

Positieve psychologie van arbeid en organisatie

Herman Steensma

Boom

Omslagontwerp: Cunera Joosten, Amsterdam

Foto omslag: Lightspring

Opmaak binnenwerk: Textcetera, Den Haag

© H. Steensma & Boom uitgevers Amsterdam, 2017

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 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 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van (een) gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (art. 16 Auteurswet) kan men zich wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.stichting-pro.nl).

No part of this book may be reproduced in any form, by print, photoprint, microfilm or any other means without written permission from the publisher.

ISBN 978 90 8953 996 0

ISBN 978 94 6127 887 6 (e-book)

NUR 771

www.boomhogeronderwijs.nl

Voorwoord

Dit boek gaat over de positieve psychologie van en voor arbeid en organisatie. Het laat zien hoe theorieën, methoden, instrumenten en interventies uit de positieve psychologie kunnen worden toegepast in organisaties. De boodschap is dat een positief-psychologisch perspectief op veranderings- en ontwikkelingsprocessen van organisaties en de mensen die daarin werken, resulteert in winst voor die mensen en de organisaties.

Het boek is onder andere bedoeld voor professionals in het veld, zoals HR-managers, managementconsultants, trainers/opleiders, coaches en adviseurs in organisaties. Maar het is ook geschreven voor de geïnteresseerde, goed opgeleide 'leek' die recente ontwikkelingen in de kennis over mensen, organisaties, verbeter- en verandermanagement wil volgen. Het boek kan uitstekend worden gebruikt in postdoctorale opleidingen tot managementconsultant, A&O-deskundige of arboconsulent.

Het boek is ook geschikt voor studenten van universiteiten en hbo in studierichtingen als Psychologie, Bedrijfskunde, Bestuurskunde, Personeel & Organisatie, Beleid en Management, en Human Resources Management. En het is geschikt voor studenten die een masterstudie in de positieve psychologie willen volgen. Die mogelijkheid bestaat sinds kort in Nederland. Het huidige boek stelt studenten in staat zich te richten op de studie van positieve psychologie in een speciaal domein: werk en organisatie.

Waarom dit boek? Er zijn al zoveel boeken geschreven over de psychologie van personeel, arbeid en organisatie. Is een nieuw boek dan nog nodig? Ik vind van wel en heb er goede redenen voor.

De bestaande psychologische literatuur is vooral ontstaan uit de aandacht voor negatieve kanten en 'minpunten' van personen, groepen en organisaties. Een groot deel van de vorige eeuw hielden psychologen zich vooral bezig met 'negatieve' onderwerpen. Dat geldt ook voor de arbeids- en organisatiepsychologie. Maar er is een tegenbeweging op gang gekomen: de *positieve psychologie*. Deze bestudeert juist de sterke kanten en de pluspunten van individuele personen, groepen, organisaties en samenlevingen, en richt zich sterk op het ontdekken en versterken van talenten. Die positieve psychologie trok veel belangstelling en kwam ook in academische kring tot groei en bloei. Dit leidde onder andere tot een vollediger beeld van mensen, groepen en sociale instituties. Voorheen was de aandacht vooral gericht op de negatieve kant van psychologische dimensies, maar nu kwam ook het *positieve* deel van het spectrum in het middelpunt van de belangstelling te staan. Principes van de positieve psychologie bleken goed toepasbaar in de praktijk. Mensen, groepen en organisaties gingen er beter door functioneren. Er bestaat dan ook veel belangstelling voor de positieve

psychologie, zowel bij wetenschappers als bij praktijkmensen. De principes ervan worden weliswaar vaak toegepast, maar binnen organisaties gaat het nog meestal om een keuze voor relatief 'losse' elementen.

In het huidige boek wordt expliciet gekozen voor een meer systematische aanpak in de toepassing van positieve psychologie in organisaties. De nadruk ligt op het gelijktijdig *optimaliseren* van het functioneren van werknemers en de organisaties waarin zij werken.

In dit boek wordt duidelijk gemaakt welke waardevolle inzichten de positieve psychologie oplevert voor de kennis van mensen, arbeid en organisaties. Ook wordt getoond *hoe* die kennis kan worden toegepast in het management van veranderingen en verbeteringen. Dit gebeurt aan de hand van een vijftal thema's, die soms enige overlap tonen. Centrale, essentiële elementen in de deelsystemen van mensen in organisaties worden behandeld, en getoond wordt hoe deze elementen en hun samenhang kunnen worden verbeterd dankzij de principes van de positieve psychologie. Organisaties hebben een bepaalde structuur, werkenden voeren taken uit, leidinggevendenden coördineren de activiteiten en spelen een belangrijke rol in de communicatie tussen mensen, groepen en afdelingen. En er zijn voortdurend processen van aanpassing, verandering en verbetering. Deze elementen zien we terug in het centrale deel van dit boek, met hoofdstukken over respectievelijk 'de goede werker', 'het goede werk', 'het goede leiderschap', 'de goede organisatie' en 'de goede verandermethode'. In elk van deze hoofdstukken wordt aandacht geschonken aan de sterke en zwakke punten van de belangrijkste theorieën en modellen die de positieve psychologie op het betreffende terrein kan bieden. Ook de meetinstrumenten en interventies die vanuit de positieve psychologie voor het thema zijn ontwikkeld, worden besproken. De lezer ziet hoe nieuwe inzichten kunnen worden toegepast en welke instrumenten bruikbaar zijn.

Voorafgaand aan dit centrale deel wordt in een inleidend hoofdstuk algemene kennis behandeld over organisaties, mensen, arbeid en veranderingsprocessen. Ook wordt daarin de geschiedenis van de positieve psychologie toegelicht.

In veel bestaande literatuur wordt slechts één thema besproken. In dit boek gaat het om diverse onderwerpen en worden de dwarsverbanden tussen die onderwerpen bovendien verduidelijkt. De aanpak is dus zowel systematischer als vollediger. De samenhang tussen kenmerken van personen, werk, organisatiestructuren, management en veranderprocessen wordt helder.

Dit boek toont hoe de positieve psychologie allerlei nieuwe inzichten biedt voor arbeids- en organisatiepsychologen, trainers, coaches en consultants van mensen en organisaties. Ook wordt verduidelijkt hoe die inzichten zijn te vertalen in praktische interventies. Het resultaat daarvan is dan een soepele, effectieve organisatie met bevlogen, vitale, goed functionerende werknemers. Kortom, zo is winst te bereiken voor personen, werk en organisatie.

Onderscheidende kenmerken

Er bestaan al veel boeken over positieve psychologie. Maar de meeste daarvan richten zich op een specifiek topic, bijvoorbeeld: één bepaalde methode of interventie (zoals mindfulness) wordt uitvoerig besproken, of een bijzonder onderwerp, zoals 'geluk', staat centraal. Vaak gaat het om de positieve psychologie in een bepaalde *sector*. De geestelijke gezondheidszorg is een bekend voorbeeld. Er zijn ook enkele brede handboeken over positieve psychologie gepubliceerd en er is een (Engelstalige) encyclopedie.

Maar er bestaan nauwelijks boeken waarin een goed en breed overzicht wordt gegeven van de mogelijkheden die de positieve psychologie biedt aan organisaties en hun werknemers. De informatie daarover in de brede handboeken en de encyclopedie is summier en geeft weinig inzicht in samenhangen. Het huidige boek onderscheidt zich juist op dat terrein. Het geeft een breed maar ook systematisch overzicht van de belangrijkste theorieën, instrumenten en interventies van de positieve psychologie voor toepassing in organisaties. Het boek laat zien waarom deze toepassing leidt tot het beter functioneren van medewerkers, hun leidinggevend en de organisaties waarin zij werken.

Een sterk en onderscheidend punt is ook dat het boek inzicht geeft in de *continuïteit* en *voortgang* in de aandacht voor aspecten van positieve psychologie in organisaties. Veel mensen denken dat de positieve psychologie pas vanaf ongeveer 2000 ontstond en tot bloei kwam. Strikt formeel gesproken klopt dat wel. Maar er zijn verschillende 'voorlopers' geweest die prima theorieën en interventies hebben ontwikkeld. Kennis daarover is essentieel, ook voor de 'moderne' positieve psycholoog. Die kennis wordt in dit boek ook aangeboden.

Tot slot nog een opmerking over de huidige tekst. Het grootste deel ervan is geheel nieuw. Maar ik bouw ook voort op eerder eigen werk. Zo schreef ik met Ten Horn een boek over mensen, arbeid en organisatie, en met Boonstra en Demenint redigeerde ik een veelgebruikt boek over het ontwerpen en ontwikkelen van organisaties. Verder schreef ik in mijn jaren als redacteur van *Sigma* (het vaktijdschrift voor kwaliteitszorg) artikelen over vertrouwen, rechtvaardigheid, kwaliteitsmanagement, en ook een 'katern' over positieve psychologie. Sommige relevante delen uit die eerdere publicaties zijn verwerkt in het huidige boek. Ik koos ervoor om daar in de tekst niet voortdurend naar te verwijzen. Zelfcitering is nuttig voor puur wetenschappelijk werk, maar het kan gemakkelijk 'overdadig' lijken in meer populairwetenschappelijke en voor onderwijs bestemde uitgaven, zoals dit boek. Ik wens de lezer veel plezier en hoop (en verwacht) dat hij toch wat wijzer is geworden na het doornemen van dit boek.

Herman Steensma
Leiden, voorjaar 2017

Inhoud

Voorwoord	5
1 Mensen, organisaties en veranderingen	13
1.1 Organisaties in een veranderende omgeving	13
1.2 Organisaties als open sociotechnische systemen	15
1.3 Het partijen- en stakeholdersmodel	23
1.4 Het integratiemodel	26
1.5 P-E fit: het Afstemmingsmodel	27
1.6 Veranderingsprocessen: ontwerpen en ontwikkelen	35
1.7 Positieve psychologie	40
1.8 Structuur van dit boek	45
1.9 Beknopte leeswijzer	50
1.10 Tot slot	50
Literatuur	51
2 De goede werker	55
2.1 Personen in organisaties: een stroommodel	56
2.2 Beroepskeuze: het RIASEC-model	59
2.3 De Zelfbevestigingstheorie	63
2.4 Motivatie	67
2.5 Werkbevlogenheid	92
2.6 Passie, persoonlijkheid en prestatie	106
2.7 Geluk, gezondheid, welbevinden en 'psychologisch kapitaal'	111
2.8 Mindfulness	140
2.9 De 'broaden-and-build'-theorie	151
2.10 Aanpassingsvermogen van werknemers	158
2.11 Tot slot	163
Literatuur	164
3 Het goede werk	175
3.1 Humanisering van de arbeid	176
3.2 Overeenstemming in het denken over goede inhoud van het werk	179
3.3 Job Characteristics Theory (JCT)	186
3.4 Het Job Demands-Control model van Karasek	197
3.5 Nogmaals het JD-R model	202
3.6 Job crafting	205

3.7	Meetinstrumenten voor werkkenmerken	219
3.8	Tot slot	221
	Literatuur	223
4	Het goede leiderschap	227
4.1	Leiderschap	227
4.2	Transformationeel leiderschap	238
4.3	'Servant leadership': de leider is een dienaar	245
4.4	Authentiek leiderschap	251
4.5	Overeenkomsten tussen transformationeel, servant en authentiek leiderschap	263
4.6	Interventies	264
4.7	Zijn leiders wel nodig?	268
4.8	Tot slot	269
	Literatuur	270
5	De goede organisatie	275
5.1	Organisaties: structureren en coördineren	275
5.2	Welke structuur, en waarom?	279
5.3	Vertrouwen (trust)	283
5.4	Rechtvaardigheidsnormen als middel voor sociale regulering	290
5.5	'Lean' organiseren	298
5.6	Sociotechniek	302
5.7	De lerende organisatie	309
5.8	Het 'Four Qualities Model' van rechtvaardigheid en kwaliteit in organisaties	314
5.9	Tot slot	319
	Literatuur	320
6	De goede verandermethode	323
6.1	Actieonderzoek	323
6.2	Appreciative Inquiry (AI)	330
6.3	Large Scale Interventions (LSI)	340
6.4	Tot slot	348
	Literatuur	349
7	Epiloog	353
	Literatuur	356

