

AAN DE SLAG MET
**HET NIEUWE
WERKEN**

DIK BIJL

AAN DE SLAG MET HET NIEUWE WERKEN

Dik Bijl

Aan de slag met Het Nieuwe Werken

Colofon

© 2009 Par CC, Naarderweg 4, 3891 DK Zeewolde

Omslagontwerp: www.elmarbeckmann.com

Illustraties: Mark Knopper

Redactie en opmaak: Par CC

Grafische productie en begeleiding: Quality dots (www.qualitydots.nl)

Alles uit deze uitgave is vrij te gebruiken, mits voorzien van de juiste bronvermelding: Dik Bijl, *Aan de slag met Het Nieuwe Werken*, Zeewolde: Par CC, 2009. Kennis is er om te delen, niet om te bezitten.

Hoewel dit boek met veel zorg is samengesteld, aanvaardt de schrijver noch de uitgever enige aansprakelijkheid voor schade ontstaan door eventuele fouten en/of onvolkomenheden in dit boek.

ISBN: 978-94-90528-02-7

Inhoud

Voorwoord 7

Deel 1 Het Nieuwe Werken

1. Waarom is Het Nieuwe Werken nodig? 15
2. Wat is Het Nieuwe Werken nu eigenlijk? 27
3. Wat komt erbij kijken? (1) 39
4. Wat komt erbij kijken? (2) 57
5. Wat levert het op? 77

Deel 2 Aan de slag

6. Organisaties die het doen 95
 7. Beslissers die het willen 105
 8. Rabo Unplugged 121
 9. Microsoft: de reis 133
 10. SNS Reaal, UVIT en Interpolis 143
 11. Conclusies 157
 12. Zelf aan de slag! 169
- Test: Ben je toe aan Het Nieuwe Werken? 183
- Literatuur 189
- Over Dik Bijl 191

Voorwoord

Je leest nu de eerste zin van het boek Aan de slag met Het Nieuwe Werken. Dit boek is gepubliceerd als gratis pdf en als hardcover boek. Ik weet dat je nu de pdf versie voor je hebt. Dat ik dat weet heeft met Het Nieuwe Uitgeven te maken waarop ik later in dit voorwoord terugkom.

Waarom gaan steeds meer organisaties over op Het Nieuwe Werken? Wat is Het Nieuwe Werken eigenlijk en wat levert het op? Hoe kan ik binnen mijn organisatie zelf 'Aan de slag met Het Nieuwe Werken'?

Dit boek beantwoordt deze vragen op een praktische en overzichtelijke manier. Ik heb mijn best gedaan om er zowel een interessant als een prettig leesbaar boek van te maken. Het boek bestaat uit 2 delen. Het eerste deel heet Het Nieuwe Werken en beschrijft de 'theorie': wat het is, waarom het nodig is, wat het oplevert en wat erbij komt kijken. Het tweede deel heet 'Aan de slag' en gaat over de 'praktijk': waarom en hoe anderen aan de slag zijn gegaan met Het Nieuwe Werken en hoe je in je eigen organisatie aan de slag kunt.

Dit is mijn tweede boek over dit onderwerp. Bijna 3 jaar geleden verscheen het eerste boek dat simpelweg Het nieuwe werken heette, een toen nog relatief onbekend fenomeen. Nu in oktober 2009 staat het begrip echt op de kaart. Waarom heb ik een nieuw boek over hetzelfde onderwerp geschreven?

Sinds het verschijnen van het eerste boek heb ik niet alleen een paar honderd presentaties en workshops gegeven over Het Nieuwe Werken, maar ook met een paar duizend mensen over het onderwerp gesproken. Die gesprekken hebben mij enorm geholpen om een nog veel beter beeld te krijgen van Het Nieuwe Werken. Mijn conclusie is dat we er in Nederland echt aan toe zijn, dat de tijd rijp is voor Het Nieuwe Werken. En daarmee bedoel ik niet alleen het komende jaar 2010, maar het komende decennium. Ik zie Het Nieuwe Werken als een maatschappelijke ontwikkeling op weg naar samenwerkingsverbanden met een menselijker en duurzamer gezicht. Voor een deel gaat het daarbij om nieuwe typen samenwerkingsverbanden – bijvoorbeeld: zzp-ers die zich via een

8 sociaal netwerk los-vast met elkaar verbinden – maar voor het grootste deel gaat het om het omvormen van bestaande organisaties die op een nieuwe manier gaan werken, op een nieuwe manier omgaan met hun medewerkers en met hun klanten (burgers, patiënten, studenten). Dit boek is geschreven met het oog op die bestaande organisaties: waarom ze zich zouden moeten omvormen, hoe ze dat kunnen doen en wat het ze oplevert.

Een tweede reden voor een nieuw boek is dat er eind 2006 toen ik het vorige boek schreef maar een paar organisaties net begonnen waren met Het Nieuwe Werken. Eind 2009 zijn meer organisaties al een heel stuk verder in hun proces. Sommigen ervaren Het Nieuwe Werken al (Microsoft, een proeftuin bij Rabobank), sommigen zijn net begonnen met implementeren (SNS Reaal, UVIT) en anderen zitten midden in hun verandertraject (TNT, Philips). Dat levert veel inzichten op en die kan ik nu delen dankzij de bereidwillige medewerking van die organisaties.

Een derde reden is dat het eerste boek onder de vlag van een ICT-boek verscheen en het daar niet thuishoort. Het onderwerp hoort thuis bij de categorie managementboeken. In dit boek wordt niet langer onevenredig veel aandacht aan de technologiefactor gegeven, maar zijn de onderwerpen evenwichtiger bedeed. Dit boek behandelt verder geen specifieke technologische oplossingen. Ik ben niet langer leveranciersgebonden. Het enige wat ik in dit boek over Microsoft schrijf, is dat het als een van de voorlopers Het Nieuwe Werken heeft ingevoerd; en daar zeer succesvol mee is. Dat is veel meer een gevolg van visionair en gedurfd leiderschap, dan van het gebruik van een specifiek merk technologie.

Een vierde reden is een meer persoonlijke. Ik wilde graag een boek schrijven over Het Nieuwe Werken op een manier die overeenstemt met Het Nieuwe Werken. Ik wilde dat het schrijven effectiever, efficiënter en ook plezieriger zou zijn: het drietal kwalificaties dat ik globaal noem als het resultaat van Het Nieuwe Werken. Ik heb met dit boek een - voor mij althans – unieke route genomen. Ik noem dat maar even Het Nieuwe Uitgeven. En ik moet zeggen: dat is mij enorm goed bevalen. Wat heb ik gedaan? Ik heb in de eerste plaats besloten het boek zelf uit te geven. Dat heeft mij losgekoppeld van de in de regel ongunstige

voorwaarden van de klassieke uitgever: minder regels en procedures en meer zeggenschap (en uiteraard meer werk en verantwoordelijkheid). Doordat ik volledige zeggenschap heb over de tekst, kon ik het boek voorpubliceren op het internet en het daarna ook als gratis pdf op mijn website zetten; iets wat een klassieke uitgeverij nooit goed zou vinden. Het voorpubliceren heeft mij immaterieel al heel veel opgeleverd. In de eerste plaats heb ik op deel 1 van dit boek erg veel commentaar gekregen, zowel in positieve als meer kritische zin. Ik beschouw beide als een verrijking. De positieve reacties hebben mij goede moed gegeven om door te gaan en de kritische opmerkingen de kans om het boek inhoudelijk beter te maken. Ik ben ervan overtuigd dat het nu een beter boek is geworden dankzij de hulp van al die reagerende mensen; de meesten heb ik nog nooit ontmoet en zal ik waarschijnlijk ook nooit ontmoeten; en toch hebben ze bijgedragen. Dat heet crowdsourcing¹ en is ook een onderdeel van Het Nieuwe Werken: samenwerken buiten de muren van je eigen organisatie.

Behalve commentaar levert het publiceren als gratis pdf mij ook ‘goodwill’ op. Mensen waarderen het dat ik het boek gratis beschikbaar stel. Daardoor wordt het boek ook veel meer gelezen en dat versterkt mijn reputatie als ‘ambassadeur van Het Nieuwe Werken’; want dat voel ik mij. Ik ben geen eigenaar van Het Nieuwe Werken, ik heb het niet bedacht, maar ik sta er wel voor.

Toch verwacht ik ook dat het boek mij meer inkomsten gaat opleveren dan het vorige boek: zowel direct als indirect. Het is bekend dat het gratis publiceren van de digitale versie boek de vraag naar de fysieke versie ervan vergroot. Veel mensen willen toch graag een boek in handen hebben. Dat leest nu eenmaal lekkerder. Omdat ik het boek zelf uitgeef en als ondernemer het risico neem, kan ik de prijs heel laag houden en tegelijk de inkomsten per verkocht boek groter maken. Maar van schrijven word je echt niet rijk, tenzij je internationale bestsellers schrijft. De meest inkomsten moeten indirect volgen uit het boek: door spreekbeurten, workshops, adviestrajecten en coaching. In die zin is dit boek ook een marketinginstrument om mijn ‘merknaam’ te vergroten.

1 Zie <http://nl.wikipedia.org/wiki/Crowdsourcing>

- 10 Een laatste onderdeel van Het Nieuwe Uitgeven betreft de copyright. Dat ligt bij de klassieke uitgeverij heel erg gevoelig. Ik vind echter dat je kennis moet delen en niet voor je moet houden: van ‘kennis is macht’ naar ‘kennis delen geeft kracht’. Dus iedereen mag dit boek net zo vaak downloaden en afdrukken als hij of zij zelf wil. Iedereen mag er ook stukjes uit kopiëren voor gebruik in eigen documenten of boekwerken. Ik vraag alleen daarbij naar mijn boek te refereren en de downloadlink naar mijn website te gebruiken in plaats van de pdf op je eigen website te zetten. Het refereren naar mijn boek kan als volgt:

Bijl, Dik, *Aan de slag Met Het Nieuwe Werken*, Zeewolde: PAR CC, 2009

De site waar je dit boek kunt downloaden: www.aandeslagmethnw.nl

Verder vraag ik wel uitdrukkelijk de auteursrechten van derden te respecteren naar wie ik refereer en waaruit ik citeer. De literatuurlijst met verwijzingen naar die bronnen vind je achterin.

Net als in mijn vorige boek heb ik vanwege de leesbaarheid overal de hij-vorm gebruikt. Dat is een stijlkeuze omdat het overal neerzetten van hij/zij of zijn/haar erg rommelig oogt. Ik verzoek je om zelf overal waar hij, hem of zijn staat, dit ook te interpreteren als zij, haar of haar.

Ik wil tot slot een aantal mensen bedanken. Dit boek is het product van een meerjarige, multidisciplinaire samenwerking. In de eerste plaats bedank ik de tientallen mensen die ik voor dit boek heb mogen interviewen en die geholpen hebben mijn inzichten in Het Nieuwe Werken te verdiepen. Verder ben ik al de mensen dankbaar die de prepublicaties van het boek hebben gelezen en daarop de moeite hebben genomen om te reageren. Voor wat de productie van het boek betreft en wat daarbij hoort bedank ik Elmar Beckmann voor het ontwerp van de omslag, het logo en de websites, Daniel Plomp voor het realiseren van de websites, Mark Knopper voor de illustraties in dit boek en Joost Westerink voor de productie van het boek. De meeste dank gaat uit naar mijn vrouw Jolande die mij als Neerlandica al 20 jaar geleden heeft geholpen bij het schrijven van de eerste artikelen en bij dit boek heel nadrukkelijk

betrokken is: als gesprekspartner en meedenker, als supporter als ik dat nodig had, als kritisch eindredacteur en – helemaal nieuw voor haar – als DTP-er. En vooral bedank ik haar voor het zijn van mijn levenspartner nu al bijna 26 jaar.

11

Ik wens iedereen veel genoegen met het lezen van het boek en hoop dat dit boek voor velen de aanleiding mag zijn om in de eigen organisatie Aan de slag met Het Nieuwe Werken te gaan.

Dik Bijl

Zeewolde, zaterdagochtend 17 oktober 2009 om 08.45

Deel 1

Het Nieuwe Werken

1

Waarom is Het Nieuwe Werken nodig?

Nederland slibt dicht en lijkt op weg naar een infarct. Onze snelwegen raken overvol en je kunt nergens meer fatsoenlijk parkeren. Ook onze e-mail inbox loopt vol en we vergaderen ons suf. Daarnaast is er de toenemende administratieve rompslomp. Managers en politici proberen alles te controleren en te beheersen. Dat doen ze door steeds weer nieuwe regels en procedures op te stellen met daarbij tal van papieren of elektronische formulieren om te registreren en meten dat we ons daar ook allemaal aan houden.

Al die overlast houdt ons af van ons eigenlijke werk. Dat werk stapelt zich steeds maar op. Het is nooit af een dus werken we maar langer door en richten we ons op de urgente zaken – dat wat morgen af moet. We vergeten rust te nemen en vooruit te kijken naar de dingen die echt belangrijk zijn. We raken vermoeid en overwerkt. Dat is te merken: onze economische groei is structureel matig¹ en aan innovatie komen we nauwelijks toe². Het ontbreekt ons niet alleen aan de tijd maar ook aan de energie en inspiratie.

Daardoor zijn we minder ondernemend en missen we kansen. En dat is jammer, want kansen zijn er genoeg. Kansen om nieuwe producten

1 Economische groei per hoofd van de Nederlandse bevolking per jaar verliep van ruim 10% in periode 1946-1960 via 4,5% in periode 1961-1975 naar 2,35% in periode 1976-1990 en 2,52% in periode 1991-2005 (bron: Maddison, 2007)

2 Nederland besteedt slechts 1,7% aan R & D en 75% van de Nederlands bedrijven doet niet aan innovatie. Beide getallen liggen op of onder het Europees gemiddelde (CBS, 2008b)

en diensten te ontwikkelen, om de kwaliteit van onze dienstverlening te verbeteren, om een betere relatie met onze klanten te krijgen, om een nieuwe markt aan te boren, om de concurrentie een slag voor te zijn, enzovoort. Ondernemers die hier wel alert op zijn, merken vaak dat hun medewerkers niet de inzet en passie hebben die nodig is om slagvaardig te handelen. Ondernemers voelen zich daardoor geremd.

DE MENS EN ZIJN WERK

Ik kan nog wel even doorgaan met deze klaagzang, maar dat doe ik niet. Je snapt wel wat ik bedoel en hebt vast je eigen ervaring en invulling. Dit is geen klaagboek. Integendeel dit wordt een leuk boek vol optimisme. Het gaat over hoe we zinvoller, effectiever, efficiënter, ondernemender maar tegelijkertijd ook plezieriger kunnen werken.

De bekende piramide van Maslov: de lagere behoeften worden bevredigd door de inkomsten uit het werk, de hogere door het werk zelf. Sociale contacten zijn zowel belangrijk in de privésfeer als op het werk.

Het hebben van werk is belangrijk voor de mens. Uit recent onderzoek van het CPB blijkt dat mensen doodongelukkig worden als ze geen werk meer hebben. “Verlies van inkomen of vermogen doet volgens het CPB wel even pijn, maar went relatief snel. Het ongeluk van de

werkloze duurt echter veel langer. Uit verschillende studies is gebleken dat werklozen gemiddeld aanzienlijk ongelukkiger zijn dan mensen met een baan.”³

Vreemd is dat niet. Abraham Maslow wist het 40 jaar geleden al: de mens is een uniek gemotiveerd individu met veel drijfveren. De mens heeft naast eten, een dak boven het hoofd en veiligheid ook behoefte aan sociale contacten, erkenning en zelfontwikkeling.

Waar kan de mens deze hogere drijfveren beter realiseren dan in zijn werk? Maar ervaart hij dat ook zo? Veel mensen vinden hun huidige werk namelijk helemaal niet zo zinvol en niet zo leuk, om redenen die ik zojuist aangaf. Ze werken omdat het moet – brood op de plank – en ook omdat ze zich zonder dat werk nog veel ongelukkiger zouden voelen. Maar de echte voldoening ontbreekt vaak. En dat is jammer. Mensen besteden ruim een kwart van hun volwassen leven tussen pakweg 25 en 65 aan werken; feitelijk de helft van hun leven als je de nachtrust, douchen, aankleden en zo niet meerekent en de reistijd van en naar je werk wel. En dat wordt nog wel weer iets meer als je een hele drukke baan hebt. Het is toch wel erg zonde om een zo groot deel van je volwassen leven het gevoel te hebben dat je niet erg zinvol en effectief bezig bent; en ook nog met weinig plezier.

Voor mensen die wel de hoogste drijfveren realiseren door hun werk, bestaat er dan ook niets mooiers dan dat werk.

ACTEUR VOOR HET LEVEN

Amsterdam -- Acteur Henk van Ulsen is vrijdag in zijn woonplaats Bussum overleden. Dat heeft een woordvoerder van de familie meegedeeld. Van Ulsen is 82 jaar geworden. De in Kampen geboren acteur speelde in vele toneelproducties en televisieseries [...]. Hij studeerde in 1949, cum laude, af aan de Amsterdamse Toneelschool. Van Ulsen kreeg twee keer de Louis d'Or toegekend en won de Albert van Dalumprijs [...]. Van Ulsen overleed onverwacht aan een hartstilstand, aldus de woordvoerder. De gelauwerde acteur trad afgelopen weekeinde nog driemaal op in Austerlitz [...]. Van Ulsen werd bekend met zijn solotoneelvoorstelling Dagboek van een Gek (vanaf

3 De grote recessie (CPB, 2009). Citaat uit artikel 'We zijn doodongelukkig zonder werk' van de Telegraaf van 1 september 2009 (www.telegraaf.nl)

1975) en op de televisie, en bij het grote publiek, met de series Floris, Pension Hommeles en Willem van Oranje [...]. In 1956 koos Van Ulsen, als een van de eerste acteurs, voor een freelance bestaan. Hij wilde zelf beslissen met wie en in welke stukken hij zou spelen zonder verstrikt te raken in de Nederlandse toneelstructuur. (uit www.nu.nl; 28 augustus 2009)

HET NIEUWE WERKEN

Dit boek gaat over het op een andere manier werken die zinvoller, effectiever, efficiënter en ook plezieriger is. Ik noem dat Het Nieuwe Werken. Inmiddels is dat al wel een beetje een gevleugeld begrip geworden. Het is begonnen met een whitepaper van Bill Gates uit mei 2005. Mijn eerste boek van begin 2007 had die titel ook (Bijl, 2007). Sinds die tijd is er een flink aantal seminars en congressen georganiseerd met die titel en zijn er aardig wat organisaties begonnen met het invoeren van Het Nieuwe Werken.

Is het begrip Het Nieuwe Werken zelf nog redelijk nieuw, de diverse componenten ervan liggen een stuk verder in het verleden. ‘Empowerment’ is een van die componenten en het onderzoek op dat vlak is al ruim 20 jaar aan de gang. ‘Kantoorinnovatie’ is een andere component en ook dat werk is al een paar decennia bezig. ‘Dienend Leiderschap’ is ook een begrip dat al een tijdje rondgonst en vooral door management goeroes als Stephen Covey, Peter Senge en Ken Blanchard is gepopulariseerd. Andere voor Het Nieuwe Werken belangrijke begrippen zijn ‘Netwerkorganisatie’, ‘Business Process Management’, ‘Kennismanagement’ en ‘Zelfsturing’. Maar de opkomst van de ICT, de Informatie en Communicatie Technologie, en dan vooral de enorme doorbraak van wat ik gemakshalve maar ‘het internet’ noem is de grote katalysator en versneller van Het Nieuwe Werken geworden. Dit boek is zeker geen technologieboek, maar technologie – de ICT – speelt wel een hoofdrol in Het Nieuwe Werken. De ICT is daarin een noodzakelijke, maar onvoldoende voorwaarde. Anders gezegd, zonder ICT kan er geen sprake zijn van Het Nieuwe Werken, maar omgekeerd is de ICT niet de oplossing die Het Nieuwe Werken gaat realiseren. De sleutel tot die oplossing ligt vooral in ons hoofd. Het gaat om onze ‘mindset’, onze manier van denken. ‘Vertrouwen & loslaten’ en ‘vrijheid & verantwoordelijkheid’

zijn sleutelbegrippen in Het Nieuwe Werken. In de komende hoofdstukken van dit overzichtsdeel zal dat allemaal duidelijk worden.

Ik ben begonnen met het beschrijven van een probleem: Nederland slibt dicht en loopt kansen mis. Dat zijn niet de eigenlijke problemen. Het zijn meer symptomen. Het eigenlijke probleem is dat de aard van het werk en de externe omstandigheden in de afgelopen dertig tot veertig jaar ingrijpend gewijzigd zijn, maar dat de manier waarop wij het werk organiseren, inrichten, aansturen, uitvoeren en belonen onvoldoende is meeveranderd. Daardoor past dat besturingsmodel niet meer goed op het eigenlijke werk dat we doen en ontstaat er vanzelf constipatie. Daarom slibben we dicht, missen we kansen. Ik zal dat wat nader uitleggen aan de hand van onze werkgeschiedenis.

EEN STUKJE GESCHIEDENIS

In mijn vorige boek over Het Nieuwe Werken ging ik uitgebreid in op de evolutie van werk door de millennia heen. Hier houd ik het beknopt. De industriële revolutie begon in de 18e eeuw en maakte dat mensen massaal gingen werken in fabrieken. Voor die tijd werkten de meeste mensen waar ze woonden; duizenden jaren lang. Mensen gingen aan het werk op hun boerenbedrijf of in hun ambachtsatelier. Er was weinig onderscheid tussen leven en werken; het vloeyde in elkaar over. Maar met die industriële revolutie kwamen mensen uit hun huizen en gingen naar hun werk. Er ontstond een strikte scheiding tussen werk en privéleven.

In die fabrieken werden producten gemaakt: standaard en in massa. Dat was goedkoper dan maatwerk. Om de productiviteit te verhogen werd het werk in kleine partjes opgedeeld en werden die kleine partjes aan mensen toegewezen. Die opgesplitste arbeid werd weer gecoördineerd in het productieproces, waarin iedereen zijn eigen kleine handeling op de juiste plaats en het juiste moment deed. Uiterst efficiënt, maar ook dodelijk saai. Daarom moesten de mensen voortdurend gecontroleerd worden of ze hun werk wel goed deden en gecommandeerd om het beter en sneller te doen. Daarmee was de command & control

managementstijl een feit. Wie zich daar een visuele voorstelling van wil maken moet maar terugdenken aan de film *Modern Times* van Charlie Chaplin of even een stukje op YouTube kijken. Het fabriekswerk was sterk tijd- en plaatsgebonden: alleen aan de lopende band en alleen op dat moment kon die handeling uitgevoerd worden.

Een ander belangrijk aspect van de industriële tijd in het begin van de 20e eeuw was de organisatie rondom de productielijn. De producten die in de fabrieken werden gemaakt hadden een bijzonder lange looptijd. De T-Ford bijvoorbeeld werd 20 jaar lang geproduceerd van 1908 tot en met 1928. De auto zelf onderging wel wat wijzigingen in die tijd, maar niet veel. Rondom de T-Ford productielijn werd een complete hiërarchische organisatie opgebouwd. Bovenin werd alles bedacht en aangestuurd. Onderin werd alles uitgevoerd; precies zoals dat bovenin bedacht werd. De commandolijn naar beneden en de rapportagelijn naar boven verliepen langs een reeks tussenschakels – het middle management. Aan de zijkanten ontstonden de stafafdelingen die het productieproces verder analyseerden en verfijnden, mensen aannamen en weer op straat zetten, de financiën controleerden, de planningen voorbereidden, de prijzen bepaalden enzovoort. Henry Mintzberg (Mintzberg, 1979) noemt dit type organisatie de machinebureaucratie en deze machinebureaucratie werd naderhand toegepast in vrijwel alle massa-productieorganisaties; en het bleek bijzonder succesvol.

Toen in de 20e eeuw naast fabrieken er ook steeds meer administratieve organisaties en dienstenorganisaties kwamen, werden die ook bijna allemaal ingericht volgens het bewezen model van de machinebureaucratie; dus de banken, de verzekeringsmaatschappijen, de post- en telecommunicatiebedrijven en de centrale overheidsinstanties. Het werk was daar wel anders – mensen moesten meer hun hoofd gebruiken in plaats van alleen hun handen – maar de kantoren werden ingericht als administratieve fabrieken met dezelfde hiërarchische structuur, dezelfde stafafdelingen en dezelfde command & control managementstijl. Alleen werd de lopende band vervangen door bedrijfsprocessen zoals het afsluiten van polissen, het afhandelen van schades, het aangaan van leningen, het sorteren en bezorgen van post, het kwalificeren en registreren van uitkeringsgerechtigden en het afhandelen van vergunningsaanvragen. In de

administratieve fabriek draaide alles om papier – de informatiedrager bij uitstek – dat in een reeks schakels telkens van inbakje naar uitbakje ging en uiteindelijk als afgerond ‘product’ gearchiveerd werd in dossiers in grote kasten met diepe laden. Door de belangrijke functie van dat papier was ook dit administratieve werk sterk tijd- en plaatsgebonden. *Maar toen veranderde de wereld.*

EEN NIEUWE WERELD

In pakweg dertig tot veertig jaar tijd is de wereld veranderd van een relatief simpele en stabiele wereld met stabiele producten en diensten tot een uiterst complexe, dynamische omgeving waarin ontelbare producten en diensten strijden om de kortstondige aandacht van de consument. Een aantal elkaar versterkende ontwikkelingen is daarvoor verantwoordelijk: technologie, globalisering, overvloed en individualisering.

Allereerst is er de snelle ontwikkeling van de technologie. We kunnen het niet meer bijhouden: robotisering, biotechnologie, nanotechnologie en niet te vergeten de ICT. Binnen alle ICT-ontwikkelingen is die van en rondom het internet wel het meest spectaculair en met grote maatschappelijke gevolgen. Zowel de globalisering van het economische speelveld als de toenemende macht en zeggingskracht van het individu hebben door dat internet een enorme boost gekregen. Globalisering maakt dat producten en diensten van overal ter wereld bij jou en mij aan de deur geleverd kunnen worden. Veel eenvoudig werk is of wordt uitbesteed aan lagelonenlanden. De voortschrijdende technologie zorgt er daarnaast voor dat vrijwel al het handwerk en een steeds groter deel van het hoofdwerk wordt geautomatiseerd. Aan de lopende band van 1913 in de T-Ford fabriek zaten duizenden handen eenvoudige standaardhandelingen uit te voeren. Anno 2009 voeren programmeerbare industrierobots een veel grotere variëteit van handelingen uit en hebben ze in de meeste autofabrieken de handen vervangen. Tot het eind van de vorige eeuw zaten tienduizenden mensen achter het loket van de bank, de verzekeraar, het postkantoor en het gemeentehuis een aantal standaard intakediensten te verlenen. Anno 2009 wordt een veel grotere variëteit van geautomatiseerde intakediensten via het internet

aangeboden en mogen de klanten en burgers het in toenemende mate zelf doen. Ook het complexere hoofdwerk wordt steeds meer geautomatiseerd. De Nasdaq staat bekend als de 'schermenbeurs'. Er komt daar geen mensenhoofd, -mond en -hand meer te pas aan de beurstransactie.

Door de technologie en de globalisering is er een overvloed aan producten en diensten ontstaan. Het aanbod is veel groter dan de vraag en dat zet druk op de bedrijven. De concurrentie is daardoor enorm toegenomen; er wordt over hyperconcurrentie gesproken. Bedrijven moeten én zich voortdurend vernieuwen én voortdurend efficiënter worden in de uitvoering. Riep management- en business- goeroe Michael Porter midden jaren 80 nog dat een bedrijf zich moest differentiëren door innovatie of door goedkoper te produceren, vandaag de dag moet je als bedrijf allebei doen. Niet alleen is de concurrentie enorm toegenomen door de overvloed aan producten en diensten, ook de klant is in de 'driver seat' terecht gekomen. De klant heeft het voor het zeggen en bedrijven hebben zich massaal omgevormd van productcentrisch naar klantcentrisch. Zelfs de overheid doet dat, terwijl er daar van concurrentie geen sprake is. Nee, maar wel van mondige en soms zelfs zeer kritische klanten die zich in toenemende mate weten te organiseren tot een invloedrijke stem; ook in overheidsland. Wederom technologie en globalisering maken dat het individu steeds meer mogelijkheden krijgt om zijn wensen en klachten kracht bij te zetten. Wie een klacht heeft over een product of dienst kan die heel simpel op het internet uiten en gemakkelijk gelijkgestemden vinden die dan weer samen een digitale vuist vormen. *Maar er is meer aan de hand.*

Terwijl de wereldbevolking in rap tempo toeneemt, is de jonge westerse mens een schaars goed aan het worden. In landen als Japan⁴ en Italië neemt de bevolking al af en voor andere landen gaat dat binnenkort beginnen. En daarmee komen we op misschien wel een van de belangrijkste ontwikkelingen: de demografie. Het gaat wat minder snel en minder grillig dan bij de ontwikkeling van de technologie maar de demografische ontwikkeling is als een tanker die op ramkoers ligt.

4 Japan en Australië worden door economen tot de westerse economie gerekend.

Kort gezegd, we worden in het westen steeds ouder en er komen steeds minder nieuwe mensen bij. Wat betekent dit? Ten eerste wordt de rustige oude dag maatschappelijk onbetaalbaar als er niets gedaan wordt aan de pensioengerechtigde leeftijd. Ten tweede betekent dit dat de aankomende generatie werkers straks het werk voor het uitkiezen heeft, tenminste als je over de conjuncturele dip van de huidige economische crisis heen kijkt. En dat die aankomende generatie andere gedachten heeft over werk, leven, technologie en cultuur is iedereen wel duidelijk. Sommigen twijfelen of die nieuwe generatie wel beschikt over de juiste competenties en mentaliteit. Het is echter niet zozeer de vraag of die aankomende generatie klaar is voor de arbeidsmarkt, maar of die arbeidsmarkt wel klaar is voor die aankomende generatie. Immers schaarste bepaalt de markt en niet onze normatieve (voor)oordelen over de kwaliteit van het 'product'.

Twintig jaar geleden stortte het communistisch systeem in elkaar en werd het kapitalistisch systeem de definitieve overwinnaar. Zelfs het grootste communistische land omarmt het kapitalisme innig. Dat heeft geleid tot een verharding en een verzakelijking binnen zowel de overheid als het bedrijfsleven. Binnen de overheid moet alles opeens volgens marktwerking en worden 'normen en waarden' en solidariteit onderaan geparkeerd. Binnen het bedrijfsleven is 'stakeholdervalue' verengd tot 'shareholdervalue' en is de mening van de beursanalist belangrijker dan de visie van de ondernemer. De focus verschuift van midden en lange termijn naar ultra korte termijn: alleen het eerstvolgende kwartaal telt nog. Het sjoemelen met cijfers en zelfverrijking door exorbitante bonusen voor bestuurders nemen hand over hand toe, terwijl de onderkant van de maatschappij criminaliseert en verpaupert. Dit is steeds meer mensen een doorn in het oog aan het worden en velen verlangen naar een andere samenleving. Het wordt tijd voor het 'kapitalisme met een menselijk gezicht'.

Als laatste punt noem ik het begrip duurzaamheid. Ruim dertig jaar nadat de Club van Rome de knuppel in het hoenderhok had gegooid met hun rapport 'Grenzen aan de groei' is het voor de meesten van ons duidelijk geworden dat het einde van het draagvermogen van onze planeet in zicht komt. De planeet raakt uitgeput, vervuult en warmt

op waardoor het straks veel minder leven kan ondersteunen. Ook de kwaliteit van het leven komt in gevaar. De industriële mens heeft een tweetal eeuwen ongestraft rooibouw kunnen plegen op de planeet, maar nu moet de postindustriële mens orde op zaken stellen en zich als rentmeester gaan gedragen. Er moet iets veranderen. Eerst en vooral in onze mentaliteit; opnieuw die 'mindset'. Duurzaamheid gaat daarbij veel verder dan alleen de ecologische duurzaamheid van onze planeet. Ook de duurzaamheid – het welzijn – van de mensen, van alle mensen, komt hoger op de ranglijst te staan. Ons economisch model vereist ook nog eens dat we winstgevend blijven, al moet dat anders worden ingevuld. Kortom bij duurzaamheid gaat het om de drie p's: Planet, People, Profit.

DE AARD VAN HET WERK

Behalve de externe omstandigheden verandert ook de aard van het werk. We gaan steeds meer met ons hoofd en steeds minder met onze handen werken. Al het eenvoudige handwerk wordt geautomatiseerd of uitbesteed aan lagelonenlanden. Hetzelfde geldt echter ook meer en meer voor het eenvoudige hoofdwerk. Wat voor werk blijft er dan voor ons over? Werk dat in toenemende mate een beroep doet op onze rechter hersenhelft waar onze creativiteit en empathie zijn gehuisvest. De enorme concurrentie zorgt ervoor dat we ons voortdurend moeten blijven vernieuwen en verbeteren. Bij creativiteit gaat het om nieuwe dingen bedenken of nieuwe combinaties van bestaande dingen. Nieuwe producten, nieuwe diensten, nieuwe marketingstrategieën, verbeteringen in de logistieke processen enzovoort. Door diezelfde concurrentie moet de medewerker zich ook beter gaan inleven in zijn klant, want die staat immers centraal. Het is een strijd om de aandacht en gunst van de klant. Tegelijkertijd moet de manager zich beter gaan inleven in zijn medewerker, want die moet ook tevreden gesteld worden in een krappe arbeidsmarkt. Dat inleven in klant of medewerker vereist empathisch vermogen.

Creativiteit en empathie kunnen (nog) niet geautomatiseerd worden en dus hebben organisaties daar keihard mensen voor nodig. Voor een belangrijk deel: steeds hoger opgeleide mensen. Gaan we straks dan alleen

maar diensten leveren en is er alleen plaats voor hoogopgeleide mensen? Natuurlijk niet, maar we gaan wel steeds meer die kant op. Eerst werkte het grootste deel van de mensen op het land, daarna in de fabriek en ten slotte op kantoor om standaardproducten en -diensten aan te bieden. Straks werkt een groot deel van de mensen 'altijd en overal' om voortdurend innovatieve maatwerkproducten en -diensten te ontwikkelen, te leveren en te verzorgen.

Daarbij werken we steeds meer met anderen samen buiten de grenzen van onze afdelingen en de eigen organisatie. Waar in de industriële economie het credo 'kennis is macht' belangrijk was, wordt dat credo in de postindustriële kenniseconomie omgezet tot 'kennisdelen geeft kracht'. Het opbouwen, uitbreiden en inzetten van je eigen netwerk in werk-vraagstukken speelt een steeds belangrijker rol en de ICT biedt daarvoor ongekende mogelijkheden.

Iets anders wat de aard van het werk verandert en waarbij de ICT ook doorslaggevend is, is de digitalisering van informatie. Het papier is niet meer de primaire informatiedrager maar de computersystemen en computernetwerken. De mens hoeft niet meer naar de papieren informatie toe te gaan, maar kan altijd en overal de digitale informatie naar zich toe laten komen. Dat is sneller, effectiever en efficiënter. Het administratieve werk is daarmee niet langer tijd- en plaatsgebonden. De administratieve fabriek kan dicht, maar dat betekent niet het einde van het kantoor. Het postindustriële kantoor krijgt een andere hoofdfunctie (zie hoofdstuk 3).

DUS WAT IS ER AAN DE HAND?

Voordat ik in het volgende hoofdstuk vertel wat Het Nieuwe Werken is, vat ik het betoog nog even samen. We slibben dicht in Nederland en we benutten de kansen die er liggen niet. We vinden werk belangrijk, maar ervaren vaak weinig erkenning en voldoening. De oorzaak daarvan ligt in de 'mismatch' van de aard van het werk en de wereld waarin we leven aan de ene kant en de manier waarop we dat werk organiseren, inrichten, aansturen en belonen aan de andere kant.

We hebben in het industriële tijdperk een model ontwikkeld om werk uit te voeren dat goed gedijde in de toenmalige stabiele omgeving en toegespitst was op de aard van het werk. Halverwege de jaren zeventig komt er een proces op gang waarbij de omgeving complexer en dynamischer wordt. Informatie wordt digitaal beschikbaar en kan in principe altijd en overal geraadpleegd, gewijzigd, opgesplitst en samengevoegd worden. Het effectief werken in een dergelijk complexe, dynamische en digitale omgeving vraagt om andere competenties van de werkende mens zoals analytisch vermogen, netwerken, creativiteit en empathie.

