces in werkelijkheid is. En dan klopt er weinig meer van het oorspronkelijke plan. Mensen handelen hoofdzakelijk onbewust en irrationeel. Het gaat er niet om wat je zegt maar wie het zegt en vooral (!) hoe je het zegt. Zo'n communicatieplan geeft bij aanvang op zijn hoogst wat houvast en duidelijkheid. Soms is het een (zeer mager) excuus "dat er tenminste iets op papier staat over de communicatie."

1.5

SPANNENDE COMMUNICATIEMOMENTEN

Een groot deel van het werk van een leidinggevende bestaat uit het communiceren met anderen. Eén-op-één of in groepen. Zo'n bespreking in een (grotere) groep (bijvoorbeeld het eigen team) kan voor teamleiders best spannend zijn. Tegelijkertijd is het periodiek teamoverleg een overlegmoment dat er bij interne communicatie écht toe doet.

Waarom doet het werkoverleg ertoe? Het is een sleutelmoment in de communicatie van een groep (team), omdat de mensen samen de tijd nemen als groep (afdeling, projectgroep, team) bij elkaar te zitten voor informatieoverdracht, om samen af te stemmen, ervaringen te delen, betekenis te geven aan zaken, te brainstormen of problemen op te lossen.

Maar het zijn voor jou als leidinggevende soms ook spannende momenten, omdat het soms (onverwacht) behoorlijk uit de hand kan lopen. Slecht nieuws kan tot ophef leiden, er kunnen vervelende vragen worden gesteld, en bij discussies kunnen de gemoederen behoorlijk verhit raken. Onverwacht en onbedoeld. Er gebeurt dan iets waar de meeste leidinggevendenden een gruwelijke hekel aan hebben: de boel escaleert, ze hebben de regie niet meer. Daarom spreken we van *spannende communicatiemomenten*. Het komt er dan op aan hoe je als teamleider reageert, voor het front van je team.

Cynthia is teamleider van een juridische afdeling. Ze heeft een aantal weken geleden een hei-dag gehad. Daar zijn de plannen voor het komende jaar besproken. Uit de opbrengst van die dag formuleert ze na afloop een concept Jaarplan. Vandaag is het reguliere teamoverleg. Alle juridische medewerkers van haar afdeling hebben het concept Jaarplan vooraf per mail ontvangen. Aan het begin van het overleg neemt Cynthia

het plan even met ze door op hoofdlijnen. Ze verwacht instemming, maar er ontstaat onverwacht een enorme hausse aan kritiek en opmerkingen vanuit de medewerkers. Dat had Cynthia niet verwacht. Het agendapunt Jaarplan loopt stevig uit. Ze weet even niet wat te doen. Hoe kon dit nu gebeuren? De ingrediënten in het plan waren toch door de medewerkers zelf verzameld en gemaakt tijdens de hei-dag?

Gelukkig gaat het ook vaak goed. In de loop van de tijd hebben de leidinggevenden en de medewerkers veelal samen een modus gevonden hoe in het werkoverleg met elkaar om te gaan. Die verwachtingen over en weer en die omgang zijn verworden tot een ritueel, een patroon. Als dat patroon constructief is: 'no problem'. Maar we zullen in dit boek zien dat het lastig is om dat patroon te doorbreken als het ineffectief is. Wie moet dat patroon doorbreken en welke risico's kan dat geven?

1.6

SAMENGEVAT

We zijn kritisch over verschillende, met name ineffectieve 'gewoontes' die zijn gegroeid in de communicatie. We denken dat het veelgebruikte denkmodel ouderwets en te simpel is. We vinden de cascade als model voor de communicatie van directie naar werkvloer naïef en eenzijdig. We ervaren dat het gebruik van het communicatieplan de schijn van beheersing en maakbaarheid heeft. We denken dat veel spannende communicatiemomenten (zoals het teamoverleg) in potentie beter kunnen. Maar bovenal merken we dat leidinggevenden hun communicatiekracht te hoog inschatten. Het lijkt erop alsof velen communiceren op de automatische piloot; op goed geluk haast. Hoewel ze zeggen dat ze zich "best redden", kan de communicatie van velen echt beter. Het wordt tijd inzicht te geven in hoe communicatie echt werkt en hoe je kunt groeien naar 'communicatief leiderschap'. Want dat kan heel wat opleveren voor jezelf, voor je team en voor de (communicatieve) organisatie.

DEEL 2

In deel 2 tref je tien tools aan voor communicatief leiderschap. Uit gesprekken met leidinggevendenden blijkt dat velen worstelen met vragen als:

- 1 Hoe ga ik zelf aan de slag met interne communicatie?**
- 2 Hoe maak ik mijn team medeverantwoordelijk?**
- 3 Hoe kan ik effectiever communiceren met mijn team?**
- 4 Hoe pak ik ons teamoverleg aan?**
- 5 Hoe ga ik om met vragen waarop ik nog geen antwoord heb?**
- 6 Hoe vertaal ik abstracte onderwerpen naar mijn teamleden?**
- 7 Hoe communiceer ik een boodschap waar ik zelf niet achter sta?**
- 8 Hoe geef ik kritische feedback?**
- 9 Hoe geef ik een succesvolle presentatie?**
- 10 Hoe ga ik om met onrust in mijn team?**

De tien tools zijn bedoeld om je in de praktijk steun te bieden om effectiever met deze vragen om te gaan. Elke tool start dan ook met een casus, met daarna een heel concrete aanpak van het onderwerp. We sluiten steeds af met een aantal praktische tips.

HOE GA IK ZELF AAN DE SLAG MET INTERNE COMMUNICATIE?