Illustratieverantwoording	357
Register	359
Dankwoord	363
Over de auteur	365


Mensen, organisaties en veranderingen

1

Organisaties zijn min of meer permanente samenwerkingsverbanden van mensen. Ze veranderen en ontwikkelen zich voortdurend. Hoe kunnen die veranderingen en ontwikkelingen optimaal verlopen? Om dat goed te beschrijven en verklaren is kennis nodig van organisaties, van mensen die erin werken, en van de manieren van ontwikkelen en veranderen van organisaties. In dit hoofdstuk worden eerst de belangrijkste algemene organisatiemodellen geschetst: het open systeemmodel en het partijen- en stakeholdersmodel. Dan wordt kort ingegaan op de afstemming tussen mensen en de organisaties waarin zij werken. Dit gebeurt aan de hand van de Persoon-Omgeving-fitmodellen. Vervolgens worden twee sterk verschillende aanpakken voor het veranderen en ontwikkelen van organisaties besproken: de ontwerp- en ontwikkelingsbenadering. Veel projecten van organisatieverandering zijn gepland rond de diagnose en vervolgens aanpak van *problemen*. De positieve psychologie heeft een ander perspectief, en besteedt juist vanaf het begin aandacht aan de positieve aspecten van mensen en organisaties. Dat perspectief speelt de hoofdrol in dit boek. Via toepassing van kennis uit de positieve psychologie is het mogelijk optimale resultaten te boeken voor mensen en organisaties. Deze benadering geeft een zekere meerwaarde boven de 'klassieke' vormen van geplande organisatieverandering en -ontwikkeling. Daarom wordt een kort overzicht gegeven van de ontstaansgeschiedenis van de positieve psychologie en van de belangrijkste kenmerken ervan. Sommige theorieën uit de positieve psychologie bouwen voort op oudere, eerdere modellen en kennis. Aan het slot van dit hoofdstuk wordt de structuur van het boek geschetst en volgt een beknopte 'leeswijzer' voor lezers die vooral interesse hebben voor bepaalde onderwerpen.

1.1 Organisaties in een veranderende omgeving

Organisaties zijn dynamische samenwerkingsverbanden van mensen. Ze staan niet los van hun omgeving, maar moeten voortdurend rekening houden met veranderingen en ontwikkelingen in de samenleving. Organisaties worden geconfronteerd met allerlei ontwikkelingen op politiek, economisch, technologisch, sociaal en cultureel gebied. Bolwijn en Kumpe (1989) geven een overzicht van de eisen waaraan commerciële organisaties sinds medio twintigste eeuw moeten voldoen. Aanvankelijk ging het vooral om de efficiëntie. Maar vanaf de jaren zeventig speelde de markteis van '(hoge) kwaliteit' ook een grote rol – terwijl er tegelijkertijd nog wel heel efficiënt moest worden gewerkt. Kort daarop (jaren tachtig) werd er een nieuwe markteis toegevoegd: snelle levertijden van producten. Dat vergt flexibiliteit. Vanaf toen moesten organisaties dus

tegelijkertijd én efficiënt én kwaliteitsbewust én flexibel zijn. Dat is echter nog steeds niet voldoende, want inmiddels is er een steeds grotere vraag naar nieuwe, unieke producten die voldoen aan de verlangens van individuele consumenten. Daarvoor moeten organisaties hoog scoren op weer een extra prestatiecriteria: innovatief vermogen.

Bolwijn en Kumpe bespraken de eisen die aan organisaties in de industrie worden gesteld. Maar dezelfde ontwikkeling zien we bij allerlei dienstverlenende organisaties. En inmiddels stellen overheid en consumenten/klanten soortgelijke eisen ook aan non-profitorganisaties. Kortom, eigenlijk geldt voor vrijwel alle organisaties dat het pakket van eisen dat aan hen wordt gesteld, zwaarder is geworden. Willen ze ook op lange termijn overleven, dan moeten ze zich aanpassen aan de ontwikkelingen in hun omgeving. Ze moeten daar soepel op kunnen inspelen. Nog beter is het om te kunnen anticiperen op waarschijnlijke ontwikkelingen, of daar zelf vorm aan te geven. Daarmee krijg je een voorsprong op andere organisaties. Organiseren en veranderen is een continu verloopend proces van waarneming, afstemming, keuzes en uitvoering van besluiten geworden, met als doel het reduceren van onzekerheden. Dit kan sterk ingrijpen op de organisatie. Hoe doe je dat op een goede manier? Daarvoor heb je in ieder geval een visie nodig op organisaties. Maar dat is niet genoeg: er is ook een 'mensbeeld' nodig, een visie op mensen. Wat het mensbeeld betreft, zien we in de literatuur over veranderen en ontwikkelen allerlei theorieën en modellen. Maar vaak zijn dit varianten op twee fundamenteel verschillende opvattingen: het (min of meer) deterministische versus het (min of meer) voluntaristische mensbeeld. In de deterministische theorieën worden mensen gezien als passieve wezens, die zich afwachtend en reactief opstellen. De 'voluntaristen' zien mensen juist als actoren, die initiatieven nemen en zelf allerlei ontwikkelingen op gang brengen. Zelf hanteer ik in dit boek een overwegend voluntaristisch mensbeeld. Het voluntaristisch mensbeeld met zijn nadruk op eigen initiatieven en zelfregulering sluit goed aan op de positieve psychologie, waarin zelfbepaling en het actief streven naar persoonlijke ontwikkeling een grote rol spelen. Dit komt in diverse hoofdstukken naar voren. Maar bij veel mensen en groepen zijn wel degelijk min of meer deterministische aspecten te herkennen, en bovendien kan de omgeving hierbij een rol spelen. Opvattingen en gedrag van mensen komen tot stand in de interactie tussen persoon en omgeving. In sommige omgevingen (culturen, organisaties) zal een voluntaristische opstelling waarschijnlijker zijn dan in andere. In dit boek zullen op meerdere plaatsen voorbeelden worden gepresenteerd van bijzondere persoon-omgeving-interacties.

Nu zal ik eerst uitvoeriger ingaan op de visie op organisaties die ik aanhang. Ik onderschrijf twee basismodellen van organisaties. In de eerste plaats is elke organisatie te beschouwen als een *open sociotechnisch systeem*. Maar bovendien is er, ondanks het systeemkarakter van organisaties, steeds ook sprake van een *partijen- en stakeholdersmodel*. Dat tweede model houdt in dat er in elke organisatie individuen en groepen zijn die (ook) hun eigen belangen nastreven.

En in de omgeving van de organisatie zijn er ook groepen ‘stakeholders’ die vaak zullen proberen invloed uit te oefenen op de organisatie.

1.2 Organisaties als open sociotechnische systemen

De sociotechnische systeembenadering van organisaties ontstond in de jaren vijftig van de twintigste eeuw, in het *Tavistock Institute of Human Relations* in Londen. Daarna is er een ontwikkeling geweest waardoor enkele varianten ontstonden. Maar globaal gesproken zijn er in Nederland twee hoofdopvattingen. Ten eerste de klassieke sociotechniek, dit is de oorspronkelijke sociotechniek zoals ontwikkeld in Londen. Ten tweede de nieuwe of moderne sociotechniek, ook wel de integrale organisatieontwikkeling genoemd. In die moderne versie zijn principes van het systeemdenken consequenter en formeler verder uitgewerkt en toegepast dan in de klassieke sociotechniek. Dit is met name het werk geweest van De Sitter (1981, 1989, 1994). Overigens is het leidende ontwerp-principe van deze moderne sociotechniek – streef naar een zo minimaal mogelijke arbeidsverdeling – identiek aan het centrale principe van de klassieke versie van sociotechniek. De ‘moderne’ sociotechniek geeft echter concretere en nauwkeuriger aanwijzingen voor het optimaal structureren van taken, teams en organisaties dan haar klassieke voorloper. In een later hoofdstuk van het huidige boek zal getoond worden hoe een ‘goede organisatie’ kan worden gebouwd met behulp van deze moderne systeemprincipes. Nu zullen eerst de hoofdlijnen van de klassieke sociotechniek worden geschetst. Vervolgens wordt een daarop voortbouwend systeemmodel van organisaties – de Leidse octaëder – wat uitvoeriger besproken. Daarbij wordt ook aandacht geschonken aan het analyseren van de omgeving van organisaties. Na de behandeling van het open sociotechnische systeemmodel wordt dan het andere fundamentele model van organisaties toegelicht: het partijen- en stakeholdersmodel.

1.2.1 De klassieke sociotechniek

De klassieke sociotechniek ziet organisaties als open sociotechnische systemen die uit twee subsystemen bestaan: een sociaal en een technisch subsysteem. Het sociale systeem bestaat uit mensen in hun werksituatie met hun materiële, sociale en psychologische behoeften, en de formele en informele organisatie. Het technische systeem bestaat uit de machines, de administratieve systemen en het productieproces of de structurering van dienstverlening. Beide systemen hebben hun eigen wetmatigheden. Maar ze zijn ook van elkaar afhankelijk en vullen elkaar in principe aan. Dit leidt tot het streven naar *joint optimization*: de organisatie functioneert optimaal als beide subsystemen goed op elkaar zijn afgesteld. Het ene subsysteem mag niet domineren ten koste van het andere subsysteem.

In traditionele bureaucratische organisaties wordt meestal uitgegaan van een ver doorgevoerde opsplitsing van taken, uitmondend in een één-persoon-één-taakstructuur. De klassieke (maar ook de moderne) sociotechniek heeft een voorkeur voor een organisatie die is opgebouwd uit semiautonome, zelfregulerende werkgroepen. Dit zijn teams die bestaan uit een aantal werkers die samen verantwoordelijk zijn voor het uitvoeren van een aantal onderling samenhangende taken. Die taken vormen een natuurlijk geheel, en het team beschikt over de competenties dat takenpakket goed uit te voeren. Het team krijgt daarvoor ook de gelegenheid; de organisatie wordt daar speciaal op afgestemd. De belangrijkste elementen van dit klassieke sociotechnische model zijn als volgt samen te vatten:

- Mensen kunnen zich aanpassen aan veranderende eisen en aan onvoorziene gebeurtenissen. De organisatie zou een beroep moeten doen op die vermogens.
- Mensen moet je niet opvatten als een verlengstuk van machines. Ze zijn complementair aan machines, en zijn een hulpbron die verder kan worden ontwikkeld.
- Mensen (in teams) zijn de echte bouwstenen van de organisatie, en het streven is om een gezamenlijke optimalisering van het sociale en technische subsysteem te bereiken.
- Uitvoerende teams krijgen veel ruimte.
- Het organisatieontwerp is gebaseerd op minimale arbeidsverdeling, dus weinig taaksplitsing. Daarvoor is brede vakkundigheid en inzetbaarheid van teamleden nodig.
- De organisatie legt de nadruk op de interne coördinatie en controle door leden van een team.