Maar – en dit is de essentie – de manier waarop we werk organiseren, inrichten, aansturen, uitvoeren en belonen is nauwelijks meeveranderd. We houden krampachtig vast aan het hiërarchische organisatie-model, de command & control managementstijl en aan het tijd- en plaatsgebonden werken. Dat model levert geen goede fit meer met die veranderde aard van het werk. Die vraagt namelijk om meer vrijheid, meer visie, meer empowerment, meer flexibiliteit, meer intuïtie, meer diversiteit, meer vertrouwen, meer verantwoordelijkheid en minder controle, minder sturing, minder regels, minder starheid, minder structuren, minder muren, enzovoort. Omdat we dat onvoldoende doen, slibt het dicht en komen we om in het werk. We hebben weinig plezier in het werk, worstelen met de balans tussen werk en privé en komen nauwelijks aan innovatie en ondernemerschap toe.

En omdat het niet lekker loopt gaan we nog meer e-mailen en overleggen; en willen politici, managers en stafafdelingen nog meer regelen en controleren. Daardoor stapelen het werk en de werkdruk zich verder op, loopt het nog minder lekker en laten we nog meer kansen lopen. Zo wordt het een neerwaartse spiraal.

Het wordt tijd deze impasse te doorbreken en de werkorganisatie en werkomstandigheden aan te passen op de aard van het werk, zodat de opstopping op een natuurlijke wijze wordt opgelost en iedereen – mens, organisatie én maatschappij – er daarbij op vooruit gaat. Precies dat is het doel van Het Nieuwe Werken.

2

Wat is Het Nieuwe Werken nu eigenlijk?

Om maar direct met de deur in huis te vallen: Het Nieuwe Werken is een visie om werken effectiever, efficiënter maar ook plezieriger te maken voor zowel de organisatie als de medewerker. Die visie wordt gerealiseerd door die medewerker centraal te stellen en hem – binnen bepaalde grenzen – de ruimte en vrijheid te geven in het bepalen hoe hij werkt, waar hij werkt, wanneer hij werkt, waarmee hij werkt en met wie hij werkt. Recente ontwikkelingen in de ICT maken Het Nieuwe Werken technisch mogelijk en maatschappelijke ontwikkelingen maken het wenselijk. De rest van dit hoofdstuk zal dit statement nader toelichten en illustreren.

DE MENS ALS KRITISCHE PRODUCTIEFACTOR

In het industriële denken is de mens niets meer dan een vervangbaar en tijdelijk hulpmiddel om de gebreken van de technologie op te vangen. Zodra de technologie in staat is de taken van de mens over te nemen gebeurt dat ook zoals de autofabrieken anno 2009 met hun industriële robots bewijzen. In dat industriële denken staat namelijk het productieproces centraal. Alle inspanning is erop gericht dat proces verder te optimaliseren. Bij de verbetering van het productieproces in de industrie heeft men het over ‘industrial engineering’. In de administratieve omgeving heet hetzelfde gedachtegoed ‘business process management’. In beide gevallen is de mens een vervangbaar radertje dat ergens een plek heeft in dat proces.

In het postindustriële denken komt niet het proces, maar de mens centraal te staan. Niet dat het proces onbelangrijk is, maar het is niet iets waarmee je jezelf als organisatie op termijn blijvend kunt onderscheiden. In het postindustriële denken weten we dat het proces geoptimaliseerd en geautomatiseerd zal worden; maar ook dat anderen dat proces zullen kopiëren. De mens zelf wordt de onderscheidende waarde en die is niet te kopiëren. Een proces kan zichzelf niet verbeteren of veranderen; mensen doen dat. Een proces kan geen nieuwe producten of diensten bedenken; mensen doen dat. Een proces kan geen relatie met een klant, partner, toeleverancier of medewerker aangaan; mensen doen dat.

In Het Nieuwe Werken worden de rollen omgedraaid. De mens wordt niet meer als vervangbaar hulpmiddel van het proces beschouwd, maar het proces is er ter ondersteuning van het unieke werk van de mens. Een goed gestructureerd en grotendeels geautomatiseerd proces maakt de mens niet overbodig, maar speelt hem juist vrij om zijn menselijke vermogens – kennis, analyse, creativiteit, empathie – in te zetten.

Proces centraal

Mens centraal

Bij procescentrisch ontwerpen staat het proces voorop en wordt de mens waar nodig toegevoegd. Bij menscentrisch ontwerpen staat de mens voorop en worden middelen, diensten en faciliteiten (waaronder het proces) toegevoegd.

Zo wordt de mens in de westerse postindustriële samenleving de bedrijfskritische en straks ook zeer schaarse productiefactor. Daarom moeten organisaties die productiefactor mens ook centraal stellen en optimaal gaan benutten. Ik zeg dit met opzet zo, want vanuit het per-

spectief van de organisatie blijft de mens een middel om de doelstelling van de organisatie te realiseren. Het is echter geen wegwerpmiddel meer, maar een middel dat je als organisatie moet koesteren.

Als organisatie moet je zien te bewerkstelligen dat die mens het beste van zichzelf geeft in zijn werk voor de organisatie. Maar hoe doe je dat? Je kunt van een medewerker eisen dat hij op tijd op zijn werk is en bepaalde werkzaamheden op tijd afrondt. Maar je kunt nooit van hem eisen dat hij het beste van zichzelf geeft in zijn werk of dat hij al zijn capaciteiten – zijn competenties, zijn talent, zijn passie, zijn mentaliteit – optimaal inzet in zijn werk. Daartoe kun je hem in feite alleen verleiden en omgekeerd moet die medewerker het de organisatie gunnen dat hij het beste van zichzelf geeft.

De stelling die Het Nieuwe Werken poneert is de volgende: organisaties zullen effectiever en efficiënter worden (en leuker om voor te werken) door de medewerker meer vrijheid te geven in hoe die zijn werk doet, waar hij dat werk doet, wanneer hij dat werk doet, met welke hulpmiddelen hij dat doet en met wie hij daarbij samenwerkt. Door die toegenomen vrijheid wordt werken zinvoller, leuker en uitdagender en gaat die medewerker aan het werk, niet alleen omdat hij dat moet, maar ook omdat hij dat graag wil. Daar heeft iedereen profijt van omdat de medewerker daardoor niet alleen effectiever en efficiënter maar ook gelukkiger wordt. Allereerst is er het profijt voor die medewerker zelf, daarnaast voor zijn directe omgeving (partner, kinderen, vrienden), zijn manager, zijn organisatie, zijn ketenpartners en uiteindelijk de maatschappij.

Het Nieuwe Werken is niet alleen een visie, maar bevat ook een strategie. De strategie of aanpak gaat als volgt. Het Nieuwe Werken zet de medewerker centraal en gaat vervolgens bekijken wat die medewerker allemaal nodig heeft om zijn werk goed of nog beter te kunnen doen. Dat kan gaan om een betere fysieke werkplek, een aantal ICT-hulpmiddelen, een andere organisatie en aansturing van het werk, minder regels en procedures, een beter begrip van de missie en ambitie van het bedrijf, een inspirerende bedrijfscultuur, een leider als boegbeeld, een coachende manager, een opleidingsplan, een resultaatafspraken,

30 enzovoort. Hoofdstukken 3 en 4 gaan in op wat er allemaal komt kijken bij het realiseren van Het Nieuwe Werken.

WAAROM NOG NIET IEDEREEN?

Het betoog klinkt heel logisch: beschouw de mens als een duurzaam productiemiddel, boor zijn typisch menselijke talenten en competenties aan – kennis, inzicht, analyse, creativiteit, empathie –, geef hem de ruimte, het vertrouwen en de verantwoordelijkheid, geef hem waardering en erkenning, laat hem verder groeien en zie daar het resultaat: een effectievere en efficiëntere organisatie met mensen die meer plezier in en voldoening van hun werk hebben.

Na een dergelijk optimistisch betoog, vraag je jezelf misschien af: waarom doet dan niet iedereen dit allang, en waarom is het nu plotseling wel een goed moment? Daarvoor zijn volgens mij minimaal vier redenen aan te wijzen: de geconditioneerde industriële mindset van mensen, het tot voor kort ontbreken van een echte noodzaak om te veranderen, recente maatschappelijke ontwikkelingen en de vrij plotselinge opkomst van de ICT.

Ik denk dat mensen – managers én medewerkers – geconditioneerd zijn door het industriële denken. Dat denken is gebaseerd op angst en wantrouwen. Angst voor het onbekende en wantrouwen naar medemensen. Angst is een slechte raadgever en wantrouwen meestal ongegrond, maar ze hebben grote invloed op ons denken. Daarom houden mensen maar al te graag vast aan ingesleten gewoontes; zelfs als die niet meer effectief zijn. Richard Donkin die een prachtig boek over de evolutie van werk heeft geschreven (Donkin, 2001), noemt dit ‘social drag’ en ziet dat als een algemene menselijke eigenschap. Ons sociale gedrag ijlt altijd na ook als veranderde omstandigheden dat gedrag ineffectief hebben gemaakt. Volgens Ben Tiggelaar is veruit het grootste gedeelte van ons gedrag gebaseerd op automatismen waarvan we ons niet eens bewust zijn (Tiggelaar, 2005). Zelfs als we in onze dromen en visies een verandering nastreven, dan vallen we toch vaak weer snel terug op die oude gewoontes.

Dus veranderen velen alleen maar als het echt moet; als het ze te heet onder de voeten wordt. Als er sprake is van een zogenoemd 'burning platform'. Lange tijd leek de noodzaak tot veranderen te ontbreken. Het ging toch zo goed! Maar het dichtslibbende Nederland lijkt hard op weg om een burning platform te worden: er zijn alleen maar meer files bijgekomen, meer e-mails, meer regels, meer formulieren en meer werk. Daarnaast begint de schaarste aan toekomstige hoger opgeleide medewerkers flink door te sijpelen. Iedereen weet dat de aankomende generatie andere verwachtingen van werken en leven heeft. Dus als je als bedrijf in die halfliege vijver wil gaan vissen, dan moet je wel aantrekkelijk aas hebben. En uitspraken als 'we verwachten wel dat je van negen tot vijf op kantoor bent', 'internetten doe je maar thuis en niet op het werk' of 'ga eerst maar eens drie jaar dit werk doen, voordat we het over een volgende carrièrestap gaan hebben' gaan daarbij erg weinig vangst opleveren.

Het vorige hoofdstuk gaf aan dat onze maatschappij aan het veranderen is van een hard, strikt zakelijk kapitalisme naar een kapitalisme met een meer menselijk en ook ecologisch gezicht. 'Profit' heeft minder het alleenrecht. Er komt meer aandacht voor 'People' en 'Planet'. De balans die tussen die drie aan het ontstaan is, biedt een goede voedingsbodem voor Het Nieuwe Werken.

En dan de spectaculaire ontwikkeling van de ICT. In minder dan 10 jaar tijd is het mogelijk geworden om alle informatieverwerking en alle communicatie overal en altijd op een veilige, betrouwbare en zeer betaalbare wijze te doen. Internet, breedband, UMTS, GPS, Web 2.0 en een kakofonie aan apparaten van kleine mainframes aan huis (wie heeft er nog geen server thuis staan?) tot en met 'smartphones' en compacte 'netbooks' waarmee je niet alleen op je werk en thuis, maar ook vanuit de trein, de auto, het bos en het strand kunt werken, entertainen en 'socialiseren' met je vrienden of zakelijke netwerk.

Deze vier factoren zijn volgens mij de reden dat het klassieke industriële denken nu toch echt aan het veranderen is. Deel 2 laat zien dat veel organisaties al met Het Nieuwe Werken aan de slag zijn. Bij de een loopt het al 10 jaar, de volgende is net 'klaar', sommigen zitten er middenin,

32 maar de meesten staan nog aan het begin van het traject. En opvallend is dat bij die laatste groep veel organisaties uit de publieke sector zitten: Politie, Belastingdienst, agentschappen en ministeries. Het kan verke-
ren.

EEN PAAR ILLUSTRATIES

Laat ik het betoog even praktisch maken met een paar illustraties. In de T-Ford fabriek was de handeling die de arbeider moest doen aan de lopende band exact getimed en voorgeschreven. Die arbeider moest precies op moment x handeling y doen – het protocol – , bijvoorbeeld een boutje rechtsom draaien. Het was belangrijk voor de kwaliteit van het eindproduct dat die persoon dat ook precies zo deed, want anders stortte die auto later misschien wel in elkaar. De inrichters van de productielijn hadden het werk zodanig gemaakt dat iedereen het ‘vak’ in een uurtje onder de knie kon krijgen. Een erg grote identificatie met het eindproduct of de collectieve ambitie van het bedrijf kan dergelijk simpel en repetitief werk niet echt geven. Je gaat niet bij iedere slag naar rechts denken: Wat geweldig dat straks iedere arbeider zich een eigen auto kan permitteren; wat goed dat ik daaraan bij mag dragen. Dus is het nodig dat er opgelet wordt of die arbeider zijn werk goed doet. Want met dat eentonige werk en die hoge snelheid zal hij in de regel niet nalaten de kantjes ervan af te lopen als hij de gelegenheid krijgt. Die oogcontrole met sancties bij overtredingen was dus ook zeer effectief.

Maar neem nou een politiemans op straat die naar aanleiding van een bericht van de meldkamer afkomt op een burenruzie. Hij heeft ook een bepaald protocol maar dat is globaal en niet specifiek. Zijn missie is de ruzie te bedaren, de ruziemakers te laten afkoelen, hoor en wederhoor toe te passen en een verslag van de ruzie te maken om te zien of er een vergrijp heeft plaatsgevonden. Binnen dat globale protocol heeft hij heel veel vrijheid en bevoegdheid om te handelen zoals hem dat goed dunk. Dat noemen ze bij de politie met een mooi woord ‘discretionaire bevoegdheid’; dat is dus gewoon empowerment of zelfsturing. Hij moet de situatie goed overzien, zorgen dat hij zelf niet in gevaar komt en zijn competenties inzetten. Zijn commandant gaat niet met hem mee om

te controleren of hij zijn werk wel goed doet of hem op te juttten het zo snel mogelijk af te raffelen. Uit het verslag van de politiemann en eventuele klachten van de ruziemakers of omstanders blijkt achteraf wel hoe het gegaan is: geen bericht, goed bericht.

Of neem de marketingprofessional die de opdracht krijgt een nieuwe marketingstrategie te bedenken, uit te werken en te implementeren. Meer protocol dan een globale opdracht en een deadline heeft hij niet. In dat proces moet zijn manager hem vooral heel erg met rust laten. Zijn 'Eureka!' gedachte komt waarschijnlijk als ie 's ochtends thuis onder de douche staat. Het strategisch uitdenken doet hij in de file en de implementatie start hij op kantoor. Hem voortdurend opjuttten, tijd laten schrijven en in de gaten houden, is dan erg contraproductief.

Iedereen snapt bovenstaande voorbeelden wel en dit wordt in de praktijk vaak allang goed gedaan. Maar er zijn honderdduizenden medewerkers met functies en taken die een beetje van de politiemann hebben en een beetje van de marketingprofessional, die toch met een managementstijl geconfronteerd worden die nog veel heeft van die opzichter in de T-Ford fabriek.

WAT HET NIEUWE WERKEN NIET IS

Het Nieuwe Werken spreekt veel mensen aan, maar er zijn nog steeds veel misvattingen over wat het begrip nu echt inhoudt. In de ruim 2,5 jaar dat ik Het Nieuwe Werken uitdraag op congressen, seminars en in gesprekken met heel veel mensen, ben ik bijna alle misvattingen wel tegengekomen. Ik zal de top 4 geven van wat Het Nieuwe Werken niet is. In alle 4 schuilt overigens wel een kern van waarheid, maar toch slaan ze de plank mis.

“O, dus Het Nieuwe Werken is thuiswerken” staat wel met stip op 1. Nee dus, Het Nieuwe Werken is geen thuiswerken, maar werken waar en wanneer en hoe jij wilt. Dat kan op kantoor zijn en dat kan thuis zijn; maar ook in de trein, in het bos en aan het strand. Als jij het allerliefst elke dag van 9 tot 5 op kantoor zit en daar je werk doet, dan moet je

dat vooral doen. Het misverstand is wel enigszins te begrijpen omdat de hele discussie rond de mobiliteit – of liever het gebrek eraan door al die files – momenteel erg rondzingt. Dat is inderdaad een probleem en daaraan moet wat gedaan worden. Ik geloof stellig dat Het Nieuwe Werken daaraan kan bijdragen. Lodewijk de Waal, voorzitter van de Taskforce Mobiliteitsmanagement, zegt: “Wie slim wil werken, moet slim reizen”. En dat klopt ook wel. Maar een verbeterde mobiliteit is meer een positieve bijwerking van Het Nieuwe Werken dan de essentie ervan. Als mensen meer zeggenschap hebben over waar en wanneer ze werken, dan zullen ze de files mijden en gemiddeld wat vaker thuiswerken.

“Het Nieuwe Werken is vrijheid, blijheid!” Het Nieuwe Werken geeft inderdaad meer vrijheid en zelfs meer blijheid, want meer plezier in het werken. Maar het verlangt ook iets terug en dat is verantwoordelijkheid. Daarbij moet via resultaatafspraken ook objectief gemeten worden of die medewerker zijn verantwoordelijkheid heeft genomen. Het is dus geen losbandigheid wat ik hier verkondig, maar een beroep doen op de volwassenheid van mensen. En omdat iedere werkende mens een volwassene is, mag je dat beroep ook best doen. Niet iedere medewerker zal er in het begin even goed mee omgaan; maar alles valt te leren. De ‘vrijheid, blijheid’ gedachte getuigt van een diep onderliggend wantrouwen en van angst voor ‘vertrouwen & loslaten’. Sommige ouders hebben er ook grote moeite mee om hun kinderen los te laten en toch is dat voor die kinderen op een gegeven moment veruit het beste.

“Het Nieuwe Werken is een ordinaire bezuinigingstruc verpakt in een mooi verhaal”. Het is waar dat je met Het Nieuwe Werken geld kunt besparen; veel geld zelfs. Maar ook dat is meer een positieve bijwerking van Het Nieuwe Werken dan een doel op zich. Het instant houden van het industriële denken kost gewoon heel veel geld, energie en mentale gezondheid. We plegen er roofofbouw mee op onze omgeving en onze mensen. En als we ons denken vernieuwen en een veel geschikter organisatie- en aansturingmodel op het werk zetten, ja, dan gaat dat als vanzelf geld en energie opleveren. Hoe of waar, daar kom ik op terug in hoofdstuk 5.

“Het Nieuwe Werken laat mensen gewoon langer werken. Je moet overal en altijd beschikbaar zijn”. Zeker niet! De ICT rondom Het Nieuwe Werken probeert de onnatuurlijke scheiding tussen leven en werken op te heffen door mensen in staat te stellen overal en altijd te kunnen werken en samenwerken. Maar dat betekent niet dat het ook moet. Hier komt weer een stuk van die eigen verantwoordelijkheid om de hoek kijken. Het is waar, je moet er mee leren omgaan. Veel mensen die vanuit huis werken hebben eerst de neiging te overcompenseren en harder en langer door te werken, om maar aan hun manager en collega's te laten merken dat ze ook echt aan het werk zijn. Dat heeft weer met dat wantrouwen te maken, maar in dit geval projecteren die mensen hun eigen wantrouwen op hun manager en collega's. Later komt dat overigens meestal wel goed, als ze merken dat die manager hun echt wel vertrouwt. Een goede manager kent zijn pappenheimers en zal ook wel in de gaten houden of iemand niet overcompenseert. Maar uiteindelijk moet die medewerker toch echt leren zelf zijn balans te managen. Dat valt allemaal aan te leren.

WAT ZIJN DE RISICO'S?

Een zeer legitieme vraag die regelmatig gesteld wordt, is of er dan helemaal geen risico's aan Het Nieuwe Werken zitten. Uiteraard kent elk medicijn bijwerkingen en dat is voor Het Nieuwe Werken niet anders. Bijwerkingen die veel genoemd worden zijn: verzakelijking van het werk, solistisch gedrag, verlies van de sociale context van werken, een vervaging van de scheiding tussen werk en privé en tot slot het niet meer kunnen stoppen met werken.

Wat opvalt, is dat al deze risico's vooral te maken hebben met de mentaliteit van de mens in Het Nieuwe Werken. Ik zal deze bijwerkingen en hoe ze te voorkomen verder uitwerken in hoofdstuk 5 waar het gaat om de resultaten van Het Nieuwe Werken. Hier wil ik er alleen op wijzen dat deze bijwerkingen meestal uitstekend te managen zijn, mits ze maar als potentieel risico worden erkend.

Ook die vraag komt heel vaak op. Mijn antwoord is daarop ‘ja en nee’. Laat ik beginnen met het ‘nee’ gedeelte. Niet elk werk kan tijd- en plaatsafhankelijk gedaan worden. De loodgieter zal toch echt bij mij thuis de lekkage moeten opsporen en verhelpen, de politiemans kan niet vanuit zijn eigen woonkamer het recht en de orde op straat handhaven, de fabriekswerker moet in een shift aan die lopende band staan, de ober aan tafel uitserveren, en de chirurg moet aan de operatietafel staan¹. Voor veel beroepen geldt dat die niet tijd- en plaatsafhankelijk kunnen worden uitgevoerd. Maar voor een steeds groter deel van de werkende bevolking geldt dat ze voornamelijk met hun hoofd en met informatie werken; en met klanten die ze ook op afstand kunnen bedienen via telefoon, videoconferencing, chat of e-mail. Denk aan het gros van de ambtenarij, het bank- en verzekeringswezen, de consultants en de ICT-ers. Maar ook de inkopers, planners, managers en verkopers die in de industriële sector werken. Dus ‘nee’ niet voor iedereen, maar wel voor een steeds groter deel. Willem de Jager, directeur van het telewerkforum, stelt dat je bij ongeveer de helft van de 8 miljoen banen in Nederland al min of meer tijd- en plaatsongebonden kunt werken.

Het ‘ja’ zit hem in het punt dat veel beroepen een mix van tijd- en plaatsafhankelijk werken en tijd- en plaatsafhankelijk werken kennen. Terug naar die politiemans op straat. Een feit is – helaas; en dat vindt hij zelf ook – dat hij een groot deel van zijn werktijd niet op straat maar op het bureau doorbrengt met de administratieve voorbereiding en afhandeling van zijn werk op straat. Dat administratieve werk kan natuurlijk wel tijd- en plaatsafhankelijk gedaan worden. Dat hoeft niet met alle geweld op het bureau plaats te vinden. Chirurgen, verplegers en docenten besteden ook een substantieel deel van hun tijd aan de administratie en aan het bijhouden van de ontwikkelingen op hun vakgebied. Het Nieuwe Werken is dus niet alleen voor de pure kenniswerkers. Een uitgekende definitie van wat een kenniswerker is, is dus ook niet zo erg relevant. Ik definieer het begrip kenniswerker heel losjes

1 Hoewel, met het DaVinci Surgical System kan een chirurg op grote afstand opereren, waarbij robotarmen op de operatietafel zijn instructies uitvoeren. Zie www.intuitivesurgical.com

als iemand die vooral met zijn hoofd werkt in plaats van alleen met zijn handen². Dus de politieman op straat is binnen die losse definitie een kenniswerker, net zo goed als de verpleger, de chirurg of de man die de hele dag schaderegistraties in het systeem verwerkt.

Zelfs voor fabriekswerkers – echte hand(elings)werkers – geldt dat zij meer invloed kunnen hebben in hun werk door zelf hun rooster te bepalen.

LAAT HET ZE ZELF REGELEN!

Ricardo Semler, een succesvol Braziliaans ondernemer, is groot voorstander van het geven van vrijheid en eigen verantwoordelijkheid aan mensen. Hij heeft die principes in zijn eigen bedrijf ingevoerd en daar een paar mooie boeken over geschreven (bijvoorbeeld Semler, 2003). Op een gegeven moment zei hij tegen zijn managers: "We moeten ook onze fabriekswerkers meer vrijheid en verantwoordelijkheid geven. Laten ze hun eigen roosters opstellen. Wij vertellen ze alleen maar dat de bezetting iedere shift op orde moet zijn en meer vertellen we ze niet." Zijn managers stonden op hun achterste benen en schreeuwden om het hardst dat zoiets absoluut niet zou werken. Het klassieke wantrouwen. "OK", zei Semler, "we stellen een stuurgroep in die het experiment gaat monitoren en mag ingrijpen als het niet werkt. Maar ik ga het gewoon proberen." Die stuurgroep is nooit bij elkaar gekomen, want het werkte direct. De fabriekswerkers begrepen hun verantwoordelijkheid – elke shift met een volledige bezetting – en maakten dankbaar gebruik van de hun gegeven vrijheid. Ze gingen onderling allerlei diensten uitruilen. Sommigen werkten twee shifts achter elkaar om daarna lekker bijna twee dagen vrij te kunnen zijn. Een mooie illustratie van Het Nieuwe Werken credo: 'Laat de mensen het zelf regelen, dan regelt het zich vanzelf'.

Het Nieuwe Werken werkt omdat het zo logisch als wat is om volwassen mensen respect en vrijheid te geven, om daarvoor verantwoordelijkheid terug te mogen verwachten en daar simpelweg afspraken over te maken. Dan werkt alles gewoon een stuk soepeler en prettiger en daarmee effectiever en efficiënter. Hoe je deze visie kunt gaan vormgeven door een strategie, is het onderwerp van de twee volgende hoofdstukken.

2 Er wordt nogal eens onderscheid gemaakt tussen de begrippen kenniswerker (complex hoofdwerk), taakwerker (simpel hoofdwerk) en informatiewerker (een term van Microsoft). In mijn omschrijving van kenniswerker zijn al deze begrippen vervat.

3

Wat komt erbij kijken? (1)

Na de brede visie van het vorige hoofdstuk, ga ik in de komende twee hoofdstukken dieper in op de strategie van Het Nieuwe Werken. Want wat betekent het concreet om de mens centraal te stellen en hem toe te rusten met middelen en diensten opdat hij het beste uit zichzelf kan halen? Ik neem je mee naar de vier hoofdgebieden die Het Nieuwe Werken kunnen realiseren. Het gaat daarbij om de ICT, de fysieke werkomgeving, de organisatie en ten slotte de mentaliteit van de mens. De eerste twee hoofdgebieden behandel ik in dit hoofdstuk en de laatste twee in het volgende. Aan het eind van het volgende hoofdstuk laat ik zien dat die gebieden onlosmakelijk met elkaar samenhangen en dat je ze dus ook allemaal moet gaan aanpakken. Het isoleren van een of twee van die hoofdgebieden en uitsluitend daar je tijd en energie op gaan richten, zal niet het gewenste resultaat geven.

HOOFDGEBIED ICT

De ICT speelt een bijzondere rol in Het Nieuwe Werken. Aan de ene kant is de ICT de grote katalysator en aanjager van Het Nieuwe Werken. Dankzij de ontwikkelingen binnen de ICT van de afgelopen 5-10 jaar is het tijd- en plaatsongebonden werken technisch mogelijk en betaalbaar geworden. In de definitie van Het Nieuwe Werken is het altijd en overal kunnen werken een kritische succesfactor; en daarvoor is die technologiefactor van het grootste belang. Daarnaast zijn er interessante toepassingen beschikbaar gekomen die – op één hoop gegooid – met

- 40 Web 2.0 worden aangeduid en waarmee het samenwerken, netwerken en kennis delen binnen en buiten de organisatie een compleet nieuwe dimensie heeft gekregen.

Maar aan de andere kant is de ICT ook beslist niet meer dan die katalysator en aanjager. Het beschikbaar hebben van technologie leidt op zichzelf niet tot Het Nieuwe Werken. Als je de nieuwste laptop en 'smartphone' hebt gekregen, maar je wordt geacht tussen 9 en 5 op kantoor te zijn en krijgt geen ruimte van je manager om je werk te doen waar en wanneer jij dat wilt, dan heb je eigenlijk heel weinig aan die leuke speeltjes. De waarde van de ICT-middelen is dus erg afhankelijk van de setting waarbinnen je die middelen gebruikt. Zoals al bij het begin van dit hoofdstuk gezegd en hier onmiddellijk al geïllustreerd: je kunt Het Nieuwe Werken niet verengen tot een of twee hoofdgebieden. Het gaat om de totaalaanpak en de afstemming tussen en integratie van de hoofdgebieden.

DE DIGITALE ECONOMIE

Elk jaar publiceert het CBS een overzicht van de stand van zaken van de ICT in Nederland en hoe zich dat bijvoorbeeld verhoudt tot de rest van de wereld (CBS, 2008a). Nederland behoort tot de absolute koplopers in de wereld als het gaat om het ICT-gebruik vanuit huis en staat in Europa zelfs op nummer 1. Zo heeft ongeveer 90 procent van de Nederlanders thuis toegang tot een computer en internet. Eenzelfde percentage heeft een mobiele telefoon in bezit. De vaste pc wordt meer en meer vervangen door een laptop en ook nemen steeds meer mensen een 'smartphone' – zoals de iPhone – waarmee je naast bellen ook kunt internetten. Met al die hulpmiddelen zijn we vooral met elkaar op afstand aan het communiceren: telefoneren, sms-en, e-mailen, chatten, enzovoort.

Toen rond 2005 het fenomeen Web 2.0 opkwam, werd het pas echt interessant. Web 2.0 kun je omschrijven als het interactieve internet: je consumeert niet alleen van het internet, je draagt er zelf ook aan bij. Laat ik het principe met een heel simpel voorbeeld illustreren. Stel je bent op zoek naar een espressoapparaat en doet dat via het internet. Bij het 'oude' internet kon je alleen marketing- en prijsinformatie opzoeken

en waar je het apparaat kon bestellen; dat is passief consumeren van het internet. Met Web 2.0 kun je rapportcijfers en reviews zien van consumenten die het apparaat zelf al hebben en vragen stellen aan hen over het apparaat. Later als je het apparaat hebt aangeschaft, schrijf je zelf een review die aspirant-kopers weer kunnen lezen en helpen hun besluit te nemen. Dat is actief bijdragen aan het internet: halen en brengen.

Dit principe van het actief bijdragen aan het internet heeft het web in een paar jaar tijd volledig getransformeerd. We kunnen onze kennis, ervaring, ideeën en activiteiten delen met de hele wereld ('kennis delen geeft kracht'); en iedereen kan erop reageren. Er zijn tientallen soorten toepassingen; het voert te ver die allemaal te beschrijven. Ik noem er een paar.

Zeer populair zijn de sociale netwerken zoals Hyves, Facebook of het meer zakelijke LinkedIn. Je wordt lid, zet je profiel neer – wie je bent, wat je doet, wat je leuk vindt – en gaat 'netwerken' met andere leden. Vervolgens kun je met die anderen discussies opzetten, een nieuwe interessegroep beginnen of ze gewoon een berichtje sturen.

Wikipedia is een online encyclopedie en een van de meest bezochte websites. De Nederlandstalige versie kent ruim een half miljoen artikelen en de Engelstalige ruim 3 miljoen. Iedereen kan eraan bijdragen door nieuwe artikelen op te voeren of bestaande artikelen te bewerken. Youtube is mogelijk nog populairder. Hier kun je jouw eigen videofilm-pjes delen met de rest van de wereld, die ze dan weer beoordeelt. De meest populaire filmpjes zijn tientallen miljoenen keren bekeken.

Als je in je eentje genoeg te melden hebt, begin je gewoon je eigen weblog of 'blog' waarin jij jouw kennis, ervaring, inzicht en mening met de wereld deelt; en die wereld kan daar weer op reageren door commentaar op jouw stukjes te geven. Hoe interessanter je het maakt, hoe meer mensen jouw bespiegelingen gaan lezen, becommentariëren of ernaar verwijzen vanuit hun eigen blog.

De meest recente 'hype' is het twitteren. Als je niet weet wat 'twitteren' is, tel je niet echt mee. Zelfs ministers doen het.

VERHAGEN TWITTERT: 'KOP KOFFIE MET CLINTON'

Met twitter kun je tweets in de twittersphere plaatsen of in gewoon Nederlands: met de twittertoepassing kun je korte berichten van maximaal 140 tekens vanaf je pc, laptop of mobiele telefoon op het internet plaatsen en daarin vertellen wat je doet of wat je bezighoudt. Anderen die in jouw doen en laten geïnteresseerd zijn, kunnen jouw bedenkfels volgen. Minister Maxime Verhagen is fervent twitteraar en had in oktober 2009 een kleine 22 duizend volgers. Ook de kwaliteitskrant van Nederland maakt er gewag van, zoals blijkt uit het navolgende artikel van 31 maart 2009:

Als een van de gastheren van de Afghanistanconferentie heeft minister Maxime Verhagen (CDA, Buitenlandse Zaken) een drukke dag, maar niet te druk om het Nederlandse publiek te laten meegenieten van ontmoetingen met zijn hoge collega's. Via zijn persoonlijke pagina op de populaire website Twitter houdt hij al langer zijn 'volgers' op de hoogte van wat hij doet door met zijn mobiele telefoon berichten (maximaal 140 tekens) en foto's naar de pagina te sturen. Ook vanochtend.

"Met Clinton gesproken, kop koffie in de NL delegatiekamer, verder ministers ontvangen", schreef hij vanochtend. De minister kan niet alle vertegenwoordigers van de ruim zeventig aanwezige landen ontvangen, schreef hij in een antwoord op een van zijn lezers. "Dat zou ondoenlijk zijn, alleen de hoofdgasten president Karzai en dadelijk secretaris-generaal van de VN Ban Ki-Moon."

Was hij niet zenuwachtig om al die belangrijke mensen te ontvangen? "Nee, daar heb ik het vandaag veel te druk voor." Voor twitteren heeft Verhagen wel tijd. Direct na zijn toespraak liet hij weten dat er "nieuwe energie voelbaar [is] in de zaal over Afghanistan". Volger Anne de Jong heeft nog wel een tip voor hem: "@MaximeVerhagen je moet wel een beetje opletten en niet de hele tijd twitteren natuurlijk." [uit: NRC Handelsblad, online editie, 31 maart 2009]

En na een avondje met je laptop op schoot met Hyves, YouTube, Wikipedia en Twitter in de weer te zijn geweest, kom je 's ochtends op je kantoor en voel je jezelf teruggeschoten in de tijd: verouderde pc's, verouderde toepassingen en je mag of kunt niets van wat je thuis doet. En je vraagt je oprecht af: waarom kan ik dat thuis allemaal wel en hier niet?

Daar zijn verschillende redenen voor. De ICT bij jou thuis draait primair om de gezinsleden – wat zij er mee kunnen en willen doen, maar de ICT in de organisatie draait primair om het ondersteunen van de bedrijfsprocessen zoals het verkoopproces, het voorraadbeheer, de inkoopadministratie en de boekhouding. Die centrale informatiesystemen zijn letterlijk bedrijfskritisch en dus stelt de ICT-afdeling alles in het werk om die systemen in de lucht te houden. Daarbij is de beveiliging van die

systemen en de gegevens in die systemen cruciaal. Het gros aan budget, kennis en mankracht gaat daaraan op. Als gebruiker van die primaire informatiesystemen ben jij slechts bijzaak in de ogen van de traditionele ICT-afdeling.

Volgens de definitie van Het Nieuwe Werken komt de mens centraal te staan in de organisatie en moet die mens met middelen en diensten worden ondersteund, dus ook vanuit de ICT-afdeling.

Dat vereist een hele andere focus en veel ICT-afdelingen hebben daarmee grote moeite. Om opeens in plaats van beheerder en bewaker van de centrale bedrijfssystemen een dienstverlener voor medewerkers te worden, vergt een grote mentale sprong. Niet zelden heeft de ICT-afdeling in de loop van de jaren juist de switch gemaakt van ondersteunende staffunctie naar wetgevende en controlerende instantie.

DE WETGEVER

Piet, een ervaren accountmanager, wisselde op een gegeven moment van werkgever. Piet was een frequent gebruiker van chat ('instant messaging') en had daar zakelijk goede ervaringen mee, bijvoorbeeld om even tussendoor af te stemmen met leden uit zijn accountteam. Bij zijn vorige werkgever was er een zeer coulant ICT-beheerregime. Iedere medewerker was vrij om van alles op zijn laptop te zetten. Het devies was daar: gebruik wat je voor je werk nodig hebt. Maar bij de nieuwe werkgever werkte dat toch anders. Piet wilde een chatprogramma op zijn laptop zetten, maar had daarvoor niet de juiste rechten. Dus liep hij naar de ICT-helpdesk en vroeg aan een junior medewerker om dat programma even voor hem op zijn laptop te zetten. De reactie van de medewerker was streng en onverbiddelijk: waarvoor Piet dat dan wel nodig had? Er was geen enkele zakelijke reden om dat spul te gebruiken en daarmee werd het verzoek afgewezen.