OVER DE AUTEURS

CONNY DE LAAT

Vanuit haar passie voor mensen draagt Conny de Laat (1963) met veel plezier bij aan het realiseren van communicatieve organisaties en communicatief leiderschap. Na haar studies Communicatiemanagement en Algemene Gedragswetenschappen werkte Conny als (communicatie)adviseur, opleider en teammanager bij diverse organisaties. Sinds 2001 is zij actief als zelfstandig coach, procesbegeleider en organisatieontwikkelaar onder de naam 'Conny de Laat Communicatie & Organisatie'.

Conny werkt vanuit een oprechte interesse voor wat mensen beweegt en bezighoudt. Met die interesse als vertrekpunt, weet zij leidinggevenden, teams én organisaties in beweging te brengen en begeleidt zij hen bij het effectiever communiceren. Communicatief leiderschap is daarbij haar specialiteit. Zij is gecertificeerd facilitator/coach/supervisor in diverse ontwikkelmethodieken waaronder LIFe Orientations (LIFO®), Transactionele Analyse, Enneagram en Kernkwadranten.

Bij haar activiteiten werkt Conny het liefst via cocreatie samen met betrokkenen. Enthousiast wordt zij dan ook van teams en organisaties waarin mensen geïnspireerd samenwerken aan een gezamenlijk doel. Eerder verschenen van haar hand enkele boektitels over competentiegericht leren.

Onder het motto *'Als je kennis en ervaring wilt vermeerderen, moet je die delen'* hoopt zij met deze nieuwe uitgave te mogen bijdragen aan het realiseren van communicatieve organisaties en méér communicatief leiderschap.

Contactgegevens:

Conny de Laat Communicatie & Organisatie

Telefoon: 06 444 443 77

Email: info@connydelaat.nl

Meer informatie: www.connydelaat.nl en [@connydelaat](https://www.instagram.com/connydelaat)

ERIK REIJNDERS

Na twaalf jaar als organisatie- en communicatie-adviseur bij verschillende adviesbureaus te hebben gewerkt, koos Erik Reijnders (1965) er in 2001 voor als zelfstandig adviseur en veranderkundige verder te gaan (Reijnders Advies & Ontwikkeling). Als organisatiesocioloog met een voorliefde voor interne communicatie, ontwikkelde hij in de loop van de jaren steeds meer een eigen (interactie)visie op communiceren en organiseren.

Eriks activiteiten concentreren zich rond vier kernactiviteiten:

- 1 Het verbeteren van de 'lijncommunicatie' in organisaties: werken aan een betere verbinding tussen de verschillende hiërarchische niveaus.
- 2 Het professionaliseren van communicatiespecialisten. Deze activiteiten zijn incompany of met een open inschrijving. Hij begeleidt afdelingen Communicatie en coacht communicatiemanagers en -adviseurs. Ook verzorgt hij regelmatig lezingen en workshops over interne communicatie.
- 3 Het helpen van leidinggevendenden om veranderingen in hun organisatie op een communicatieve manier vorm te geven.
- 4 Het ontwerpen en begeleiden van werkconferenties en intervisiegroepen voor (communicatie)professionals, leidinggevendenden en projectleiders.

Zijn passie is schrijven over interne communicatie en veranderingen. Hij schreef talloze artikelen en diverse boeken, waaronder de studentenuitgave *Basisboek Interne Communicatie*, maar ook *Samen Veranderen* (2000), *Interne Communicatie voor de Professional* (2006) en *Wat vinden we er nou écht van?* (2012).

Contactgegevens:

Reijnders Advies & Ontwikkeling BV, Zeist

Telefoon: 06 52 42 16 47

E-mail: erik@samenvanderen.nl

Meer informatie: www.samenvanderen.nl en @erikreijn

COMMUNICATIEF LEIDERSCHAP

Een succesvolle organisatie werkt voortdurend aan het verbeteren van haar interne communicatie. Als leidinggevende heb je daarin een belangrijke rol: communicatief leiderschap benadrukt de voorbeeldfunctie die jij als leidinggevende voor jouw team hebt. Communicatieve leiders kunnen verschillende communicatiestijlen hanteren; zij delen relevante informatie tijdig met hun medewerkers, gaan het gesprek aan, horen wat er speelt in het team en duiden met hun team wat er speelt in de organisatie en in de omgeving.

Dit boek is voor leidinggevendenden die willen excelleren in communiceren: als jij beter communiceert, leidt dat tot significant betere prestaties van jouw team en daarmee van je organisatie. Het boek is een leidraad op weg naar een communicatieve organisatie: wat doe je, als je de interne communicatie wilt verbeteren?

Deel 1 neemt je in vogelvlucht mee langs de belangrijkste pijlers van de communicatie in organisaties en leert je over communicatief leiderschap. Met hulp van de Tools in deel 2 werk je vervolgens zelf aan communicatief leiderschap: de praktische handreikingen geven jou als leidinggevende steun en inspiratie bij lastige communicatievraagstukken. Zo draag je actief bij aan succesvolle communicatie in jouw organisatie.

Conny de Laat en Erik Reijnders zijn ervaren professionals in interne communicatie, organisatieontwikkeling en verandering. Ze zijn allebei zelfstandig gevestigd. Beiden staan voor een meer interactieve manier van communiceren in organisaties. Elk op hun manier helpen ze leidinggevendenden bij het verbeteren van hun persoonlijke communicatie en de communicatie binnen en buiten hun team in organisaties.

www.connydelaat.nl

www.samenveranderen.nl

Conny de Laat

Communicatie & Organisatie

 Reijnders
Advies & Ontwikkeling