Kortom, teams krijgen veel verantwoordelijkheden en eigen bevoegdheden. De groepstaken vragen een andere manier van leidinggeven dan in de meeste klassieke bureaucratische organisaties gebruikelijk is (of was). De leidinggevende moet teams en teamleden veel vrijheden gunnen en de mogelijkheid bieden zich verder te ontplooiën. Het gevolg van deze manier van sociotechnisch organiseren is, volgens de aanhangers ervan, dat werknemers meer arbeidsvoldoening en betrokkenheid bij hun werk ervaren (zie o.a. Trist, 1981).

1.2.2 *De Leidse octaëder*

De Leidse octaëder is een open-systeem-model van organisaties, ontwikkeld door Van der Vlist, voormalig hoogleraar organisatiepsychologie te Leiden (zie o.a. Demerouti, Van der Vlist, & Allegro, 1989). De organisatie wordt daarin weergegeven als een zestal clusters van variabelen die onderling met elkaar samenhangen en elkaar daarom ook beïnvloeden. De organisatie heeft een uitwisselingsrelatie met de omgeving van de organisatie. Ook die clusters hebben daarmee een uitwisselingsrelatie met de omgeving van de organisatie. Meestal

zijn de effecten van de omgeving naar een individuele organisatie sterker dan omgekeerd, maar er is wel degelijk sprake van een uitwisseling. En vooral grote, sterke organisaties kunnen soms een behoorlijk sterke invloed uitoefenen op hun omgeving – denk bijvoorbeeld aan de mogelijkheden van multinationals. De zes clusters worden ook wel aspectsystemen genoemd. Tezamen vormen ze een achthoek (een octaëder).

In figuur 1.1 is de Leidse octaëder afgebeeld.


Figuur 1.1 De Leidse octaëder

De zes clusters zijn:

1. de organisatiedoelen;
2. de strategie van de organisatie;
3. de organisatiestructuur;
4. de technologie;
5. de mensen in de organisatie;
6. de organisatiecultuur.

Elk variabelencluster hangt meer of minder sterk samen met alle andere clusters. De zes clusters neigen naar een evenwicht, maar dat evenwicht is niet onveranderlijk stabiel. Er is sprake van een dynamisch evenwicht, en er kunnen verschuivingen optreden in de aard en sterkte van bepaalde samenhangen tussen de clusters en in de samenhang met de omgeving. De octaëder is een verdere uitwerking van de zogenoemde *ruit van Leavitt*. Leavitt (1965) definieerde organisaties als open, doelgerichte systemen van elkaar onderling beïnvloedende factoren. Die factoren zijn bij Leavitt taken, mensen, structuur, technologie en de omgeving. Verandering in één van die factoren heeft effecten op de

overige kenmerken van de organisatie. Deze basisideeën van Leavitt zijn door Van der Vlist overgenomen, maar hij heeft twee variabelen, ‘organisatiecultuur’ en ‘strategie’, toegevoegd, en acht ‘taken’ correcter omschreven als ‘doelen’. Hoe sterker het vermogen tot aanpassing van de clusters is, hoe flexibeler de organisatie is, en hoe beter de organisatie kan omgaan met veranderingen in de omgeving van de organisatie.

In het volgende wordt nu eerst ingegaan op de afzonderlijke clusters van de octaëder. Daarna wordt een analyse gegeven van de omgeving van een organisatie.

Organisatiedoelen

Doelen vormen de *raison d'être*, de bestaansreden van de organisatie. Elke organisatie heeft meerdere doelen. Het kan bijvoorbeeld gaan om het maken van auto's op een zodanige manier dat zoveel mogelijk winst wordt gemaakt, maar dat er tegelijkertijd maatschappelijk verantwoord wordt gewerkt, zonder vervuiling, met goede arbeidsomstandigheden en arbeidsvoorwaarden voor het personeel. Die doelen geven richting aan het beleid en de strategie.

Strategie

Strategie kan worden omschreven als beslissingen over de wijze waarop de gestelde doelen kunnen worden bereikt. Die beslissingen zijn van belang voor de continuïteit van de organisatie. Hoe kun je mensen, middelen en technologie het beste inzetten, en welke organisatiestructuur is het meest geschikt? Wat zijn de huidige en nog te verwachten eisen vanuit de omgeving, en hoe kan daarmee rekening worden gehouden? Het gaat om het ontwikkelen van een langetermijnvisie, waarbij veel onzekerheid bestaat over mogelijke ontwikkelingen en over de kwaliteit en betrouwbaarheid van de beschikbare informatie. Er zijn verschillende opvattingen over, en definities van, het begrip ‘strategie’, en het onderscheid met doelen wordt niet altijd gemaakt. Maar in alle gevallen gaat het om belangrijke keuzes die grote consequenties kunnen hebben voor de gehele organisatie, en vaak het startpunt zijn voor processen van geplande (en soms ook niet geplande) verandering in de organisatie.

Organisatiestructuur

De organisatiestructuur is het formele ontwerp van de organisatie. De meeste wat grotere organisaties zijn ingedeeld in eenheden, die vaak weer verder worden opgesplitst in afdelingen. Die opsplitsing of *interne differentiatie* naar afdelingen, units, taakgroepen, stafafdelingen, teams, enzovoort hangt af van afspraken over taken en bevoegdheden. De delen van het organisatiesysteem worden dus ‘functioneel’ opgesplitst naar de verschillende primair te verrichten taken. Maar die onderdelen van de organisatie hebben wel onderlinge relaties, en er is een goede afstemming nodig om de doelstellingen van de gehele organisatie te kunnen realiseren. Dat vergt dus weer een integratie. Wil een organisatie succes hebben, dan moet de vereiste differentiatie goed kunnen worden gecombineerd met de noodzakelijke integratie. Voor die integratie van activiteiten worden

samenwerkingsrelaties en overlegstructuren bedacht, en ook worden managers op allerlei niveaus aangesteld om daarvoor te zorgen. Sommige organisaties hebben een 'steile' structuur, met veel managementlagen, dus een grote mate van hiërarchie. Andere organisaties zijn veel 'platter', wat vaak sneller overleg en snellere reacties mogelijk maakt.

Technologie

Het begrip technologie heeft zowel betrekking op technische voorzieningen als op procedures. Denk bijvoorbeeld aan het totaal aan technische voorzieningen zoals machines, computers, gereedschappen, het machinepark, servers, werkprocedures, werkmethoden, administratieve procedures, inkoop- en verkoopprocedures, maar ook de methoden en instrumenten voor selectie en beoordeling van personeel. De technologie kan eenvoudig zijn, en bijvoorbeeld grotendeels berusten op simpele standaardprocedures. Maar technologie kan ook complex zijn. In het huidige tijdperk zijn er steeds nieuwe ontwikkelingen, vooral op het terrein van automatisering, informatie en communicatietechnologie. Dat vergt een flexibele organisatie.

Mensen

De activiteiten om de organisatiedoelen te realiseren worden uitgevoerd door mensen: werknemers op meerdere niveaus. Zij verrichten de uitvoerende, voorbereidende, controlerende, en soms ook leidinggevende taken binnen de gekozen strategie in de organisatiestructuur met behulp van de technologie en de diverse beschikbare methoden en processen. Zij hebben daarvoor bepaalde vaardigheden en kennis nodig, maar dat is niet genoeg: mensen moeten ook gemotiveerd zijn om zich voldoende in te spannen. Mensen verschillen niet alleen in vaardigheden, kennis, behoeften en motivatie, maar ook in fysieke en persoonlijkheidskenmerken, en in achtergrondkenmerken zoals religie, gezinsituatie, enzovoort. Hoe zorgvuldiger de afstemming tussen de kenmerken van de mensen en de overige aspectsystemen is, hoe beter dat is voor het functioneren van de organisatie en de werkverdoening en motivatie van de mensen.

Cultuur

Er bestaan vele tientallen definities van (organisatie)cultuur. Sommige auteurs perken het begrip in tot een gedeeld, gemeenschappelijk systeem van ideeën en opvattingen binnen een groep mensen. Binnen dat ideeënsysteem wordt dan meestal nog een onderverdeling gemaakt in waarden (brede opvattingen over wat juist en onjuist is), normen (specifieker dan waarden: concretere regels en voorschriften), verwachtingen en doeleinden (wat proberen we te bereiken?). Sommige auteurs stellen dat het bij de cultuur van een organisatie vooral gaat om de diepste kern van waarden en normen, de *taken for granted assumptions*. Dit zijn onbewuste vooronderstellingen die de basis vormen voor het gedrag van groepen mensen (zie Schein, 1985).

Andere auteurs hanteren een bredere opvatting. Ook zij vinden dat de cultuur van een organisatie bestaat uit allerlei gezamenlijk gedeelde ideeën. Maar

daarnaast gaat het ook om de daadwerkelijke manier van omgaan met elkaar, met leidinggevendenden, met ondergeschikten, met klanten en leveranciers. Kortom, het gaat om zichtbare patronen van gedrag.

Het bekende 'ui-model van organisatiecultuur' is een voorbeeld van de brede opvatting. De cultuur van een organisatie wordt daarin voorgesteld als een ui met schillen. De kern van de ui bestaat uit de *taken for granted*-assumpties. Om die kern heen zit een schil van waarden en normen. Dan volgt een laag met mythen, helden, verhalen die alle organisatieleden kennen, en symbolen. De helden zijn daarin belangrijke personen uit de geschiedenis van de organisatie, die als rolmodel dienen voor de leden. De buitenste schil bestaat uit de zeer goed zichtbare gedragscodes, riten, rituelen en procedures binnen de organisatie (Van Hoewijk, 1988). Schein wijst er ook op dat organisatieculturen meerdere niveaus hebben. De diepliggende 'gedeelde basisassumpties' zijn soms zelfs in strijd met de officieel aangehangen en uitgesproken regels en waarden: de *espoused values*. Daarnaast zijn er ook nog culturele artefacten als architectuur en meubilair, en gedragingen zoals het maken van bepaalde grappen en het volgen van kledingcodes: 'we dragen hier een net pak met stropdas' (Schein, 2004). Maar hoe dan ook, alle auteurs stellen dat cultuur iets is dat *gedeeld* wordt door een groep mensen. Cultuur heeft dus een sociaal aspect, en is niet aangeboren, maar wordt geleerd in en door de omgang met andere leden van een groep. De kenmerken van een cultuur zijn behoorlijk stabiel. Verandering ervan is weliswaar mogelijk, maar gaat doorgaans langzaam en kost relatief veel moeite.

Meerdere organisatieculturen

Een cultuur wordt, zoals gesteld, gedeeld door een groep mensen. Maar binnen een organisatie bestaan verschillende afdelingen en groepen. Het is dus denkbaar dat die ook nog hun 'eigen' afdelings-, respectievelijk groepscultuur hebben. Dit blijkt in de praktijk ook vaak het geval. Soms is de cultuur binnen administratieve afdelingen min of meer bureaucratisch, terwijl binnen een afdeling voor Public Relations en Marketing een lossere, informelere cultuur heerst. Er kunnen dus binnen een organisatie meerdere subculturen naast elkaar bestaan. Maar ook op een 'hoger' niveau, boven de organisatie, blijkt een interessant verschil zichtbaar. Organizationalculturen tussen regio's en landen blijken systematisch te verschillen. Weliswaar bestaan er binnen alle landen en regio's grote onderlinge verschillen tussen organisaties en hun culturen, maar op bovenregionaal en vooral bovennationaal niveau zijn er op enkele dimensies globale verschillen te onderscheiden. Dit is vooral aangetoond in het baanbrekend onderzoek van Hofstede (o.a. 1984, 1991).