DE CONTROLEUR

Joke liep stage bij bedrijf X en deed daar onderzoek naar Het Nieuwe Werken, want het bedrijf had besloten dat te gaan invoeren. Vanaf haar tijdelijke werkplek met vaste pc was ze al surfend op zoek naar informatie over dat onderwerp; en pikte als een echte nieuwe werker af en toe ook een graantje privé-informatie mee. Het viel haar op dat veel sites waren geblokkeerd en haar webmail kon ze ook al niet benaderen. Thuis maar verder zoeken, dacht ze. Een paar dagen later kwam haar manager binnen en keek bedrukt. In zijn hand een heel pak papier met allerlei markeringen. "Ik ben gebeld door

44 de ICT-recherche. Je hebt sites geprobeerd te bezoeken die je niet mocht bezoeken; en het gebruik van nieuwssites als www.nu.nl was overmatig. Je bent hierbij officieel gewaarschuwd.”

Het valt dus niet mee voor ICT-afdelingen om zomaar van dat ingesleten gedrag af te stappen. Maar de roep van medewerkers en leidinggevendenden om betere technische en meer klantvriendelijke ondersteuning neemt sterk toe.

ICT EN HET NIEUWE WERKEN

Wat vraagt Het Nieuwe Werken van de ICT? In hoofdzaak gaat het dus om het centraal stellen van de mens en die mens voorzien van ICT-middelen die hij nodig heeft om zijn werk beter, efficiënter en prettiger te kunnen doen. Het gaat daarbij vooral om: het loskoppelen van de mens van zijn fysieke werkplek en de standaardwerktijden, zodat die mens tijd- en plaatsonafhankelijk kan (samen)werken (1), het verminderen van de administratieve overlast door standaardwerkzaamheden te automatiseren (2) en het zakelijk toepassen van Web 2.0 technologieën (3).

Tijd- en plaatsonafhankelijk (samen)werken. Bij tijd- en plaatsonafhankelijk (samen)werken gaat het om het digitaliseren van informatie, het virtualiseren van communicatie en samenwerkingsconstructies en het leveren van mobiele ICT-hardware.

Informatie op papier reist veel minder snel dan digitale informatie en papier moet fysiek ergens worden opgeslagen. Dat betekent dat zolang er nog veel informatie op papier is, je de medewerkers min of meer dwingt naar dat papier – lees: het kantoor – toe te komen. Het kantoor dat meestal alleen doordeweeks toegankelijk is tussen 8.00 en 18.00 uur. Informatie op papier belemmert daarmee het tijd- en plaatsongebonden werken. Als alle informatie digitaal beschikbaar is, kan de medewerker er altijd en overal bij komen.

Virtuele communicatie is al wijd verbreid, maar ontwikkelt zich steeds verder. De mobiele telefoon is niet meer weg te denken uit onze maatschappij en het ‘gratis’ bellen met VOIP (‘Voice over IP’) zoals met Skype en Windows Live Messenger vindt zakelijk steeds meer ingang. Videogesprekken en -conferenties zijn in opmars. In de ‘high end’ markt

zien we spectaculaire technieken zoals de videoconferentiesystemen van HP of Cisco waarbij het verschil tussen fysiek en virtueel vergaderen flink is afgenomen: je kunt elkaar recht in de ogen kijken terwijl je duizenden kilometers van elkaar verwijderd kunt zijn. Sterk verwant aan het virtueel communiceren is het virtueel samenwerken in projecten en aan documenten. Iedereen kan zijn eigen bijdrage leveren en het werk van anderen controleren en accorderen. Het is net alsof je met elkaar aan een werktafel zit, alleen dan tijd- en plaatsongebonden.

Om de medewerker echt los te maken van zijn fysieke werkplek heeft hij mobiele apparaten nodig waarop hij al die softwarevoorzieningen kan gebruiken: laptops met webcam en VOIP, zeer compacte netbooks en de 'smartphones' zoals de iPhone. Het zijn fraaie apparaten met heel veel mogelijkheden; soms zelfs iets teveel. Het toerusten van de medewerker met die apparaten en hem vervolgens figuurlijk het bos insturen, is een garantie voor mislukking. Uitgebreide ondersteuning is essentieel, zoals trainingen, voorbeeldscenario's en een altijd beschikbare helpdesk. Daarbij hoort ook aandacht voor de beveiliging. We kennen allemaal de verhalen van usb-sticks met vertrouwelijke informatie die per ongeluk in een taxi zijn achtergelaten. Laat ik twee dingen zeggen over dat specifieke voorbeeld. Ten eerste is het zeer eenvoudig om de digitale informatie op een usb-stick te beveiligen met encryptie; dat is een standaardvoorziening binnen de meeste besturingssystemen. Verder is het vergeten van een usb-stick geen technologieprobleem, maar een gedragsprobleem. Je kunt voor hetzelfde geld een pak vertrouwelijke fysieke documenten in de taxi achterlaten. Medewerkers die tijd- en plaatsongebonden werken moeten zich bewust worden van hun verantwoordelijkheid om goed om te gaan met alle informatie die ze bij zich hebben of waartoe ze altijd en overal toegang hebben.

Het verminderen van de administratieve overlast. Softwaretoepassingen kunnen uitstekend helpen om regelmatig terugkerende administratieve handelingen te optimaliseren en te automatiseren. Dat kan de medewerker veel tijd en energie besparen, die hij vervolgens weer kan gebruiken om zijn echt unieke competenties en talenten in te zetten. Ik geef twee voorbeelden. Werkstroomtoepassingen ('Workflow') standaardiseren en automatiseren administratieve procedures. Denk daarbij aan

46 zaken als onkostendeclaraties, urenverantwoording of het reserveren van vergaderruimtes. Iemand start een werkstroom en andere deelnemers krijgen automatisch hun werkdeel in hun ‘inbakje’ (e-mail, sms of iets dergelijks). Zo worden de werkzaamheden effectief en efficiënt op elkaar afgestemd.

‘Real time’ managementinformatie geeft actueel inzicht in de stand van zaken binnen een onderneming, afdeling of je eigen takenpakket. Als alle zaken – budgetten, klantbezoeken, verkopen, leveringen, taken, financiën enzovoort – goed en eenduidig geregistreerd zijn in een informatiesysteem, dan kun je met een enkele druk op de knop zien wat de actuele stand is ten opzichte van de planning. Deze real time managementinformatie op verschillende niveaus en naar verschillende gezichtspunten wordt visueel weergegeven in zogenoemde ‘cockpits’. Bedenk eens hoeveel tijd het bespaart als deze informatie altijd en up-to-date bij de hand is. Ook hier geldt dat de daardoor vrijgekomen tijd benut kan worden voor zinvoller zaken dan het telkens weer opnieuw bij elkaar zoeken van ‘inzicht’.

Nieuwe manieren van samenwerken. De eerder genoemde Web 2.0-voorzieningen gebruiken we vooral in de privésfeer. Maar ze bieden ook uitstekende mogelijkheden voor zakelijk gebruik. De zakelijke toepassing van Web 2.0 wordt Enterprise 2.0 genoemd. Zo kun je binnen je eigen organisatie gaan bloggen om collega’s van bepaalde ontwikkelingen op de hoogte te houden – de hoofdbestuurder die zijn wekelijkse blog doet over de stand van zaken in de onderneming bijvoorbeeld. Maar je kunt hetzelfde instrument ook meer als marketinginstrument gebruiken om je klanten op de hoogte te brengen van nieuwe producten, diensten, aanbiedingen, enzovoort. Je kunt daar nog een stap verder mee gaan en diezelfde klanten betrekken bij jouw product- of dienstontwikkeling. Je vraagt ze om hun input en ideeën; een fenomeen dat ‘crowdsourcing’ heet. Zo kun je als overheid de burger betrekken bij het ontwikkelen van nieuw beleid. Dat noemen ze bij de overheid ‘interactieve beleidsvorming’.

AMBTENAAR 2.0

Wat kan of wat moet de overheid met Web 2.0? Die vraag lag aan de basis van het initiatief dat onder de noemer 'Ambtenaar 2.0' in maart 2008 werd opgestart door Davied van Berlo binnen het ministerie van Landbouw, Natuur en Visserij (LNV). Inmiddels is het project uitgegroeid tot een breed virtueel sociaal netwerk van ambtenaren en burgers die met elkaar in discussie zijn over de maatschappelijke betekenis van Web 2.0. Begin oktober 2009 telt het netwerk al bijna 2300 leden en maakt daarbij zelf ook veel gebruik van Web 2.0-technologieën. In Davied's eigen woorden:

"Er is een fundamentele verandering gaande in de samenleving: in hoe mensen elkaar vinden, kennis en ideeën uitwisselen en samenwerken. Deze verandering heeft een technische aanleiding (internet, web 2.0), maar de gevolgen zijn maatschappelijk. En daarom heeft het ook gevolgen voor het werk en de manier van werken van de overheid: de relatie tussen burger en overheid, de interne organisatie van de overheid en de manier van werken van de ambtenaar. Daar moeten we iets mee als overheid. We moeten bedenken wat het betekent voor onze manier van werken, hoe we efficiënter en interactiever kunnen gaan werken door gebruik te maken van Web 2.0 en internet. [...] er zijn ook kansen voor overheidsorganisaties. Het is makkelijker geworden om over organisatiegrenzen heen samen te werken. Door de juiste kennis en ideeën te verzamelen rond een thema kan sneller beter werk worden afgeleverd. Beschikbare kennis kan zo efficiënter worden ingezet en het draagvlak onder het resultaat wordt vergroot. Een dergelijke brede, flexibele en open manier van werken verandert de organisatie, maar ook de manier van leidinggeven. Dat alles verandert de manier van werken van ambtenaren. Een responsieve overheid vraagt om ambtenaren die actief zijn op internet. Maar hoe werkt dat? Wat mag je en wat kun je beter niet doen? Dat zullen we moeten leren. Tegelijkertijd biedt Web 2.0 allerlei mogelijkheden om zelf ook efficiënter en effectiever te werken. De zelfstandig ondernemer binnen de overheid kan door de juiste middelen in te zetten en kennis bij elkaar te brengen juist meer bereiken op z'n werkterrein." (bron: www.ambtenaar20.nl item: Wat is ambtenaar 2.0?)

De mogelijkheden om nuttige zakelijke toepassingen te bedenken door gebruik te maken van Web 2.0 zijn vrijwel onbeperkt. Zo gebruikt de politie twitter om het publiek op de hoogte te houden van allerlei activiteiten en zelfs aanhoudingen (zie: <http://twitter.com/politie>), maar ook het boevengilde laat zich niet onbetuigd.

TWITTER-BRAAK?

Volgens de krant USA Today gebruiken boeven twitter om te zien waar en wanneer ze een kraak kunnen zetten. Een man die samen met zijn vrouw op

- 48 reis ging twitterde meerdere keren dat hij onderweg was en nog een lange rit van zeker 10 uur voor de boeg had. Nog tijdens de rit werd er ingebroken in zijn huis. De man heeft een eigen bedrijfje dat online video's produceert en gebruikte twitter als marketinginstrument; maar dus ook voor privé zaken. Hij heeft zo'n 2000 mensen die zijn twitterwederwaardigheden volgden. Volgens de man heeft de inbraak van alles met zijn berichten te maken. [uit: USA Today online, 8 juni 2009]

HOOFDGEBIED FYSIEKE WERKOMGEVING

Het tweede hoofdggebied is de fysieke werkomgeving, de plek waar we werken. Voor kennis- en informatiewerkers is dat normaal gesproken het kantoor. Dat kantoor is vaak nog erg traditioneel ingericht. Het is meestal een fysieke afspiegeling van de ook al traditionele functiegerichte organisatiestructuur met zijn hokjes en harkjes. Daarbij zitten de bazen en de beleidsmakers bovenaan het organigram ook echt op de bovenste verdiepingen, ieder naar zijn niveau met een eigen ruim bemeten kantoor. Sommigen hebben zelfs een aparte lift. Zij verzinnen de dingen, leggen ze vast, communiceren het geheel naar beneden en controleren periodiek of de uitvoering overeenstemt met het plan.

Op de benedenverdiepingen zit het 'voetvolk' dat het eigenlijke werk uitvoert. Die verdiepingen zijn meestal opgedeeld in kamers met 4 tot 8 medewerkers per kamer keurig per afdeling gerangschikt; en tussen de kamers eindeloze gangen met dichte deuren. Op de middelste verdiepingen zit vanzelfsprekend het middle management en het uitvoerend orgaan van de stafafdelingen. Bij de bovenbazen kom je alleen binnen op afspraak en zelfs dan moet je nog wel langs de zwaarste barrière zien te komen: de directiesecretaresse.

Het klassieke kantoor is gemodelleerd naar de productiefabriek: een administratieve fabriek waar de lopende band is vervangen door papiergedreven administratieve bedrijfsprocessen. Net zoals in de fabriek werkt de klassieke kantoororganisatie in 'shifts'; eigenlijk maar één shift, namelijk van 9 tot 5. Dus zie je het voltallige personeel even voor negenen uit alle kanten naar het kantoor toestromen: met de auto, openbaar vervoer of op de fiets. Om 12 uur gaat iedereen een half uur lunchen en om klokslag 5 uur vertrekt men en masse weer naar huis.

Anno 2009 is het papier als informatiedrager deels verdwenen en is veel informatie gedigitaliseerd. De fysieke in- en uitbakjes zijn vervangen door werkstroomtoepassingen en een groot deel van het collectieve geheugen staat nu op 'shares' in plaats van in de archiefkast. Maar de gangen zijn er nog, evenals de gedeelde kantoorruimtes met 4 tot 8 medewerkers per afdeling, de directiesecretaresse is nog steeds een vrijwel onneembare vesting voordat je tegen de gesloten deur van de bovenbaas aanloopt en iedereen werkt nog steeds volgens de typische kantoorshift: het stroomt binnen om 9 uur en om half 6 's avonds is het kantoor leeggelopen.

DE FYSIEKE WERKOMGEVING EN HET NIEUWE WERKEN

Wat vraagt Het Nieuwe Werken van de fysieke werkomgeving? Ook hier vraagt Het Nieuwe Werken om middelen en diensten die de mens optimaal ondersteunen. Ik richt me daarbij in eerste instantie op het kantoor. Daarna komen andere aanvullende werkomgevingen aan de orde. Het ultieme Nieuwe Werken kantoor is een effectief kantoor, een efficiënt kantoor, een ontmoetingsplaats en een visitekaartje.

Het effectieve kantoor. Het kantoor heeft net als de hiervoor besproken ICT-voorzieningen primair de functie de medewerkers te ondersteunen in hun werk. Zoals al diverse keren aangegeven is dat werk in de loop der tijd veranderd en daarin moet het kantoor als fysieke werkomgeving ook mee veranderen. Zo zijn medewerkers – om maar eens wat te noemen – meer over de grenzen van hun afdeling heen gaan werken in projecten en andere samenwerkingsverbanden. Een kantoor dat grotendeels bestaat uit lange gangen met kamers met gesloten deuren waarin altijd dezelfde mensen op dezelfde plek zitten, is daarbij niet ondersteunend en dus niet effectief.

Kenniswerkers voeren meestal een van de twee volgende activiteiten uit: communicatiewerk of concentratiewerk. In het eerste geval heb je een fysieke ruimte nodig die geschikt is om te communiceren met anderen, in het tweede geval een plek waarin je niet of nauwelijks gestoord wordt. Het klassieke kantoor met vaste werkplekken ondersteunt dat niet goed. Je kunt in een gedeeld kantoor prima overleggen met je afdelingsmedewerkers, maar voor concentratiewerk is het niet geschikt omdat het vaak

50 veel weg heeft van een kippenhok. Omgekeerd kan een manager zich in zijn eigen kamer met gesloten deur prima concentreren, maar het nodigt niet uit tot spontaan communiceren.

Het effectieve kantoor ondersteunt beide soorten activiteiten voor alle medewerkers en biedt daarvoor activiteitgebaseerde werkplekken, dat wil zeggen concentratiewerkplekken voor degenen die zich geheel of gedeeltelijk willen afzonderen en communicatiewerkplekken voor degenen die formeel of informeel, spontaan of gearrangeerd willen overleggen. Daarbij wordt de vaste werkplek meestal opgeofferd. Dat gebeurt niet alleen vanuit efficiëntie overwegingen maar ook vanuit effectiviteit. Het Nieuwe Werken vraagt om flexibiliteit in het uitvoeren van het werk. Daarom ook is de ICT in Het Nieuwe Werken primair bedoeld om de mensen los te weken van de gebondenheid aan een vaste werkplek. Datzelfde geldt voor de werkplek op kantoor: een vaste werkplek bindt je min of meer vast en werkt daarmee flexibilisering tegen: medewerkers raken bijna letterlijk vastgeroest en dat heeft ook verroestende effecten op hun denk- en werkpatronen.

De manier waarop het effectieve kantoor optimaal kan worden ingericht is erg afhankelijk van het soort werk en de manier waarop dat wordt uitgevoerd. Daarom beginnen ontwerpers van nieuwe werkomgevingen ook vaak met het observeren en analyseren van hoe de medewerkers in de organisatie hun werk doen, waar ze het doen en wanneer ze dat doen. Vervolgens denken ze na over hoe die werkactiviteiten beter uitgevoerd kunnen worden en hoe zich dat vertaalt in een effectief ontwerp van kantoor en werkplekken. Deze ‘kantoorarchitecten’ kijken dus primair naar de functionele vormgeving van het kantoor en nog niet naar de esthetische vormgeving. Dat onderdeel volgt later in het ontwerpproces.

Het efficiënte kantoor. De klassieke kantooromgeving is niet alleen ineffectief, hij is ook inefficiënt. En dat ondanks het feit dat een kantoor – zeker voor het ‘voetvolk’ – toch vaak vanuit efficiëntie overwegingen is ingericht met saaie, kale kamers en dito werkmeubilair. De grootste verspilling zit echter in de hoeveelheid vierkante meters en de bezettingsgraad van de beschikbare werkplekken. Het mooie bericht voor managers is dat Het Nieuwe Werken niet alleen leidt tot een effectievere

werkomgeving maar ook tot een werkomgeving die tot aanzienlijke besparingen kan leiden in de facilitaire kosten.

Het effectieve kantoor dat volgens de functionele vormgeving wordt ingericht neemt veel minder vierkante meters per medewerker in beslag dan het klassieke kantoor. Neem bijvoorbeeld de lange gangen, de vele scheidingswanden en enorme hoeveelheid kastruimte voor de archivering van papieren documenten. In het effectieve kantoor zijn die nagenoeg verdwenen en dat levert al veel vierkante meters op. Daarnaast hebben de ontwerpers bij hun observaties ook gekeken naar hoe vaak een werkplek bezet is of hoe vaak vergaderruimtes daadwerkelijk worden benut. De gemiddelde bezetting van vaste werkplekken van kantoren blijkt ergens tussen de 50 en 70 procent te liggen. Medewerkers zijn vaak in overleg, op bezoek bij de klant, op cursus, met vakantie, ziek of hebben hun parttime dag. In het effectieve kantoor met activiteitgebaseerde flexibele werkplekken kun je dus zomaar met pakweg 30 tot 40 procent minder werkplekken toe; zeker als je daarbij het telewerken gaat stimuleren. Al met al levert dit effectiever inrichten van kantoren een behoorlijke besparing op die echter nooit het primaire doel moet zijn van die herinrichting; maar wel een mooi bijkomstig effect. Overigens wordt een deel van de kostenbesparing teniet gedaan omdat je nu eenmaal andere voorzieningen nodig hebt zoals robuuster meubilair.

Het kantoor als ontmoetingsplaats. In Het Nieuwe Werken kun je werken waar en wanneer je wilt. Het kantoor is niet meer de enige en soms ook niet eens meer de primaire werkomgeving. Het kantoor verandert van werkplaats in ontmoetingsplaats; de plaats waar je formeel en informeel met elkaar afstemt. De vormgeving van het kantoor – zowel functioneel als esthetisch – kan bijdragen aan dat ontmoeten door de medewerkers te verleiden om naar kantoor te komen: een plek waar het gewoon prettig is om te vertoeven en die helpt bij het werk.

DE ESPRESSO BAR

Van de oude hit van VOF de Kunst weten we dat de Nederlander erg gesteld is op zijn kopje koffie. De bereiding is intussen gewijzigd van de traditionele filterkoffie via de gemakkelijke Senseo naar het duurdere, maar verfijnde espressoapparaat dat elk kopje koffie vers bereidt. Op het werk is de kwaliteit

van de koffie vaak nog beneden de maat: typische automatenkoffie.

In Het Nieuwe Werken kantoor zie je de espressobar opduiken. Je betaalt weliswaar voor de koffie, maar je hebt het er graag voor over om uit een van de tientallen variaties jouw persoonlijke favoriet te bestellen: espresso, ristretto, americano, cappuccino, latte enzovoort. De barista maakt het vervolgens met zorg voor je klaar.

Bij de espressobar in het Microsoft kantoor staat regelmatig een rij. Geen probleem. Om je heen staan collega's en soms ook klanten en partners. Een mooi publiek om je net bedachte idee eens tegenaan te houden of je helpt anderen met jouw reflectie over hun zaak. En nadat je de koffie hebt gepakt, kun je met elkaar even aan de barretjes blijven hangen om wat dieper op de zaken die je bezighouden in te gaan. Het is geven en nemen, halen en brengen. Het is het informeel kennismanagement ten top.

Ondertussen heeft de uitbater van de espressobar bij Microsoft binnen het jaar honderdduizend keer een koffie klaargemaakt. Ruim tweemaal zoveel als van tevoren was geschat.

Het kantoor als ontmoetingsplaats zorgt naast de afstemming ook voor verbinding met elkaar – het wij-gevoel. Het hoofdkantoor van Interpolis in Tilburg staat er al sinds 1996 maar geeft de medewerkers vandaag de dag nog steeds een gevoel van trots en verbondenheid.

Het kantoor als visitekaartje. Het Nieuwe Werken kantoor geeft niet alleen iets moois aan de medewerkers, het is ook een prachtig visitekaartje naar de buitenwereld. Wekelijks komen er bij de kantoren van Interpolis en Microsoft honderden gasten om te kijken en zich te laten inspireren voor hun toekomstige eigen werkomgeving. Microsoft heeft daar vanzelfsprekend een direct commercieel belang bij als leverancier van de ICT-component die Het Nieuwe Werken mogelijk maakt, maar er is ook een indirect belang. Het kantoor op Schiphol straalt openheid en energie uit en dat draagt bij tot een betere reputatie. Diezelfde reputatie en uitstraling spelen ook mee bij Interpolis. Beide kantoren hebben expliciet aandacht besteed aan de gastvrijheid. En dat begint al bij het binnenstappen van het kantoor.

DE ONTVANGST

Als je het kantoor van Interpolis in Tilburg binnenloopt valt direct de grote, open ontvangstruimte op met aan de rechterkant een kleine, open balie. Je komt er bepaald niet de zittende norske beveiligingsfunctionaris tegen die je achterdochtig aankijkt alsof je een potentieel risico bent voor het bedrijf.

Nee, achter die balie staat een knappe, blonde dame die in een klassiek mantelpakje is gekleed. Het heeft iets van grandeur. Met een brede, hartelijke glimlach heet ze je welkom en vraagt naar je naam en de contactpersoon met wie je een afspraak hebt. Ze vraagt je of je iets wilt drinken – dat moet binnen 30 seconden volgens het ontvangstprotocol – en je kunt plaatsnemen aan een van de tafeltjes. Je krijgt je drankje en ze belt de contactpersoon op. Die komt net als jij je koffie op hebt.

Bij Microsoft ontbreekt de balie met zittende receptioniste die haar aandacht moet verdelen tussen jouw binnenkomst en twee telefoontjes. Een jonge vrouw of man in een sportieve outfit loopt op je toe en heet je van harte welkom. Er wordt niet alleen aandacht besteed aan de ontvangst, maar ook aan het vertrek. Vertrekkende gasten wordt een flesje water en/of wat snoepjes aangeboden voor onderweg.

TELEWERKEN

Hoewel het kantoor een zeer belangrijke factor in Het Nieuwe Werken blijft, is het bij lange na niet meer de enige fysieke werkomgeving. Zodra je buiten kantoor werkt, heet het telewerken – letterlijk: op afstand werken. Thuiswerken is veruit de meest populaire vorm van telewerken. Nederland is koploper in de wereld met telewerken, vooral omdat vrijwel iedereen thuis breedband internet heeft. Maar er is nog erg veel ruimte om het thuiswerken verder uit te breiden. Volgens het Telewerkforum zijn er op dit moment bijna 4 miljoen kenniswerkers. Ongeveer 1 miljoen daarvan doet aan telewerken.

Thuiswerken wordt onderverdeeld in incidenteel en structureel thuiswerken. Incidenteel thuiswerken is een aanvulling op het werken op kantoor: 's avonds en in het weekend nog even wat voor de zaak doen. Structureel thuiswerken is als medewerkers 1 of meer vaste dagen van huis uit werken in plaats van op kantoor. Maar de grens tussen die twee vervaagt bij Het Nieuwe Werken, waarbij mensen wel structureel thuiswerken maar lang niet altijd hele dagen of vaste dagen. Het Nieuwe Werken stelt mensen immers in staat om zelf te bepalen wanneer en waar ze werken. Zo zie je veel filemijgend thuiswerken waarbij medewerkers 'structureel' na de files naar kantoor gaan en voor de files weer naar huis.

De wetgever en de fiscus hebben voor het thuiswerken bepalingen opgenomen die vrij algemeen als achterhaald worden beschouwd. De wetgever legt alle verantwoordelijkheid over de inrichting en het gebruik van de thuiswerkplek bij de werkgever. Maar is het redelijk dat een werkgever ook verantwoordelijk is als de medewerker er zelf voor kiest om met zijn laptop onergonomisch op de sofa te hangen als hij zijn zakelijke e-mail bijwerkt? De fiscus is erg rigide over het punt dat je echt een vaste thuiswerkdag moet hebben, wil je in aanmerking komen voor een belastingvrije vergoeding. Je krijgt het niet als je structureel 8 uur of meer vanuit huis werkt, maar dat verspreid over de week doet. Er wordt momenteel flink gelobbyd om wetgever en fiscus een wat moderner kijk op het thuiswerken te geven, maar daarvoor is een lange adem nodig. Ondertussen maken werkgevers die Het Nieuwe Werken invoeren afspraken met hun eigen OR over thuiswerken die wel de benodigde flexibiliteit met zich meebrengen en ook de eigen verantwoordelijkheid benadrukken van de medewerker voor een goed gebruik van door de werkgever ter beschikking gestelde thuiswerkmiddelen.

Niet voor iedereen is thuiswerken een redelijk of wenselijk alternatief voor het werken op 'de zaak'. Het huis leent zich er niet voor of het is er met veel kinderen plus aanloop simpelweg te luidruchtig. Voor die mensen zijn er alternatieven in ontwikkeling. Op 23 september 2008 is in Almere het eerste Smart Work Center geopend, een generiek satellietkantoor voor medewerkers die in Amsterdam en omstreken werken maar in Flevoland wonen. Het kantoor biedt generieke werkplekken met toegang tot internet, fax- en printdiensten, een cafetaria, kinderopvang en zelfs een geavanceerd videoconferencingsysteem van Cisco. Het kantoor ligt op een gemakkelijk bereikbaar bedrijventerrein en werkgevers kunnen contracten afsluiten waarin ze een aantal werkplekken afnemen. Er zijn meerdere van deze Smart Work Centers gepland. Al langer biedt Mercure hotels op verschillende plekken in het land zogenoemde Business Points waar iedere willekeurige werker voor een luttel bedrag kan neerploffen en met zijn laptop het internet op kan. Ook zij bieden tal van ondersteunende diensten.

Er zijn veel initiatieven in ontwikkeling die je gezamenlijk 'flexkantoren' mag noemen. Een nogal wild voorbeeld daarvan is Greendesk, een

initiatief van Eric Haas. Bij Greendesk gaat het om het motto ‘groeien door te delen’. Veel kantoorwerkplekken staan grote delen van de tijd leeg en waarom zou je daar als nomadisch kenniswerker geen gebruik van kunnen maken: zomaar een uurtje of langer, bijvoorbeeld omdat je toevallig in de buurt bent. Het bijkomende voordeel is dat je daar andere nomadische kenniswerkers tegen het lijf loopt met wie je dan spontaan kennis kunt delen. Omgekeerd stel jij jouw eigen lege kantoorwerkplekken ook weer ter beschikking aan nomadische kenniswerkers en daarmee creëer je een netwerk van ‘greendeskers’. De betaling voor het gebruik van de werkplek gaat via een abonnement of een strippenkaart. Of dit initiatief levensvatbaar is, zal de tijd leren, maar origineel is het zeker.

OVERAL EN NERGENS

Maar als de technologie je echt in staat stelt om overal te werken, waarom zou je daar dan geen gebruik van maken? Je kunt onderweg werken vanuit de auto, de trein of het vliegtuig. Maar daar houden de mogelijkheden niet op. Waarom zou je niet kunnen werken in de tuin, in het bos of aan de rand van het zwembad? Of wat dacht je van een zonnig terras midden in de stad? Het project ‘draadloos Groningen’ wil overal in de Groningse binnenstad draadloos internet aanbieden. Bij al die locaties staat de vrije keuze vanzelfsprekend voorop: je kunt daar gaan werken, maar dat hoeft niet. Of je in staat bent om die keuzes helemaal vrij en zelfstandig te maken en of dat overal maar doorwerken wel goed voor je is, is een andere vraag. Maar als je het wilt, dan kan het.

WERKEN WAAR JE WILT

Sjoerd (58) werkt als partner account manager bij Microsoft. Hij is een groot voorstander van Het Nieuwe Werken en doet dat in feite al jaren. De technologie stelt hem in staat altijd en overal te werken, maar er zijn drie locaties waar hij regelmatig werkend te vinden is. Uiteraard op kantoor en ook thuis. Zijn kinderen zijn al jaren het huis uit en dus kan hij thuis prima geconcentreerd werken. De derde locatie is een verrassende: zijn vakantiehuis in Turkije waar hij een breedband internetverbinding heeft. Soms zit hij daar primair om te werken en soms primair om vakantie te houden.

Zijn manager vindt het uitstekend als Sjoerd ervoor kiest een weekje vanuit

zijn huis in Turkije te werken. Er is immers een resultaatafspraken tussen Sjoerd en zijn manager en dus maakt het niet uit waar hij dat resultaat bereikt. Maar ook tijdens zijn vakantie vindt Sjoerd het prettig om 'in touch' te blijven en de berg werk die op hem wacht niet te groot te laten worden. Hij werkt elke dag een paar uurtjes: 's ochtends vroeg om zijn werk door te nemen en wat mails te versturen en 's avonds om nog even te kijken naar de antwoorden op zijn mails.

In alle opzichten lopen bij Sjoerd werk en privé door elkaar heen. Het maakt hem niet uit waar en wanneer hij werkt of privé bezig is; of welke middelen hij daarvoor gebruikt. "Ik heb 1 laptop, 1 e-mailadres en 1 mobiele telefoon. Daar doe ik alles mee, zowel zakelijk als privé."

4

Wat komt erbij kijken? (2)

Na beide ‘harde’ hoofdgebieden van het vorige hoofdstuk komen nu twee minder tastbare aan de orde. Het gaat daarbij om de organisatie waarbinnen we ons werk uitvoeren en de mens zelf, vooral zijn ‘mindset’. Hoe kan die mindset de transformatie maken van industrieel naar postindustriële denken? Het hoofdstuk sluit af met een pleidooi om de vier hoofdgebieden integraal aan te pakken.

HOOFDGEBIED ORGANISATIE

Het derde hoofdgebied dat bij Het Nieuwe Werken wordt onderscheiden, is de organisatie. In Hoofdstuk 1 vertelde ik dat er een mismatch was tussen het soort werk dat we doen en de omgeving waarin dat gedaan wordt aan de ene kant en de manier waarop we dat werk organiseren, inrichten en aansturen aan de andere kant. Feitelijk draait Het Nieuwe Werken voor een groot deel om de organisatie van al dat werk. Ook is de organisatie het (samenwerkings)verband waarbinnen het werk wordt uitgevoerd. Toch is het aanpakken van de organisatie vaak de vergeten factor bij de bedrijven die Het Nieuwe Werken invoeren. En dat is eigenlijk een beetje de schuld van kantoorarchitect Erik Veldhoen die als eerste in Nederland een integrale aanpak van Het Nieuwe Werken voorstelde; en daarvoor drie hoofdgebieden aanwees: virtueel, fysiek en mentaal of anders gezegd ICT, de fysieke omgeving (lees: kantoor) en de mentaliteit van de mens (zie bijvoorbeeld Veldhoen, 2005). Vrijwel iedere organisatie die bezig is met Het Nieuwe Werken hanteert

58 deze driedeling. Oorspronkelijk bedoelde Erik met mentaliteit zowel de mens als de organisatie, maar het aanpakken van de organisatie lag toch wat buiten de competenties van zijn bedrijf. En dus kwam dat aspect – ten onrechte – op een zijspoor.

WAT IS EEN ORGANISATIE?

Wat is eigenlijk een organisatie? Waar bestaat het uit? Volgens Nieuwenhuis (2003-2008) is het een set van zes bouwstenen die je allemaal evenredig aandacht moet geven: strategie (ook wel: visie, missie, ambitie en doel), structuur, cultuur, mensen, middelen en resultaten. Als je bijvoorbeeld onvoldoende aandacht geeft aan de strategie (of: visie, missie, doel) dan geeft dat verwarring. Zonder afdoende middelen wordt het werken in een organisatie frustrerend en zonder resultaten is de organisatie een zinloze bedoening. Maar ook: zonder structuur wordt het een chaos.

HET EXPERIMENT

Een organisatie is in feite niets anders dan een groep mensen die samen iets proberen te bereiken, dacht Roland Hameeteman toen hij in 1991 met zijn compagnon Rutger Stekelenburg ICT-bedrijf e-office startte. Archaische regeltjes konden hen daarbij gestolen worden. Dus schaften ze afdelingen, functies en regels gewoon af.

In zijn recent uitgekomen boek *De Kracht van Mensen* vertelt Hameeteman dat zijn oorspronkelijke idee nog steeds overeind staat, al was het misschien iets te naïef. "Veel moderne kantoortuinen worden nog altijd bestierd door medewerkers die mentaal ontslag hebben genomen, omdat ieder initiatief in de kiem wordt gesmoord", zegt hij. "De ommezwaai is dus hard nodig. Maar ik heb geleerd dat je enkele 20^e eeuwse structuren moet behouden om in de 21^e eeuw succesvol te kunnen zijn. Zo hebben medewerkers behoefte aan helder omschreven verantwoordelijkheden. Daarbinnen mogen ze vervolgens volledig vrij bewegen. En je moet ervoor zorgen dat bepaalde zaken goed geregeld zijn: een gedegen administratie, een urenverantwoording, dat er iemand bij de receptie zit, je ICT-faciliteiten. Bovenop dat formele, procesmatige deel van het bedrijf zet je vervolgens een creatief deel waar wordt gewerkt volgens de nieuwe principes. Daar moet je mensen vertrouwen geven, stimuleren, respect tonen voor hun vakkundigheid, faciliteren in plaats van managen. Het ouderwetse managen is voor het procesmatige deel bijzonder effectief, maar het werkt niet voor het creatieve deel, voor het werken in de 21^e eeuw." [uit *Management Team, Business Topic*, 29 mei 2009]

De praktijk van Hameeteman komt niet zo heel vaak voor. Het tegenovergestelde komt helaas wel heel vaak voor. Ondernemers – en hun verlengstuk: het management – die de touwtjes strak in handen blijven houden ook als het effectiever zou zijn de teugels te laten vieren. Sterker nog, succesvolle rigide structuren worden langer vastgehouden en sneller door anderen gekopieerd dan succesvolle experimenten in vertrouwen & loslaten. Het zit nou eenmaal niet in de natuur van de mens om de ander beter te achten dan zichzelf en we slaan de complexe werkelijkheid graag plat met simpele oplossingen waarbij we dan zelf in control blijven. Daarom zijn rigide organisatiestructuren met de bijbehorende managementstijl van commando & controle ook zo lastig uit te roeien; en kom je de machinebureaucratie van Mintzberg tot op de dag van vandaag nog veelvuldig tegen.

EEN ORGANISATIE BOUWEN

De vraag is nu: hoe ga je die organisatie met behulp van die bouwstenen van Nieuwenhuis effectief en efficiënt in elkaar zetten? Mijn stelling uit hoofdstuk 1 is dat je dat bouwsel goed moet afstemmen op het soort werk dat je verricht en de omgeving waarbinnen je acteert. Dat is op zich vrij logisch. Maar een organisatie moet wel een zekere consistentie uitdragen en de medewerkers (en de klanten) enige houvast bieden. Elke dag een andere organisatie binnenstappen, daar zou je gek van worden. We zagen net dat het met alleen goede bedoelingen en zonder structuur uiteindelijk toch een janboel wordt.