Die dimensies zijn:

- de machtsafstand tussen mensen en organisatielagen;
- individualisme versus collectivisme;
- de oriëntatie op regels;
- masculiniteit (oriëntatie op rationaliteit) versus femininiteit (oriëntatie op 'sensibiliteit' en intuïtie);
- tijdsperspectief (lange termijn versus korte termijn).

1.2.3 De omgeving van de organisatie

Organisaties hebben een uitwisselingsrelatie met hun omgeving. Een organisatie kan worden opgevat als een *input-throughput-output-systeem*. Ze krijgt of haalt input van buiten de organisatie: kapitaal en kapitaalgoederen (geld, machines), arbeidskrachten (mensen), informatie en kennis, hulpmiddelen, grondstoffen en energie. Die input wordt binnen de organisatie benut in een proces van transformatie (de *throughput*) om output te produceren: goederen en diensten. Naast die primair nagestreefde output van goederen en diensten zijn er ook nog allerlei andere uitkomsten van het transformatieproces (bijv. geld voor de belastingdienst, tevredenheid onder de werknemers, arbeidsongeschiktheid, informatie in de vorm van jaarverslagen en rapporten, effecten op het milieu, enz.). Het zo goed mogelijk beheersen van de wisselwerking met de omgeving is een van de belangrijkste functies van het management. Daarvoor moet een diagnose van de omgeving worden gemaakt. En bij het maken van die diagnose kan een globaal onderscheid worden gemaakt tussen twee 'soorten' omgeving: de *contextuele* en de *transactionele* omgeving (zie bijv. Boonstra, 1991; Boonstra, Steensma, & Demenint, 1996).

De contextuele omgeving

De contextuele omgeving bestaat uit een complex geheel van vijf componenten die elkaar ook nog eens wederzijds kunnen beïnvloeden: economische, politieke, technologische, sociaal-maatschappelijke en fysieke factoren. Elke component omvat een aantal subfactoren.

Economische factoren zijn bijvoorbeeld de conjunctuur, het nationale inkomen, valutakoersen, monetair beleid, de rentestand. Politieke factoren zoals overheidsmaatregelen en wet- en regelgeving op allerlei gebieden kunnen het economisch klimaat en de mogelijkheden voor beleid van organisaties sterk beïnvloeden. Technologische ontwikkelingen kunnen op allerlei terreinen (nieuwe producten en diensten, productiemethoden, maar ook het prijsbeleid) grote invloed hebben. Op sociaal-maatschappelijk gebied kan gedacht worden aan demografische ontwikkelingen zoals veroudering en vergrijzing, maar ook aan veranderingen van normen en waarden in de samenleving. Wat het fysieke domein betreft, kan het gaan om de aanwezigheid van een goede infrastructuur, maar ook om de beschikbaarheid van grondstoffen.

Deze contextuele omgeving is stabiel wanneer veranderingen erin tamelijk gelijkmatig en redelijk voorspelbaar verlopen. In de huidige tijd is er echter meer sprake van turbulentie (dynamiek), met moeilijk voorspelbare ontwikkelingen en een hoog tempo van de veranderingen. Naast verschil in stabiliteit kan een omgeving bovendien nog verschillen in complexiteit. In een complexe omgeving oefenen allerlei veranderingen onderling ook nog eens een sterke invloed uit op elkaar. Dan wordt het lastig om goed zicht te krijgen op de te verwachten invloed ervan op de organisatie (Katz & Kahn, 1978).

De transactionele omgeving

Organisaties hebben min of meer directe interacties met een aantal voor hen belangrijke groepen in hun omgeving. Globaal gesproken bestaat deze 'transactionele omgeving' uit de volgende hoofdgroepen of *actors*: eigenaars, direct belanghebbenden, werkgeversorganisaties, werknemersorganisaties, overheden en overige belangengroepen. Bij eigenaars kan men denken aan bijvoorbeeld aandeelhouders, investeerders, kapitaalverschaffers. De groep 'belanghebbenden' is een bont gezelschap van klanten, concurrenten, handelspartners en toeleveranciers. Vakbonden en werknemersorganisaties zijn in Nederland een groep waarmee organisaties terdege rekening moeten houden. Organisaties hebben doorgaans ook contacten met werkgeversorganisaties. Lokale overheden, de landelijke overheid en allerlei overheidsdiensten kunnen veel invloed uitoefenen op de gang van zaken in organisaties. Omwonenden en actiegroepen proberen soms eveneens het beleid van organisaties te beïnvloeden. Een bekend voorbeeld daarvan is de actie van Greenpeace tegen de multinational Shell, in de jaren negentig van de vorige eeuw. Shell wilde de *Brent Spar*, een overbodig geworden olieopslagplatform, laten zinken in de Atlantische Oceaan. Greenpeace voerde met succes actie tegen dit plan. Uiteindelijk werd de Brent Spar verwerkt in een havenkade in Noorwegen.

De transactionele omgeving met de diverse groepen actors kan eveneens meer of minder complex en meer of minder turbulent zijn. Als een organisatie te maken heeft met veel verschillende actorgroepen, die onderling ook nog interactie met elkaar hebben, is er sprake van een grote complexiteit. De actors kunnen hun opvattingen en gedrag soms snel veranderen, en/of wisselen van coalitiepartners. In dat geval is er sprake van sterke turbulentie.

De stabiliteit/turbulentie-dimensie kan worden gekruist met de complexiteits-dimensie. Dit levert vier combinaties op, leidend tot vier typen omgeving van een organisatie (Boonstra & Schreuder, 1995). De omgeving is 'zeker' (stabiel en eenvoudig), 'complex maar stabiel', 'eenvoudig maar dynamisch' (de combinatie van turbulent/dynamisch met eenvoudig) of 'onzeker' (dynamisch en complex). Vanwege de open uitwisseling tussen een organisatie en haar omgeving mag verwacht worden dat de ene organisatievorm beter past bij een bepaalde omgeving dan de andere. Doorgaans zijn de effecten vanuit de omgeving op een organisatie sterker dan de effecten vanuit de organisatie naar de omgeving. De organisatie zal zich dus meestal wat moeten aanpassen. Dat lukt natuurlijk beter wanneer een organisatie een flexibele structuur heeft dan wanneer de organisatie star en niet flexibel is. Mintzberg (1983a) geeft een uitvoerige analyse van de optimale relaties tussen organisatiestructuur en omgeving. In figuur 1.2 is de organisatie afgebeeld als een input-throughput-output-systeem in een contextuele en transactionele omgeving.


Figuur 1.2 De organisatie als input-throughput-output-systeem

1.2.4 De moderne sociotechniek

Veel organisaties zijn opgebouwd uit diverse sterk gespecialiseerde afdelingen. Zo'n scherpe taaksplitsing heeft soms voordelen, maar er zijn ook grote nadelen. Zo is er veel coördinatie nodig. Ook is de organisatie doorgaans weinig flexibel. En het werk wordt door goed opgeleide werknemers nogal eens als saai en weinig motiverend ervaren. De moderne sociotechniek heeft ontwerpprincipes ontwikkeld om organisaties zo in te richten dat er veel minder coördinatie tussen subsystemen nodig is. Het eindresultaat is een overzichtelijke, eenvoudige, flexibele organisatie waarin werknemers zich voortdurend verder kunnen ontwikkelen. Deze integrale vernieuwing wordt wel kernachtig als volgt samengevat: van een complexe structuur met simpele taken naar een simpele structuur met (motiverende) complexe taken. Dit gebeurt met methoden zoals paralleliseren – dit is het vereenvoudigen van inputstromen uit de omgeving – en segmenteren – dit is het vereenvoudigen van complexe processen in de organisatie. In hoofdstuk 5 over de goede organisatie wordt met simpele voorbeelden verduidelijkt hoe dit in zijn werk gaat.

1.3 Het partijen- en stakeholdersmodel

Het open sociotechnische systeemmodel ziet een organisatie als een relatief stabiel geheel, waarin de samenstellende delen evenwichtig met elkaar samenhangen en samenwerken, en allemaal vooral gericht zijn op het handhaven van de gehele organisatie. Ook de individuele leden van de organisatie zouden

vooral gericht zijn op het belang van de organisatie, en zich daarom inzetten voor het realiseren van de doelen van de organisatie.

Maar vrijwel iedereen die ervaring heeft met de gang van zaken in organisaties weet dat er ook belangentegenstellingen zijn tussen verschillende afdelingen, groepen en personen. Mensen streven daarom in hun werk ook vaak persoonlijke doelen en belangen na en gebruiken daarbij soms machtsspelletjes en beïnvloedingstactieken. Het uitgangspunt van het partijenmodel is dat een organisatie een verzameling van deelgroepen is met eigen, onderling verschillende belangen. Die deelgroepen streven vooral hun eigen belangen na, al willen ze natuurlijk wel dat de organisatie blijft voortbestaan. Lammers (1983) heeft een analyse gemaakt waarin het systeemmodel (bij hem vooral opgevat als een sociaal-cultureel geheel) wordt vergeleken met het partijenmodel. Het partijenmodel ziet de diverse deelgroeperingen met hun eigen, verschillende belangen als de belangrijkste eenheid van analyse. De organisatie zelf wordt gezien als een labiel verband, hooguit op te vatten als een soort coalitie, belangengemeenschap. Er kunnen verschillende coalities naast elkaar bestaan. De partners in zo'n coalitie proberen hun eigen belangen zo goed mogelijk te realiseren, en soms leidt dat tot wisseling van partner. Mensen worden gezien als koelberekendend, op hun eigen belangen gericht. In zo'n organisatie is het gebruik van lokmiddelen en subtiele vormen van dwang niet ongebruikelijk. Aanhangers van het partijenmodel vinden het mensbeeld in het open-systeemmodel vaak te idealistisch. Hun eigen mensbeeld zou 'realistisch' zijn.

Stakeholdersmodel

Een stakeholder is een persoon, groep, organisatie of 'partij' die belang heeft bij een bepaalde organisatie. Stakeholders zijn dus 'belanghebbenden'. In de ruime opvatting van het stakeholdersmodel gaat het bij die belanghebbenden zowel om groepen binnen de organisatie – die in het 'partijenmodel' centraal staan – als om externe groepen en partijen. Soms wordt gekozen voor een beperktere opvatting, waarin de stakeholders worden gezien als externe partijen. In de eerdere bespreking van de transactionele omgeving van organisaties zijn de belangrijkste externe partijen al kort behandeld. Ter vermijding van een vaak voorkomend misverstand volgt hier nog een verduidelijking. Men moet stakeholders niet verwarren met het begrip 'shareholders'. Shareholders zijn aandeelhouders. Alle shareholders zijn dus altijd stakeholder, maar het omgekeerde is lang niet altijd het geval. Er zijn bovendien heel veel organisaties die geen aandeelhouders hebben, maar wel allerlei andere stakeholders. Er zijn allerlei methoden ontwikkeld om te analyseren wie de belangrijkste stakeholders van een organisatie zijn (zie bijv. Mitchell, Agle, & Wood, 1997). In die methoden spelen begrippen als 'macht' en 'invloed' vrijwel steeds een belangrijke rol.

Macht en indicators van macht

Macht in organisaties kan worden omschreven als het vermogen om sterker het gedrag van anderen of andere subsystemen te kunnen bepalen dan omgekeerd het geval is. Macht is dus het vermogen invloed uit te oefenen op belangrijke

uitkomsten van personen, groepen en de organisatie (Mintzberg, 1983b). Een goede diagnose van de machtsverschillen tussen de interne partijen en personen in een organisatie kan worden verkregen door op vijf indicators te letten: de machtsbases; de consequenties van macht; symbolen; reputaties; en vertegenwoordiging van personen en partijen in belangrijke adviserende en besluitvormende organen.

De machtsbases zijn de bronnen van macht: beloningsmacht; bestraffingsmacht (dwang/sanctiemacht); legitieme (formele) macht; expert (deskundigheids) macht; 'referentmacht' (macht gebaseerd op bewondering en het verlangen van de minder-machtige zich te identificeren met de meer-machtige); informatie-macht, en netwerk-macht (Raven, 1992).

Meer-machtigen krijgen vaker hun zin dan minder-machtigen. Je kunt dus letten op de uitkomsten van allerlei situaties waarin belangrijke besluiten (bijv. over een budget) worden genomen om te zien wie waarschijnlijk de meeste macht heeft. Machtige personen en groepen zijn in organisaties ook te herkennen aan 'symbolen' van macht: grotere kamers, mooier meubilair, een eigen parkeerplaats, enzovoort.

Formele en informele macht vallen niet noodzakelijk samen. Soms hebben informele leiders in een groep feitelijk meer macht dan hun chef. En twee mensen die formeel over dezelfde macht beschikken, kunnen sterk verschillen in het daadwerkelijke vermogen om invloed uit te oefenen. Achter dit soort zaken kan men onder andere komen door een 'reputatie-analyse'. Daarin vraagt men aan diverse leden van de organisatie wie er nu eigenlijk over de meeste macht en invloed beschikken. Het is natuurlijk mogelijk dat de feitelijke machtsverhoudingen verkeerd worden ingeschat. Daarom is het goed ook te letten op de overige indicators, en niet alleen op de reputatie.

Een laatste diagnosemethode is vast te stellen hoe zwaar personen en partijen vertegenwoordigd zijn in adviserende en besluitvormende organen, en daarbij ook te letten op de status van die organen.

Machtsverhoudingen: drie typen

Hoe is de machtsbalans tussen de individuele personen of partijen in een organisatie? Mastenbroek (1991) onderscheidt drie 'prototypen':

1. *gelijk versus gelijk*: de partijen of individuen hebben evenveel macht;
2. *hoog-laag-relaties*, zoals tussen een leidinggevende en ondergeschikte;
3. *hoog-midden-laag-relatie*, bijvoorbeeld het topmanagement, het middenkader en het lagere kader of de uitvoerende medewerkers.

In elk van deze prototypen kunnen zich specifieke problemen voordoen. Mastenbroek gaat daar uitvoerig op in. Op deze plaats wil ik benadrukken dat het altijd belangrijk is machtsverschillen en machtsprocessen te (h)erkennen. In elke organisatie spelen zij een belangrijke rol.

1.4 Het integratiemodel

Elke organisatie vertoont zowel kenmerken van het open systeemmodel als van het partijen- en stakeholdersmodel. Daarom kun je het beste die beide visies met elkaar combineren. Om een goed inzicht te krijgen in het functioneren van een organisatie moet niet alleen worden gelet op de werking van het systeem, maar ook op de machtsbases en de invloedsrelaties tussen de diverse interne partijen. Voor bepaalde onderwerpen zal ook nog de macht en de invloed van belangrijke externe partijen in kaart moeten worden gebracht. Vooral wanneer er grote veranderingen in een organisatie zijn gewenst en/of wanneer er snelle ontwikkelingen zijn in de omgeving van een organisatie, is het nuttig en nodig een goed beeld te hebben van de macht en invloed van de partijen en personen in (en vaak ook buiten) de organisatie. Veranderingen brengen immers onzekerheid met zich mee, en in zulke situaties letten partijen en personen er extra goed op dat hun belangen niet worden geschaad.

Partijen in een systeem

Mastenbroek (1991) laat in zijn boek over conflicthantering en het ontwikkelen van organisaties zien hoe het partijen- en systeemmodel kunnen worden gecombineerd. Organisaties worden daarin opgevat als netwerken van verschillende eenheden. Soms wordt voorrang gegeven aan het belang van de eigen eenheid, soms wordt de wederzijdse afhankelijkheid benadrukt en staat het belang van de totale organisatie centraal. Er zijn dus processen van samenwerking en competitie te onderscheiden. Tussen de diverse partijen en personen in elke organisatie bestaan volgens Mastenbroek vier soorten relaties. Twee typen relaties zijn te herleiden tot het partijenmodel, de andere twee komen voort uit het systeemmodel. Vanuit het partijenmodel moet je aandacht schenken aan *machtsrelaties* (inclusief relaties van afhankelijkheid), en aan de *onderhandelingsrelaties* (bijv. bij de besluitvorming over budgetten, ruimtetoewijzing e.d.; hierbij worden vaak ruilprincipes toegepast). De twee andere soorten relaties passen vooral bij het systeemmodel. Het zijn de *instrumentele* relaties en de *sociaal-emotionele* relaties. Instrumentele relaties hebben betrekking op de werkverdeling en wederzijdse afstemming via communicatie, overleg, doorlooppromessen, en dergelijke. Sociaal-emotionele relaties verwijzen naar de negatieve en positieve percepties, attitudes en gevoelsmatige verhoudingen tussen de partijen.

In elk type relatie zijn bepaalde spanningsbalansen te herkennen. Zo'n balans kan verschuiven door impulsen die coöperatie of competitie bevorderen. In machtsrelaties bestaat een zekere spanning tussen het 'partijbelang' waarbij het streven naar zelfstandigheid centraal staat, en het besef dat men in een systeem wederzijds van elkaar afhankelijk is en daarom goed moet samenwerken. Zo zijn er in elk type relatie steeds spanningen tussen een tendens naar competitie en een tendens naar samenwerking. Mastenbroek toont hoe de diverse spanningsbalansen zo kunnen worden gehanteerd dat de effecten daarvan zowel positief zijn voor de afzonderlijke partijen als voor het totale systeem: de organisatie. Het blijkt mogelijk dat juist door het versterken van competitieve krachten van

partijen, de organisatie als geheel beter en productiever wordt – mits tegelijkertijd ook de coöperatieve tendensen worden versterkt. Er kunnen bijvoorbeeld resultaatverantwoordelijke eenheden met eigen klanten worden ingesteld waarbij tegelijkertijd de interdependentie met de totale organisatie wordt benadrukt door gemeenschappelijke faciliteiten, een gedeelde ‘huisstijl’, enzovoort. Zie verder Mastenbroek (1991) voor een uitwerking met voorbeelden van de voordelen die dit model van ‘partijen in een systeem’ biedt.

1.5 P-E fit: het Afstemmingsmodel

Dit boek gaat over mensen in organisaties. Mensen hebben bepaalde kenmerken, en organisaties hebben eveneens bepaalde kenmerken. De aansluiting van die kenmerken op elkaar kan meer of minder goed zijn. Je kunt je goed voorstellen dat bepaalde mensen beter passen in bepaalde organisaties dan andere mensen. En de mate waarin die ‘match’, de aansluiting van de wederzijdse kenmerken van mensen en de kenmerken van organisatiezijde goed is, heeft gevolgen voor zowel de persoon als de organisatie. Dit is het onderwerp van Person-Environment fit (P-E fit) modellen. In ons boek *Mensen, arbeid en organisatie* spraken wij over het Afstemmingsmodel (Steensma & Ten Horn, 2011). Hoe beter de afstemming tussen personen, hun werk en hun organisatie is, hoe positiever de effecten zijn. In de internationale literatuur hanteert men steeds het concept *P-E fit*. Het begrip wordt ook veel gebruikt in Nederlandse vakliteratuur. Daarom zal in het vervolg hier vooral de term ‘fitmodel’ worden gehanteerd. Maar de basisprincipes van (vrijwel) elk P-E fitmodel voor organisaties en de personen die erin werken, zijn hetzelfde:

1. Kenmerken van de persoon en kenmerken van de organisatie (eventueel de in die organisatie uit te voeren taken) passen meer of minder goed bij elkaar;
2. Hoe beter de ‘fit’ tussen die kenmerken is, hoe positiever de gevolgen van die fit voor zowel de persoon als de organisatie zijn.

In de positieve psychologie is dit een kernpunt. Om als individu te excelleren en talenten optimaal te benutten is een goede fit een basisvoorwaarde.

Er is een hele reeks mogelijke gevolgen van P-E fit bestudeerd. De meest onderzochte mogelijke gevolgen voor de persoon zijn waarschijnlijk werkvoldoening, stress, motivatie en commitment. Maar ook ziekteverzuim, burn-out, verloopneiging en verloopgedrag, identificatie met de organisatie, psychische en lichamelijke gezondheid behoren tot de bestudeerde gevolgen. Het zal duidelijk zijn dat werkvoldoening, motivatie, verzuim van personeelsleden en dergelijke ook gevolgen hebben voor de resultaten en prestaties van de organisatie. Vandaar ook de basisassumptie dat een betere P-E fit niet alleen positief voor de persoon is, maar ook voor de organisatie.

1.5.1 Een algemeen P-E fitmodel

In figuur 1.3 is een eenvoudig P-E fitmodel afgebeeld dat is gebaseerd op de tekst van Steensma en Ten Horn (2011). In feite combineert dit model het hoekpunt 'mensen' uit de Leidse octaëder (hier: kenmerken van de persoon) met de overige elementen en hoekpunten uit de octaëder (kenmerken zoals de organisatiestructuur, cultuur, technologie e.d.). De kenmerken van de persoon kunnen nog verder worden gespecificeerd. Het gaat om de kennis en vaardigheden, maar ook de behoeften, wensen, verlangens, doelen en motieven van de mensen in organisaties. Ook de kenmerken van werk en werksituatie en de overige kenmerken van de organisatie kunnen nog in meer detail worden bestudeerd. Dan wordt bijvoorbeeld gekeken naar aspecten van arbeidsinhoud, zoals taakvariatie, autonomie in het werk en dergelijke; en/of naar de fysieke en psychische arbeidsomstandigheden; en/of naar arbeidsvoorwaarden zoals beloning, werkrooster, opleidingsaanbod, promotiekansen enzovoort; en ook vaak naar de arbeidsverhoudingen: de relaties met collega's, chefs, stafmedewerkers en topmanagement.


Figuur 1.3 Algemeen P-E fitmodel van mensen in organisaties

Een bijzonderheid van het in figuur 1.3 getekende fitmodel verdient nog een toelichting. Er zijn feedbackpijlen in aangegeven van de gevolgen van fit voor de persoon en de organisatie naar, respectievelijk, de kenmerken van de persoon en de kenmerken van het werk en de organisatie. Hierin komt een dynamisch aspect naar voren. De kenmerken van personen en organisaties zijn niet onveranderlijk, permanent en zeer stabiel. In de praktijk is sprake van een voortdurend proces van afstemming op elkaar. Een organisatie kan bijvoorbeeld proberen het verloop terug te dringen door functies aantrekkelijker te

maken. De medewerkers in de organisatie kunnen dan mogelijk meer arbeidsvreugde en minder stress ervaren, en daarom ook minder snel naar ander werk en andere organisaties verlangen.