Daarom is het belangrijk allereerst de visie, missie, ambitie en strategie van de organisatie goed voor ogen te hebben: de ‘waartoe zijn wij op aarde’ vraag te stellen en te beantwoorden. Daarbij staan de visie, missie en ambitie voor langere tijd vast en wordt de strategie periodiek aangepast op de veranderende omstandigheden.

Vervolgens heb je mensen en middelen tot je beschikking. En hoe ga je die rangschikken om de gewenste resultaten te behalen? Daarvoor komen de structuur en de cultuur om de hoek kijken. En aan welke je de meeste waarde hecht, is een beetje afhankelijk of je een voorstander van het materieel succesvolle, ‘harde’ Angelsaksisch model bent of meer een liefhebber van het duurzamer, zingevende en enigszins ‘softe’

60 Rijnlands model¹. Een organisatie bestaat uit mensen en dient een doel waarbij het resultaten oplevert. Wat is belangrijker voor je: het opleveren van de resultaten of het nuttig en zinvol samenwerken en samenzijn van de mensen? Ga je vooral voor de resultaten, dan ben je Angelsaksisch, is de organisatie gericht op 'voortbrenging' en zul je de nadruk leggen op structuur (zonder daarbij de cultuur te verwaarlozen). Zit je meer aan de kant van duurzaam samenwerken en samenzijn dan denk je meer Rijnlands, is de organisatie primair gericht op 'verbinding' en zul je de nadruk leggen op de cultuur en de collectieve ambitie (zonder daarbij de structuur en de resultaten te verwaarlozen). De werkelijkheid is altijd een mix van beide, maar het is goed je te realiseren waar jouw organisatie primair de nadruk op wil gaan leggen. Vervolgens wordt de organisatie gecompleteerd door de resterende bouwstenen van Nieuwenhuis bij te leggen op de strategie/structuur (Angelsaksisch) of de strategie/cultuur (Rijnlands) basis.

Beide smaken van organisaties kunnen overigens prima Het Nieuwe Werken omhelzen en invoeren. Wel hebben ze andere verwachtingen van wat Het Nieuwe Werken moet opleveren, zoals we in het volgende hoofdstuk zullen zien.

Wat je los van het Angelsaksisch of Rijnlands model ziet gebeuren is een evolutie van de organisatie van statisch naar dynamisch of zoals een van de bedrijven uit deel 2 zegt: van walvis naar dolfijn. Ook in de literatuur wordt hier aandacht aan besteed zoals in *De flexibele onderneming* (Volberda, 2004). Rob Vinke spreekt er ook over in zijn HRM voor de toekomst (Vinke, 2007). Vinke ziet een verschuiving van de klassieke 'staande' functionele organisatie naar allereerst een projectenorganisatie en daarna een netwerkorganisatie. In een projectenorganisatie zie je de samenwerking van mensen in projecten over de verschillende afdelingen heen. Na het project houdt de samenwerking op en vallen de medewerkers terug op hun afdelingsbasis, vanwaar ze naar het volgende project

1 Het Angelsaksisch en Rijnlands model zijn namen die gebruikt worden voor een systeem van maatschappelijke ordening of voor een model van ondernemen. Het Angelsaksisch model geeft alle ruimte aan de krachten van de vrije markt en wordt ook wel neoliberalisme genoemd. Het Rijnlands model is vernoemd naar het kapitalisme met een menselijk gezicht zoals dat eertijds door de West-Duitse SPD werd gepropageerd. De toenmalige hoofdstad Bonn lag in het Rijnland (bron: nl.wikipedia.org)

worden uitgezonden. In de netwerkorganisatie wordt die lijn doorgetrokken naar mensen buiten de eigen organisatie. Deze ontwikkeling heeft ook gevolgen voor wie nu het gezag heeft over de medewerker: de lijnbaas, de projectbaas, de netwerkorchestrateur?

DE ORGANISATIE EN HET NIEUWE WERKEN

Wat vraagt Het Nieuwe Werken van de bestaande organisatie? Ik bespreek het aan de hand van drie van de elementen van Nieuwenhuis: strategie, structuur en cultuur en hoe deze met elkaar samenhangen.

De strategie van de organisatie is een afgeleide van de visie en ambitie van de organisatie: wat is het bestaansrecht en wat wil de organisatie doen. Vaak hebben medewerkers geen idee wat de visie, ambitie of de strategie is. Dat komt omdat die niet helder zijn geformuleerd en/of gecommuniceerd. De visie, missie en ambitie horen figuurlijk op de voorgrond van de organisatie thuis: strak geformuleerd, voor iedereen zichtbaar en blijvend. Er moet ook iets inzitten wat de medewerkers aanspoort, iets waardoor ze geprikkeld worden om in actie te komen. Ik sprak pas een organisatie die de missie had om de nummer 1 leverancier op hun gebied te worden. Maar ze waren de enige leverancier en hun missie was dus allang bereikt. Een van de problemen die het management ervoer, was dat hun medewerkers nogal gezapig waren. Een logisch gevolg van een ondermaatse ambitie, lijkt mij.

De structuur van een organisatie bestaat uit de bedrijfsprocessen en alle formele regels en procedures. Processen moeten dynamischer worden, zodat de organisatie soepel op veranderingen in de omgeving kan inspelen. Niet de statische hiërarchie maar de dynamische constellatie van processen moet leidend worden. Business Process Management (BPM) is een methodiek die dit goed kan bewerken en daarbij waar mogelijk ICT inzet. Als de bedrijfsprocessen goed en efficiënt zijn geregeld komt er meer tijd en ruimte voor de competenties van de mens (zie hoofdstuk 2). Voor regels en procedures geldt dat ze zowel de organisatie als de medewerker moeten helpen en niet tegenwerken. Regels en procedures helpen bij het geven van richting en bij het afbakenen van taken: wie doet wat. Ze vormen de bureaucratie van de organisatie in de goede betekenis van het woord zoals Max Weber dat ooit bedoelde: ze voorkomen

willekeur en vriendjespolitiek en beschrijven de do's en don'ts los van het specifieke individu. Maar we zijn doorgeschoten in regelgeving en hebben – zowel binnen de organisatie als in de politiek – veel te veel regels en procedures gemaakt. En die overmaat aan regels gaat lijnrecht in tegen het doel van Het Nieuwe Werken: effectiever, efficiënter en meer plezier. Dus moet in de organisatie van Het Nieuwe Werken het aantal regels en procedures verregaand worden teruggebracht (en niet allemaal afgeschafte zoals Hameeteman in zijn eigen bedrijf ondervond). De regels moeten terug naar het minimaal noodzakelijke: een heldere, eenvoudige gezagslijn waarbij het voor iedereen duidelijk is wie waarvoor verantwoordelijk is. Die verantwoordelijkheid wordt vastgelegd in resultaatafspraken die controleerbaar en meetbaar zijn; en een goede afspiegeling zijn van waarom echt gevraagd wordt. Dus als een accountmanager alleen op omzet wordt afgerekend, dan maak je hem tot een verkoper die alle middelen mag inzetten om zijn doel te halen. Wil je echter dat hij een duurzame relatie met de klant gaat krijgen en dat hij de beschikbare mensen en middelen binnen de organisatie in onderling overleg deelt met andere accountmanagers, dan moet je zijn omzettaarget aanvullen met feedback over hem van zijn klanten en collega's; en daar net zoveel waarde aan hechten in de beoordeling. Want je krijgt wat je meet.

Bij de cultuur van de organisatie gaat het volgens Nieuwenhuis om twee hoofdonderdelen: de kernwaarden van de organisatie en het leiderschap. Ik behandel ze allebei apart. De kernwaarden van de organisatie beschrijven hoe de organisatie met jou omgaat en omgekeerd hoe jij omgaat met de organisatie en met je collega's, partners en klanten. Wat zijn de normen en waarden? In Het Nieuwe Werken zijn die enorm belangrijk, juist omdat ze het menselijke – dat centraal komt te staan – benadrukken. Zonder volledig te zijn noem ik gelijkwaardigheid, wederzijds respect, vertrouwen, eerlijkheid, openheid, verantwoordelijkheid, aansprakelijkheid, ongedwongenheid, gedrevenheid en ondernemerschap. Die kernwaarden worden vervolgens leidend bij het aannemebeleid. Bij het aannemen van een nieuwe medewerker wordt niet alleen gekeken naar zijn inhoudelijke competenties, maar ook of hij qua gedrag en denkwijze past bij de organisatie. In deel 2 vertelt een Interpolis medewerker dat bij zijn selectiegesprekken de vragen over

de kernwaarden net zo belangrijk waren als die over zijn competenties. Bestaande medewerkers worden qua kernwaarden ‘omgeschoold’ door collectieve veranderprogramma’s en individuele coaching. Maar niet alleen de medewerkers, ook de organisatie zelf moet in overeenstemming handelen met die nieuwe kernwaarden.

JONG EN DYNAMISCH

Bedrijf A is een grote overheidsorganisatie waar de structuur en de cultuur van de organisatie nog helemaal volgens de machinebureaucratie geordend en ingericht zijn. Alles loopt zoals het moet, maar het bedrijf kampt met een steeds groter probleem: de gemiddelde leeftijd van de medewerkers kruipt naar de 50 jaar en mensen blijven decennia lang op dezelfde positie zitten. Het imago van deze overheidsorganisatie als werkgever is niet best: stoffig, oubollig en weinig faciliteiten. Dat imago leidt tot problemen bij het aantrekken van nieuwe, talentvolle, jonge medewerkers. Een groot risico voor de toekomst. Dat moet maar eens flink veranderen, dacht de HR organisatie enige tijd terug.

Met een nieuwe wervingscampagne gooide de organisatie het over een andere boeg en probeerde men met eigentijdse vormgeving en taalgebruik juist die groep van jongeren te bereiken die men zo graag wilde. Die lijn werd doorgetrokken in de werving- en selectieprocedures. Er werd veel nadruk gelegd op de enorme groeimogelijkheden binnen het bedrijf en de belofte dat de organisatie zich echt aan het omvormen is. De campagne was succesvol. Een groot aantal talentvolle jongeren begon met veel enthousiasme aan hun nieuwe carrière. Maar na een aantal maanden dropen de meesten gedesillusioneerd af. De organisatie bleek net zo stoffig en oubollig als ze dachten voordat de nieuwe campagne werd ingezet. Als ze met enthousiasme nieuwe initiatieven wilden opzetten, werden ze er fijntjes aan herinnerd dat “dat hier niet zo werkt”.

Leiderschap is het tweede onderdeel van cultuur volgens de indeling van Nieuwenhuis. Voor elke organisatie is het gedrag van de leider een kritische succesfactor, maar dat geldt nog meer bij Het Nieuwe Werken. De leider moet het voortouw nemen in Het Nieuwe Werken. Daarom is het zoals in deel 2 van dit boek aan de orde komt zo enorm belangrijk dat de leider als een van de eersten overtuigd wordt van het nut en de noodzaak van Het Nieuwe Werken. De leider is degene die de visie en ambitie van de organisatie zelf mee vormgeeft (of in elk geval internaliseert) en vervolgens authentiek uitdraagt naar de organisatie als geheel door zijn gedrag. Zo wordt de ambitie van de organisatie tot een

64 collectief gedragen ambitie. Medewerkers hebben minder moeite met het accepteren van regels als die ook voor de leider(s) gelden.

WAAR PARKEERT DE DIRECTEUR?

Bedrijf A heeft een parkeerprobleem. Gemeentes wijzen in de regel bedrijfsparkeerplaatsen toe aan de hand van het aantal vierkante meters gebruikte kantoorruimte. Klinkt redelijk, maar is lastig als je zoals bedrijf A Het Nieuwe Werken hebt ingevoerd. Want dan gebruik je veel minder vierkante meters kantoor voor hetzelfde aantal medewerkers. Dat betekent dus ook minder parkeerplaatsen. En dus is de bedrijfsparkeerplaats bij bedrijf A vaak al om 9 uur 's ochtends helemaal bezet. Een bron van frustratie bij de medewerkers die moeten uitwijken naar een betaalparkeerplaats in de buurt. De parkeerkosten worden weliswaar vergoed, maar toch is het een vervelende start van de werkdag.

Klagen bij de directeur heeft in dit geval weinig zin. Hij is namelijk niet erg ontvankelijk voor de kritiek. Hij heeft geen speciale parkeerplaats vlak naast de ingang van het kantoor met een bordje 'directeur'. Ook hij moet uitwijken als de parkeerplaats vol is. En hij weet: het scheelt hooguit 5 minuten per dag. Stel je er op in en het geeft geen probleem, vindt hij. De medewerkers slikken hun kritiek in en tegelijk stijgt het respect voor de directeur.

De leider staat aan het hoofd van de organisatie en geeft binnen Het Nieuwe Werken het voorbeeld. Hij moet als eerste de principes 'vertrouwen & loslaten' en 'vrijheid & verantwoordelijkheid' gaan uitvoeren naar zijn ondergeschikten, die dat op hun beurt weer moeten uitdragen naar hun ondergeschikten. De leider moet zorgen dat de managementstijl van de organisatie verandert van 'command & control' naar 'coördineren & cultiveren'.

VAN DROOM TOT RESULTAATAFSPRAAK

Bob Hutten startte zijn catering bedrijf in 1995 met 16 medewerkers. Waar andere cateringbedrijven elkaar beconcurreren op prijs, gaat Hutten voor kwaliteit, innovatie en het benadrukken van de samenwerking met en tussen zijn medewerkers. En met succes. In 2005 heeft hij ruim 500 medewerkers in dienst en de groei gaat gestaag door. In 2008 komt Hutten er achter dat hij een andere strategie moet voeren om zijn bedrijf verder te laten groeien. Hij beseft dat hij als directeur niet langer meer alleen aan het roer kan staan. Hij doet een creatieve stap.

In het voorjaar van 2008 gaat hij met de 'top 70' van zijn bedrijf letterlijk twee dagen op kamp. Op de eerste avond vertelt hij bij het kampvuur over

zijn droom en visie: op zijn leven en zijn bedrijf. Hij geeft zijn medewerkers vervolgens de opdracht hetzelfde te doen naar elkaar toe. De volgende dag wordt besteed aan het maken van een enkel verhaal uit al die 70 dromen. Dat verhaal wordt het nieuwe missiestatement van het bedrijf: een echt collectieve ambitie met kernwaarden (zie: www.huttencatering.nl). Daarmee heeft Hutten zijn naaste medewerkers mentaal deelgenoot gemaakt van zijn bedrijf. Maar daar stopt het niet.

De volgende stap is dat Hutten die collectieve ambitie en de kernwaarden heeft vastgelegd in de resultaatafspraken die elk half jaar met alle medewerkers worden gemaakt. Behalve de normale criteria zoals gedrag, competenties en ontwikkeling, wordt in de afspraak ook opgenomen hoe de medewerker zijn droom gaat uitleven binnen Hutten en omgekeerd hoe Hutten hem in staat kan stellen zijn droom te beleven. Inmiddels heeft Hutten ruim 800 medewerkers in dienst.

De organisatie van Het Nieuwe Werken komt echt uit de verf als je de hiervoor genoemde drie zaken – visie/ambitie, structuur en cultuur – goed met elkaar weet te verbinden. De resultaatafpraak is dus niet alleen een belangrijke structuurvorm, het is ook de ‘linking pin’ met de collectieve ambitie van de organisatie en het houvast van manager en medewerker in hun onderlinge relatie (zie volgende paragraaf).

Vage, individuele doelen kunnen leiden tot solistisch gedrag. Heldere, gezamenlijke doelen afgeleid van de collectief gedragen visie en ambitie zullen leiden tot effectief gedrag.

- 66 Elke medewerker moet weten hoe zijn takenpakket en verantwoordelijkheden – dat wat is vastgelegd in de resultaatafspraken – bijdragen aan de ambitie van de organisatie. De vanuit de ambitie afgeleide resultaatafspraken is een belangrijk sturingsmechanisme dat ervoor zorgt dat de neuzen van de medewerkers dezelfde kant op blijven staan. Zonder die richtinggeving is de kans groot dat ook zeer gemotiveerde medewerkers ‘gewoon maar wat gaan doen’. De resultaatafspraken moet ook bijdragen aan de synergie van een organisatie. Dat wil zeggen dat wat een organisatie presteert niet de optelsom is van alle individueel afgesproken resultaten, maar dat medewerkers door met elkaar samen te werken samen meer bereiken dan een stel solistisch werkende individuen. Met andere woorden, in de resultaatafspraken moeten niet alleen de individuele doelstellingen van de medewerkers staan, maar ook doelstellingen op groeps-, afdelings- en eventueel organisatieniveau; doelstellingen die een medewerker alleen kan bereiken door de samenwerking met collega's binnen en buiten zijn afdeling aan te gaan.

HOOFDGEBIED DE MENS

Het vierde en laatste hoofdgebied is het belangrijkste. Immers in Het Nieuwe Werken staat de mens centraal omdat hij het voornaamste productiemiddel van de organisatie is. De voorgaande 3 hoofdgebieden zijn bedoeld om die mens maximaal toe te rusten met middelen en diensten. Maar hij is zelf ook een hoofdgebied waarop gestuurd moet worden. De mens is veruit het meest complexe hoofdgebied en er zijn tal van perspectieven vanwaaruit je die mens kunt bekijken en beschrijven in zijn werkomgeving: fysiologisch (bijvoorbeeld de werking van zijn hersens), psychologisch (bijvoorbeeld zijn drijfveren, emoties en vormen van intelligentie) en filosofisch (bijvoorbeeld zijn bestemming, normen en waarden), enzovoort. Dat voert uiteraard veel te ver om hier allemaal op te voeren. Dus beperk ik me tot de setting van de mens in zijn rol als manager en als medewerker.

Vanuit het industriële denken over werk is er een wederzijds diep geworteld wantrouwen tussen manager en medewerker ontstaan. De typische industrieel denkende manager zal de medewerker controleren, opjutten en bij overtredingen bestraffen. Omgekeerd zal de typische industrieel

denkende medewerker er waar mogelijk de kantjes van aflopen. Beiden krijgen van de ander het gedrag waar ze om vragen. Gelukkig denken de meeste managers en medewerkers van vandaag niet meer zo extreem, maar het wederzijdse wantrouwen zit erg diep verankerd. Dus blijft de manager ten diepste een controleur: “ik ben immers verantwoordelijk” en de medewerker een saboteur: “ik word toch niet gerespecteerd en ik ben niet verantwoordelijk”. In de huidige realiteit waar de aard van het werk is veranderd van domme, herhaalbare handelingen naar gevarieerd en complex hoofdwerk is dat diep gewortelde wantrouwen een enorme blokkade voor effectiever, efficiënter en plezieriger werken.

DE MENS EN HET NIEUWE WERKEN

Wat heeft Het Nieuwe Werken nodig van de productiefactor mens? Om te beginnen dat de blokkade van wederzijds wantrouwen wordt weggenomen. Dat lukt alleen als de mentaliteit van de manager en medewerker verandert, met andere woorden als beiden vernieuwd worden in hun denken: van industrieel denken naar postindustriële denken en van wederzijds wantrouwen naar wederzijds vertrouwen. Daarna is er mentaal ruimte voor de volgende fase, namelijk dat de medewerker ondernemer wordt en de manager coach.

Van wantrouwen naar vertrouwen. Een bekende uitspraak is dat vertrouwen te voet komt en te paard gaat. Het winnen van vertrouwen is een precare zaak en moet zorgvuldig aangepakt worden. Het eerste initiatief ligt hier bij de manager. De manager moet beginnen met vertrouwen & loslaten: hij is de baas en hij is verantwoordelijk. De manager moet zichzelf wapenen tegen de angst, de onzekerheid en het diep verankerde wantrouwen. Dat kan hij alleen maar doen als hij ervan overtuigd is dat het hem uiteindelijk meer gaat opleveren dan dat het hem kost. Als de manager het alleen doet omdat het ‘moet’, werkt het niet. Hij gelooft er in dat geval zelf niet echt in en dat valt onmiddellijk op bij zijn medewerkers; en het vertrouwen ‘gaat te paard’. Ook zal de onwillige manager bij de eerste de beste tegenvaller meteen terugvallen op zijn vertrouwde command & control gedrag. Vertrouwen & loslaten moet dus vrijwillig zijn en van binnenuit komen. Dat kan door de manager te overtuigen, te trainen of door hem gewoon te laten zien dat het

68 werkt; bijvoorbeeld omdat zijn collega-managers die er makkelijker mee omgaan succesvol blijken te zijn.

Als de manager vertrouwt & loslaat, krijgt de medewerker automatisch meer vrijheid & verantwoordelijkheid toegeschoven. Net zo goed als de manager moeite kan hebben met vertrouwen & loslaten, kan de medewerker moeite hebben met de extra vrijheid & verantwoordelijkheid. Stel dat de medewerker nu een dag in de week mag thuiswerken. Je ziet dan dat de medewerker zich in het diepe gevoel voert en niet goed weet wat hij moet doen. Weet hij het na voorloop van tijd wel, dan zie je vaak een neiging tot overcompensatie. Hij gaat extra hard en lang werken om maar aan zijn collega's en manager te laten zien dat hij echt aan het werk is; vaak ook om zijn eigen schuldgevoel te bestrijden. Raakt hij gewend en werkt hij vaker en langer van huis uit dan begint hij de sociale binding te missen met zijn werk. Dat zijn allemaal voorbeelden van wat ik de opstartproblemen en bijwerkingen van Het Nieuwe Werken noem. Ik behandel ze verder in het volgende hoofdstuk en geef ook aan wat je ertegen kunt doen.

De watervrees van zowel de manager in het vertrouwen & loslaten als de medewerker in het omgaan met vrijheid & verantwoordelijkheid kan bestreden worden door de eerder genoemde resultaatafspraken in te zetten. Dat geeft houvast aan zowel de manager als de medewerker. Voorwaarde is wel dat de resultaatafspraken echt wederzijds is overeengekomen en dat de medewerker zich gebonden voelt aan de resultaatafspraken. Organisaties die Het Nieuwe Werken invoeren geven vaak trainingen aan medewerkers om zich als gelijkwaardige partner te leren opstellen in het vaststellen van de resultaatafspraken met hun manager. Een manager die een resultaatafspraken doordrukt, kweekt een ineffectieve medewerker. Maar als het wel goed geregeld wordt, werkt het middel uitermate probaat. De medewerker heeft houvast omdat het nu duidelijk is wat er van hem gevraagd wordt. De manager heeft houvast aan een veel effectiever sturingsinstrument dan het industriële sturen en controleren op fysieke aanwezigheid.

Als beiden tevreden zijn over de afspraak en het daaruit volgende resultaat, dan worden ook beiden bevestigd in het feit dat ze op de goede

weg zijn. Het wederzijds vertrouwen neemt daardoor toe. De manager kan de teugels nog wat verder laten vieren en de medewerker kan leren omgaan met nog wat meer vrijheid. Als het goed is zonder schuldgevoel. Een mooie lakmoesproef voor de medewerker die een fulltime baan heeft en meer vrijheid krijgt, is dit: ga eens op een doordeweekse ochtend winkelen of sporten en kijk hoe het met je schuldgevoel gaat. Kijk je schichtig om je heen om te zien of je geen collega treft of beheers je de situatie en denk je: het gaat toch alleen om het resultaat, niet om wanneer ik werk.

De cirkel van vertrouwen, verantwoordelijkheid en resultaat werkt versterkend. Door goede resultaten groeien manager en medewerker steeds verder in hun nieuwe, effectieve gedrag.

TWEE UITERSTEN ONDER ÉÉN DAK

Aneke werkt bij Bedrijf A en krijgt alle ruimte om te werken waar en wanneer ze wil. Anneke heeft met haar manager een resultaatafspraken en beschikt over de ICT-middelen om altijd en overal te kunnen werken. Anneke vindt dat geweldig en is daardoor zeer gemotiveerd. Haar leven als student heeft ze nauwelijks hoeven aanpassen. Ze werkt soms nog steeds midden in de nacht net als toen ze nog studeerde. Dat werken midden in de nacht vindt ze nog

steeds heerlijk.

Haar vriend Joost die met Anneke samenwoont, werkt voor Bedrijf B. Door omstandigheden moet Joost thuiswerken want het kantoor waar hij werkt wordt gerenoveerd. Ook hij heeft de ICT-middelen gekregen om thuis te werken. Zijn manager belt hem meerdere keren per dag om te controleren of Joost nog op schema zit met zijn werk. Regelmatig stopt Joost tussentijds even met werken en gaat dan een tijdje 'gamen' of televisie kijken. Met enige tegenzin pakt hij later weer de draad van zijn werk op. Om in elk geval te zorgen dat zijn manager niet in de gaten krijgt dat hij de kantjes ervan afloopt.

DE MEDEWERKER ALS ONDERNEMER

Nu het vertrouwen aan het groeien is en de medewerker meer vrijheid, verantwoordelijkheid en mondigheid heeft gekregen, kan hij zijn mentale territorium gaan uitbreiden en een ondernemer binnen de onderneming worden. Het maken van die extra stap is een combinatie van mogen, kunnen en willen.

Het mogen wordt geregeld door de manager onder de bescherming van de resultaatafspraak. De medewerker krijgt toestemming om te gaan ondernemen in vrijheid en met verantwoordelijkheid. Hij krijgt van zijn manager te horen dat hij daarbij best eens een fout mag maken; en dat de manager altijd voor hem klaarstaat met raad en daad.

Het kunnen is enerzijds een kwestie van durven en gewoon doen – in het diepe springen; dat doen ondernemers –, maar het vraagt ook om inzicht in de eigen gedragskenmerken en voorkeurstijlen. Hoe kan een medewerker meer inzicht in zichzelf krijgen? Daarvoor zijn twee soorten instrumenten bij uitstek geschikt: 360° feedback en een personal assessment. Bij 360° feedback krijgt de medewerker via een standaardvragenlijst gestructureerde feedback van (een subset van) alle mensen met wie hij werkt: zijn collega's, zijn klanten, zijn leveranciers, zijn ondergeschikten en zijn baas. De antwoorden geven hem inzicht in hoe anderen tegen hem aankijken. Een personal assessment is een instrument waarbij de medewerker een dieper inzicht krijgt in zijn eigen voorkeurstijlen of gedragskenmerken. De medewerker vult hierbij zelf een vragenlijst in en de scores typeren zijn gedrag of voorkeurstijlen op een manier die hem meer zelfinzicht geeft. Er zijn diverse van deze personal

assessment instrumenten die allemaal net even anders opgezet zijn en werken.

En het willen? Het is mijn overtuiging dat de meeste mensen dit heel graag willen: ondernemen in een relatief veilige omgeving, waardering krijgen en zichzelf continu ontwikkelen in het werk dat ze zelf hebben gekozen. Maar dat geldt uiteraard niet voor iedereen. Niet iedereen vindt zijn huidige werk bijdragen aan zijn levensbestemming. Die mensen moeten vooral zoeken naar ander werk waar ze wel meer bevrediging uit halen, lijkt me. Maar er zijn er ook die om wat voor reden dan ook, gewoon niet willen. Werk is voor hen niet meer dan een 9-tot-5-tijdverdrijf dat zorgt dat de ‘schoorsteen kan blijven roken’.

LEKKER KLOKKEN!

Erik werkte op de afdeling financiën bij bedrijf A dat besloten had Het Nieuwe Werken in te gaan voeren. Erik hield van afgebakende kaders en zag Het Nieuwe Werken project met lede ogen aan. Het leek hem helemaal niks.

Tot overmaat van ramp meldde Erik's enthousiaste manager zichzelf en zijn hele afdeling aan om in het project te gaan proefdraaien. De manager gaf zijn eigen kamer op, vormde die om tot overlegkamer, liet de vaste werkplekken vervangen door arbo-technisch verantwoorde flexplekken met instelbare stoelen en bureaus en ging pontificaal tussen zijn medewerkers zitten; elke dag op een andere plek.

Na enige tijd begon de manager ook met thuiswerken en stimuleerde zijn medewerkers hetzelfde te gaan doen. Erik werd er met de dag treuriger van en besloot de echte organisatiebrede invoering niet af te wachten. Hij nam ontslag.

Nu werkt Erik bij een bedrijf waar hij zijn welomschreven taken en afgebakende kaders heeft. Hij heeft een eigen werkplek met een vaste pc en hoeft dus geen laptop mee naar huis te nemen. Iedere ochtend klokt hij om even voor negenen in en om iets na vijven klokt hij weer uit; zowel fysiek als mentaal. En Erik vindt het heerlijk!

De vraag is of Erik Het Nieuwe Werken wel een echte kans heeft gegeven. Het Nieuwe Werken is niet voor iedereen even vanzelfsprekend en je moet er rekening mee houden dat de ene medewerker meer tijd en begeleiding nodig heeft dan de ander. Maar er kan een tijd komen dat de medewerker definitief besluit dat het ‘niks wordt’; of anders dat de organisatie dat besluit voor hem neemt.

Als de medewerker een ondernemer wordt, dan verandert de rol van manager in die van coach en ondersteuner langs de zijlijn; maar wel een die eindverantwoordelijk is voor het resultaat van zijn hele set ondernemers, met andere woorden zijn afdeling.

Een ondernemer hoeft je niet te vertellen wat hij moet doen. Je hoeft hem ook niet te motiveren om een tandje bij te schakelen. Al die dingen zijn vanzelfsprekend voor de ondernemer. Maar die ondernemer binnen de onderneming heeft wel ondersteuning, wijsheid en reflectie nodig. De manager is de aangewezen persoon om die taak te vervullen. Uiteraard moet die manager dat willen en moet hij er de competenties voor hebben. De manager van Het Nieuwe Werken is veel meer mensenmanager dan zaakmanager.

Omdat de fysieke aanwezigheidscontrole grotendeels is vervangen door een objectieve resultaatcontrole, is het belangrijk dat de manager in zijn gesprekken met de medewerkers een gevoel krijgt voor de mentale en praktische situatie van die medewerker. Gaat het nog goed met hem? Gaat het goed met het werk? Zit hij lekker in zijn vel? Is hij mentaal gezond? Stopt hij ook wel eens met werken? En als de medewerker daarvoor open staat: hoe gaat het in zijn privéleven? De medewerker is een duurzaam productiemiddel en de manager moet regelmatig een check doen hoe het met dat middel gaat.

DE INTEGRALE BENADERING

De vier hoofdgebieden zijn in de afgelopen twee hoofdstukken afzonderlijk behandeld, maar hier en daar viel al wel op dat ze feitelijk niet los van elkaar te zien zijn; vooral in de kaderillustraties. Het gaat bij Het Nieuwe Werken om het totaalbeeld waarin de mens centraal gezet wordt en door allerlei middelen, diensten, programma's en ondersteuning in staat gesteld wordt zijn werk te doen. Sjoerd kan alleen productief vanuit zijn vakantiehuis in Turkije werken omdat de technologie dat mogelijk maakt, omdat hij een resultaatafspraken heeft, omdat zijn

manager het goed vindt en omdat hijzelf goed omgaat met de vervaaging tussen werk en privé. Anneke weet met dezelfde technologische en fysieke omstandigheden veel beter om te gaan dan haar vriend Joost: omdat bij haar sprake is van wederzijds vertrouwen tussen manager en medewerker en bij Joost niet.

Alleen het neerzetten van een nieuw gebouw met een prachtige uitstraling en flitsende werkplekken leidt nog niet tot het maximaal effectief en efficiënt werken; net zo min als het bieden van de nieuwste technologische snufjes en Web 2.0-toepassingen. Het neerhalen van de fysieke muren tussen afdelingen betekent nog niet dat de mentale muren ook weg gaan. Omgekeerd zal het wegnemen van de strakke hiërarchie en het stimuleren van het samenwerken buiten de afdelingen moeilijk succesvol worden zolang iedereen fysiek op dezelfde afdeling blijft zitten. Het geven van vrijheid & verantwoordelijkheid op basis van overeengekomen resultaatafspraken zal tot suboptimale resultaten leiden als de medewerkers niet de technologische middelen hebben om altijd en overal te werken. Alles hangt met alles samen. En samen maakt dat Het Nieuwe Werken.

Ik wil een voorbeeld geven van hoe een belangrijk begrip in Het Nieuwe Werken vanuit alle vier de hoofdgebieden een aparte, aanvullende betekenis krijgt. Het begrip ‘transparantie’ staat voor openheid en hoort een basishouding van elke organisatie en iedere persoon te zijn binnen Het Nieuwe Werken. Uiteraard tot op zekere hoogte: de organisatie hoeft geen inkijk te bieden aan de hele buitenwereld – concurrenten inclusief – voor wat betreft alle ‘inside’ informatie en toekomstige strategieën van het bedrijf en de medewerker hoeft niet zijn ziel en zaligheid bloot te leggen binnen het bedrijf waar hij werkt.

Transparantie kan zich in het ICT-hoofdgebied uiten in open agenda’s waarbij alle medewerkers in elkaars agenda kunnen kijken en afspraken met elkaar inplannen, in beschikbaarheidsinformatie (‘presence’) waarbij de medewerkers van elkaar kunnen zien of zij op dat moment beschikbaar zijn en in diverse open ‘cockpits’ waar medewerkers en managers langs verschillende gezichtspunten inzicht krijgen in hoe de organisatie of de afdeling er op dat moment voor staat. Die transparantie kan zich

ook uitstrekken buiten de organisatie door bijvoorbeeld klanten inzicht te geven in de agenda's en beschikbaarheidinformatie van hun contactpersonen of de status van hun orders of klachten.

Voor het hoofdgebied van de fysieke omgeving betekent transparantie op zijn minst een letterlijk 'open deur' beleid of beter nog: helemaal geen deuren. De (hoofd)bestuurders laten zich regelmatig zien door ook eens op de afdelingen te gaan zitten werken. Daarbij hoort wel een cultuur van respect voor de positie en het werk van die bestuurders; en als bestuurder moet je daarin ook je weg leren vinden.

DE O ZO ZICHTBARE BESTUURDER

Bram is hoofdbestuurder van een beursgenoteerde onderneming waar 500 mensen werken. Hij vindt het belangrijk onder zijn mensen te zijn en introduceert het open-kantoorconcept. Hij gaat midden tussen zijn medewerkers in zitten om beschikbaar te zijn. Daar maken die medewerkers zeer dankbaar gebruik van. Er heerst immers een open cultuur in het bedrijf. Voor allerlei zaken – belangrijk en minder belangrijk – komen de medewerkers op hem af en vragen Bram om zijn mening. Of ze beginnen gewoon een praatje. Hij is immers beschikbaar, toch?

Als beursgenoteerd ondernemer krijgt Bram regelmatig zeer vertrouwelijke informatie toegespeeld. Iedere keer als er weer een medewerker langskomt, moet Bram er goed op letten dat hij de informatie op zijn beeldscherm op tijd weg klikt.

Na enige weken besluit Bram zich toch maar een beetje terug te trekken. Hij gaat zitten op een open plek een eindje weg uit het centrum. Hij wil nog steeds niet in een afgesloten kantoor zitten. Hij merkt dat zijn medewerkers hem daar met rust laten. Daarmee heeft hij zijn plek gevonden, vooral als hij niet gestoord wil worden. Doet hij wat algemeen administratief werk, dan zoekt hij weer een plek iets meer in het centrum. Hij wordt daar dan weer wat meer aangesproken. Precies waarom hij daar op dat moment zit.

Voor de organisatie betekent transparantie dat een bestuurder zich niet a priori verschuilt achter zijn hiërarchische positie en daarmee iedere discussie doodslaat: 'We doen dit zo, omdat ik het zeg en ik ben de baas hier'. Een medewerker laag in de hiërarchie verschuilt zich ook niet achter zijn gebrek aan bevoegdheden: 'dat doe ik niet, want het staat niet in mijn functiebeschrijving en ik ben niet verantwoordelijk'. In Het Nieuwe Werken delegeren bestuurders verantwoordelijkheid en nemen medewerkers onderaan het organigram verantwoordelijkheid;

zowel formeel als informeel. Behalve in de organisatiestructuur moet dit ook doorklinken in de organisatiecultuur: transparantie is een gedeelde waarde die 'wij' hier waarderen. De leider is daarbij vanzelfsprekend degene die het én moet uitdragen én moet voordoen; precies zoals Bram gedaan heeft.

Voor de mentaliteit van manager en medewerker betekent transparantie onder meer een open mind en open oren hebben. Een open mind wil zeggen openstaan voor nieuwe, frisse en zelfs wilde ideeën en niet altijd meteen uitkomen op de bekende oplossingen en tegenwerpingen. Innovatie is immers een kritische succesfactor voor de organisatie in het postindustriële tijdperk. Hetzelfde geldt voor het empathisch vermogen wat zoveel wil zeggen als je oren openen voor wat je medewerker, collega, partner of klant nu eigenlijk wil zeggen; en daarbij niet direct in de verdediging schieten.