Het is goed het dynamische aspect van afstemmingsprocessen te benadrukken. Sekiguchi (2004) stelt in een bespreking van het P-E fitperspectief dat veel P-E fitmodellen te 'statisch' zijn. De aandacht wordt gericht op relatief stabiele kenmerken van persoon en omgeving, en de fit wordt in empirische studies vaak slechts op één enkel moment in de tijd gemeten. Sekiguchi maakt duidelijk dat sommige kenmerken van een persoon en een organisatie inderdaad behoorlijk stabiel kunnen zijn, maar dat er daarnaast ook vele minder stabiele kenmerken zijn. Het hangt er dus maar net vanaf welke kenmerken je met elkaar gaat vergelijken in het bepalen van de P-E fit. Sekiguchi pleit voor het vaker gebruiken van meer dynamische modellen, en bespreekt daar een aantal van: de *Theory of Work Adjustment (TWA)*, het *Attraction-Selection-Attrition (ASA)* model, modellen over de fit tussen normen en waarden van personen en waarden van de cultuur van groepen of organisaties, en socialiseringsprocessen. Uit de bespreking blijkt onder andere dat de specifieke vorm van fit verschil kan uitmaken, en dat ontwikkelingen in de tijd daarin belangrijk zijn. Fit in termen van demografische verschillen wordt wel een fit op het niveau van de 'oppervlakte' genoemd, en fit tussen waarden van personen en groepen of organisaties wordt dan aangeduid met het begrip 'diep niveau fit'. Verschillende studies laten zien dat sterke demografische heterogeniteit vaak negatieve effecten heeft, maar dat deze negatieve effecten in de loop der tijd veel zwakker (kunnen) worden, namelijk wanneer de personen ervaren dat hun normen en waarden overeenkomen met de normen en waarden van de, demografische verschillende, anderen. De positieve 'diep-niveau-effecten' van overeenstemmende waarden zijn in het begin nog niet zo sterk, omdat de mensen dan nog niet goed zicht hebben op die overeenkomsten. In een latere fase worden die positieve effecten sterker (Harrison, Price, & Bell, 1998).

Een van de bekendste dynamische modellen is de *Attraction-Selection-Attrition (ASA) Theory* van Schneider (zie o.a. Schneider, 1985; Schneider, Goldstein, & Smith, 1995; Schneider, Smith, Taylor, & Fleenor, 1998). De ASA-theorie gaat over de wederzijdse processen van aantrekking tussen een organisatie en de leden van een organisatie. Er worden drie fasen van de ASA-cyclus onderscheiden: Attractie, Selectie, en verloop (Attrition). Centrale stelling is dat de leden van een organisatie steeds meer op elkaar gaan lijken (althans, wat hun waarden betreft). Dit wordt de *homogeniteitshypothese* genoemd. Dat verloopt, kort samengevat, als volgt. Eerst is er een proces van attractie. Bepaalde mensen hebben een voorkeur voor bepaalde organisaties, waarvan ze inschatten dat ze daar goed bij passen. Onder de belangstellenden en sollicitanten zijn dus al mensen met bepaalde kenmerken oververtegenwoordigd. Dan is er een proces van selectie: de organisatie selecteert nieuwe mensen, en let daarbij vooral op kenmerken die men graag ziet. In de praktijk speelt selectie op 'ons soort mensen', die 'onze normen en waarden' hebben, een grote rol. Eenmaal aangenomen

zal niet iedereen lid van de organisatie blijven. Sommige mensen vinden de fit toch niet goed, en vertrekken daarom. Of vanuit de organisatie wordt aan sommige leden te kennen gegeven dat ze moeten vertrekken. Het resultaat is dan een organisatie met een heel homogene groep leden. De aard van de organisatie, de structuur, de processen en de cultuur worden daarmee ook steeds beter passend bij deze homogene groep. Er is dus een steeds betere P-E fit. Volgens het basisprincipe van P-E fit zou dat positief moeten zijn. Maar Schneider denkt er toch anders over, en daarmee is de ASA-theorie een van de weinige fitmodellen die expliciet oog heeft voor de mogelijke nadelen van een zeer hoge fit. Een goede fit tussen waarden van personen en hun groepen/organisaties heeft doorgaans mooie effecten op de satisfactie, motivatie, commitment enzovoort van die personen, en vaak zijn ook de resultaten voor de organisatie heel positief. Maar Schneider wijst op het risico dat in bepaalde situaties een hoog niveau van fit problemen kan geven. Het gaat dan vooral om situaties waarin diversiteit van gezichtspunten wenselijk is. Bijvoorbeeld: snelle, complexe veranderingen in de omgeving en crisissituaties vergen een innovatieve, flexibele houding en aanpak. Een heel hoge fit van waarden brengt in zo'n geval een groot risico van 'groepsdenken' (*group think*) met zich mee. Hierbij moet wel worden aangetekend dat er inmiddels goede methoden zijn ontwikkeld om group think tegen te gaan. Niettemin, het lijkt verstandig om er niet bij voorbaat van uit te gaan dat elke vorm van P-E fit alleen maar positieve effecten heeft. Je moet goed letten op de aard van de fit, en de kenmerken van de persoon en de omgeving die ertoe doen.

In dit boek wordt op verschillende plaatsen en in verschillende hoofdstukken aandacht geschonken aan bepaalde P-E fitmodellen, of aan onderdelen daarvan. Het is weinig zinvol op deze plaats al heel diep op die modellen in te gaan. Het zou eerder verwarring wekken en tot verlies van inzicht leiden. Die toelichtingen zijn meer op hun plaats in de context van de relevante hoofdstukken. Het lijkt echter wel zinvol nu kort aandacht te besteden aan de verschillende 'soorten' (typen/categorieën/klassen) van P-E fitmodellen die in de literatuur worden onderscheiden. In de volgende paragraaf wordt die indeling van de modellen toegelicht, na een korte schets van de geschiedenis van het P-E fitonderzoek.

1.5.2 *P-E fit: historie en indeling van modellen*

De geschiedenis van het toepassen van P-E fitmodellen in de arbeids-, personeels- en organisatiepsychologie is kort beschreven door Tinsley (2000). Die geschiedenis start in het begin van de twintigste eeuw in de USA, met het opstellen van een model voor beroepskeuze. In de jaren van de Grote Depressie (de jaren dertig van de vorige eeuw) nam het onderzoek naar P-E fitmodellen in beroepskeuze en bij het selectieproces in organisaties een grote vlucht. Aan de Universiteit van Minnesota werd daarvoor toen een speciaal

onderzoeksinstituut opgericht, het *ESRI (Employment Stabilization Research Institute)*. Daar werd door Patterson en Darley, de leiders van het research-programma, onder andere aangetoond dat een goede match van werknemers met beroepen en banen mogelijk was, en dat dit positieve effecten had op de effectiviteit en stabiliteit van de arbeidskrachten. Drie van hun studenten, Lofquist, Dawis en Holland, hebben sinds de jaren vijftig en zestig gestaag door-gewerkt aan het verfijnen en verder uitwerken van P-E fitmodellen. Twee van de bekendste fitmodellen dateren uit die jaren in de tweede helft van de twintigste eeuw, en zijn daarna tot aan de huidige tijd in een groot aantal studies onderzocht. Het gaat om de *Theory of Work Adjustment (TWA)* van Dawis en Lofquist (zie o.a. Lofquist & Dawis, 1969), en om het vooral voor toepassing door praktijkmensen ontwikkelde *RIASEC-model* van Holland (Holland, 1959, 1997). Het RIASEC-model koppelt zes verschillende persoonlijkheidstypen aan bepaalde beroepen. Tinsley (2000) evalueert in zijn artikel de belangrijkste literatuur over P-E fitmodellen uit de tweede helft van de twintigste eeuw, en vat de uitkomst samen in een tiental principes. Het voert te ver deze hier allemaal te bespreken. Enkele belangrijke conclusies zijn, ten eerste, dat P-E fitmodellen alomtegenwoordig zijn in de beroeps- en personeelspsychologie. Heel belangrijk is de conclusie dat het P-E fitmodel goed blijkt te werken (met de kanttekening dat het model van Holland minder ondersteund wordt, mogelijk door gebrek aan specifieke metingen). Niettemin zijn er ook diverse zwakheden in gebruikte steekproeven, methoden en technieken, en in bepaalde meetinstrumenten en indices. Die punten worden uitvoerig besproken door Tinsley, die er ook voor pleit meer aandacht te besteden aan alternatieve verklarende modellen zonder P-E fit, om beter te kunnen beoordelen of P-E fit werkelijke meerwaarde heeft. Tinsley vindt dat ook meer aandacht aan dynamische fitmodellen moet worden gegeven.

Fitmodellen: een algemene categorisering

In een boek over de relaties tussen mensen, arbeid en organisatie vergeleken wij de afstemmingsprocessen tussen organisaties en hun medewerkers met de vraag- en aanbodprocessen van ruilgedrag (Steensma & Ten Horn, 2011, p. 282-285). De organisatie vraagt van werknemers en sollicitanten dat ze de juiste vaardigheden, kennis en *skills* hebben, om aan de eisen van de functie te voldoen, en dat ze veel energie hebben en goed gemotiveerd zijn. Maar de organisatie heeft ook wat te bieden: *resources* of hulpbronnen, zoals werk van een bepaald, aantrekkelijk niveau; een goed salaris; ontwikkelingsmogelijkheden; enzovoort. In plaats van *resources* wordt ook wel de term *supplies* gebruikt.

Ook de individuele persoon (de sollicitant of de werknemer) heeft vragen, wensen en verlangens. Het individu wil vooral dat belangrijke behoeften worden bevredigd (financiële, sociale, groei behoeften e.d.). De behoeften, wensen, verlangens van de individuele persoon worden wel samenvattend aangeduid als *needs*. Het individu biedt ook wat aan: kennis, capaciteiten, *skills*, ervaring, inzet, commitment en dergelijke.

De eisen die de organisatie stelt aan werknemers en sollicitanten, worden in de literatuur de (*job*)*demands* genoemd. De vaardigheden, kennis, capaciteiten die het individu aanbiedt, worden de *abilities* genoemd. De combinatie van die twee begrippen geeft een eerste categorie van algemene P-E fitmodellen: het *demands-abilities fit*-model, vaak aangeduid als de *D-A fit*.

De combinatie van de individuele *needs* met de *supplies (resources)* van de organisatie geeft een tweede algemene categorie van fitmodellen weer: de *N-S fit*.

Deze D-A fit en N-S fit worden door Cable en Edwards (2004) gezien als onderdelen van een nog bredere categorie van *complementaire* fitmodellen. Persoon en organisatie vullen elkaar aan, bevredigen wederzijds elkaars behoeften, voorzien de andere partij van iets dat deze (nog) niet heeft maar wel graag wil hebben. Complementaire fit wordt ook wel *P-J (Person-Job) fit* genoemd.

Naast complementaire fit onderscheiden Cable en Edwards ook nog een brede categorie van *supplementaire* fitmodellen. Deze modellen hebben betrekking op de overeenkomst tussen de waarden van de persoon en de waarden van de organisatie (of van de groep, of de afdeling). Het gaat nu dus niet om het bieden van iets dat de ander niet heeft, maar om de overeenkomst, gelijksoortigheid van waarden (soms aangeduid met het lelijke woord 'similariteit'). Hoe groter de overeenstemming tussen de waarden is, hoe groter de fit, en hoe beter de gevolgen van de fit (volgens de theorie). Kristof (1996) onderscheidt vijf soorten P-E fit: de fit tussen een persoon en de organisatie (P-O), de groep (P-G), de taak of *job* die de persoon heeft in de organisatie (P-J), het beroep of de loopbaan (de *vocation*, vandaar de term P-V fit); en de vijfde categorie is de P-S fit met (de waarden van) de supervisor. In het onderzoek naar de diverse vormen van fit bestaan soms grote verschillen tussen de manier waarop de researchers de fit-typen meten.

Een laatste belangrijke indeling is het onderscheid tussen *objectieve* en *subjectieve* P-E fit (Cable & DeRue, 2002; Kristof-Brown, Zimmerman, & Johnson, 2005). De objectieve fit wordt gemeten met methoden die onafhankelijk zijn van de eigen waarnemingen die de persoon van de omgeving heeft. De subjectieve fit is de mate van afstemming tussen een persoon en de omgeving zoals gerapporteerd en waargenomen door de persoon zelf. In de praktijk is het heel lastig echt volledig objectieve maten te verkrijgen. Wel wordt vaak gewerkt met intersubjectieve metingen, waarbij de percepties en oordelen van een aantal personen over de omgeving worden gemiddeld om een benadering te krijgen van een objectieve maat.


Kader 1.1

Voorbeelden van goede en slechte P-E fit

Situatie 1

E-kenmerken. Het werk is opgesplitst in kleine deeltaken. Elke deeltaak wordt door een individuele werker uitgevoerd. Er vindt geen roulatie plaats over taken. Er is sprake van heel eenvoudige taken die op routine worden uitgevoerd.

Persoon A. Deze persoon heeft weinig skills en vaardigheden. Past daarmee goed bij eenvoudige taken, is er tevreden mee en blijft daar tevreden mee als hij weinig behoefte heeft aan 'groei'.

Conclusie: goede P-E fit, adequate satisfactie en prestatie.

Persoon B. Is goed opgeleid, heeft veel skills en vaardigheden, en wil deze graag gebruiken. Zal zich daarom, zeker op langere termijn, niet zo 'happy' voelen met het werk. Als deze werker ook nog eens een sterke groei-behoefte heeft, zal de onvrede snel worden versterkt.

Conclusie: slechte P-E fit, risico van ontevredenheid en verloop: persoon B zoekt ander werk dat meer bevrediging biedt.

Situatie 2

E-kenmerken. Complexe, rijke taken met veel afwisseling. De taken vragen veel skills, vaardigheden en competenties van elke werker.

Persoon A. De skills en vaardigheden zijn gering en sluiten niet goed aan op de hoge taakeisen. De P-E fit is dus slecht. Als de groei-behoefte ook nog laag is, zal het leren van nieuwe, complexere vaardigheden ook niet bevredigend zijn.

Conclusie: de P-E fit is slecht en zal slecht blijven. Het risico op stress en overbelasting door de taakeisen is hoog. Persoon A is ontevreden en presteert slecht.

Persoon B. De persoon met een goede opleiding en veel skills en vaardigheden zal deze complexe, rijke taken doorgaans waarderen. Als er nog bepaalde extra vaardigheden nodig zijn en de persoon een sterke groei-behoefte heeft, is er sprake van een goede P-E fit.

Conclusie: goede P-E fit. Persoon B is tevreden en gemotiveerd, zet zich in voor het werk, zal doorgaans goed presteren en weinig behoefte voelen snel ander werk te zoeken.

Situatie 3

E-kenmerken. Een team waarvan de leden dezelfde belangrijke waarden onderschrijven.

Persoon C. Een nieuw teamlid, persoon C, hangt dezelfde waarden aan. Er is dus een grote overeenkomst tussen de waarden, het team is homogeen.

Conclusie: goede P-E fit. Persoon C voelt zich thuis. Het team heeft waardering voor zijn waarden. Er zijn geen conflicten over de waarden, de samenwerking kan soepel verlopen, men wordt het gemakkelijk eens over doelen en over de manieren om die te bereiken.

Persoon D. Een nieuw teamlid, persoon D, hangt fundamenteel andere, sterk afwijkende waarden aan.

Conclusie: de P-E fit op het gebied van waarden is slecht. Persoon D krijgt het niet gemakkelijk in situaties waarin waarden relevant worden. Het team vindt zulke situaties ook lastig: er is veel kans op conflicten, moeizame besluitvorming en problemen bij het uitvoeren van besluiten.

Voorbeelden van slechte P-E fit op het gebied van waarden

- Idealistische werknemers die grote waarde hechten aan verantwoord milieubeleid, maar in een team/organisatie werken waar zorg voor het milieu lage prioriteit heeft en economische waarden zwaarder wegen.
- Overtuigde socialisten in een besluitvormend orgaan waarvan alle andere leden aanhangers van 'kapitalistische' waarden zijn. In keuzesituaties waarin ontslag van personeel de winst van een organisatie sterk kan verhogen, kan deze heterogeniteit van waarden tot conflict leiden.

Kanttekening

Een goede P-E fit op het gebied van waarden bevordert inderdaad de harmonie tussen mensen, verlaagt de kans op conflicten, en versnelt de besluitvorming en uitvoering van besluiten. Maar er zijn verschillende situaties waarin diversiteit van waarden kan bijdragen aan de kwaliteit van oplossingen (o.a. omdat er vanuit verschillende perspectieven naar problemen wordt gekeken, waardoor meer relevante informatie beschikbaar komt). Deze vorm van P-E fit verdient daarom NIET altijd de voorkeur.

1.5.3 P-E fit: interventies

Als je de P-E fit wilt verbeteren, zijn er globaal gesproken twee soorten interventies mogelijk: (1) probeer P-kenmerken te veranderen (abilities; needs); (2) sleutel aan de E-kenmerken (demands, supplies en resources). Natuurlijk is het vaak verstandig om beide soorten aanpak met elkaar te combineren.

Bij P-interventies kun je denken aan betere methoden voor selectie van personeel; ontwikkeling van trainingen en opleidingen om skills, vaardigheden en kennis van personeelsleden of zelfs bepaalde persoonlijkheidseigenschappen, te versterken; en het aanbieden van allerlei motivatieprogramma's.

Bij E-interventies kan de nadruk worden gelegd op verandering van taakkenmerken en/of van omstandigheden zoals de sociale context, de arbeidsomstandigheden, de structuur en cultuur van de organisatie, de communicatiekanalen.

Elders in dit boek worden verschillende modellen en interventies besproken die resulteren in betere effecten voor mensen in organisaties, en voor die organisaties zelf. Daarom wordt er hier nu niet dieper op ingegaan.

1.5.4 P-E fit en O-E fit

In deze paragraaf over het P-E fitmodel staat de letter E voor de *environment* van de persoon. Maar het ging steeds over de P-E fitmodellen zoals die in de psychologie zijn ontwikkeld, en de *environment* of omgeving staat hier voor het werk, het beroep, de organisatie, eventueel de collega's en leidinggevendenden. Hier is goed herkenbaar dat de P-E fitmodellen uit de psychologie afkomstig zijn. Eerder in dit hoofdstuk is echter ook ingegaan op de relatie tussen een *organisatie* en de omgeving van de organisatie (zowel de contextuele als de transactionele omgeving). Dat is dus een ander soort omgeving dan waarvan sprake is in de meer psychologische modellen. Ook is gesteld dat organisaties meer of minder goed passen bij de kenmerken van bepaalde omgevingen.

Met andere woorden, er is ook sprake van een *Organization-Environment fit*, een O-E fit. In de organisatiekunde is al veel theoretisch en empirisch onderzoek gedaan naar de relaties tussen, met name, de organisatiestructuur en de kenmerken van de omgeving. Zoals al vermeld analyseerde Mintzberg (1983a) de relaties tussen de structuur van een organisatie en de omgeving ervan. Hij liet onder andere zien dat een 'klassieke machinebureaucratie' goed past bij een eenvoudige, stabiele omgeving, maar in problemen komt bij complexe, snelle veranderingen in de omgeving. Een innovatieve structuur (de *adhocracy*) gedijt juist goed in een complexe, dynamische omgeving. Maar ver voor de publicaties van Mintzberg, en ook ver voordat de Leidse octaëder werd ontwikkeld, waren er al studies verschenen waarin onderzoekers aantoonde dat het succes van een organisatie afhangt van de mate waarin de vorm van de organisatie past bij de omgeving. Een studie van Burns en Stalker (1961) kreeg in de organisatiekunde de status van een klassieker. 'Mechanistische' organisaties (met

vergaande taaksplitsing, veel formalisering en een hiërarchische structuur) passen goed bij stabiele marktcondities; in situaties waarin markten en technologieën sterk veranderen, doen ‘organische’ organisaties het beter. Organische organisaties zijn zo’n beetje de flexibele, informele, minder hiërarchische tegenpool van de mechanistische organisatie.

De (moderne) sociotechniek toont eveneens hoe je organisaties zo kunt inrichten dat ze goed passen bij de eisen vanuit de omgeving.

De manier waarop je de fit tussen organisaties en hun omgeving kunt optimaliseren, komt elders in dit boek uitvoeriger aan de orde (vooral in de hoofdstukken over ‘de goede organisatie’ en ‘de goede verandermethode’). Dat vergt wel kennis over voor- en nadelen van methoden van organisatieontwikkeling en organisatieverandering. Dat onderwerp komt nu aan bod.

1.6 Veranderingsprocessen: ontwerpen en ontwikkelen

Veranderkunde is een vorm van toegepaste wetenschap waarbij sociaalwetenschappelijke kennis en vaardigheden worden benut voor het veranderen – en dan vooral het verbeteren – van sociale en sociotechnische systemen, zoals teams en organisaties. Om organisaties effectief te veranderen is ook kennis nodig van de organisatiekunde. De organisatiekunde houdt zich bezig met het beschrijven en analyseren van de structuur en werkwijze van organisaties. Wanneer en in welke omstandigheden functioneren organisaties goed, en hoe kan dat worden verklaard? Op basis van deze inzichten proberen organisatiekundigen ook richtlijnen te geven voor hoe je organisaties moet ontwerpen, en hoe je bestaande organisaties kunt verbeteren. Dat gaat vaak vanuit een normatief perspectief: de expert schrijft voor wat het beste is, en daar moet je niet van afwijken. De aandacht wordt vooral gericht op de meer statische aspecten, zoals de structuur van de organisatie. De expert hanteert daarvoor een aantal ontwerpcriteria. Ook aan de technologie wordt veel aandacht geschonken. Veel veranderingsprojecten met een puur organisatiekundige aanpak stelden echter toch wat teleur wat betreft de resultaten. Dat lag niet zozeer aan de kwaliteit van de aanbevelingen. In zulke projecten stelde een expert vaak, na een uitvoerige diagnose, een rapport op met analyses, conclusies en aanbevelingen. De leiding van de organisatie vond dat rapport en de aanbevelingen vaak wel goed, maar bij de uitvoering ging het nogal eens mis. Er was bijvoorbeeld te weinig aandacht geschonken aan de haalbaarheid van de veranderingen, aan de acceptatie van voorstellen door het personeel, en aan de vereiste vaardigheden bij betrokkenen. Gevolg was dat dit soort rapporten op een gegeven moment (soms al snel) in een bureaula verdween.

De veranderkunde heeft veel meer oog voor de dynamische aspecten van een organisatie: hoe kun je veranderingen en leerprocessen op gang brengen, hoe kun je die processen het beste begeleiden, wat zijn geschikte interventies voor het verbeteren van samenwerking, besluitvorming, communicatie in teams, afdelingen en organisaties, en hoe kun je conflicten tussen mensen en groepen

oplossen? En hoe krijg je inzet en betrokkenheid van de mensen in een verandering?