Transparantie is een begrip met vele invalshoeken; en ze liggen allemaal in elkaars verlengde. Alle hoofdgebieden hangen met elkaar samen en moeten holistisch en multidisciplinair worden aangepakt; gedreven vanuit de integrale visie op Het Nieuwe Werken. Dat betekent niet dat de vier hoofdgebieden allemaal tegelijk in even grote mate moeten worden opgepakt. Dat is praktisch gezien lang niet altijd mogelijk en zelfs niet eens wenselijk. Daarmee komen we op het veranderingstraject van Het Nieuwe Werken, hoe je daarmee aan de slag kunt gaan en hoe voorlopers daarmee al aan de slag zijn gegaan. Maar die zaken laat ik rusten tot deel 2 van dit boek.

5

Wat levert het op?

Het wordt tijd de vraag aan de orde te stellen wat Het Nieuwe Werken oplevert. Zoals uit de vorige hoofdstukken wel duidelijk zal zijn geworden: de overgang van het ‘oude werken’ naar Het Nieuwe Werken is geen ‘fluitje van een cent’ maar gaat via een meerjarig, complex en integraal verandertraject. Niet iets waar iemand zijn organisatie zomaar aan bloot wil stellen. Voordat een organisatie aan Het Nieuwe Werken begint moet er dus wel een helder beeld zijn van wat het gaat opleveren en hoe waardevol men dat nu eigenlijk vindt. *Dus wat levert Het Nieuwe Werken op?*

Dat begint met eerst vast te stellen wat de organisatie als een goed resultaat beschouwt. Afhankelijk van het existentiële organisatiemodel – Angelsaksisch of Rijnlants (zie hoofdstuk 4) – kom je namelijk tot verschillende resultaatverwachtingen ten aanzien van Het Nieuwe Werken. Daarna bespreek ik de positieve resultaten van Het Nieuwe Werken. Ik sluit het hoofdstuk af met een aantal ongewenste ‘bijwerkingen’ van Het Nieuwe Werken en hoe je die kunt adresseren.

WAT IS EEN GOED RESULTAAT?

Laat ik beginnen met het Angelsaksisch model in zijn pure vorm. Daar is de verwachting van wat Het Nieuwe Werken gaat brengen eigenlijk heel simpel: een grotere winstgevendheid. Voor bedrijven die deze extreme variant aanhangen is het betrekkelijk binair vooraf vast te leggen

wanneer Het Nieuwe Werken wel geslaagd is en wanneer niet. Als er binnen termijn X een toename van winst(marge) Y is behaald, dan is Het Nieuwe Werken geslaagd en anders niet.

Bij het Rijnlands model ligt dat heel wat gecompliceerder. Winst maken – of voor niet-commerciële organisaties: de doelstellingen halen – door het leveren van producten en diensten is voor dit model organisatie slechts een van de beoogde resultaten. Een tevreden klant (of: cliënt, burger, student of patiënt) is ook een resultaat op zichzelf. Hetzelfde geldt voor een tevreden medewerker, want het Rijnlands model hecht veel waarde aan het met elkaar zinvol bezig zijn om samen iets te bereiken. Ook de toegenomen reputatie van de organisatie als leverancier of als (toekomstig) werkgever is een belangrijk resultaat. Ten slotte is voor het Rijnlands model de duurzaamheid – in de zin van: Planet, People, Profit – een belangrijk resultaat. Voor het Rijnlands model geldt dus dat Het Nieuwe Werken geslaagd is als het een aantal van deze resultaten heeft bereikt, maar niet noodzakelijkerwijs allemaal. Het Nieuwe Werken kan bijvoorbeeld al als geslaagd worden beschouwd als de medewerker- en klanttevredenheid zijn toegenomen, zelfs als de winstgevendheid wat is teruggelopen.

Voor het Angelsaksisch model is dat ondenkbaar. Daar zijn tevreden klanten, tevreden medewerkers en een goede reputatie alleen maar belangrijk in zoverre ze helpen de winstgevendheid te vergroten. Het enige duurzame waarin het Angelsaksisch model is geïnteresseerd, is duurzame 'Profit'.

Kortom, voordat je als organisatie kunt bepalen of Het Nieuwe Werken voor jou succesvol is, moet je eerst goed vaststellen wat succesvol zijn voor jou inhoudt. Tot welk existentieel model behoort jouw organisatie? Hetzelfde objectieve resultaat kan bij de ene organisatie leiden tot voldoening en bij de andere tot teleurstelling. In de praktijk hebben de meeste organisaties zowel Angelsaksische als Rijnlandse elementen in zich. Interpolis medewerkers omschrijven hun bedrijf als hard zakelijk maar met een menselijk gezicht. In deel 2 zien we dat Interpolis de eigen implementatie van Het Nieuwe Werken – in hun eigen terminologie: helder werken – als zeer succesvol beschouwt. De reputatie, de

klanttevredenheid en de omzet zijn door Het Nieuwe Werken enorm toegenomen, maar de winstgevendheid niet of nauwelijks (zie verder Hoofdstuk 10).

Met dat in het achterhoofd, gaan we kijken naar de afzonderlijke resultaat-elementen van Het Nieuwe Werken: meer opbrengst ('productiviteit', winst), minder kosten, tevredenheid, reputatie en duurzaamheid.

MEER OPBRENGST

Peter Drucker gaf op 89-jarige leeftijd aan de vooravond van de 21^e eeuw het toekomstige management de volgende opdracht mee: "De grootste verdienste van het management in de 20^e eeuw is de vijftigvoudige verbetering van de productiviteit van de fabriekswerker. De grootste uitdaging van het management in de 21^e eeuw is om de productiviteit van de kenniswerker op een vergelijkbare wijze te verbeteren." (Drucker, 2000). Maar die opdracht is minder duidelijk dan op het eerste gezicht lijkt.

In een industriële economie is het meten van de productiviteit simpel: deel het aantal geproduceerde eenheden door het aantal daarvoor gebruikte arbeidsuren. Produceer je meer eenheden met hetzelfde aantal arbeidsuren, dan is de productiviteit gestegen. Maar we leven in een postindustriële economie waarbij de industrie nog maar voor een klein deel – ongeveer 12% volgens het CBS – bijdraagt aan de economische welvaart en we het in toenemende mate van de kennisintensieve dienstensector moeten hebben. Dat brengt nieuwe productiviteitsvraagstukken met zich mee. Hoe meet je bijvoorbeeld de productiviteit van de ontwikkeling van een nieuw financieel product, het verzinnen van een nieuwe marketingstrategie of het maken van een beleidsplan? Hoe productief is een vergadering of een goed gesprek met de klant? Dat is allemaal veel minder eenvoudig te meten. Ook van de politiemans die erop uitgestuurd wordt om een burenruzie te sussen, is het lastig de productiviteit te meten. Gaat het om hoeveel tijd hij daarvoor nodig had? Gaat het louter om het oplossen van dat ene incident of neem je mee dat hij een diepgaander probleem helpt op te lossen door bijvoorbeeld

80 maatschappelijk werk en de buurtwijk in te lichten en te adviseren? Kortom, hoe meten we de productiviteit van een organisatie in deze postindustriële economie? Hoe meten we de duurzame productiviteit van de kenniswerker?

Het Institute for Innovation and Productivity (IIP; www.iii-p.org) is opgericht om precies die vraag te beantwoorden. Maar na drie jaar studie zijn ze er nog niet uit. Er ontstaat wel meer inzicht. Innovatie en effectiviteit worden daarbij als sleutelwaarden genoemd: “Om de kenniseconomie vooruit te helpen moet je voortdurend innoveren. Je zou een directe relatie moeten kunnen leggen tussen de kenniswerkers en de middelen die ze gebruiken en de effectiviteit van innovatie. Dus proberen wij de effectiviteit van de output van kenniswerkers te meten: hoe effectief zijn wij als kenniswerkers”, zei IIP’s researchdirecteur Karen Lojeski in januari 2007 (CIO Insight, 2007).

Een betrekkelijk simpel instrument om de effectiviteit van de output van de kenniswerker objectief te meten is voorgesteld door McKinsey’s Lowell Bryan en dat is de winst per werknemer (Bryan, 2007). Volgens Bryan zit de echte aanjager van de productiviteit van de organisatie vandaag de dag in kennis, expertise, creativiteit, sociale netwerken, reputatie enzovoort. Met andere woorden zaken die vooral in de hoofden zitten van de getalenteerde medewerkers en ingezet worden in activiteiten zoals research, productontwikkeling, strategieontwikkeling en marketing. Die activiteiten leveren weer niet-tastbare zaken op als patenten, merken, diensten, marketingcampagnes, programma’s en software. Het zijn die niet-tastbare zaken die zorgen voor de omzet en winst van de onderneming. En daar moet ergens de productiviteit aan ontleend kunnen worden. Bryan onderzocht en vond dat de ‘Return on Intellectual Capital’ (mensen dus) een betere bijdrage leverde aan de winst en marktwaarde van het bedrijf dan de klassieke maatstaf ‘Return on Invested Capital’. Hij onderzocht de top 30 bedrijven in gestegen marktwaarde over een periode van 10 jaar tussen 1995 en 2005. In die periode was de Return on Invested Capital slechts toegenomen van 17 naar 23 procent, maar waren de winst en marktwaarde toegenomen met een factor 5. Die toename was volgens Bryan alleen te verklaren door de niet-tastbare zaken, de getalenteerde medewerkers en hun resultaten.

Inderdaad bleek in die periode van 10 jaar het aantal medewerkers én de winst per medewerker verdubbeld te zijn; samen 80 procent van de toename verklarend.

Deze winst per werknemer is een uitstekend objectief instrument. Voor het Angelsaksisch model is dit het enige instrument dat nodig is om te bepalen of Het Nieuwe Werken succesvol is. Ook voor meer Rijnlands georiënteerde commerciële instellingen is dit instrument nuttig. Maar je hebt er helemaal niets aan in de niet-commerciële dienstverlening zoals de publieke sector, de gezondheidszorg en andere bedrijven en instellingen zonder winst oogmerk. Of de opbrengsten zijn toegenomen voor dat soort organisaties zal waarschijnlijk nooit via een uniform en objectief instrument gemeten kunnen worden. Iedere organisatie zal daarvoor zijn eigen maatstaf en meetinstrument moeten bepalen. Daarmee verliest het zijn 'hardheid'.

KOSTENBESPARINGEN

Kostenbesparingen zijn objectief en 'hard' te maken in ieder soort organisatie. Iedere euro die je bespaart gaat direct naar de 'bottom line'. Qua kostenbesparing mag je van Het Nieuwe Werken echt wat verwachten op diverse gebieden.

In de eerste plaats kan er 30 tot 40 procent worden bezuinigd op huisvestingsruimte door de klassieke gesloten kantoren met vaste werkplekken te vervangen door open kantoren met flexibele activiteitgebaseerde werkplekken (zie hoofdstuk 3). Dat betekent ook 30 tot 40 procent minder ruimte om te koelen in de zomer of te verwarmen en te verlichten in de winter. Beide leveren een forse kostenbesparing op.

Dankzij geavanceerde ICT-voorzieningen kunnen medewerkers in Het Nieuwe Werken 'altijd en overal' werken, vooral vanuit huis. Thuiswerken leidt behalve tot minder kantooruimte ook tot minder reiskosten. Structureel thuiswerken – dat wil zeggen 1 of enkele hele dagen thuiswerken en niet op kantoor komen – gebeurt nog maar in 6% van de gevallen en dit kan volgens experts gemakkelijk met een factor 2

82 tot 3 verhoogd worden. Voor SNS Reaal zijn de kostenbesparingen als gevolg van het structureel thuiswerken een van de hoofdmotieven om Het Nieuwe Werken te gaan invoeren (zie hoofdstukken 7 en 10). SNS Reaal verwacht dat medewerkers op termijn gemiddeld 2 dagen per week vanuit huis gaan werken.

Dezelfde ICT-voorzieningen leiden niet alleen tot kostenbesparingen in het ‘woon-werk’ verkeer maar ook in het ‘werk-werk’ verkeer en de telefoniekosten.

WAAR IS DE TELEFOON(CENTRALE) GEBLEVEN?

In het Microsoft kantoor op Schiphol is de vaste telefoon verdwenen. De laptop is de vervanging voor de vaste (video)telefoon. Iedereen heeft een headset en een webcam gekregen plus een korte introductiecursus over hoe met de softwaretoepassing om te gaan. Terwijl je belt met klanten of collega's kun je gemakkelijk de spreadsheets of presentaties erbij pakken en delen met wie je aan het spreken bent; terwijl je direct aantekeningen maakt in een tekstbestand. Alle gesprekken gaan in principe over het computernetwerk en zijn dus 'gratis' behalve als je iemand aan de lijn hebt die zelf met een klassieke vaste of mobiele telefoon belt. Dezelfde softwarevoorziening stelt de medewerkers ook in staat om tele- en videoconferenties op te zetten en uit te voeren, zonder daarbij te hoeven terugvallen op kostbare externe serviceverleners.

Microsoft is een groot internationaal bedrijf en de medewerkers werken veel met elkaar samen over de land- en tijdgrenzen heen. Het gebruik van deze technologie bespaart het bedrijf volgens eigen zeggen wereldwijd op jaarbasis ruim 200 miljoen dollar aan klassieke telefoniekosten en reiskosten. Microsoft Nederland bespaart er per jaar ruim 5 ton euro door (bron: www.nuzakelijk.nl/hrm/2017892/microsofts-nieuwe-manier-van-werken.html).

Een andere – vaak vergeten – kostenbesparing betreft de ‘interne verhuisbewegingen’: medewerkers die een andere functie krijgen binnen de organisatie, afdelingen die worden samengevoegd of gesplitst, nieuwe afdelingen die worden gecreëerd, enzovoort. Bij sommige bedrijven verhuist elke medewerker gemiddeld eenmaal per jaar. In het klassieke kantoor met de vaste werkplek en de daaraan gekoppelde vaste ICT-voorzieningen zijn die interne verhuisbewegingen kostbaar, tijdrovend en frustrerend. Maar in een open kantoor met activiteitgebaseerde werkplekken en ICT-voorzieningen die je in staat stellen altijd en overal

te werken, vallen die kosten vrijwel helemaal weg. Volgens Robert Tempels, voormalig facility manager bij Microsoft Nederland, bespaart men daar jaarlijks ongeveer 5 ton euro aan interne verhuiskosten.

Nu moet je tegenover deze structurele kostenbesparingen als gevolg van huisvesting en ICT-voorzieningen uiteraard wel de extra investeringen zetten voor die andere kantoorinrichting met meer leefbaarheid en uitstraling, de meer geavanceerde ICT-voorzieningen en de ondersteuning daarbij: kantoren die langer open zijn, een helpdesk die 24 uur per dag beschikbaar is, enzovoort. Kortom er zijn besparingen en die zijn aanzienlijk, maar je moet ze wel in het juiste perspectief zien.

Je mag dus van de kostenbesparingen veel verwachten, maar er zit ook een groot risico aan. Namelijk dat het management Het Nieuwe Werken primair gaat zien als een reeks van kostenbesparende maatregelen. En eerlijk gezegd beginnen die geluiden ook hier en daar door te sijpelen, vooral in deze tijden waarin het economisch gezien zwaar weer is. Het voorop plaatsen van de kostenbesparingen in Het Nieuwe Werken kan echter als een boemerang terugslaan op het management. Het Nieuwe Werken is er juist op gericht de mens centraal te stellen en die te voorzien van alle middelen die hij nodig heeft om het beste uit zichzelf te halen. Daarbij gaat het niet in de eerste plaats om het bevorderen van thuiswerken zodat er kosten op huisvesting en reizen kunnen worden bespaard, maar primair om het geven van vertrouwen, respect, vrijheid en verantwoordelijkheid. Zodra die medewerker doorheeft dat Het Nieuwe Werken een ordinaire bezuinigingsmaatregel is, keert het zich als een boemerang tegen het management. De medewerker voelt zich niet vertrouwd en gerespecteerd en wordt bevestigd in zijn onderhuidse gevoel dat het management er toch alleen maar op uit is om de kosten te drukken.

TEVREDENHEID

Het Nieuwe Werken leidt tot meer tevredenheid bij medewerkers en bij klanten. Medewerkers die meer ruimte en vrijheid krijgen om hun eigen werk in te richten, zijn meer tevreden. En omdat meer tevreden

medewerkers meer aandacht hebben voor hun klanten, zijn de klanten ook meer tevreden. Dit klinkt niet alleen heel logisch, het is ook aantoonbaar. Bij Interpolis is in bijna 15 jaar tijd de klanttevredenheid omhooggeschoten van een rapportcijfer 6,1 in 1996 naar een 8,4 in 2009. Bij Microsoft is de medewerkertevredenheid op het deelgebied van de balans in werk-privé van een 5,5 in 2005 naar een 8,3 in 2009 gegaan. Dat zijn spectaculaire scores.

Het hebben van meer tevreden medewerkers is niet alleen een doel op zich voor Rijnlandse organisaties, maar levert indirect ook het een en ander op voor de winstgevendheid. De verwachting is dat meer tevreden medewerkers een hogere productiviteit hebben. Die bewering ligt voor de hand maar is niet eenvoudig te bewijzen. Dat geldt niet voor de kostenbesparende effecten van meer tevreden medewerkers. Die staan namelijk als een paal boven water. Ziekteverzuim en ongewenst verloop nemen aantoonbaar af en daarmee ook de kosten van de inhuur van tijdelijk, vervangend personeel en de wervingskosten van nieuw, vast personeel. Maar dat wist Henry Ford bijna een eeuw geleden ook al.

1 DOLLAR PER DAG

De pers was het indertijd roerend met elkaar eens: Henry Ford had zijn verstand verloren. Hij had zojuist het salaris van zijn lopendebandwerkers in één klap verdubbeld naar het onvoorstelbare bedrag van 1 dollar per dag. Wat was er aan de hand? Een bevlieging van gulheid? Nee, in het geheel niet. Ford had met zijn 'industrial engineers' een zeer uitgekiend productieproces opgezet. De arbeiders in de fabriek voerden hele simpele handelingen uit aan de lopende band; steeds dezelfde handeling duizenden keren per dag. Het vergde niet veel tijd om die handeling onder de knie te krijgen, maar het vergde wel wat om die handeling consequent goed uit te blijven voeren. Het werk was ontzettend saai en veel arbeiders gaven er na een paar dagen of weken toch de brui aan. De betaling was gemiddeld ten opzichte van ander, interessanter werk. Dus als het even kon, nam de arbeider die andere baan. Het verloop was daardoor enorm groot en dus had de Ford Motor Company veel kosten aan het selecteren, werven en inwerken van steeds maar weer nieuw personeel. Toen besloot Ford tot de maatregel om het salaris te verdubbelen en het verloopprobleem was meteen verholpen. De mensen wachtten in dikke rijen buiten de poorten op een nieuwe baan en binnen in de fabriek deden de arbeiders extra hun best om er niet uitgeknikkerd te worden en daardoor het riant salaris te verliezen. Ford noemde deze salarisverdubbeling later zijn beste kostenbesparende maatregel ooit.

REPUTATIE

Meer tevreden medewerkers, klanten en partners verhogen ook de reputatie van de organisatie. Die betere reputatie is niet alleen een mooi resultaat op zich, maar heeft ook een positieve uitwerking op de arbeidsmarkt. Alle organisaties die in deel 2 aan het woord komen, noemen zonder uitzondering het zijn van een aantrekkelijk werkgever voor de aankomende generatie als een van de doelen van het invoeren van Het Nieuwe Werken.

Ook in andere opzichten is een betere reputatie aantrekkelijk voor organisaties met wat meer Angelsaksisch 'bloed'. Kick van der Pol, voormalig hoofdbestuurder van Interpolis, zegt in een interview dat de aandacht voor Het Nieuwe Werken bij Interpolis "te vergelijken is met 1,5 miljoen euro aan reclamebudget. Voor de marketing, wervingskosten voor nieuwe medewerkers en de naamsbekendheid van Interpolis is dat een geweldige steun in de rug." (HP, 2009).

'GROENE' DUURZAAMHEID

In hoofdstuk 1 werd al gesproken over de driekoppige duurzaamheid van het maatschappelijk verantwoord ondernemen: Planet, People en Profit. Dat Het Nieuwe Werken een duurzaam effect heeft of probeert te hebben op People en Profit is onderhand wel duidelijk geworden. Maar hoe zit het met die derde P: Planet?

Je kunt erover discussiëren of het 'groene denken' wel echt onderdeel uitmaakt van Het Nieuwe Werken. Het Nieuwe Werken gaat primair om de mens effectiever, efficiënter, zinvoller en met meer plezier te laten werken. Maar een feit is dat organisaties in toenemende mate de koppeling beginnen te maken tussen Het Nieuwe Werken en 'groene' duurzaamheid. Dat zie je ook terug in deel 2. Ik wil in deze paragraaf kort aandacht besteden aan de groene duurzaamheid door twee vragen te beantwoorden: Wat draagt Het Nieuwe Werken al automatisch bij aan de groene duurzaamheid? Hoe kun je Het Nieuwe Werken aangrijpen voor verdere vergroening?

Groene duurzaamheid kan gezien worden als een resultaat op en in zichzelf, maar je kunt het ook vertalen naar andere reeds hiervoor besproken resultaten: kostenbesparing, tevredenheid, reputatie en meer opbrengsten. Naarmate de maatschappij 'groen' belangrijker gaat vinden, zal een groene reputatie zorgen voor meer klanten (en dus meer opbrengsten) en voor een grotere aantrekkingskracht op de arbeidsmarkt.

AUTOMATISCHE BIJDRAGE

Als we groene duurzaamheid vertalen naar minder CO₂-uitstoot dan levert Het Nieuwe Werken daaraan automatisch een bijdrage. Enerzijds door een besparing op de energiekosten in het koelen, verwarmen en verlichten van het kantoor en anderzijds door minder te reizen in zowel 'woon-werk' als in 'werk-werk' verkeer. We zagen beide punten al bij het resultaat 'kostenbesparing', maar hier komen ze in een ander perspectief te staan.

120 TON CO₂-UITSTOOT MINDER

Een persbericht van HP (9 juni 2008): De invoering van flexibel werken bij de Nederlandse vestiging van Hewlett-Packard heeft als resultaat dat medewerkers hun leaseauto minder gebruiken. Berekeningen tonen aan dat in de eerste vier maanden, nadat HP al haar medewerkers flexwerkers maakte, de reductie aan CO₂-uitstoot al ruim 120 ton bedraagt. HP verwacht een verdere afname van het autogebruik. Alle leaseautorijders van HP Nederland samen reden in de eerste vier maanden na invoering van het flexwerkbeleid ruim 700.000 km minder, een aantal dat direct aan het flexwerken valt toe te rekenen. Hans Daniels, algemeen directeur van HP Nederland: "Met de hedendaagse technologie is fysieke aanwezigheid op kantoor lang niet altijd noodzakelijk. Werken vanuit huis wint aan populariteit en dat zien we terug in de verbruikcijfers van onze leaserijders."

Naast de CO₂-reductie is er sprake van een enorme kostenbesparing. Hans Daniels: "Op jaarbasis besparen we honderdduizenden euro's aan brandstof en variabele kosten voor ons wagenpark. Bovendien dragen we ons steentje bij aan het terugdringen van het autoverkeer en bieden we onze medewerkers de mogelijkheid om zo effectief en efficiënt mogelijk vanaf iedere locatie te werken." Op 1 februari van dit jaar maakte Hewlett-Packard al haar medewerkers flexwerkers. Het Nederlandse hoofdkantoor van het grootste technologiebedrijf ter wereld verhuisde van Utrecht naar Amstelveen en is volledig ingericht voor de nieuwe manier van werken. De overgang is onderdeel van een wereldwijd programma voor de consolidatie van HP-kantoren (zie www.hp.nl/pers; zoek op CO₂-uitstoot).

Nu moet je de besparing in CO₂-uitstoot als gevolg van het koelen, verwarmen en verlichten van werkruimte wel nuanceren. Want als die medewerker niet op kantoor werkt, werkt hij wel op een andere plek die gekoeld, verwarmd of verlicht moet worden. Aan de andere kant levert de besparing in CO₂-uitstoot door verminderd reizen weer meer op dan alleen de verminderde CO₂-uitstoot van die niet-reizende medewerker. Omdat hij zich niet op de weg bevindt, stroomt het overige verkeer beter door en dat bespaart weer extra op de CO₂-uitstoot. Die doorstroming wordt ook bevorderd als hij wel reist maar dat buiten de spits-tijden doet om de files te mijden. Ook dat bespaart op CO₂-uitstoot.

VERDERE VERGROENING

De hoofdstukken 3 en 4 laten de 4 hoofdgebieden zien waarop je interventies pleegt om jouw organisatie te transformeren van 'het oude werken' naar Het Nieuwe Werken. Dezelfde hoofdgebieden kun je ook aangrijpen om tot een verdere vergroening te komen. Daarmee koppel je het vergroenen nadrukkelijk aan Het Nieuwe Werken. Dus dan heb je het over een groenere ICT, een groener kantoor, een groenere organisatie en een groenere mindset bij managers en medewerkers.

ICT kan op twee manieren bijdragen tot vergroening. Enerzijds kunnen extra investeringen in de ICT leiden tot enorme besparingen in de bestaande CO₂-uitstoot ('Greening with IT'), anderzijds kun je de productie en het gebruik van ICT zelf vergroenen ('Green IT'). Dat laatste gebeurt door het gebruik van afbreekbare materialen bij de productie van ICT-apparaten en het reduceren van het energieverbruik van die apparaten. Volgens een onderzoek van WWF is de potentie van 'Greening with IT' veruit het grootst (WWF, 2009) en dat terwijl er in de media juist veel aandacht is voor het reduceren van het energiegebruik van de ICT zelf.

Binnen de fysieke werkomgeving kun je verdere vergroening doorvoeren door het bouwen en gebruiken van groene kantoren. De Rijksgebouwendienst heeft een methode ontwikkeld om de groenheid van gebouwen in kaart te brengen. De Greencalc-methode kijkt naar 4 aspecten van een gebouw: het gebruikte materiaal, het gebruik van water, het gebruik van energie en het effect op de mobiliteit (zie www.rijksgebouwendienst.nl).

greencalc.com). Vooral TNT timmert hard aan de weg met groene gebouwen. Het in oktober 2008 geopende distributiecentrum van TNT in Veenendaal is met 632 punten op dit moment veruit het groenste gebouw in Nederland. Het in 2010 te openen hoofdkantoor van TNT in Hoofddorp moet de 1000 punten gaan benaderen (zie verder deel 2). Ter vergelijking: de huidige nummer 2 op de Greencalc lijst is een gebouw van Rijkswaterstaat in Terneuzen met 323 punten.

De organisatie kan bijdragen aan verdere vergroening door groene duurzaamheid in de missie en de ambitie op te nemen en een groene cultuur te propageren. Ook in de regelgeving kan vergroening gestimuleerd worden, bijvoorbeeld door regels met betrekking tot de mobiliteit. Zo zie je steeds meer bedrijven groene regels aanbrengen in hun 'auto van de zaak' regeling. De keuze van de leasewagen wordt beperkt voor wat betreft de maximale CO₂-uitstoot (bijvoorbeeld: maximaal een B-label) en de medewerkers krijgen behalve de auto ook een NS business card, zodat ze dagelijks kunnen kiezen of ze gaan reizen en zo ja, waarmee. De leider kan ook hier het goede voorbeeld geven. Je kunt de mindset van de medewerkers helpen vergroenen door het in de organisatie te verankeren zoals ik net al aangaf. Maar je kunt ook verder gaan. TNT heeft dat bijvoorbeeld gedaan door de introductie van Planet Me, een website waarbij medewerkers elkaar kunnen stimuleren en enthousiasmeren met groene ideeën (zie: www.tntplanetme.com).

BIJWERKINGEN

In hoofdstuk 2 werd een aantal potentiële zorgen over of risico's van Het Nieuwe Werken genoemd, die ik aanduidde als bijwerkingen van het 'medicijn' Het Nieuwe Werken. Die bijwerkingen zijn meestal heel goed te behandelen mits men zich er maar bewust van is.

Bijwerking 1: Verzakelijking. 'Het maken van en sturen op resultaatafspraken leidt tot een verzakelijking van het werken'. Deze zorg heeft alles te maken met hoe er tegen resultaatafspraken en de meting daarvan wordt aangekeken. Een goede resultaatafpraak kent zowel 'harde', objectief meetbare onderdelen zoals omzet, aantal afgesloten polissen,

aantal klachten enzovoort als ook meer zachte factoren die vooral als feedback in de meting terugkomen. Het meten van de klanttevredenheid is daarvan een voorbeeld. Het tweede punt betreft de bespreking van die meting. Het alleen per e-mail sturen van een spreadsheetje met de maandscore zou inderdaad een onwelkome verzakelijking zijn. Een coachende manager echter gaat altijd het gesprek aan en bespreekt niet alleen de resultaten maar ook hoe die tot stand zijn gekomen.

Bijwerking 2: Solistisch gedrag. 'Als iedereen aangestuurd wordt op resultaatafspraken bestaat een organisatie alleen nog maar uit een stel zzp-ers; iedereen werkt voor zichzelf'. Dat kan kloppen als de resultaatafpraak alleen maar bestaat uit individuele doelstellingen. Dat is relatief eenvoudig te voorkomen door in de resultaatafspraken ook afspraken op groeps-, afdelings- of zelfs organisatieniveau mee te nemen. Daardoor worden medewerkers gestimuleerd om meer en beter met elkaar samen te werken.

Bijwerking 3: De sociale cohesie gaat verloren. 'Als iedereen maar kan werken waar en wanneer hij wil komt er niemand meer op kantoor en gaat het wij-gevoel verloren'. Dit is een terechte zorg en hangt ook enigszins samen met het vorige punt. In deel 2 zien we dat organisaties, managers en medewerkers hier soms echt mee worstelen. Maar die bijwerking is mijns inziens betrekkelijk eenvoudig te behandelen. We hebben in hoofdstuk 3 gezien dat het omvormen van het kantoor van administratieve fabriek tot aantrekkelijke ontmoetingsplaats helpt bij het 'lokken' van medewerkers naar kantoor. Verder kun je met elkaar een fysiek of sociaal minimum afspreken: hoe vaak hebben wij het nodig om elkaar fysiek te ontmoeten? Dat minimum zal verschillen per organisatie en per afdeling: voor de een is dat tweemaal per week een hele dag en voor de ander maandelijks een ochtend. Een kwestie van uitproberen en waar nodig aanpassen. Je kunt ook een stap verder gaan door heel nadrukkelijk – bijna overdreven – het 'wij-gevoel' te adresseren. Ik geef twee voorbeelden. Het eerste is het oprekken van de periodieke afdelingsvergadering waarbij je dan in die extra tijd heel expliciet aandacht besteedt aan het sociale aspect door met elkaar te gaan lunchen, borrelen, dineren of een 'fun' activiteit te organiseren. Het andere voorbeeld is het bedenken van thema's die voor de organisatie wel heel belangrijk

maar niet urgent zijn en die door de medewerkers te laten uitwerken. Bijvoorbeeld: ‘Hoe ziet onze organisatie er over 3 jaar uit gezien de huidige economische ontwikkelingen?’ Medewerkers gaan daarbij met elkaar aan de slag over hun eigen werk en hun eigen toekomst. Ze raken even los van de dagelijkse beslommeringen. Uiteraard moet zoiets worden meegenomen in de resultaatafspraak en moet er ook tijd voor worden ingeruimd.

Bijwerking 4: Geen scheiding tussen werk en privé. ‘Als mensen thuis gaan werken dan vervaagt de scheiding tussen werk en privé; en dat is niet goed.’ De constatering dat de scheiding tussen werk en privé vervaagt bij Het Nieuwe Werken kan ik helemaal onderschrijven. Ja, dat is meestal het geval. De conclusie dat die vervaging niet goed zou zijn, wil ik tegenspreken. Veel mensen vinden het juist heel prettig dat ze werk en privé dankzij Het Nieuwe Werken veel beter kunnen combineren. In hoofdstuk 1 vertelde ik al dat de strikte scheiding tussen werk en privé juist iets is van de afgelopen 200 jaar en dat we voor die tijd duizenden jaren lang niet naar het werk gingen maar aan het werk. Dat komt nu weer terug. Is het niet heerlijk om op donderdagochtend nieuwe schoenen te kopen als het rustig is en de verkoper alle tijd voor jou heeft? Om thuis te zijn als je kind uit school komt en zijn verhaal kwijt wil? Of op woensdagmiddag met 6 tot 8-jarige toekomstige ‘profs’ op het veld te staan om ze de beginselen van het voetbalspel bij te brengen? Dat werk doe je dan wel op een ander moment, bijvoorbeeld ’s avonds of in het weekend. Als het maar op tijd afkomt en van goede kwaliteit is.

Bijwerking 5: Mensen stoppen niet meer met werken. ‘Als mensen thuis altijd en overal kunnen werken, dan stoppen ze er niet meer mee.’ Van alle bijwerkingen is deze het lastigst te behandelen. Piet van Schijndel van de Rabobank zegt in deel 2 over deze bijwerking van Het Nieuwe Werken: “Is het niet mooi dat we een systeem hebben bedacht waarbij we de mensen moeten afremmen in plaats van aansporen?” Mensen voelen intrinsiek de noodzaak om iets af te ronden, voordat ze stoppen met een activiteit. Dat geldt helemaal als ze zich sterk betrokken voelen bij hun werk. Die betrokkenheid is juist wat we met Het Nieuwe Werken willen vergroten. Maar werk is er altijd, ook in het weekend en zelfs als je al maatregelen tegen je eigen gedrag hebt genomen.

DE BETROKKEN ACCOUNTMANAGER

Klaas is accountmanager bij bedrijf A. Hij heeft het enorm naar de zin op zijn werk, is een topper en voelt zich sterk verantwoordelijk voor zijn accounts. Maar hij worstelt ermee om ook eens te stoppen met werken. Hij heeft een gezin en zijn partner heeft hem laten weten dat hij vaak ‘weg’ is, ook als hij thuis is. Klaas heeft maatregelen genomen door zijn smartphone in het weekend niet automatisch zijn e-mail te laten ophalen. Zo is in elk geval het weekend helemaal voor zijn gezin. Dat lijkt te werken.

Deze zaterdag is hij aan het shoppen met zijn vrouw. Klaas is wat eerder klaar en wacht in de auto op zijn vrouw. Nu kan hij mooi even zijn mail lezen; dat kan wel even tussendoor. Hij pakt zijn smartphone, haalt zijn mail op en van de 4 nieuwe berichten kan hij er 3 onmiddellijk weggooien. Heerlijk, dat ruimt op. Het vierde bericht gaat echter over zijn belangrijkste account. Daar moet hij eigenlijk actie op ondernemen. Op dat moment stapt zijn vrouw binnen. Klaas start de auto en ze rijden weg. Een paar minuten later vraagt zijn vrouw aan hem: “Klaas, waar ben je met je gedachten?”

Klaas onderkent zijn eigen probleem, heeft daarvoor een technische oplossing bedacht en toch kan hij het niet laten. Hoe kan Klaas leren om mentaal uit te klokken? De enige oplossing lijkt mij om Klaas daarbij te coachen. Zijn manager kan hem daarbij helpen, zijn partner en kinderen ook, maar uiteindelijk is en blijft Klaas zelf verantwoordelijk voor zijn eigen gedrag. En zal hij ook de stappen moeten ondernemen om zijn werk en zijn privéleven goed in balans te houden.

‘A picture tells a thousand words’; in dit geval zelfs letterlijk 5000 woorden. Het plaatje geeft de voordelen (links) en bijwerkingen (rechts) van Het Nieuwe Werken met een enkel beeld weer.

Deel 2

Aan de slag

6

Organisaties die het doen

Ging deel 1 van dit boek vooral om de ‘theorie’ van Het Nieuwe Werken, dit tweede deel gaat over de ‘praktijk’. We kijken rond bij een aantal organisaties dat al aan de slag is gegaan met Het Nieuwe Werken. Waarom hebben ze dat gedaan, wat willen ze bereiken, hoe pakken ze het aan, wat zijn leerpunten en waar staan ze nu (oktober 2009)? Ik doe dat om twee redenen. In de eerste plaats wil ik aantonen dat Het Nieuwe Werken niet zo maar een hype is die wel weer overwaait, maar een belangrijke maatschappelijke ontwikkeling in hoe we met werken omgaan. We zullen zien dat organisaties in allerlei bedrijfssectoren ermee aan de slag zijn gegaan of er serieus over denken dat te doen. In de tweede plaats wil ik je door bij anderen in de keuken te kijken een idee geven over of en hoe Het Nieuwe Werken ook in jouw organisatie zou passen. Het laatste hoofdstuk uit dit deel ‘Zelf aan de slag’ geeft aan hoe je binnen jouw organisatie Het Nieuwe Werken kunt opstarten en vormgeven.