Volgens de Leidse octaëder hangen elementen als structuur, cultuur, mensen in een organisatie met elkaar samen. Verandering van het ene aspect heeft consequenties voor de andere aspecten en, omgekeerd, hebben de andere aspecten weer invloed op (de verandering van) het eerste aspect. Die invloed kan belemmerend werken, maar als er goed mee wordt omgegaan kan er juist ook een versnellend effect optreden. Kortom, dat vereist een integrale visie. Organisatiekunde en veranderekunde kunnen elkaar goed aanvullen. Immers, voor effectieve structurele en technologische veranderingen is kennis uit de organisatiekunde nodig. Maar het uitvoeren van veranderingen, het opzetten van leerprocessen, het motiveren van mensen en het goed omgaan met belemmeringen, weerstand en conflicten loopt beter dankzij de veranderekunde. Om van het veranderen en ontwikkelen van organisaties een succes te maken heb je in elk geval ook een veranderekundige visie nodig. In de praktijk van de veranderekunde moet je zowel rekening houden met visies op het niveau van het individu als op het niveau van de organisatie.

1.6.1 *Ontwerp- versus ontwikkelingsbenadering*

Bij veranderingsprojecten in organisaties kiezen managers en adviseurs een bepaalde benadering. Globaal gesproken wordt vaak een keuze gemaakt uit twee soorten benadering, die fundamenteel van elkaar verschillen: de ontwerp- versus de ontwikkelingsbenadering. Het onderscheid daartussen wordt nu toegelicht. Ook zal duidelijk worden gemaakt dat het mogelijk is deze twee benaderingen, ondanks de verschillen, met elkaar te combineren.

Ontwerpen

De ontwerpaanpak komt neer op een expertbenadering. De organisatie wordt gezien als een niet goed functionerend geheel. Een diagnose laat zien waar de problemen liggen en op basis daarvan worden veranderdoelen vastgesteld. Die probeert men te realiseren met min of meer universele, algemeen geldende kennis en ontwerpregels. Als het doel bereikt is, wordt het project als geslaagd beschouwd en kan het worden afgesloten. Er is dus, in principe, een duidelijk eindpunt: het plan is uitgevoerd, het doel is gehaald, en de aldus ontstane nieuwe situatie wordt als stabiele eindsituatie beschouwd. Het hele proces wordt meestal met een sterk top-downaccent opgezet en uitgevoerd, met een strakke, formele besluitvorming, planning en fasering. De fasen nemen doorgaans de vorm aan van oriëntatie, diagnose, doelbepaling, implementatie en evaluatie. De top van de organisatie schakelt vaak een adviseur in die als expert bekendstaat, en vanuit zijn expertise een nieuw ontwerp maakt voor de structuur en/of de technologie. Er wordt meestal een scherpe opsplitsing gemaakt in een ontwerpfasen (diagnose en doelbepaling met een actieplan/ontwerp) en een fase van implementatie van het ontwerp. De ontwerper wordt, als hij een extern

adviseur is, soms wel, maar soms ook niet ingeschakeld bij het implementeren van het ontwerp. Er is weinig of geen sprake van participatie door de leden van de organisatie, vooral niet in de ontwerpfase: 'Daar hebben we toch de expert voor ingeschakeld, die weet er het meeste van.' Maar ook in de implementatiefase is de participatie van organisatieleden vaak gering.

Ontwikkelingsbenadering

De ontwikkelingsbenadering verschilt sterk van de zojuist geschetste ontwerpaanpak. Zo wordt weliswaar erkend dat de organisatie misschien beter zou kunnen functioneren, maar er wordt ook van uitgegaan dat diverse mensen in de organisatie veel kennis en ervaring hebben. Kennis en ervaring die benut kunnen worden bij het verbeteren. Dat impliceert dat er participatie van de mensen mogelijk moet zijn, en dat dit ook zeer gewenst wordt. Die participatie neemt verschillende vormen aan. Organisatieleden kunnen bijvoorbeeld meehelpen bij het in kaart brengen van problemen en bij het bedenken en implementeren van oplossingen. Daarmee wordt onder andere bereikt dat het draagvlak voor veranderingen wordt vergroot, en bovendien ontstaat een vorm van *learning by doing*. Daarmee stijgt het gemiddelde competentieniveau van de werknemers; zij leren problemen op te lossen. Het 'zelflerend vermogen' van de organisatie wordt op deze wijze vergroot. In de ontwikkelingsbenadering zijn ook wel verschillen tussen de fasen van het veranderproces, maar de scheiding tussen de fasen is veel minder strak: de fasen vloeien in elkaar over, en er is overlap. De planning is globaler dan in de ontwerpbenadering, en biedt mogelijkheden om tussentijds allerlei zaken bij te sturen. Er wordt ook niet gewerkt met een compleet tot in detail uitgewerkt ontwerp; doelen worden gaandeweg vastgesteld en op basis van overleg eventueel nog bijgesteld. Het proces is daarmee minder 'lineair' dan in de ontwerpbenadering het geval is. Het is duidelijk dat de ontwerpbenadering voortvloeit uit de organisatiekunde. De ontwikkelingsbenadering sluit meer aan op de veranderkunde.

De ontwikkelingsbenadering stelt nadrukkelijk dat een goede manier van veranderen en ontwikkelen gebruik kan maken van de kennis en ervaring van de mensen in een organisatie, en van hun bereidheid zich in te zetten. De organisatie wordt gezien als een bron van ervaringen, en vanuit de bestaande organisatie kun je goed werken aan een (nog) betere. Daarmee sluit deze benadering ook goed aan op de uitgangspunten van de positieve psychologie. Dit wordt nog verduidelijkt in de rest van dit boek. De kenmerken van de ontwerp- en ontwikkelingsbenadering zijn samengevat in tabel 1.1.

Tabel 1.1 Kenmerken van de ontwerp- en ontwikkelingsbenadering (naar Boonstra & Van der Vlist, 1996)

Ontwerpbenadering	Ontwikkelingsbenadering
De organisatie is een bron van tekortkomingen	De organisatie is een bron van kennis en ervaring
Nieuw ontwerp, 'blauwdruk'	Verbeteren vanuit de bestaande organisatie
Top-down aanpak	Bottom-up mogelijkheden, benutten van inzichten van personeelsleden
Stabiele eindsituatie	Voortgaande verandering door vergroting van het veranderingsvermogen
Lineair, 'eenmalig' veranderingsproces	Cyclisch/iteratief veranderingsproces
Van abstracte modellen naar concrete werkwijzen	Van concrete werkwijzen naar abstractere modellen
Strakke scheiding tussen ontwerpfase en invoeringsfase	Vloeiende overgang tussen de fasen in het veranderingstraject

Ontwikkelingsaanpak: de verklaring van het succes

De aanpak van de ontwikkelingsbenadering betekent een grote inbreng vanuit werknemerszijde. Het resulteert bij de medewerkers vaak in een grotere mate van werkvoldoening, een sterkere motivatie, commitment aan de organisatie, ontwikkeling van vaardigheden en competenties, minder weerstand tegen veranderingen en ontwikkelingen, en een soepeler invoering van noodzakelijke aanpassingen. Die positieve effecten zijn als volgt te verklaren. De participatie betekent dat in zekere zin werknemers zelf vorm geven aan hun werk en hun organisatie. Dat bevredigt een basisbehoefte: de behoefte aan autonomie. De werknemers doen ook allerlei leerervaringen en nieuwe vaardigheden op. Dat bevredigt een andere fundamentele behoefte: de behoefte je competenties te vergroten. Het zelf 'meesturen' in processen van verandering en ontwikkeling betekent ook nog eens dat men meewerkt aan het reduceren van onzekerheid over de toekomst. Dat is belangrijk, omdat onzekerheid een bron van frustratie kan zijn.

Het positieve effect van participatie op tevredenheid, motivatie en commitment is ook voor een deel toe te schrijven aan de waarneming dat er sprake is van procedurele en interactie-rechtvaardigheid. Mensen willen correct en rechtvaardig behandeld worden, en participatie wordt door alle deskundigen op het gebied van sociale rechtvaardigheid gezien als een belangrijk criterium op het gebied van procedurele en interactie-rechtvaardigheid. Het voldoen aan criteria van procedurele rechtvaardigheid leidt tot de waarneming en ervaring van procedurele rechtvaardigheid, en die ervaring kan op haar beurt leiden tot tevredenheid, commitment en loyaliteit van personen aan de groep en aan de organisatie, de autoriteit en/of de maatschappij (zie bijv. Steensma, 1999; Tyler & Lind, 1992). Tot zover een beknopte verklaring. Elders in dit boek wordt uitvoeriger ingegaan op diverse theorieën over rechtvaardigheid en motivatie.

1.6.2 *Pendelen en het combineren van ontwerpen en ontwikkelen*

We weten allemaal dat experts over hoogwaardige kennis en/of vaardigheden beschikken. We hebben in het geval van problemen met onze gezondheid meer vertrouwen in een arts dan in een kwakzalver. En een kantoorgebouw of huis kun je beter laten ontwerpen door een architect dan door een tuinman. Kortom, we moeten vaak vertrouwen op het oordeel van experts. Het is dus niet zo dat het inschakelen van experts in veranderingsprojecten slecht is. Experts kunnen oplossingen bedenken waarop minder deskundige leden van een organisatie niet zo snel zouden komen. Maar het nadeel van de expertbenadering is dat vaak onvoldoende oog bestaat voor belemmeringen en weerstanden vanuit de organisatie en ook voor de mogelijkheden gebruik te maken van de bij de leden van de organisatie aanwezige kennis om tot nog betere oplossingen te komen. Omgekeerd heeft ook de ontwikkelingsbenadering soms nadelen. Om fundamentele vernieuwingen en de consequenties daarvan te kunnen bedenken is soms echt een expert nodig. Bovendien kost zeker de beginfase van een ontwikkeltraject vaak veel tijd. Tijd die in crisissituaties niet altijd beschikbaar is, omdat soms heel snel actie moet worden genomen. Hiermee wordt al duidelijk dat de keuze voor een ontwerp- of ontwikkelingsaanpak mede kan afhangen van de kenmerken van de situatie. De ontwikkelingsbenadering is vooral geschikt voor complexe problemen waarbij oplossingen en verbeteringen geleidelijk kunnen worden ontwikkeld en uitgevoerd. Ook is deze aanpak geschikt voor het permanent verhogen van het veranderkundig vermogen van de organisatie.

Het blijkt vaak mogelijk de beide benaderingen – ontwerpen en ontwikkelen – te combineren in een soort ‘pendelstrategie’. De analyse van de organisatie wordt bijvoorbeeld in samenwerking met alle betrokkenen uitgevoerd. De experts kunnen relaties en samenhang tussen de gegevens duidelijk maken die voor anderen minder gemakkelijk te zien zijn. Dit geldt ook voor de mogelijke oplossingen en de effectiviteit daarvan. Tegengestelde belangen van de diverse partijen in een organisatie, maar ook de jarenlange gewenning aan een status quo kunnen een goed zicht daarop belemmeren. Dat is geen goede startpositie voor een participatief leer- en ontwikkelingsproces. Maar dit probleem kan worden opgelost door een soort ‘pendelstrategie’ waarin afwisselend overkoepelende en vernieuwende kaders worden geformuleerd, die dan vervolgens ‘van onderaf’ worden ingevuld. Hoe verder dat proces vordert, hoe meer het accent echt kan verschuiven naar een vollediger ontwikkelingsbenadering waarin zelfsturing plaatsvindt door de leden van de organisatie. Voor drastische veranderingen, bijvoorbeeld het omzetten van een klassieke hiërarchische bureaucratistische organisatie naar een flexibele organisatie met minimale arbeidsdeling en met teams als bouwstenen, is het vaak gewenst te werken met een aantal tactische tussenstappen. Dankzij die tussenstappen kunnen de leden van de organisatie via een leerproces geleidelijk de nodige kennis en ervaring opbouwen om fundamenteel andere werkwijzen te leren kennen en beheersen (zie verder Boonstra, Steensma, & Demenint, 1996, hoofdstuk 2).