Dit hoofdstuk laat zien welke organisaties met Het Nieuwe Werken aan de slag zijn gegaan. Ik doe geen poging uitputtend te inventariseren wie er al wel en wie er nog niet mee bezig zijn, maar geef een aantal illustraties.

Het implementeren van Het Nieuwe Werken in een organisatie behoort tot het meest complexe, intentionele type veranderproces. Het invoeren van Het Nieuwe Werken is geen spontaan veranderproces, maar een bewuste keuze. Omdat het zowel de harde kanten – huisvesting, ICT – als

96 de zachte kanten – organisatie, mens – integraal aanpakt, is het een bijzonder complex en ingrijpend veranderproces. Zo iets wordt alleen maar ingezet als het ‘hoofd’ van de organisatie – de Raad van Bestuur, het managementteam, de directie, de directeur groootaandeelhouder – er helemaal achter staat. Hoofdstuk 7 ‘Beslissers die het willen’ laat een aantal van die hoofden aan het woord om te begrijpen wat ze willen, waarom ze dat willen en wat de ambities of verwachtingen zijn van Het Nieuwe Werken.

Het grootste stuk van deel 2 is gewijd aan een beschrijving van het veranderproces zelf. Ik laat van vier organisaties zien hoe ze aan de slag zijn gegaan met Het Nieuwe Werken. Voor twee organisaties – Rabobank en Microsoft – doe ik dat betrekkelijk uitgebreid en voor twee andere organisaties – SNS Reaal en UVIT¹ – wat beknopter. De reden dat ik vier organisaties opvoer is om enerzijds de overeenkomsten en anderzijds de verschillen in aanpak te laten zien. Je zou kunnen zeggen dat de gebruikte methodiek grofweg overal hetzelfde is, maar dat de manier waarop en het tempo waarin de verandering plaatsvindt telkens anders is. Ten slotte laat ik zien hoe een organisatie die al een decennium bezig is met Het Nieuwe Werken – Interpolis – dat levend en succesvol probeert te houden. Het Nieuwe Werken is namelijk nooit ‘af’.

Ik besteed het voorlaatste hoofdstuk aan het trekken van wat algemene conclusies uit die vier verschillende veranderprocessen en de resultaten die we nu al van Interpolis, Microsoft en een beetje van de proeftuin van Rabobank kennen. Dat is interessant met het oog op het laatste hoofdstuk ‘Zelf aan de slag’. Ik ga daarin niet een uitgebreide methodiek bespreken maar wel hoe je het veranderproces binnen jouw eigen organisatie kunt opstarten.

1 UVIT is de samenvoeging van verzekeraars Univé, VGZ, IZA en Trias. De merknaam zal een andere worden dan UVIT, maar die is nog niet bekend. Dus wordt voorlopig deze naam UVIT gehanteerd (www.uvit.nl).

Als je deze vraagt stelt aan mensen die iets van Het Nieuwe Werken menen af te weten, dan roepen ze verschillende namen maar die van Interpolis en Microsoft zitten er altijd wel bij. Dat is ook logisch. Interpolis was een van de eerste – zo niet de eerste – die op ‘de nieuwe manier van werken’ overging en dat fysiek illustreerde met een indertijd revolutionaire kantooromgeving aan de Spoorlaan in Tilburg. Tienduizenden bezoekers zijn er ondertussen wezen kijken en ook anno 2009 komen er wekelijks nog een paar honderd langs. Vrijwel iedere organisatie die overweegt aan Het Nieuwe Werken te beginnen, laat zich inspireren en informeren door Interpolis. Sinds mei 2008 is daar Microsoft als tweede kopstuk bijgekomen. Het nieuwe kantoor op Schiphol is van binnen een lust voor het oog en de vele bezoekers ‘voelen’ vaak de energie die daar in de lucht hangt. Het is deels dankzij Microsoft dat Het Nieuwe Werken als begrip is gaan leven. Microsoft benut het momentum om flink aan de weg te timmeren en uiteraard daarmee hun technologie voor het voetlicht te brengen.

Dus het is niet vreemd dat beide bedrijven vaak voorop de tong liggen als het om voorbeelden van Het Nieuwe Werken gaat. Er zijn ongetwijfeld nog andere organisaties die al langer op de manier zoals beschreven in deel 1 werken – denk aan consultancy-organisaties – maar die daarmee minder geassocieerd worden en die het ook niet onder de noemer van Het Nieuwe Werken doen. Als ik het in dit hoofdstuk heb over ‘Organisaties die het doen’ dan bedoel ik organisaties die vanaf 2005-2006 Het Nieuwe Werken als strategisch perspectief zijn gaan beschouwen. Sommigen noemen hun veranderprogramma Het Nieuwe Werken zoals SNS Reaal, UVIT en Sogeti; anderen gebruiken andere benamingen, maar bedoelen en doen hetzelfde zoals Rabo Unplugged, Achmea WerkConcept (AWC), HP’s Workplace Transformation, Capgemini’s New Way of Working of Philips WorkPlace Innovation (WPI).

Als we een ‘rondje langs de velden’ maken dan valt op dat Het Nieuwe Werken vooral favoriet is bij de financiële instellingen. Naast Interpolis zijn Rabobank, SNS Reaal en UVIT al in een ver gevorderd stadium van invoering. Verder hebben ook Achmea en ING besloten de weg

naar Het Nieuwe Werken in te slaan. Die grote interesse van de financiële instellingen is niet vreemd. Ze bestaan immers nagenoeg helemaal uit kenniswerkers. Daarbij gaat het niet alleen om hoogopgeleide financiële specialisten of managers, maar ook om taakwerkers die in de diverse call of service centers zitten om polissen te registreren, schadeclaims af te handelen of vragen van klanten te beantwoorden. Rabobank en SNS Reaal bevinden zich in oktober 2009 in de fase van de proefopstellingen en gaan vanaf 2010 over tot een bedrijfsbrede invoering. Bij hen is het 'point of no return' ruimschoots bereikt, wat ook bleek toen vanaf halverwege 2008 de kredietcrisis zijn impact deed gelden in Nederland. Zoals we verderop nog zullen zien heeft de kredietcrisis wel gevolgen voor de manier waarop en het tempo waarin Het Nieuwe Werken wordt ingevoerd, maar stond het afblazen van het programma nooit op de agenda.

Een tweede bedrijfstak waar je Het Nieuwe Werken veel tegenkomt is de ICT-sector. Daar vind je hoofdzakelijk hoger opgeleide kenniswerkers. Naast Microsoft zijn bedrijven als HP en Vodaphone bezig met hun eigen variaties op het thema van Het Nieuwe Werken. Voor HP betekent dat bijvoorbeeld een nadruk op het aspect duurzaamheid. Een noodzakelijke bezuinigingsoperatie werd creatief aangepakt als een manier om het werken bij HP te veranderen; en met succes. Je ziet ook bewegingen in de richting van Het Nieuwe Werken bij de grotere ICT-dienstverleners als Sogeti, Capgemini, Logica, Getronics en ATOS Origin. Capgemini vermijdt liever de term Het Nieuwe Werken en hanteert een Engelse variant: A New Way of Working. Een kleinere dienstverlener, e-office, is al vanaf de oprichting in 1991 bezig met Het Nieuwe Werken. Ook zij gebruiken liever een Engelse term om de eventuele afhankelijkheid van Microsoft te vermijden: Work21, werken op de manier van de 21^e eeuw. Voor al deze bedrijven in de ICT-sector geldt dat Het Nieuwe Werken altijd een commerciële bijbedoeling heeft, waarmee ik niet wil zeggen dat je dus moet twijfelen aan de oprechtheid. Bij e-office bijvoorbeeld is de 21^e eeuw manier van werken echt vanaf de oprichting ingebakken in de filosofie van het bedrijf. In zijn boek *De kracht van mensen* (Hameeteman, 2009) draagt oprichter Roland van Hameeteman die visie mooi uit, maar word je als lezer tussen de regels door toch ook wel aangemoedigd om zaken met e-office te doen.

Binnen traditionele bedrijfstakken als industrie en logistiek lijkt Het Nieuwe Werken op het eerste gezicht wat minder voor de hand te liggen, maar er zijn diverse grote multinationale bedrijven hard aan de slag met Nieuwe Werken trajecten zoals TNT en Philips. Wat je daar ziet is dat men ook internationaal Het Nieuwe Werken heeft ingevoerd, maar dan wel aangepast aan de cultuur van het land.

PHILIPS WORKPLACE INNOVATION (WPI)

Niet Eindhoven maar Stockholm, Istanbul en Gurgaon (India) lopen voorop als het gaat om de invoering van Philips WPI, het wereldwijde programma dat Het Nieuwe Werken binnen Philips moet gaan brengen. Peter Wiesenekker is Senior Director HR Philips Real Estate & International Employee Relations. Een hele mondvol, maar uit zijn titel is direct de link met Het Nieuwe Werken te leggen. Het programma is erop gericht om binnen Philips de medewerker te inspireren, hem toe te rusten met middelen en diensten met als doel de innovatie en groei te stimuleren, maar ook om verder vorm te geven aan de 'Health and Well-being' strategie van de onderneming voor de eigen medewerkers.

Wiesenekker: "Het programma heeft een aantal basisprincipes die wereldwijd hetzelfde zijn, zoals flexibele en activiteitgebonden werkplekken, ICT die tijd en plaatsonafhankelijk werken mogelijk maakt, duurzaamheid, een gezonde werkatmosfeer en het zijn van een aantrekkelijk werkgever. Maar de mate en manier waarop het kan worden ingevoerd, is mede afhankelijk van de cultuur. We dwingen niets af, we laten zien hoe het kan. Bij ons wordt WPI gezien als een reis. Je hebt een andere wijze van werken niet van de een op andere dag gerealiseerd. Bij de een duurt de reis langer dan bij de ander. WPI heeft als stelregel 'You can manage it' en dat illustreert dat het initiatief uiteindelijk bij de individuele manager en medewerker ligt. Concrete werkafspraken en vertrouwen zijn daarbij sleutelbegrippen. Qua fysieke werkplek en technologie levert WPI de benodigde infrastructuur."

Eind 2009 is Eindhoven aan de beurt waar meer dan 1500 ICT-ers ondergebracht worden op de High Tech Campus in 3 verschillende gebouwen die volgens de WPI-principes worden ingericht. Wiesenekker: "We kunnen daar al een stuk verder gaan dan in de andere landen. Buiten West-Europa is thuiswerken nogal eens een vreemd gebeuren of staat nog in de kinderschoenen. Hier in Nederland is dat meer en meer een bestaande praktijk. Belangrijk in dit verband is ook het geven van workshops aan managers en medewerkers om de werk- en managementstijl te verbeteren. Meer outputgericht management, het managen van virtuele teams, het geven van feedback en coaching zijn daarbij relevante onderwerpen. Voor elke locatie geldt echter, ongeacht de cultuur, dat het lokale management achter de beginselen van WPI staat. Daarbij zijn interne communicatie en het verandermanagement

belangrijke hulpmiddelen voor het welslagen van ons WPI-programma.” De economische crisis gaat ook aan het WPI-programma niet ongemerkt voorbij. “Het aantal WPI-projecten wereldwijd is minder dan oorspronkelijk verwacht. Een harde en realistische business case opstellen vraagt nu nog meer aandacht. Wat is de terugverdientijd? Welke voordelen kunnen in de betreffende locatie nu werkelijk gerealiseerd worden? Dat is in kostenbesparingen wel, maar in opbrengsten en stijging van productiviteit veel lastiger te bepalen. Het kan zijn dat we de fysieke locatie wat minder uitvoerig optuigen, maar we gaan waar mogelijk in ieder geval door met het mentale aspect. Het wordt dan in eerste instantie een ‘WPI in mind’ gericht op vertrouwen, vrijheid, verantwoordelijkheid, clean desk enzovoort. We benadrukken de voordelen die daarmee te behalen zijn tegen zeer geringe investeringen.”

Ook de publieke sector raakt hevig geïnteresseerd in Het Nieuwe Werken. Binnen de rijksoverheid zijn initiatieven als Ambtenaar van de toekomst en Ambtenaar 2.0 duidelijke vingerwijzingen dat het onderwerp op de agenda staat. Er zijn weliswaar veel initiatieven maar nog weinig concrete trajecten en weinig cohesie. Wel zijn er bewegingen binnen de ministeries van Defensie, Binnenlandse Zaken en Justitie en is er serieuze interesse getoond door Onderwijs, Cultuur en Wetenschappen. Ook de Belastingdienst en UWV hebben de eerste verkenningen al achter de rug. Het ligt natuurlijk ook erg voor de hand. De rijksoverheid bestaat vrijwel geheel uit kenniswerkers en de bureaucratie en verkokering zijn er berucht. De op handen zijnde bezuinigingen vragen om ‘meer te doen met minder’; en dat is bij uitstek wat Het Nieuwe Werken belooft (zie hoofdstuk 5). Aan de andere kant is men bij de Rijksoverheid beducht voor teveel eigen initiatief en eigen verantwoordelijkheid, want uiteindelijk is de minister verantwoordelijk voor het handelen van zijn ambtenaren. En dus blijft het bij de rijksoverheid voorlopig nog bij veel wikken en wegen met een groeiende stapel onderzoeksrapporten.

Een mooie illustratie voor de potentie van Het Nieuwe Werken vind je bij de Politie. Politie is primair een informatiegedreven kennisorganisatie waar de tijdigheid en kwaliteit van de informatie cruciaal zijn voor het handhaven van de orde en het opsporen van boeven. Aan de andere kant is de diender op straat een deel van zijn tijd plaatsgebonden bezig. Hij kan dus niet zomaar werken waar en wanneer hij dat wil. Maar de meeste tijd besteedt hij aan het afhandelen van de administratie van dat

waarmee hij op straat is bezig geweest. Een betere toerusting van diensten en middelen zouden hem in staat stellen die administratie zowel sneller als beter te doen en daardoor meer tijd op straat te besteden. Vanuit diverse geledingen is er serieuze interesse bij de Politie voor Het Nieuwe Werken.

Sommige kleinere, wat meer onafhankelijke overheidsinstanties zoals het Centraal Justitieel Incasso Bureau (CJIB) en het College ter Beoordeling van Geneesmiddelen (CBG) zijn al wat verder met Het Nieuwe Werken. CJIB heeft het kantoor aangepast en flexibele werkplekken ingevoerd en is bezig met de volgende stappen: ondersteuning ICT en de mentale verandering. CBG doorloopt juist de omgekeerde weg. Daar is veel van Het Nieuwe Werken gedachtegoed al ingevoerd, maar werkt men nog in een klassiek kantoor in het centrum van Den Haag.

WIJ WERKTEN ALLANG NIEUW!

Het CBG is een agentschap dat handelsvergunningen afgeeft voor medicijnen zodat die in Nederland op de markt mogen komen. Het primaire proces bestaat uit een multidisciplinair dossieronderzoek over de aanvraag tot handelsvergunning van een bepaald medicijn door een farmaceut. Bij dat onderzoek zijn artsen, apothekers, toxicologen en andere specialisten betrokken die elk hun eigen beoordeling doen, waarna deze rapporten gebundeld worden en er in een aantal rondes door specialisten uiteindelijk besloten wordt het medicijn wel of niet op de markt toe te laten. Is het advies positief, dan wordt een handelsvergunning verstrekt.

Aginus Kalis is directeur van het CBG waar 250 mensen werken verspreid over drie locaties: "Een jaar of 5 geleden werkten we op een klassiek bureaucratische manier. Veel medewerkers waren niet flexibel en schuilden in hun comfortzone en routine. Er was weinig energie en ondernemerschap. We hadden een grote werkachterstand. Het primaire proces was een papieren proces dat begon met een pallet vol documenten afkomstig van de farmaceut. Die documenten werden per koerier door het hele land verspreid en bezorgd bij de specialisten. Erg inefficiënt. Dat moest anders. We begonnen met een organisatieontwikkelingstraject waarin medewerkers gestimuleerd werden eens iets nieuws te doen binnen de organisatie; weg uit die routine. Dat stuitte in het begin op veel weerstand, maar nu is iedereen veel flexibeler en zijn wij als organisatie daardoor effectiever geworden. Twee jaar geleden hebben we in één klap de papieren stroom vervangen door een digitale. Nu levert de farmaceut een DVD aan waarop alles staat en verspreiden we de informatie digitaal. Het verbaasde me hoe snel de mensen daaraan gewend waren. Nu

kunnen ze ook veel makkelijker tijd- en plaatsafhankelijk werken. Dat doen ze ook. Als ik op zondagmiddag een mail stuur, heb ik aan het begin van de avond al flink wat antwoorden. Maar ik vond dat we nog een slag te maken hadden. Dat we nog effectiever zouden kunnen gaan worden. Toen hoorde ik van Het Nieuwe Werken en dat sprak me aan.

We zijn in 2009 op onderzoek gegaan naar Het Nieuwe Werken en hebben zowel bedrijven als congressen bezocht. We kwamen er echter meer en meer achter dat wij eigenlijk al goed op weg waren en dat het enige wat bij ons nog ontbrak een geschikte fysieke locatie was. Ik stel me die locatie voor als een bijenkorf, een ontmoetingsplaats waar mensen gemakkelijk af en aan vliegen. Daar zijn we echt naarstig naar op zoek, want de huidige verspreide locaties en de cellenkantoren helpen ons daarbij niet. Maar voor het overige: op het vlak van organisatieontwikkeling, ICT en ook mindset lopen we hier en daar voor op bedrijven die Het Nieuwe Werken in hun vaandel voeren. Feitelijk werkten we al lang nieuw!"

Ten slotte, in de categorie verenigingen en stichtingen zijn er ook organisaties die met Het Nieuwe Werken aan de slag zijn gegaan, want ook daar gaat het om kenniswerkers. Een bijzondere organisatie die ik bij die categorie tegenkwam was ZLTO, de Zuidelijke Land- en Tuinbouw Organisatie, een vereniging van 18 duizend leden waar ruim 200 medewerkers de belangen van boeren en tuinders in Brabant, Gelderland en Zeeland behartigen.

HET MOEDERCOMPLEX

Het zal je dochter maar wezen, dat Interpolis. Wie de geschiedenis van Interpolis natrekt komt tot een verrassend inzicht. Ieder bedrijf dat ooit de moeder van Interpolis was, is vroeger of later besmet met Het Nieuwe Werken virus.

Interpolis is sinds 2005 onderdeel van Achmea, een van de grootste financiële dienstverleners in Nederland met ruim 16 duizend medewerkers. Interpolis vormt nu een van de merken naast andere merken als Agis Zorgverzekering, Zilveren Kruis, Centraal Beheer en FBTO. Voor Interpolis medewerkers was die transitie wel even slikken, want men was gewend aan veel vertrouwen, vrijheid en eigen verantwoordelijkheid. Achmea stond bepaald niet te boek als een organisatie die dergelijke principes van harte onderschreef. Zou het een teruggang worden naar de klassieke command & control managementstijl? Maar Interpolis is er in geslaagd Achmea te besmetten met het virus. Sinds 2008 is Achmea bezig met de ontwikkeling van het Achmea WerkConcept (AWC) dat alle facetten van Het Nieuwe Werken in zich draagt en dat in 2011 moet zijn ingevoerd.

Voordat Interpolis in handen kwam van Achmea was het 15 jaar lang een

relatief onafhankelijke dochteronderneming van Rabobank. Ook Rabobank heeft sinds een paar jaar de weg naar Het Nieuwe Werken gevonden en gaat dat in 2010 grootscheeps implementeren. Een uitgebreid verslag van dat traject is te lezen in hoofdstuk 8. De roots van Interpolis liggen echter in de katholieke boerenbonden onder meer in Arnhem, Leiden en Tilburg. In 1969 werd de Interpolis verzekeringsmaatschappij geboren vanuit vier onderlinge waarborgmaatschappijen van de diverse katholieke boerenbonden en een levensverzekeringsmaatschappij. Een aantal van die katholieke boerenbonden hebben zich later verenigd onder de noemer van ZLTO dat als oermoeder van Interpolis nu ook besloten heeft Het Nieuwe Werken te gaan invoeren. Zo dochter, zo moeders.

Het overzicht in dit hoofdstuk maakt duidelijk dat Het Nieuwe Werken geen incidentele gedachtecronkel is van een paar filantropische, wereldvreemde bestuurders die hun zin hebben doorgedreven, maar een steeds breder om zich heen grijpend maatschappelijk verschijnsel. Des te interessanter wordt het om te kijken wat nu de beweegredenen van die bestuurders zijn (hoofdstuk 7), hoe organisaties het verandertraject naar het Nieuwe Werken aanpakken en wat de bevindingen en resultaten zijn (hoofdstukken 8 tot 10).

7

Beslissers die het willen

Zoals gezegd is het invoeren van Het Nieuwe Werken in een organisatie een langdurig, complex, multidisciplinair en ingrijpend veranderproces; het soort waarvan volgens de literatuur (o.m. ten Have et al, 2009) grofweg 80 procent mislukt. Dus dan moet je als ‘hoofd’ van de organisatie wel erg overtuigd zijn van de voordelen van Het Nieuwe Werken; anders begin je er niet aan. In dit hoofdstuk laat ik een aantal mensen aan het woord die ofwel zelf tot het hoofd van de organisatie behoren ofwel daar dicht tegenaan zitten en geholpen hebben om het hoofd te overtuigen. Ze spreken zich uit over hun motivatie om Het Nieuwe Werken in hun organisatie in te voeren en hoe ze het proces van invoering voor zich zien. Je zult zien dat ze daarin deels met elkaar overlappen, maar ook steeds eigen, unieke gezichtspunten hebben. Ik heb ervoor gekozen die overlap en dus herhaling te laten staan, omdat ik hier echt de beslissers aan het woord wil laten.

PIET VAN SCHIJNDEL, RABOBANK

Als er een man in Nederland de titel ‘mecenas’ van Het Nieuwe Werken verdient dan is het Piet van Schijndel, lid van de Raad van Bestuur van Rabobank Nederland. Hij is momenteel sterk betrokken bij het Nieuwe Werken traject bij Rabobank Nederland als voorzitter van de stuurgroep. Het traject heeft de titel ‘Rabo Unplugged’ gekregen en loopt al vanaf 2005 (zie hoofdstuk 8 voor een uitgebreid verslag).

106 Rabo Unplugged is niet het eerste Nieuwe Werken traject waarbij Van Schijndel betrokken is. Hij was van 1990 tot en met 2002 lid – en vanaf 1998 voorzitter – van de Raad van Bestuur van Interpolis, het bedrijf dat in het midden van de jaren negentig ver voor de muziek uit Het Nieuwe Werken al omarmde.

VERTROUWEN

De begrippen ‘vertrouwen’ en zijn antoniem ‘wantrouwen’ liggen Piet van Schijndel na aan het hart. Over dat onderwerp kan hij zeer gepassioneerd spreken: “In de 20^e eeuw zijn we geprogrammeerd om te wantrouwen. Dat is ook waarom we de prikklok ontwikkeld hebben. Als ik je niet kan zien, dan vertrouw ik je niet. Persoonlijk denk ik dat je 98 procent van de mensen kunt vertrouwen. Dat geldt voor klanten maar ook voor medewerkers. Slechts 2 procent is het vertrouwen dat je ze geeft niet waard. Je moet dat gewoon incalculeren en je energie steken in het ontdekken en aanpakken van die 2 procent; en niet in het opzetten van procedures en controlesystemen om de volle 100 procent te controleren. En dat is nou net wat we gedaan hebben. Al die wetten, regels en procedures – al die bureaucratie binnen en buiten de organisatie – zijn een gevolg van dat wantrouwen aan de ene kant en het geloof dat centraal georganiseerde controlesystemen dat gaan oplossen aan de andere kant. Maar al die regels en controles hebben de arbeidsvreugde en de passie gedood bij de gemiddelde werker. Het is een technocratische manier van denken dat systemen alles kunnen oplossen. En daar moeten we van weg. Mijn idee is: geef de mensen vertrouwen en vrijheid en laat ze het zelf regelen. Als we beginnen met elkaar te vertrouwen dan zijn er minder regels en procedures nodig”.

INTERPOLIS: HELDER EN GLASHELDER

Vertrouwen en transparantie zitten in de kern van de identiteit van Interpolis. Dat is wat het management ook wil uitstralen: zowel binnen als buiten de organisatie. En dat leidt tot minder regels en procedures en het levert nog geld op ook.

De intern gerichte campagne heet Interpolis Helder werken en startte in 1996¹. Als voorbeeld van het geven van vertrouwen heeft men de caissières bij het bedrijfsrestaurant weggehaald. De medewerkers rekenen zelf hun

1 Feitelijk kreeg de campagne pas later de naam ‘Helder werken’. In 1996 startte de campagne eerst op onder de naam ‘Interpolis manier van werken’.

spullen af. Dat is primair gedaan om te laten zien: we vertrouwen jullie echt. De kassa blijkt in de regel tot op 2 procent na te kloppen. Het bespaart ook nog, want de caissières zijn niet meer nodig.

De externe campagne heet Interpolis Glashelder en startte in 1999. Dat was het vertrouwen doortrekken naar de klant. Als een verzekerde klant een schade, verlies of diefstal meldt, dan is een enkel telefoontje genoeg om alles te regelen. Geen formulieren en geen bonnetjes; er wordt direct uitbetaald. Het bedrijf zegt tegen zijn klanten: we vertrouwen jullie echt. Toen Interpolis met dit idee kwam, werden ze voor gek verklaard. Het zou hen veel geld kosten door een stortvloed valse claims. Maar integendeel, het bleek geld te besparen. De gemiddelde claimgrootte nam met 30 procent af, de administratieve afhandeling was sneller en eenvoudiger (en dus goedkoper) en de reputatie van Interpolis schoot omhoog.

Interpolis is niet gekke Gerrit. Die 2 procent malafide verzekerden proberen ze wel te detecteren en vervolgens aan te pakken. Een – overigens bonafide – verzekerde bij Interpolis zei mij dat hij twee jaar achtereen zijn ski's had gebroken op de wintersport. Het eerste jaar kreeg hij na een telefoontje direct het geld overgemaakt. Bij het telefoontje het jaar daarop werd er toch wel even een afspraak gemaakt om de ski's en de aankoopbon te komen controleren.

Ook bij Het Nieuwe Werken draait het volgens Van Schijndel helemaal om vertrouwen: het management dat erop vertrouwt dat hun mensen de goede dingen doen, graag willen werken en capabel genoeg zijn om hun eigen werk te organiseren inclusief het bepalen hoe, waar en wanneer ze dat doen. “De technologie stelt ons alleen maar technisch in staat om altijd en overal te kunnen werken en samenwerken. Het is het wederzijdse vertrouwen dat het altijd en overal werken moreel en mentaal mogelijk maakt. Maar het vraagt wel om moed bij het management. Moed om te durven vertrouwen en loslaten. Je moet ze er vaak wel van overtuigen dat het echt werkt. Ze willen zien dat het werkt. Maar het lost zoveel van de problemen op die we met zijn allen hebben gecreëerd. Het leidt niet alleen tot minder regels en procedures. Het trekt ook de barrières van de hiërarchie en status omver die enorm contraproductief zijn.” In Het Nieuwe Werken kantoorconcept bij zowel Interpolis als Rabobank gebeurt dat ook. Daar worden de muren die tussen managers en medewerkers in staan zelfs letterlijk omver getrokken met de overgang op open kantoren. Volgens Van Schijndel moet een manager primair zorgen dat een medewerker zich veilig voelt: “Veilig om fouten te kunnen maken en daarover gewoon te kunnen praten.

Veilig om over zijn werk of privéproblemen te kunnen praten, zonder de angst te hebben uitgescholden te worden of direct zijn bonus te verliezen. Precies zoals je dat thuis voor je kinderen behoort te regelen. Je bent als vader toch een complete mislukking als je kinderen bang voor je zijn en je daarom maar mijden. Hetzelfde geldt voor een manager, maar in de 20e eeuw hebben we een soort onnatuurlijke scheiding tussen werk en privé opgetrokken. En dat begint te knellen. Technologie en vertrouwen – de kracht om los te laten – kunnen die onnatuurlijke scheiding weer opheffen.”

Mensen moeten zelf bepalen waar en wanneer ze werken. “Waarom moeten de mensen naar kantoor komen en waarom tussen 9 en 5? Sommige mensen werken liever ’s avonds of ’s nachts. Anderen willen ’s ochtends liever gaan tennissen of een opleiding volgen. Vaak moeten mensen werk en zorg combineren, bijvoorbeeld de zorg voor kinderen, ouderen of gehandicapten.” Het is volgens Van Schijndel eigenlijk beter om te werken waar je woont, want dan kun je tegelijk een oogje in het zeil houden in je eigen buurt en voor die oudere buurvrouw gaan zorgen. Het kan de buurt weer leefbaar maken.

Het is geen altruïsme dat zijn denken over vertrouwen, loslaten en zelfsturing bepaalt. Van Schijndel gelooft stellig dat Het Nieuwe Werken zakelijk ook goed is. Om verschillende redenen. “Mensen die meer vrijheid en verantwoordelijkheid hebben, zijn gelukkiger en daardoor ook effectiever. Daarnaast word je een aantrekkelijker werkgever en dat is met het oog op de toekomst van het grootste belang.”

LANGE ADEM

Rabo Unplugged begon in 2005 en heeft een reikwijdte tot in elk geval 2012. Dat is 7 jaar! Volgens Van Schijndel is het veranderen van een cultuur het moeilijkste wat er is en daar moet je ruim de tijd voor nemen.

“Je kunt een verandering niet van bovenaf dwingend opleggen. De grootste fout die je kunt maken is te zeggen: ‘we moeten het op die en die manier doen’ en dan daarop druk gaan uitoefenen. Het moet eigenlijk vanzelf gaan en dat zien we ook gebeuren. Het maakt me eerlijk gezegd ook niet uit of het in 2012 klaar is. Het belangrijkste is dat de

ingezette richting onomkeerbaar is. Als het langzamer gaat dan gepland, dan moet dat maar. Maar één ding is zeker: we kunnen en willen niet meer terug.”

Een aantal zaken zul je echter wel van bovenaf moeten afdwingen, zoals het maken van resultaatafspraken tussen manager en medewerker evenals het kantoorconcept, vindt Van Schijndel. Hij is ervan overtuigd dat hetzelfde generieke werkconcept voor iedereen moet gaan gelden tot en met de Raad van Bestuur. “Je kunt niet beginnen met het ontwikkelen van een nieuwe werkcultuur waarbij je vraagt dat mensen hun eigen kantoor of vaste werkplek opgeven en vervolgens een uitzondering maken voor het executive management. Daar zien mensen direct doorheen en ze zullen terecht concluderen dat het allemaal nep is. Dus we geven allemaal ons eigen kantoor op. Bij Interpolis zagen we in het begin veel weerstand en allerlei uitvluchten van mensen die zeiden dat zij in hun situatie hun kantoor echt niet konden opgeven. We hadden artsen die moesten bepalen of iemand voor een levensverzekering in aanmerking kwam. Die artsen zeiden dat ze echt een eigen kantoor nodig hadden. We hebben er niet aan toegegeven en 6 maanden later werkten ze volkomen tevreden vanuit huis. Ze moesten gewoon eerst even aan het idee wennen.”

Maar ook Van Schijndel weet dat geen enkel systeem perfect is. “Het enige grote nadeel is dat mensen altijd hun werk aan het eind van de dag af willen hebben. Zo zitten mensen nu eenmaal in elkaar. Door ze de vrijheid te geven zelf hun werk te organiseren, hebben sommige mensen echt moeite met stoppen met werken. Bij Interpolis kreeg ik telefoontjes van partners van thuiswerkende medewerkers met het verzoek of het systeem in het weekend misschien uitgezet kon worden. Is dat niet fraai eigenlijk? Dat we een systeem hebben ontwikkeld waarin we mensen moeten afremmen in plaats van ze op te jagen? Het is een nieuw soort probleem, maar wel een probleem waaraan de manager aandacht moet besteden. Ken je mensen, weet wat ze drijft en als het nodig is, bescherm ze tegen zichzelf.”

Microsoft opende eind april 2008 zijn gloednieuwe hoofdkantoor op Schiphol, het tastbare boegbeeld van hun visie op Het Nieuwe Werken. De grote motor achter dit traject is Theo Rinsema die sinds mei 2006 directeur is van Microsoft Nederland maar al een jaar daarvoor de leiding kreeg over het interne veranderingstraject dat – zoals zo vaak – startte met een verhuizing naar een nieuw pand. Hij behield de leiding over het traject ook nadat hij directeur werd. Het verandertraject dat Microsoft graag ‘onze reis’ noemt, legde in de periode 2006 - 2008 een groot beslag op hemzelf en het kleine team dat leiding aan ‘de reis’ gaf. Iedereen deed het werk bovenop zijn dagelijkse werk. Vanwaar die gedrevenheid en die passie? En waarom lieten ze het werk niet over aan de experts?

Rinsema: “We hebben veel mensen, veel experts gesproken en kwamen erachter dat niemand het echt wist. Bovendien denken experts vaak in beperkingen en beginners in mogelijkheden. Wij wilden gaan waar nog niemand was geweest en dan moet je op ontdekkingsreis gaan. Een vastgelegde routekaart, een standaardaanpak, schiet in dat geval tekort. Het was onderweg af en toe best pijnlijk en we hebben flink wat fouten gemaakt. Maar we hebben er ook veel van geleerd en het resultaat is echt wat wij er met zijn allen van gemaakt hebben. En ik ben zeer trots op dat resultaat. Maar let op: dit nieuwe gebouw is een tussenstop, het is niet het einddoel van de reis. Die reis gaat gewoon door. Er moet nog veel veranderen, vooral op het mentale vlak. Ook de technologie blijft zich doorontwikkelen.”

Zijn gedrevenheid en passie hebben vooral te maken met twee voor Rinsema cruciale begrippen: authenticiteit en reputatie. “Microsoft heeft een visie ontwikkeld op Het Nieuwe Werken en die visie is belangrijk voor het succes van Microsoft op de lange termijn. We stelden ons de volgende vraag. Hoe kunnen we onze klanten inspireren om op een andere manier te gaan werken en samenwerken; hoe kunnen we ze ertoe brengen andere, meer effectieve werkstijlen te adopteren? Het antwoord op die vraag werd voor mij: door er eerst zelf mee te beginnen, het zelf te doorleven en te internaliseren. Pas als je dat hebt gedaan kun

je voor klanten een oorspronkelijk en authentiek verhaal houden. We noemen dit ‘Be-Do-Say’: vanuit je eigen identiteit eerst iets gaan doen en pas daarna er met anderen over te gaan praten.”

Daarnaast gelooft Rinsema dat Het Nieuwe Werken ook echt werkt en mens en bedrijf productiever en effectiever maakt. “Het bedrijf wint erbij doordat mensen op een betere manier gaan werken en samenwerken; de mens wint erbij omdat die niet alleen prettiger kan werken maar ook zijn werk en privéleven beter kan combineren.” De resultaten geven hem daarin gelijk, zoals de verkiezing in 2009 tot beste werkgever door het onderzoeksinstituut ‘Great Place to Work’. En dat brengt ons meteen bij het begrip reputatie. Voor Rinsema is dat direct gelieerd aan authenticiteit: “Reputatie begint van binnenuit, het is geen marketing-campagne. Als er een tegenstrijdigheid zit tussen dat wat je bent en dat wat je zegt dat je bent, hebben mensen dat onmiddellijk door. Helemaal in deze tijd van transparantie. Je kunt jezelf eenvoudigweg niet meer verbergen. Dus het doorleven en uitleven van je eigen visie is een noodzaak!”

Een uitgebreid verslag van de ‘reis’ en de eerste resultaten komen aan bod in hoofdstuk 9.

NICO JONGERIUS, SNS REAAL

Ook SNS Reaal heeft de weg naar Het Nieuwe Werken ingezet. Het eerste initiatief stamt uit 2006, de echte voorbereiding startte in 2007 en de eerste resultaten zijn vanaf eind september 2009 zichtbaar (zie verder hoofdstuk 10). Bij SNS Reaal is niet een aanstaand nieuw gebouw de aanleiding voor Het Nieuwe Werken, maar de groeiende overtuiging van één man binnen dat bedrijf, CIO Nico Jongerius. Het is bij Jongerius minder de passie voor mensen die de boventoon voert, maar veel meer wat ik zou willen noemen: ‘pragmatisch realisme’.

Jongerius: “Het Nieuwe Werken draait bij ons primair om opbrengstvermeerdering omdat de productiviteit zal gaan toenemen en om kostenreductie doordat we minder kantoorruimte nodig hebben en op

112 reiskosten gaan besparen. Want medewerkers gaan structureel thuiswerken. Het invoeren van Het Nieuwe Werken kost ons veel geld, dus het moet wel iets opleveren. We zorgen ervoor dat we een goede business case hebben en we willen objectieve maatstaven hebben om het succes te kunnen meten. Ik geloof dat 10 procent productiviteitsstijging op termijn mogelijk is, als mensen structureel gaan thuiswerken waar ze zich beter kunnen concentreren en ook beter hun werk en privé zaken kunnen organiseren. In het begin zal het vast wel wennen zijn en zul je wellicht zelfs een kleine afname in productiviteit zien. Wij hebben alle operationele processen in workflowsystemen vastgelegd en dus kunnen we de productiviteitsimpact direct meten voor de medewerkers die in de administratieve verwerkingsprocessen zitten. Voor het meten van de productiviteit van echte kenniswerkers zijn we nog op zoek naar andere objectieve maatstaven. Ook daar verwacht ik productiviteitswinst, maar dat is lastiger meetbaar.”

Behalve productiviteitswinst en kostenbesparingen ziet Jongerius nog andere redenen om Het Nieuwe Werken in te voeren. “De eerste reden is dat we een aantrekkelijker werkgever gaan worden, niet alleen voor de toekomstige maar ook al voor de jongere generatie die nu al werkt – de dertigers. Die worstelen er vaak mee om hun werk en privéleven goed te combineren. De oudere generatie is gewend aan een strikte scheiding tussen werk en privé, maar de jongere generatie wil meer keuzevrijheid hebben in het bepalen waar en wanneer ze werken. Voor hen is dat een noodzaak bijvoorbeeld om de zorgtaken beter te kunnen combineren met het werk. Nu is het vaak rennen en vliegen: kinderen ’s ochtends bij school droppen, dan snel naar het werk gaan midden in de ochtendspits, op tijd weer de kinderen ophalen, boodschappen doen, koken. Er is geen rustmoment. Wij willen onze talenten aan ons binden door ze meer ruimte te geven en de technologie maakt dat mogelijk. Daarnaast willen we meer service aan onze klanten kunnen geven. Omdat sommige mensen ervoor zullen kiezen om deels buiten kantooruren te gaan werken, kan de klant straks ook ’s avonds bij ons terecht. Ten slotte is er de duurzaamheid. Door vaker thuis te werken, wordt er minder gereisd. Dat bespaart niet alleen reiskosten en reistijd, maar ook CO2-uitstoot.”

ROB HILLEBRAND, UVIT

UVIT is in 2006 ontstaan als gevolg van de fusie die tot stand kwam tussen schadeverzekeraar met kleine zorgpoot Univé en de pur sang zorgverzekeraars VGZ, IZA en Trias. De fusie werd ingegeven door de politieke en maatschappelijke ontwikkelingen in de zorgverzekering, waardoor alleen de sterkste zorgverzekeraars zouden kunnen overleven. Vandaar dat samengaan noodzakelijk werd. De nieuwe organisatie bestaat na de reorganisatie uit ruim 4 duizend medewerkers en is met 5 miljoen verzekerden een van de grootste verzekeraars en met ruim 4 miljoen zorgverzekerden marktleider.

Rob Hillebrand werkt sinds 2007 bij UVIT als lid van de Raad van Bestuur en als 'COO'. Hij is daarin verantwoordelijk voor de ICT-functie, het facilitair beheer, de veranderprocessen, management development en de backoffice van de zorg. Hillebrand is 'executive sponsor' van Het Nieuwe Werken traject bij UVIT.

VAN HUISVESTING NAAR HET NIEUWE WERKEN

Hillebrand: "Het traject is in 2007 gestart vooral vanuit de huisvestingsoptiek. Er was door de Raad van Bestuur besloten terug te gaan van 17 naar 5 kantoren met een compleet nieuw hoofdkantoor in Arnhem dat in september 2009 zou worden opgeleverd. Die datum gaf direct een grote tijdsdruk op het traject. Als je praat over fuseren en synergie en integratie, dan is het zaak dat ook met minder huisvesting te doen. Fusie en integratie waren ook redenen om te kijken naar een nieuw, gezamenlijk hoofdkantoor. Toen hebben we goed gekeken naar het doel van dat hoofdkantoor: de uitstraling, waar moet het staan, wat moet het vooral zijn. We vonden dat het vooral een ontmoetingsplaats moest zijn. Zo stuitte wij ook op het voor ons nog onbekende begrip Het Nieuwe Werken. Dat zijn we daarna verder gaan verkennen."

Het beeld van Het Nieuwe Werken was voor Hillebrand bij de opstart nog niet erg helder. "Als je eind 2007 binnen UVIT over Het Nieuwe Werken sprak met 5 verschillende mensen, dan kreeg je 5 verschillende verhalen. Voor de één was het thuiswerken, de ander dacht aan een moderne kantoorinrichting à la Interpolis, een derde persoon noemde

114 het creëren van een betere werkomgeving voor vrouwen en weer anderen hadden het over een compleet andere stijl van leidinggeven. Daarin hebben we lijn gebracht. Door al die verschillende gezichtspunten naast elkaar te leggen, te onderzoeken en te bepalen wat voor ons belangrijk zou zijn, en hoe we daarin een eerste stap zouden kunnen maken. We hebben met veel externe partijen gesproken die Het Nieuwe Werken al aan het invoeren waren zoals SNS Reaal en Microsoft. We realiseerden ons dat we met het slotstuk – een leeg kantoor – waren begonnen. Eigenlijk moet je eerst met de mentale kant aan de slag gaan, het kantoorontwerp is daar uiteindelijk een afgeleide van.”

Anno 2009 heeft Hillebrand wel een goed beeld van Het Nieuwe Werken en de voordelen er van: “Voor mij trekt Het Nieuwe Werken de vakvolwassenheid van de organisatie omhoog door mensen meer vrijheid en verantwoordelijkheid te geven. Dat verhoogt hun verantwoordelijkheidsgevoel en daarmee hun betrokkenheid. Verder beïnvloedt een moderne werkomgeving onze uitstraling op de arbeidsmarkt in positieve zin. Ten slotte leidt het tot een aanzienlijke besparing in de huisvestingskosten.”

HET VERANDERTRAJECT

“Ik verwacht niet dat we het allemaal in 1 keer goed neerzetten. We zijn als fusie en integratiebedrijf een nieuw bedrijf en dat vergt al heel veel van de medewerkers. Daar stapelen we dan ook nog eens Het Nieuwe Werken op. We zullen fouten maken en veel moeten leren, maar dat weten we ook. Daar houden we rekening mee. We verhuizen in september, maar we zullen pas begin 2010 de officiële opening doen. We willen eerst een paar maanden in relatieve stilte de zaak uitproberen, leren en evalueren. We zullen misschien hier en daar een stapje terug doen en op andere vlakken juist een tandje hoger schakelen. We weten nog niet goed in dit verband wat het draagvermogen is van de organisatie qua veranderingen en wat de effecten van Het Nieuwe Werken op de organisatie zijn. Dus ik heb geen nauw omschreven eindbeeld. Dat kan alleen in theorie. Maar de richting is duidelijk en onomkeerbaar.”

“We noemen Arnhem – met zijn ruim 800 werkplekken voor 1100 medewerkers – een laboratoriumsituatie. Het is een greenfieldoperatie.

Je begint met een nieuw, leeg gebouw. Het wordt een ontmoetingsplaats en er werken relatief veel beleids- en commerciële medewerkers. Een nieuw gebouw en hoogopgeleide kenniswerkers zijn aspecten die het in principe makkelijker maken om er in Arnhem mee te starten. De andere kantoren doen meer de standaardverwerkingsprocessen en daar gaat het om de verbouw van bestaande kantoren. Dat ligt wat complexer, denk ik. Dus het is goed om hier in het bestuurscentrum te beginnen. Ook qua uitstraling naar de andere bedrijfseenheden die later overgaan en naar de buitenwereld.”

“We geven onszelf een jaar of 5 om het allemaal goed te krijgen. De zorgverzekeraar is voortgekomen uit traditionele, meer bureaucratische ziekenfondsen. Dat zit nog steeds wel in onze organisatie, maar de wereld om ons heen verandert. Die verandering bij ons moet gewoon, zowel qua cultuur als qua business model. De arbeidsmarkt zal ons ook daartoe dwingen. We hebben geen keuze. We willen het graag, maar we moeten ook wel. Elk jaar dat we langer wachten met het veranderen, betekent dat we een achterstand gaan oplopen. Die wordt straks te groot als we nu niets doen. We willen niet het muurbloempje van de arbeidsmarkt worden. Dat saaië imago hebben de traditionele zorgverzekeraars al heel lang; onterecht overigens. Wij hebben juist meer dynamische en marktgerichte mensen nodig. Vandaar dat we Het Nieuwe Werken nu gaan invoeren.”

FLIP VERWAAIJEN, TNT

Flip Verwaaijen is directeur van TNT Real Estate en rapporteert aan de Raad van Bestuur van TNT, dat wereldwijd opereert en ruim 160 duizend mensen in dienst heeft. TNT is langs een opmerkelijke weg bij de principes van Het Nieuwe Werken uitgekomen. In 2007 zette TNT de CO2-reductie hoog op de agenda en dat leidde tot het programma Planet Me met een uiterst ambitieuze missie: TNT moet het eerste emissievrije express- en postbedrijf ter wereld worden.

PLANET ME

Als express- en postbedrijf is TNT een natuurlijke vervuiler en draagt relatief veel bij aan broeikasgassen met zijn ongeveer 40 vliegtuigen, 17 duizend wagens, 3 miljoen m² oppervlakte aan gebouwen en 160 duizend woon-werk reizende medewerkers. In 2003 begint TNT met een programma om de CO₂-uitstoot goed in de gaten te houden en daarover in hun jaarverslag 'social responsibility' te rapporteren. De helft van de uitstoot wordt veroorzaakt door de vliegtuigen, 30% door de auto's en 20% door de gebouwen. Het woon-werk verkeer is daarbij niet meegeteld.

Een in 2007 opgezet ambitieus programma moet de volgende stappen gaan zetten in de verduurzaming van TNT: (1) het beter en objectiever meten van CO₂-uitstoot, (2) het actief reduceren van die uitstoot en (3) het op gang krijgen van een gedragsverandering bij de eigen medewerkers. Dat programma heet Planet Me (zie verder: www.tntplanetme.com).

Verwaaijen heeft een oprechte passie voor duurzaamheid, maar het moet wel gaan om verantwoorde duurzaamheid: "De gebouwen zorgen voor ongeveer 20% van onze CO₂-uitstoot. Dat is een flinke hoeveelheid en die willen we reduceren door groene, emissievrije gebouwen. Het bouwen van ultraluxe emissievrije gebouwen in Bahrein van oliedollars is geen kunst, maar om ze hier in Nederland neer te zetten met een zakelijke onderbouwing is andere koek." Het groen zijn is voor Verwaaijen geen 'window dressing', maar noodzakelijke realiteit: "We zijn door de aard van onze business nu eenmaal een grote vervuiler. Ik vind het niet meer dan logisch om je eigen rotzooi op te ruimen of het maken van rotzooi zo ver mogelijk terug te dringen."

Het bouwen van groene gebouwen is niet nieuw, maar komt in kantoor-omgevingen nog niet zo veel voor. De reden daarvoor is niet zozeer technisch, maar meer hoe het proces gaat in de kantoorprojectontwikkeling. "Het proces wordt beheerst door projectontwikkelaars, onroerend goed eigenaars, financiers en aannemers. Die bepalen met zijn vieren waar de gebouwen komen en welke specificaties ze hebben. Een bedrijf dat een pand huurt om kantoor te houden heeft daarbij vrijwel niets in de melk te brokkelen. Ik heb dat proces omgedraaid door te stellen: 'wij hebben 100 duizend m² kantooroppervlakte te bieden'. En vervolgens de vraag te stellen: Wie is er geïnteresseerd om daar een groene aanbidding op te doen? Dat heeft geleid tot een consortium dat voor ons 6 of 7 groene kantoren gaat bouwen volgens onze specificaties. Het eerste kantoor in

Hoofddorp wordt eind 2010 helemaal opgeleverd en het wordt veruit het groenste kantoor van Nederland met naar we hopen 1000 Greencalc punten².”

Om tot die emissievrije gebouwen te komen worden tal van bestaande technieken ingezet zoals wind- en zonenergie, biodieselgeneratoren, gebruik van grondwater om te verwarmen en te koelen, enzovoort; maar ook grote open ruimtes met veel natuurlijk licht en natuurlijke klimaatbeheersing. Daarnaast wil TNT op huisvestingskosten besparen door gebruik van flexibele werkplekken. Het bouwen van emissievrije kantoren helpt niet bij het reduceren van de uitstoot van het dagelijkse woonwerk verkeer en dus is men gaan nadenken over het werken op afstand: dat wil zeggen vanaf huis of vanaf het dichtstbijzijnde TNT kantoor. Dat vereist niet alleen een ICT-ondersteuning maar ook zaken als vertrouwen, vrijheid en verantwoordelijkheid. Kortom, langs een compleet andere weg kwam TNT uit bij de principes van Het Nieuwe Werken.

HET NIEUWE WERKEN

Verwaaijen houdt niet van de term Het Nieuwe Werken. “Het is een slimme marketingterm van Microsoft. We moeten allemaal aan de software, allemaal chatten, allemaal op dezelfde manier werken. Het lijkt wel een dogma. De term roept daarnaast ook weerstand op, alsof alles wat je gisteren deed nu opeens fout is. En wat is er nou nieuw aan? Consultancybedrijven werken al jaren op die manier. Daarom vermijden wij bij TNT de term Het Nieuwe Werken. We zijn nog op zoek naar een andere.”

Maar zodra Verwaaijen spreekt over de onderliggende principes van het werken volgens het groene model, klinkt het meteen bekend: “Groene kantoren en altijd en overal beschikbare ICT-middelen kunnen we zeker oplossen. De kern zit hem in de cultuuromslag. Het grootste deel van de medewerkers was 20 jaar geleden nog ambtenaar en heeft een mindset die daarbij hoort. Zij kozen hun baan voor de consistentie en de zekerheid. Maar de wereld om ons heen is veranderd: veel meer concurrentie, meer internationale bezorging en vooral de toenemende digitalisering met als gevolg minder post en meer pakketten. Daardoor zijn

2 Voor Greencalc: zie hoofdstuk 5 bij Duurzaamheid

118 de consistentie en de zekerheid nu een stuk minder dan vroeger. Er is meer dynamiek en meer onzekerheid. Daarom hebben we ondernemerschap nodig. Managers moeten leren vertrouwen en loslaten, medewerkers moeten met meer vrijheid en verantwoordelijkheid voor resultaten leren omgaan. Dat wordt voor beide groepen een uitdaging.”

DE NATUURLIJKE WEG

De transformatie naar Het Nieuwe Werken moet bij TNT langs de natuurlijke weg plaatsvinden. Verwaaijen: “We gaan het niet doordrukken. Niet iedereen werkt hetzelfde of wil hetzelfde werken. Thuiswerken bijvoorbeeld is niet voor iedereen geschikt of zelfs maar wenselijk. Het vindt plaats daar waar de manager dat ondersteunt. En niet iedere manager zit er hetzelfde in, ook niet qua technologiegebruik. De ene manager twittert en de andere laat zijn emails door de secretaresse afdrucken. Er is zoveel diversiteit.” Die natuurlijke weg is verder een keuze om het veranderproces zoveel mogelijk van binnenuit te laten plaatsvinden. “We huren geen externe HR-bureaus in, maar geloven in het delen van elkaars kennis en ervaring via interne communities. Daar vindt ook ‘story telling’ plaats en dat werkt krachtig. Zo willen wij managers die wat verder zijn met vertrouwen en op afstand werken hun verhaal laten vertellen aan managers die daar wat meer moeite mee hebben. Medewerkers kunnen de thuiswerkervaringen met elkaar delen.”

En ten slotte betekent de natuurlijke weg ook de ‘tering naar de nering zetten’. Verwaaijen: “De invloed van de economische crisis is ook bij ons merkbaar. In de trits ‘Planet, People, Profit’ komt nu wat meer nadruk op de profit te liggen. Maar er wordt niets gestopt. Het programma draait door.”

JEROEN VERSTEEG, SOGETI

Sogeti levert ICT-diensten voor de zakelijke markt en de overheid. Wereldwijd heeft Sogeti ongeveer 20 duizend man in dienst. Bij de Nederlandse vestiging werken ongeveer 3400 mensen. Jeroen Versteeg is sinds 2006 hoofdbestuurder van de Nederlandse vestiging en is zelf de initiator van Het Nieuwe Werken bij Sogeti: “Het Nieuwe Werken is

zeer belangrijk voor mij. Het gaat enerzijds om ‘empowerment’ en anderzijds om de race wie de beste werkgever voor de volgende generatie gaat worden. Met empowerment bedoel ik dat de medewerkers daar zelf om vragen, om meer invloed bijvoorbeeld in de bedrijfsstrategie. Waarom? Omdat ze zich betrokken voelen en omdat ik geloof dat het goed is ze te betrekken.”

In 2007 was Sogeti al begonnen om in elk geval een meer medewerker-vriendelijke werkgever te worden. “We waren altijd al klantgericht en dat blijft natuurlijk het allerbelangrijkst. Maar we vergaten te kijken of het voor onze medewerkers ook wat eenvoudiger en prettiger kon. Er waren veel procedures en regels en ook gebruiksonvriendelijke administratieve systemen bijvoorbeeld voor tijdregistratie. Dat hebben we in 2007 grotendeels gefixt. Het is veel eenvoudiger geworden en we zijn ook transparanter geworden naar de medewerkers. Ze waarderen dat. Het invoeren van Het Nieuwe Werken zie ik als een logische, volgende stap.”

Versteeg nam zelf het initiatief om aandacht te geven aan Het Nieuwe Werken. Hij begon erover te communiceren: in meetings met zijn MT, in blogs en in heel veel conversaties. Vervolgens stimuleerde hij medewerkers om met initiatieven te komen. En als ze dat deden gaf hij ze wat budget en zette hen daarna in de schijnwerpers. Als laatste waarschuwde hij het management dat ze deze initiatieven niet mochten torpederen of proberen te controleren. Het resultaat was een bijna chaotische pot-pourri aan initiatieven, maar Versteeg was in zijn hoofd al een paar stappen verder: “Eerst nodigen we iedereen uit mee te doen. Door initiatiefnemers vervolgens in de schijnwerpers te zetten, ziet de rest dat het menens is. Dan hebben we een cultuur gecreëerd waarin iedereen iets durft te doen. Ik ondersteun de initiatieven, maar ik bemoei me er niet mee. Daarna gaan we structuur aanbrenge. We stellen een stuurgroep in en die gaat kijken welke initiatieven wel en niet levensvatbaar zijn. De stuurgroep kiest de beste uit en gaat die verder ontwikkelen. Maar ook daar bemoei ik me inhoudelijk niet mee. Ik zit niet in de stuurgroep. Mijn primaire rol is motiveren, communiceren en sponsorship geven. Ik zie het als een structureel onderdeel van de lerende organisatie.”

8

Rabo Unplugged

Het eerste bedrijf waar we wat meer in detail kijken naar de invoering van Het Nieuwe Werken is Rabobank. In Nederland werken ongeveer 45 duizend medewerkers bij deze coöperatie. Het merendeel bij de circa 150 zelfstandige bij de Rabobank Groep aangesloten banken. Zoals we verderop nog zullen zien, heeft de zelfstandigheid van de lokale banken een grote invloed op hoe Rabobank Het Nieuwe Werken aanpakt en invoert. Er wordt weinig van bovenaf opgelegd en afgedwongen. De strategie is er meer een van de ‘verleiding’ en die is in overeenstemming met de manier waarop Rabobank Nederland met zijn 6 duizend medewerkers de lokale banken ondersteunt en adviseert.

DE AANLEIDING

In 2004 besluit de Raad van Bestuur tot de bouw van een nieuw bestuurscentrum pal naast het bestaande bestuurscentrum op de Croeselaan in Utrecht. De intentie is om nagenoeg alle centrale groepsactiviteiten te concentreren in beide gebouwen; groepsactiviteiten die dan nog verspreid zijn over verschillende locaties in de stad en de regio Utrecht. In de gecombineerde bestuurscentra aan de Croeselaan worden ongeveer 6 duizend medewerkers gehuisvest, maar zoveel werkplekken komen er bij lange na niet. Een probleem dus.

In april 2005 loopt Vincent Lokin, facility manager voor de Rabobank Groep, het kantoor van Henny van Egmond binnen en stelt hem de

122 volgende vraag:”Henny, er komt een nieuw hoofdkantoor met minder werkplekken dan medewerkers. Kun je daar eens induiken en het oplossen door een nieuw werkconcept te ontwikkelen?”

DE OPSTART

Van Egmond, voormalig journalist en 9 jaar lang communicatiemanager bij Rabobank, begint met het interviewen van een flink aantal managers van het 150 leden tellende ‘executive kader’, de managementlaag direct onder het niveau van Raad van Bestuur. Hij verwacht veel weerstand tegen het werken volgens een nieuw concept – onder meer tegen het moeten opgeven van een vaste werkplek – , maar bemerkt tot zijn verrassing dat deze ‘veteranen’ juist erg open staan voor nieuwe ideeën. Zij beginnen allereerst spontaan te vertellen over de problemen waar zij in hun dagelijks werk tegenaan lopen zoals medewerkers die geen verantwoordelijkheid nemen, die moeilijk vindbaar zijn, de vele lege werkplekken – waar zijn al die mensen in hemelsnaam? – , problemen met de balans tussen werk en leven, enzovoort. Als Van Egmond daarna gaat vertellen over een nieuwe flexibele werkstijl die dit soort problemen adresseert, worden de leden van het executive kader enthousiast. Op dat moment ziet Van Egmond in dat hij niet 1 maar 2 opdrachten heeft: het vergaren van informatie voor een nieuw werkconcept én het door communicatie creëren van enthousiasme en draagvlak voor Het Nieuwe Werken bij Rabobank.

Vervolgens organiseert Van Egmond een aantal sessies met een ruimere vertegenwoordiging vanuit het executive kader plus een honderdtal interne en externe experts op gebieden als facility management, kantoorontwerp, ICT, HR en busines development met als doel vanuit verschillende invalshoeken te kijken naar de toekomst van werken. Dat leidt tot een document waarin de visie en ambitie voor Het Nieuwe Werken bij Rabobank staat opgetekend. Dat document wordt in december 2005 goedgekeurd door de Raad van Bestuur. Van Egmond wordt fulltime programmamanager en RvB-lid Piet van Schijndel – wie anders? – voorzitter van de stuurgroep. Het programma krijgt de naam ‘Rabo Unplugged’, een referentie naar de MTV muzikserie van begin 90-er

jaren waarin popmuzikanten zonder gebruik van elektronica geheel op akoestische wijze muziek ten gehore brachten: 'back to the basics'. Voor Rabobank betekent het dat de bank af wil van de overvloed aan interne regels en procedures die de medewerkers gevangen houden in een bureaucratische werksituatie waardoor zij niet het beste uit zichzelf halen en waar de klant misschien nog wel het meeste onder lijdt. Een nieuwe cultuur van openheid, vertrouwen, wederzijds respect, vrijheid, verantwoordelijkheid, ondernemerschap en 'werken waar en wanneer je wilt' moet de medewerkers weer dynamisch en enthousiast maken om de klant optimaal te kunnen en willen bedienen. Daarnaast wil Rabobank door die cultuurverandering ook een aantrekkelijker werkgever worden.

DE AANPAK

Het Rabo Unplugged programma dat vanaf midden 2006 goed op stoom komt, kent drie hoofdactiviteiten: communicatie, realisatie en transformatie. In de eerste jaren wordt vooral veel aandacht besteed aan de communicatie met als doel de medewerkers bewust en enthousiast te maken. In de periode 2005-2008 geeft Van Egmond naar eigen zeggen zeker een paar honderd interne presentaties over Rabo Unplugged. Ook de leden van de Raad van Bestuur onderstrepen op diverse gelegenheden het belang van Unplugged. Van Egmond en Van Schijndel spreken in die periode ook regelmatig op externe congressen en seminars over Unplugged, daarmee de bekendheid ook buiten Rabobank brengend. Van Unplugged moet immers ook een wervend karakter uitgaan.

Voor de interne communicatie is een communicatieteam opgezet dat met creatieve ondersteuning van externe experts de medewerkers informeert over en betreft bij Rabo Unplugged. "We hebben boekjes gemaakt, een interactief intranet opgezet en internationale topsprekers uitgenodigd om op interne evenementen te spreken. Maar de focus blijft op het aangaan van een echte dialoog met en tussen managers en medewerkers. Het gaat om het enthousiasmeren en het wegnemen van zorgen. Dat is cruciaal. Daarom ben ik er ook drie jaar mee in de weer geweest", aldus Van Egmond.

Eind 2007 wordt het werken aan de realisatie echt belangrijk. Pieter Ketting, een doorgewinterde programmamanager van Rabobank, wordt aangesteld als verantwoordelijke voor het realisatieprogramma. Het programmateam wordt in de loop van 2008 vrijwel ontdaan van externen en bestaat grotendeels uit eigen medewerkers die deels geposteed zijn in het realisatieprogramma en deels in de staforganisaties waar ze vandaan komen, namelijk HR, ICT en de facilitaire organisatie. Ze werken als een 'linking pin' en betrekken de staforganisatie bij het ontwikkelen van de middelen, programma's en diensten voor de realisatie van Unplugged.

Eind december 2008 beschouwt Van Egmond zijn taak als beëindigd en draagt hij de eindverantwoordelijkheid over het complete Rabo Unplugged programma over aan Ketting. Volgens Ketting is dankzij de drie jaar van interne communicatie Unplugged bij vrijwel iedereen binnen Rabobank bekend en heeft een groot deel daar ook positieve gedachten bij. De focus komt vanaf dan veel meer op de realisatie te liggen.

Ketting: "Voor de realisatie zijn allemaal instrumenten, programma's, diensten en middelen ontwikkeld om de medewerkers optimaal te ondersteunen. Dat materiaal hebben we in drie gebieden ingedeeld: fysiek, virtueel en mentaal. Het fysieke aspect realiseren we in de nieuwe en deels vernieuwde kantoren, die straks ook ruimere openingstijden zullen hebben. Het virtuele aspect betekent dat elke Rabobank medewerker een laptop en smartphone naar keuze krijgt plus een aantal softwarepakketten en toegang tot informatiesystemen om daarmee aan de slag te gaan waar en wanneer hij dat wil. We ondersteunen dat verder met een groot aantal trainingen. Er zijn trainingen ontwikkeld die mensen leren omgaan met die middelen zoals 'hoe kan ik virtueel samenwerken', 'hoe ga ik om met het (digitale) archief' enzovoort. Het mentale aspect betreft de ontwikkeling van allerlei programma's maar ook regelingen – zoals telewerken – die medewerkers in staat stellen ook mentaal de switch te maken naar Unplugged. Daarbij zijn voorbeelden als 'hoe ga ik om met vertrouwelijke informatie als ik overal mag werken?', 'hoe kan ik als manager leren vertrouwen en loslaten?' en 'hoe word ik mondigder om mijn inbreng in de resultaatafspraken te verbeteren?'"

DE RESULTAATAFSPRAAK

Alle medewerkers binnen Rabobank zullen nadrukkelijker worden aangestuurd op resultaten in plaats van op inspanning of aanwezigheid. Dat vereist een mentale aanpassing maar ook een inspanning om het bestaande werk te vertalen naar een set resultaatafspraken. Dat is niet in alle gevallen zo eenvoudig. Vanuit het Unplugged programma laat men zien dat het gesprek met de klant essentieel is om erachter te komen wat van de medewerker wordt verwacht. Wie de klant is, is afhankelijk van de rol, maar klanten zijn voor Rabobank Nederland vooral 'intern': andere afdelingen of de lokale banken. Als de medewerker weet wat die klant wil, kan hij er zelf over gaan nadenken hoe en wanneer hij dat gaat leveren. Dat is ondernemerschap. Vervolgens gaat hij daarover in gesprek met zijn manager; die wellicht andere of aanvullende perspectieven heeft. Dat wordt een gelijkwaardig gesprek wat uiteindelijk resulteert in een contract waarin het resultaat voor het komende jaar kwantitatief meetbaar is vastgelegd. De medewerker moet hierin wel mondig zijn en daarvoor zijn dan ook trainingen. Vervolgens gaat de manager de medewerker faciliteren zijn resultaat te halen met de diensten en middelen die Unplugged verder nog biedt. Die medewerker kan – binnen afspraken – verder zelf gaan bepalen hoe, waar en wanneer hij tot dat resultaat komt. Periodiek kijken manager en medewerker waar de medewerker staat en nemen dan maatregelen waar nodig. Openheid en transparantie zijn daarbij ook belangrijk. Open en eerlijke feedback tussen manager en medewerker maar ook tussen de medewerker en zijn klant(en).

Ketting: "Onze verwachting is dat die opzet gaat leiden tot een beter kwantitatief en kwalitatief resultaat van Rabobank en dat tegelijkertijd de medewerker meer tevreden is. Een typische win-win situatie, dus. Vanuit Interpolis weten we al dat het zo werkt in de praktijk. Dus we hebben er alle vertrouwen in dat het hier ook zo gaat werken."

Het past bij de cultuur van Rabobank om de deelnemers keuzemogelijkheden te bieden en ze niets 'door de strot' te duwen. Het gaat primair om overtuigen en verleiden.

DE LAPTOP-KEUZE VERLEIDING

Ketting geeft een voorbeeld van hoe deze verleiding binnen Unplugged werkt: "Naast laptops met 15- en 17-inch schermen, leveren we ook laptop/tablets uit met een 12-inch scherm. Dit terwijl de wet ons voorschrijft dat je minimaal 15 inch moet hebben als je langer dan 2 uur achter elkaar achter de laptop zit. Op veel tafels staat in het Unplugged concept een los beeldscherm. Medewerkers mogen kiezen welk type laptop ze willen. Bij elk type hebben we uiteengezet wat de voor- en nadelen zijn. Na twee maanden krijgen de medewerkers nog de mogelijkheid hun laptop al dan niet in te

ruilen voor een ander type. Door de inzet van de losse schermen verleiden we de medewerkers tot de 12- en de 15-inch laptops. Reden: deze pc's zijn lichter dan de 17-inch en ondersteunen de beweging om de laptop mee te nemen naar de volgende activiteit binnen of buiten het gebouw van de Rabobank. Overigens worden we in dit beleid ondersteund door de afdeling met de Arbo in haar portefeuille."

Ketting: "Maar ook transformatie is binnen het Unplugged programma cruciaal. Dat heeft alles met verandermanagement te maken. Hoe beweeg je mensen ertoe te veranderen? Als een afdeling zelf aangeeft: ik wil Unplugged gaan invoeren, dan wordt de manager van die afdeling zelf verantwoordelijk voor zijn eigen transformatie. Meestal zal die manager een transformatiemanager gaan aanstellen; bij voorkeur iemand uit zijn eigen MT. Vanuit het Unplugged programma faciliteren we de transformatie met raad, daad en een catalogus met middelen, diensten en programma's. Maar feitelijk is het de manager die zichzelf en zijn medewerkers faciliteert met de middelen die wij ontwikkeld hebben. Wij zijn dus niet verantwoordelijk; de manager is dat."

DE PROEFTUIN

Van Schijndel weet al sinds 1996 uit eigen ervaring dat je mensen zo snel mogelijk iets concreets moet laten zien, als je wilt dat een nieuw concept aanslaat.

'BOUW EEN VOORBEELD'

Piet van Schijndel wordt enthousiast als hij de schetsen ziet van het kantoorconcept voor het nieuwe Interpolis hoofdkantoor in Tilburg. Hij neemt de schetsen mee voor een presentatie ter gelegenheid van het 25-jarig bestaan van de Interpolis ondernemingsraad begin 1996. Vol trots presenteert hij 'de Interpolis manier van werken' met de nieuwe werkstijlen en werkconcepten. Maar als hij enkele schetsen laat zien, reageert het publiek tot zijn stomme verbazing negatief. Ze denken dat dit weer een nieuwe bezuinigingsoperatie is na het pijnlijke proces van het jaar daarvoor waarbij 1 op de 3 medewerkers bij Interpolis moest vertrekken. Bij de schets van de concentratiecabines roept men uit: "het lijkt wel alsof we kistkalveren zijn!" Van Schijndel is zeer teleurgesteld en gaat naar kantoorarchitect Erik Veldhoen die de schetsen had gemaakt en zegt: "Bouw een voorbeeld! De mensen moeten het voor zich zien." Dus bouwt Veldhoen in het nog niet opgeleverde

nieuwe gebouw een voorbeeldverdieping van hoe het er straks echt uit gaat zien. Als dat af is en de medewerkers komen kijken, zien ze een inspirerende kantooromgeving. “Vanaf dat moment gingen we overstag”, herinnert Tineke Hermans, stafadviseur communicatie en merkmanagement en werkzaam bij Interpolis sinds 1969, zich nog goed. De nieuwe omgeving wordt nog voor de officiële opening van 6 september 1996 in gebruik genomen om mensen te laten wennen en om de inrichting en meubels te testen. Voor Van Schijndel is de ervaring een pijnlijke, maar waardevolle les. Je moet zo snel mogelijk een proeftuin inrichten. Mensen moeten het kunnen aanraken en ondergaan.

Dus zoekt men ook voor Unplugged naar een locatie om alvast een paar honderd medewerkers te laten proefdraaien. Die locatie – Beneluxstaete, een leegstaand pand iets uit het centrum van Utrecht – wordt gevonden, intern gestript en ingericht als een echte Unplugged omgeving met alles erop en eraan. Daar zijn sinds november 2008 ruim 400 medewerkers aan het werk met 250 werkplekken. Diverse opstellingen van formele en informele activiteitgebaseerde werkplekken met verschillende soorten meubels worden daar in de praktijk getest. Alleen wat goed werkt, gaat straks mee naar het nieuwe bestuurscentrum. Beneluxstaete wordt daarnaast ook gebruikt als ‘showcase’ waarbij door de week heen diverse groepen mensen – vooral Rabobank medewerkers – komen kijken hoe dat Unplugged werken er nu uitziet en wat men zich moet voorstellen bij de eigen toekomstige werkomgeving. Als ze onverhoopt blijven voor de lunch dan valt op dat ook hier de caissière is verdwenen en de mensen zelf afrekenen. Net als bij Interpolis is dat primair gedaan om te laten zien dat er vertrouwen is en niet om kosten te besparen.

DE ERVARINGEN

Volgens Ketting zie je aan de buitenkant al dat Het Nieuwe Werken werkt op Beneluxstaete en dat mensen ander gedrag vertonen waarin meer vertrouwen, vrijheid en verantwoordelijkheid zit: “Op de Croeselaan zie je dat er twee piekmomenten zijn: ’s ochtends als het gebouw volstroomt en aan het eind van de middag als het weer leegstroomt. Bij Beneluxstaete druppelt het ’s ochtends binnen en zie je mensen ook gevarieerder vertrekken.” De proeftuinmedewerkers denken meer na over de momenten waarop het fysiek aanwezig zijn op kantoor zinvol is.

Gerard Fransen is Directeur Product Management Private Banking. Die afdeling ondersteunt de lokale banken met adviezen en diensten die de lokale banken kunnen geven aan hun vermogende klanten. Hij was met zijn managementteam enthousiast gemaakt door Van Egmond. Fransen: “Ik was erg enthousiast over het idee achter Unplugged omdat het een beroep doet op de eigen autonomie en zelfstandigheid van onze mensen. Dat spreekt mij als leidinggevende erg aan. Veel managers regelen heel veel voor hun mensen. En dat is vaak betuttelend, paternalistisch. Mensen kunnen in mijn optiek heel veel zelf aan. Dus moet je ze ruimte geven en niet alles voor ze invullen. Unplugged belichaamt dat.” Hij meldde zich aan om in de proeftuin mee te draaien en werkt nu met zijn afdeling in Beneluxstaete. Hij gaf daarvoor zijn eigen kantoor op en werd naar eigen zeggen al snel een kantoornomade. “Ik voel me als een vis in het water in dit concept. Ik ben met mijn tablet-pc geheel papierloos geworden; dat ging veel sneller dan ik dacht. Ik zit bewust op verschillende plekken en daardoor heb ik meer contacten met mensen die ik anders vrijwel nooit spreek. Ik gebruik zelden de concentratiecockpits, alleen als ik een telefoonconferentie heb of echt even moet knallen met mijn werk.” Hij merkt dat je wel wat vaker zelf informatie moet gaan halen bij mensen. “Niet alles gaat meer via mij – de hiërarchische lijn; en dat is op zich prima. Maar ik moet zelf wat actiever worden in het opzoeken van mijn mensen en van de informatie. Dat werkt egaliserend. Het voelt meer als samenwerken; een soort gezamenlijke haal- en brengplicht.” Hij heeft wel wat gemengde gevoelens over het mentale transformatieproces van zijn eigen medewerkers: “Het gaat allemaal geruisloos en vanzelf. Ik hoor niemand klagen, maar is dat wel goed? Ik dacht dat de overgang tot spanning zou leiden tussen voor- en tegenstanders; medewerkers die vaker gaan klagen. Maar ik hoor niets. Het thuiswerken komt geleidelijk op gang, maar niet snel. Ik weet nog niet of ik daar meer sturend in moet worden of het proces autonoom moet laten gaan.”

De ondersteuning van het Unplugged team wordt door Fransen soms als iets teveel van het goede ervaren. “Ze willen iets teveel regelen en hadden heel veel programma’s voor ons die ze enthousiast aanprezen. Maar ik heb ze een beetje op afstand gehouden. Laten we het eerst maar eens proberen en aanzien voordat we al die interventies plegen”. Voor

Ketting was dat een leermoment: “Beneluxstaete deelnemers kregen in te korte tijd teveel over zich heen. De programma’s zijn op zich goed, maar overdaad schaadt. We weten nu dat we al ver voor de verhuizing moeten beginnen met de mentale transformatie. Vervolgens het omgaan met de ICT-middelen en pas als laatste de fysieke verhuizing. Dan wordt het beter behapbaar.”

Ook Fransen heeft te maken met de financiële crisis maar merkt dat het Unplugged concept daarop een positieve invloed heeft: “Op mijn Private Banking niveau heeft het Unplugged werken geholpen om beter te acteren in die crisis. Juist omdat medewerkers autonomer zijn en meer verantwoordelijkheid hebben, schakelen ze ook veel sneller en directer als er problemen zijn of mogelijkheden. De informatiestromen gaan nu veel sneller; en men pakt belangrijke zaken ook ’s avonds en in het weekend op als dat nodig is. Ze wachten niet meer op de hiërarchie of de reguliere kantoor tijden. Communicatie vindt nu op de gekste momenten plaats en besluiten worden sneller genomen.”

Hans van der Heijden is manager Arbeidsvoorwaarden & Regelingen. Ook hij doet met zijn 16-koppige afdeling mee aan de proeftuin in Beneluxstaete. Van der Heijden is enorm geboeid door Het Nieuwe Werken en beschouwt het als een van de belangrijkste stromingen in werken en werkverhoudingen voor de komende 15 jaar. Als coauteur van het boek *De Werkelijkheid van morgen* (van der Heijden, 2006) is hij zeer geïnteresseerd in belangrijke trends op HR gebied. Niet alleen vanuit professioneel oogpunt, maar ook persoonlijk ervaart hij de voordelen van Unplugged. “Ik ben een avondmens. Als je mij ’s avonds laat mailt, is de kans groot dat je direct antwoord krijgt. Maar bel me niet te vroeg, want dan tref je waarschijnlijk mijn voicemail. Vroeger, in de ‘oude’ wereld, voelde ik me daar nogal eens schuldig over. Zeker als manager ervoer ik de impliciete verwachting dat ik vroeg op kantoor moest zijn en zeker niet als eerste naar huis kon gaan. ‘Unplugged’ legitimeert dat ik soms later op kantoor kom of eerder weg ga dan de meesten, zonder dat ik me daar schuldig over hoeft te voelen. Ik heb ook geprobeerd die legitimatie op mijn collega’s over te brengen. Vooral in de beginfase van Unplugged zei ik soms om 3 uur ’s middags: ‘Tabee, ik ga naar mijn boot’, maar diezelfde avond ontvingen ze ook antwoord op hun mail.

130 Die voorbeeldwerking is nu niet meer nodig. De professionals van mijn afdeling kiezen daarin ondertussen hun eigen weg.”

Is Unplugged één en al ‘rozengeur en maneschijn’? Volgens van der Heijden zeker niet. Het is op een aantal vlakken ook nog behoorlijk wenen.

WAAR IS DE JARIGE?

Van der Heijden: “Vroeger vierden we verjaardagen op de afdeling samen met koffie en taart, een bloemetje van mij, even zingen en zo. Iedereen was er. Nu weet je nooit wie er is. Ook niet of de jarige zelf er wel is. Of als je wist dat iemand een belangrijke presentatie had gehad, kon je na afloop vragen: Hoe was het? Hoe ging het? Dat is nu minder eenvoudig. Zulke vragen stel je niet per email. Het is in deze setting moeilijker de normale menselijke belangstelling te tonen en te krijgen.

We zoeken naar nieuwe manieren om dat verlies te compenseren. Zo proberen we binnen het formele overleg het informele aspect te adresseren: het formaliseren van het informele. Dat blijft een moeilijke zaak. Het is net zoiets als georganiseerd spontaan zijn, dat is paradoxaal. We experimenteren daar nu dus mee. Zo gaan we nu na het formele tweewekelijkse afdelingsoverleg na de lunch in subgroepjes het gesprek aan. We organiseren driemaal per jaar een middagbijeenkomst met borrel en eten met een externe spreker; ook weer om elkaar te blijven zien. We gaan dat op termijn evalueren en kijken wat er wel en niet werkt. Ik denk niet dat we een vaste dag gaan afspreken waarop iedereen op kantoor moet zijn. Dat zou ik in elk geval niet graag willen.”

DE TOEKOMST

Medio 2010 wordt het nieuwe bestuurscentrum van 25 verdiepingen opgeleverd. Het gebouw heeft 2400 werkplekken voor ongeveer 3400 medewerkers. Ketting: “Vanaf 2005 zijn we in de weer met de Nieuwbouw op de Croeselaan. Er komt veel bij kijken, want we zitten er bouwtechnisch voor 40 jaar aan vast. Dat is spannend. Het gebouw wordt vanuit het concept vergeleken met een stad: met een plein, wijken en kleine straatjes. De benedenverdieping is de Grote Markt. Hier ligt de nadruk op ontmoeten, kennis delen, netwerken, eten enzovoort. De verdiepingen daarboven zijn de buitenwijken, die op hun beurt een wijkcentrum hebben. De wijkcentra zijn verdiepingen die worden aangeduid als pleinen. Het gebouw is voorzien van een groot aantal

faciliteiten, waardoor medewerkers er alle gewenste activiteiten kunnen uitvoeren. Er zijn wel accentverschillen: de Grote Markt en de Pleinen zijn vooral gericht op samenwerking, terwijl op de gewone verdiepingen individuele activiteiten centraal staan. Het samenwerken wordt niet minder maar anders, actiever. Het wordt zeker niet asociaal zoals sommigen beweren. Het ontmoeten is ook activiteitgericht. Je gaat nu meer de ander opzoeken: Waar ben je? Heb je even tijd voor mij?”

Het bestaande gebouw zou oorspronkelijk een ‘extreme make over’ krijgen. Maar dat is door de economische crisis voorlopig uitgesteld. De kosten voor die ‘extreme make-over’ bleken nogal hoog. Voor sommigen was dit besluit tot uitstel een teleurstelling, maar het getuigt anderzijds van realiteitszin. Het is bijzonder om te zien dat de crisis wel invloed heeft op het tempo en de investering, maar nergens tornt aan het fundament van het Unplugged programma. Daarvoor is het programma te zeer verankerd in zowel het ‘hoofd’ van de organisatie, de Raad van Bestuur, als in het ‘lichaam’ van de organisatie, de medewerkers van Rabobank Nederland.

De Cruijffiaanse wijsheid ‘Elk nadeel heeft zijn eigen voordeel’ is ook hier van toepassing. Ketting: “We weten dat niet alle afdelingen even ver zijn met de acceptatie en omarming van het Unplugged gedachtegoed. Het tijdelijk handhaven van het traditionele kantoor in het bestaande gebouw geeft die afdelingen tijd om te wennen. Ze gaan al wel met het mentale programma aan de slag en ook de ICT-middelen worden hun deel, maar ze mogen fysiek nog even de kat uit de boom kijken”. Rabobank neemt de tijd om het Unplugged proces te laten landen en onderdeel van de cultuur van de organisatie te laten worden. Het veranderen van de mentaliteit is een organisch proces en dat moet je niet afdwingen, vindt men. Dus als een manager nog niet klaar is voor Het Nieuwe Werken, wordt er niet van bovenaf ingegrepen, maar wordt er vertrouwd op het organische proces. Ketting: “Misschien willen zijn medewerkers niet meer optimaal voor hem werken en dan komen zijn eigen resultaten onder druk te staan. Misschien wordt hij geïnspireerd of anders aangesproken door zijn ‘peers’. Uiteindelijk zal hij inzien dat hij zelf moet veranderen of vertrekken. Dat proces duurt wellicht langer, maar het beklijft beter”.

Van de resultaten heeft Ketting grote verwachtingen: “We kunnen denken in termen van meeropbrengsten en besparingen. De business case is absoluut te maken. Aan de opbrengstenkant geloven we in betere output, betere resultaten zowel kwalitatief als kwantitatief. Gewoon omdat die medewerker meer verantwoordelijk werkt, daarvoor de ruimte krijgt en ook gewoon meer plezier in zijn werk heeft. De medewerkertevredenheid wordt groter en dus heb je ook minder ziekteverzuim en minder ongewenst verloop. Kortom je bereikt meer met dezelfde mensen. Dat zijn de opbrengsten. Die meeropbrengsten zijn bij Interpolis allang aangetoond. Daarnaast denken we op deze manier een aantrekkelijker werkgever te worden omdat we inspelen op de behoeften van de nieuwe, aanstormende generatie. We willen het beste toekomstige talent aan ons kunnen binden door ze te bieden wat ze willen: ruimte, verantwoordelijkheid, verandering, vrijheid en goede technologische hulpmiddelen.

Aan de kostenkant zijn er ook voordelen, maar die moet je niet overschatten. Ja, je kunt toe met veel minder vierkante meters per medewerker en je zult besparingen krijgen in reiskosten. Maar daar staat tegenover dat je middelen kostbaarder zijn: je hebt kwalitatief beter meubilair nodig want er zitten steeds andere mensen op een werkplek. De werkplek moet snel in te stellen zijn naar de wensen van de medewerker en moet zeer goed schoongemaakt worden. Iedere medewerker krijgt een laptop en een smartphone plus trainingen in hoe daarmee om te gaan. We doen extra investeringen in ICT en de fysieke omgeving om de samenwerking te bevorderen, enzovoort. Kortom, besparingen, jazeker; maar ook extra investeringen.”

9

Microsoft: de reis

In hoofdstuk 7 gaf Theo Rinsema, algemeen directeur van Microsoft Nederland, het al aan: “Het zelf doorleven van onze visie op Het Nieuwe Werken is noodzakelijk om het verhaal geloofwaardig aan onze klanten te kunnen vertellen.”

Sinds mei 2008 is Microsoft Nederland bezig die visie te doorleven en het te laten zien aan iedereen die het maar wil weten. Duizenden bezoekers zijn al langs geweest en de meesten zijn zeer onder de indruk. Dit hoofdstuk vertelt het verhaal van ‘de reis’ die Microsoft ondernomen heeft om die verandering te realiseren en tot een modelinvoering van Het Nieuwe Werken te komen. Omdat Microsoft al anderhalf jaar ervaring met het Nieuwe Werken heeft, besteed ik ook aandacht aan de ervaringen en de resultaten. Ik sluit af met een blik op de toekomst bij Microsoft. Het Nieuwe Werken is namelijk nooit af.

DE AANLEIDING

Zoals zo vaak met Het Nieuwe Werken trajecten begint het ook bij Microsoft met een nieuw hoofdkantoor. Begin 2005 ondertekent de toenmalige facility manager Robert Tempels het contract voor het nieuw te bouwen kantoor op Schiphol. Op dat moment heeft hij het idee dat hij klaar is met zijn opdracht. Maar de projectontwikkelaar overtuigt hem ervan dat een verhuizing veel meer kan zijn dan alleen een fysieke verplaatsing. Samen besluiten ze de leden van het Microsoft MT te

134 interviewen over hun ervaringen met het huidige kantoor en hun visie op het nieuwe kantoor. Daar komt heel wat uit, bijvoorbeeld dat er een behoorlijk gat zit tussen de visie van Microsoft om mensen in staat te stellen altijd en overal te kunnen werken ('Anytime, Anyplace and Any device') en de manier waarop er door de medewerkers van Microsoft Nederland zelf gewerkt wordt. Daar zit toch wel erg veel typisch 9-tot-5 kantoorgedrag bij. Het resultaat van de interviews wordt voorgelegd aan de algemeen directeur van Microsoft Nederland, Michel van der Bel, en die besluit tot het instellen van een projectteam om het nieuwe kantoor te gaan ontwerpen. Dat projectteam wordt geleid door het MT-lid dat de meeste kritiek heeft op de traditionele werkstijl bij Microsoft, Theo Rinsema.

DE OPSTART

Het projectteam start in mei 2005 precies op het moment dat de whitepaper van Bill Gates verschijnt: *The New World of Work*, in het Nederlands vertaald met: *Het nieuwe werken*. Die whitepaper versterkt de strategische waarde van de al aanwezige ideeën om een andere manier van werken te gaan invoeren.

Het projectteam selecteert een kantoorarchitect, Sevil Peach, en roept de hulp in van een aantal externe adviseurs, waaronder Veldhoen+Company. Dit bedrijf helpt het Microsoft MT bij het opstellen van een visie- en ambitiedocument voor *Het Nieuwe Werken*.

NINE GUIDING AMBITIONS

Louis Lhoest van Veldhoen+Company denkt er nog met genoeg aan terug: "Binnen anderhalve week een managementteam van 15 mensen op 1 lijn krijgen was een geweldige ervaring". De nine guiding ambitions geven goed aan wat het ambitieniveau is van het verandertraject. Bij het lezen van de ambities valt een paar dingen op. Ten eerste is het officiële missiestatement van Microsoft – 'help people and businesses throughout the world to realize their full potential' – erin verankerd. Dat betekent dat het ambitieniveau nauw aansluit bij de visie en missie van het bedrijf. Ten tweede zie je dat een drietal belangrijke stakeholders worden genoemd – voor wie wordt het eigenlijk gedaan? -: de werknemers, de klanten en het bedrijf zelf. Ten derde zie je dat

de beoogde resultaten enerzijds specifiek zijn ('enable to work any where, any time, with any tool'), maar anderzijds ook veel implementatieruimte laten om die resultaten daadwerkelijk te realiseren.

Bijna 3 jaar later tijdens de opening van het nieuwe kantoor voor pers en klanten werden de 'nine guiding ambitions' expliciet genoemd als koers en bestemming van 'de reis' – de naam die Microsoft gegeven heeft aan het interne verandertraject.

	Nine Guiding Ambitions of the Microsoft workstyle

Enables our employees to realize their potential	<ol style="list-style-type: none"> 1. Offers freedom to be yourself within the Microsoft Community 2. Provides an inspiring environment that provides a sense of belonging and encourages collaboration, creativity and mutual trust. 3. Encourages our staff to share knowledge and expertise 4. Enables our staff to work anywhere, at anytime, with any tool
Enables our clients to realize their potential	<ol style="list-style-type: none"> 5. We practice what we preach 6. Inspires clients to put technology to work 7. Attracts and invites clients to live the Microsoft Experience
Enables Microsoft to realize its potential	<ol style="list-style-type: none"> 8. Provides efficient use of facilities, high performance and productivity 9. Accommodates sustainable growth

DE AANPAK

Nadat met de 'nine guiding ambitions' de globale koers is uitgezet, begint het team aan de realisatie ervan te werken. Dat is in eerste instantie vooral op het ontwerp en de inrichting van het aanstaande kantoor gericht, hoewel daarbij ook de ICT-aspecten worden meegenomen. Uiteraard. Want de nieuwe werkwijze moet de eigen technologie nadrukkelijk voor het voetlicht brengen en klanten inspireren die technologie op vergelijkbare wijze in te gaan zetten. Het projectteam raakt dusdanig geïnspireerd dat ze verder willen gaan dan andere bedrijven ooit gegaan zijn. Maar ze merken dat de externe adviseurs de neiging hebben telkens weer terug te vallen op hun eigen bewezen aanpak en methodiek. Rinsema: "Omdat je iets eerder gedaan hebt en daaruit een recept hebt gedestilleerd, ga je bepaalde richtingen en oplossingen uitsluiten. Wij merkten dat in de vele gesprekken die we met externe deskundigen hadden. Dus zeiden we tegen elkaar: 'stel nou dat niemand het juiste antwoord heeft'. Als wij zelf de koers gaan volgen, dan komen we waar nog nooit iemand is geweest. Laten we op ontdekkingsreis gaan, stap voor stap, en dan zien waar we uitkomen". En dus wordt vanaf maart 2006 het projectteam de eigen gids en gaat men met

elkaar op ontdekkingsreis; zonder externe begeleiding. Later wordt er gerefereerd aan ‘de reis’. De twee jaren die volgen zijn enerzijds vol van energie, enthousiasme en creativiteit, maar anderzijds zijn er ook valkuilen, teleurstellingen, frustraties en emotionele uitbarstingen. Eigenlijk alles wat je mag verwachten van een team dat zelf het heft in handen neemt en ‘(on)bewust onbekwaam’ met elkaar op reis gaat. Inmiddels is Rinsema algemeen directeur geworden van Microsoft Nederland en heeft vanzelfsprekend alle tijd nodig om zich op die job te concentreren. Maar het project laat hem niet los en wordt in zijn eigen beeldvorming ook steeds belangrijker voor het langetermijnsucces van Microsoft in Nederland. Dus besluit hij de trekker van ‘de reis’ te blijven; een traject dat hem soms tot enkele dagen per week aan tijd kost.

Het projectteam dat zich eerst vooral op de inrichting van het kantoor concentreert, wordt vanaf september 2006 ruimer opgetuigd volgens de drie aspecten van het Veldhoen model: fysiek, virtueel en mentaal¹. Het Microsoft projectteam geeft er echter zijn eigen invulling aan en later ook een eigen benaming: plaats, technologie en mens. De factor ‘plaats’ is dan al redelijk uitgekristalliseerd en is beland in de fase van het uitzoeken en uitproberen van de verschillende meubels. De factor ‘technologie’ krijgt bijzonder veel aandacht omdat het nieuwe kantoor de ‘grootste demo omgeving aller tijden’ moet gaan worden, waar alle relevante Microsoft technologie om te werken met informatie en samen te werken met elkaar optimaal benut moet worden. Daarbij wordt niet alleen aandacht besteed aan de inrichting van de hardware- en softwarematige infrastructuur maar vooral ook aan het daadwerkelijke gebruik van die technologie. Er worden stap-voor-stap scenario’s ontwikkeld om medewerkers op eenvoudige wijze ‘slimmer’ te laten communiceren, e-mailen of vergaderen. Deze scenario’s worden later in een methode ondergebracht om bij de klanten van Microsoft Het Nieuwe Werken in te gaan voeren. Microsoft is dus niet alleen demo-omgeving van de eigen technologie maar ook proeftuin en eerste klant van een nieuwe methode om bedrijven en mensen te laten kennismaken met Het Nieuwe Werken, vooral om ze effectiever en efficiënter met technologie te laten omgaan.

1 Veldhoen, 2005; zie ook hoofdstuk 11

Voor het project 'mens' worden verschillende programma's ontwikkeld om medewerkers meer inzicht te laten krijgen in zichzelf en elkaar. Een voorbeeld daarvan is de bedrijfsbrede uitvoering van een MBTI assessment, eerst persoonlijk en later in teamverband². Rinsema is ondertussen zelf begonnen met een mentaal verandertraject binnen het MT. De Microsoft cultuur onderscheidt zich door een hoge mate van ambitie en individueel ondernemerschap. Dat leidt tot veel daadkracht bij medewerkers en managers – en dat is mooi – maar ook tot de neiging in de eerste plaats op het eigen succes of dat van de eigen afdeling te zijn gericht – en dat is minder mooi. Het versterken van het teamgevoel is volgens Rinsema een cruciaal onderdeel van Het Nieuwe Werken bij Microsoft. Het doel is niet alleen om het MT meer saamhorig te laten zijn, maar ook dat de afzonderlijke MT-leden het initiatief nemen het verder in hun eigen organisaties door te voeren.

DE COMMUNICATIE

Aan het eind van 2006 – als 'de reis' een jaar bezig is - realiseert het projectteam zich dat ze zelf weliswaar zeer hard aan de slag zijn gegaan, maar dat de rest van de organisatie nog nauwelijks is aangesloten. De medewerkers zijn nog maar mondjesmaat op de hoogte gesteld en van betrokkenheid is al helemaal geen sprake. Er dreigt een kloof tussen de ingewijden in het projectteam en de rest van de organisatie. Overtuigd van het feit dat een cultuurverandering niet top-down kan worden doorgevoerd, besluit men tot een organisch proces met 'change agents': medewerkers die enthousiast zijn over het vooruitzicht van Het Nieuwe Werken. Het doel is om die medewerkers te betrekken bij het veranderproces en dat ze daardoor spontaan hun collega's infecteren met hun enthousiaste verhalen, waardoor uiteindelijk de hele organisatie betrokken wordt. Na enkele weken van werven hebben zich 50 medewerkers aangemeld en in december 2006 wordt een kick-off meeting belegd. Men heeft bedacht dat een paar presentaties en workshops voldoende zijn om

2 MBTI staat voor Meyers-Briggs Type Indicator en is een systematiek om de verschillen in persoonlijkheid van mensen te classificeren. MBTI wordt veel gebruikt om de verschillende persoonlijkheden binnen een team te kunnen beschrijven. Op basis hiervan kunnen binnen het team afspraken over de manier van samenwerking gemaakt worden

het zelfsturend vermogen in die change agents aan te wakkeren en dat het daarna wel vanzelf gaat. Maar dat blijkt een misrekening. Binnen twee maanden is nog maar een handjevol van de change agents over; de rest is afgehaakt. De change agents hadden gehoopt om meer te kunnen bijdragen aan het verandertraject maar voelen zich buitengesloten door de kleine club echte ingewijden. Ze voelen zich ‘gebruikt’ in de zin dat ze het woord rondom Het Nieuwe Werken mogen verspreiden, maar niet echt meedoen. Anderen missen structuur en leiding; ze voelen zich aan hun lot overgelaten. Niet alleen de change agents zijn teleurgesteld. De organisatoren op hun beurt zijn teleurgesteld in het gebrek aan initiatief en zelfsturend vermogen van de change agents.

De projectleiding besluit dat een andere benadering nodig is: minder organisch, meer structuur en meer top-down. Want de tijd dringt. Het is inmiddels april 2007 en de organisatie heeft nog steeds weinig benul van wat hen straks allemaal te wachten staat. Een intern communicatieprogramma informeert de medewerkers weliswaar regelmatig en Rinsema spreekt steeds vaker over Het Nieuwe Werken tijdens de company meetings. Maar het gevaar van de kloof tussen ingewijden en de rest blijft onverminderd groot. Uiteindelijk wordt besloten om de hele organisatie een dag ‘uit het veld’ te halen en met elkaar de aanstaande verhuizing te gaan beleven met alles wat daar bijkomt aan technologie, nieuwe werkstijlen en mentale veranderprogramma's.

De organisatie van die dag vergt een grote inspanning, maar alle betrokkenen weten – dit is de enige kans die we hebben, dus het moet goed zijn. Niet alleen de dag zelf moet iets speciaals worden, maar ook de communicatie naar die dag toe. Medewerkers worden op verschillende manieren uitgenodigd voor die dag, afhankelijk van hun vooraf gemeten voorkeurstijl: de een krijgt een voicemail, de ander een powerpoint-presentatie en een derde een uitnodiging voor een monoloog in het auditorium. Die aanpak zorgt voor een ‘buzz’ rondom de dag: ‘Hoe ben jij uitgenodigd? O, vreemd, bij mij kwam er alleen een voicemail’. De dag zelf wordt zorgvuldig voorbereid. Medewerkers moesten daar alle facetten van Het Nieuwe Werken kunnen beleven. Een bijzondere rol is er voor de MT-leden. Elk MT-lid maakt zijn eigen Nieuwe Werken verhaal waarin niet alleen de mooie vooruitzichten maar ook de door

dat MT-lid oprecht beleefde twijfels en zorgen geuit mogen worden. Het primaire doel is om een authentiek verhaal te vertellen en het worden daardoor ook allemaal verschillende verhalen. In meerdere sessies houdt elk MT-lid dat verhaal tegen een groep toehoorders die daarna hun eigen verhaal mogen vertellen. Zo komt elke medewerker aan bod. Andere onderdelen besteden aandacht aan de scenario's om slimmer te vergaderen of te communiceren en vanzelfsprekend wordt ook een deel van de nieuwe kantoorinrichting getoond. De dag vindt plaats op 6 september 2007 en is een groot succes. Eindelijk is elke medewerker zich bewust van de aanstaande verhuizing en heeft een eerste glimp opgevangen van hoe het werken straks gaat worden.

DE OPENING

Na 6 september moet het projectteam nog hard aan de bak om het kantoor op tijd in te richten en de op stapel staande programma's uit te rollen die gericht zijn op zowel het technisch als het mentaal gereedmaken van de medewerkers voor Het Nieuwe Werken. Maar op 28 april 2009 is het zover: er wordt verhuisd.

Rinsema: "Ik was die eerste dag erg gespannen. Ruim een jaar hebben we gecommuniceerd over deze dag en dit gebouw. We hebben hoge verwachtingen neergezet en ik vroeg me af: zijn ze misschien niet te hoog?" Maar dat blijkt niet het geval. Alle medewerkers zijn verrukt over wat ze aantreffen. De 'community area' op de eerste verdieping – de enige plek waar klanten, partners en andere gasten mogen komen – is duidelijk favoriet met zijn warme kleuren en keur aan verschillende zitplaatsen en werkplekken. De vergaderruimtes variëren van een klassieke boardroom tot loungeruimtes waar je lekker onderuit kunt zakken. De werkvloeren op de volgende vier verdiepingen worden ook bewonderd: veel natuurlijk licht (ramen van vloer tot plafond), veel witte kleuren en een nog groter variëteit aan activiteitgebaseerde werkplekken – van informele samenwerkplekken tot concentratiecockpits en van alles daartussen. Hier en daar staan grote platte schermen voor een presentatie of het spelen van een game op de Xbox.

In de zomer van 2009 - ruim een jaar na de opening van het kantoor – is er een klein onderzoek gehouden onder de medewerkers. Gewoon om eens te polsen wat er nou wel of nog niet zo goed gaat met Het Nieuwe Werken. De voornaamste bevindingen uit dat onderzoek zijn als volgt. Het Nieuwe Werken wordt bijzonder gewaardeerd door de medewerkers, vooral de verkregen vrijheid en flexibiliteit (plus het vertrouwen) met als gevolg een betere balans tussen werk en privé. Diverse medewerkers zeiden dat ze al wel langer op die manier werkten, maar dat het nu echt gelegitimeerd voelt om op kantoor te komen en gaan wanneer je dat wilt. Het schuldgevoel is er niet meer. Het werken in het nieuwe kantoor wordt als een geweldige belevenis ervaren evenals het beter gebruik van de eigen technologie. Dat Microsoft zelf zijn eigen visie uitleeft, wordt ook als positief ervaren. De medewerkers zijn trots op hun bedrijf.

Naast al deze lovende woorden, zijn er ook kritische kanttekeningen. Het grootste risico vindt men dat Het Nieuwe Werken het team- en saamhorigheidsgevoel aantast en dat de individuele resultaatafspraken leiden tot solistisch optreden en soms onaangepast of zelfs asociaal gedrag. Het Nieuwe Werken zorgt er tevens voor dat sommige medewerkers moeite hebben om te stoppen met werken. De medewerkers doen zelf veel suggesties om Het Nieuwe Werken verder te verbeteren. Die betrokkenheid is opvallend. Er zijn verbetervoorstellen voor het gebruik van de technologie, de kantoofaciliteiten maar ook voor het gedrag van mensen: ‘Spreek je collega’s aan op asociaal gedrag’. Maar medewerkers kijken ook naar zichzelf: ‘Hoe kan ik zelf beter leren omgaan met Het Nieuwe Werken?’.

WAT HET OPLEVERT

Het Nieuwe Werken belooft veel: een toename in de effectiviteit, kostenbesparingen, meer tevreden en minder vaak zieke medewerkers, meer tevreden klanten en een betere reputatie. Wat zie je na anderhalf jaar bij Microsoft?

Laat ik beginnen met enkele cijfers. Microsoft Nederland publiceert geen omzet- of winstcijfers, dus het hard maken van de toegenomen effectiviteit is lastig. Wel heeft Microsoft wat gegevens op het vlak van kostenbesparingen genoemd. Facility manager Robert Tempels noemt een besparing van ongeveer 5 ton euro op jaarbasis op de interne verhuizing en verder noemt Microsoft een jaarlijkse besparing op reis- en telefoniekosten van ruim 6 ton (zie kader hoofdstuk 5). Daarmee zit je al op een miljoen besparing op jaarbasis voor een bedrijf van ongeveer 800 medewerkers. Aan de andere kant weten we weinig over de operationele meerkosten door robuuster meubilair, intensiever schoonmaak en de toegenomen kwaliteit van de catering om maar wat te noemen.

Wat doorzichtiger wordt het als we kijken naar wat Het Nieuwe Werken met de medewerkers doet. Een van de redenen om een andere werkstijl te gaan voeren was het alarmerende cijfer van de werk-levenbalans in 2005. De medewerkers gaven dat toen een rapportcijfer van 5,5. In 2009 is dat cijfer omhooggeschoten naar een 8,3. In dezelfde periode is het toch al lage ziekteverzuimcijfer van 2,5% verder gedaald naar 1,1%. Microsoft doet al 5 jaar mee aan het onderzoek Great Place to Work³ waarin van kleine en middelgrote bedrijven door onderzoek en interviews met medewerkers bepaald wordt wie de beste werkgever van het jaar is. Ieder jaar kwam Microsoft een stapje dichterbij de nummer 1 positie, maar het was steeds 'net niet'. Eind 2008 is het dan eindelijk zover en sleept Microsoft de trofee voor beste werkgever in de wacht.

Microsoft heeft ook een meer wetenschappelijk onderzoek laten uitvoeren om de effecten van Het Nieuwe Werken te meten. Het onderzoek bestaat uit een vragenlijst en kende twee meetmomenten: de eerste medio 2007 ruim voor de verhuizing en de tweede eind 2008 een half jaar na de verhuizing. Positieve effecten van Het Nieuwe Werken zijn daarbij inderdaad zichtbaar. De medewerkers geven aan dat de productiviteit en de flexibiliteit omhoog zijn gegaan.

Ook de reputatie van Microsoft lijkt door Het Nieuwe Werken te zijn verbeterd, al ontbreken daarvoor harde cijfers. Het 'gevoel' is er wel dat het nieuwe kantoor met Het Nieuwe Werken en het nadrukkelijk

3 Zie www.greatplacetowork.nl

142 openstellen van dat kantoor voor bezoekers bijdraagt aan een betere reputatie voor Microsoft Nederland. Ook heeft Microsoft door Het Nieuwe Werken in 2008 en 2009 bijzonder veel positieve aandacht gekregen in de media. En dat is wel eens anders geweest.

DE TOEKOMST

De reis is een eind gevorderd sinds de start begin 2006. Maar het werk is niet af, de reis is niet voltooid. Feitelijk is het een reis zonder eindbestemming of een waarvan de eindbestemming telkens opschuift. Volgens Rinsema moet je jezelf als bedrijf voortdurend verbeteren. De hiervoor beschreven ervaringen van de medewerkers tonen ook aan dat er ruimte is voor verdere verbetering. Er moet echt gewerkt worden aan de sociale cohesie – het teamgevoel -, het samenwerken over de grenzen van de afdelingen heen en het bevorderen van het gevoel van de gezamenlijke verantwoordelijkheid. Managers kunnen zich nog verder verbeteren in coachend en ondersteunend ‘managen’. Opvallend is verder dat de medewerkers zelf vinden dat de technologie nog lang niet optimaal wordt ingezet en dat het sociale gedrag van collega’s beter kan.

Behalve het verbeteren van wat al bedacht is, maar nog niet helemaal goed wordt uitgevoerd, kunnen er ook nieuwe elementen aan de reis worden toegevoegd. Voor Microsoft is dat de duurzaamheid. Terwijl bedrijven als HP, Rabobank en vooral TNT dit thema al wat langer op de agenda hebben en het koppelen aan Het Nieuwe Werken, is het voor Microsoft een nieuw aspect. Het punt van de duurzaamheid is als tiende ‘guiding ambition’ aan de reisbestemming toegevoegd. Een van de eerste acties is het terugdringen van CO₂-uitstoot door ‘slimmer reizen’. Medewerkers moeten bewustere keuzes gaan maken in of, wanneer en hoe ze gaan reizen. Blijf je thuis, ga je met het openbaar vervoer of pak je de leaseauto? Bij de selectie van een nieuwe leaseauto worden er restricties aan de CO₂-uitstoot gesteld – een culture shock voor Microsoft medewerkers! - en wordt het kiezen van een extra schone auto financieel aantrekkelijk gemaakt. Voor Rinsema gaat duurzaamheid echter verder dan alleen de ‘Planet’ factor. “Duurzaamheid heeft ook betrekking op de mens en de blijvende winstgevendheid van ons bedrijf.”

10

SNS Reaal, UVIT en Interpolis

Na de uitgebreide casebeschrijvingen van Rabobank en Microsoft kijk ik in dit hoofdstuk wat beknopter naar twee organisaties die midden in de transformatie naar Het Nieuwe Werken zitten. Beide organisaties – SNS Reaal en UVIT – noemen hun veranderprogramma Het Nieuwe Werken en voor beide geldt dat september 2009 de maand van de waarheid was: de eerste live premières. Maar beide pakken het verandertraject heel verschillend aan: de een zeer zorgvuldig, bedachtzaam, goed voorbereid en projectmatig terwijl de ander na een bliksemstart in het diepe springt en denkt: al doende leert men. Aan het slot van het hoofdstuk kijken we ook nog even binnen bij Interpolis en zijn daar vooral geïnteresseerd in het antwoord op de volgende vragen: Wat levert Het Nieuwe Werken op de lange termijn nou eigenlijk op en hoe houd je het na ruim een decennium levend?

SNS REAAL

SNS Reaal is met ruim 8000 medewerkers een middelgrote bank-verzekeraar. Het bedrijf ging in 2006 naar de beurs en heeft zich daarna versterkt door de overnames van onder meer verzekeraars AXA, Winterthur en Zwitserleven. 2006 is ook het jaar dat de ideevorming begon over Het Nieuwe Werken bij SNS Reaal in het hoofd van CIO Nico Jongerius (zie hoofdstuk 7). Deze paragraaf vertelt het verhaal hoe Het Nieuwe Werken bij SNS Reaal zich in 3 jaar tijd ontwikkeld heeft tot een programma met een compleet uitgewerkt beleidsplan en twee

144 premières in Alkmaar en Utrecht, waar 500 mensen eind 2009 ‘nieuw’ gaan werken. Opvallend zijn de zorgvuldige, goed doordachte voorbereiding en de zeer planmatige aanpak. Maar in het verhaal zit ook de impact van de kredietcrisis en wat dat met het programma heeft gedaan.

DE AANLEIDING

Zoals gezegd begint Het Nieuwe Werken bij SNS Reaal in het hoofd van CIO Nico Jongerius eind 2006. Hij leest de literatuur, kijkt om zich heen hoe andere bedrijven beginnen te experimenteren en raakt zeer geïnspireerd. Die verkenning leidt tot een presentatie aan de Raad van Bestuur met als resultaat een opdracht aan Jongerius om met een business case en een projectvoorstel te komen. In de tussentijd zijn de kantoren overvol geworden door de diverse overnames die SNS Reaal heeft gedaan en moeten de medewerkers van de overgenomen bedrijven soms zeer ver en lang reizen naar hun werk; beide aspecten versterken de noodzaak om andere werkconcepten te gaan invoeren.

DE OPSTART

Met de opdracht op zak begint Jongerius aan de klus. In 2007 wordt met een aantal externe experts en interne medewerkers een plan van aanpak gemaakt dat eind november aan de Raad van Bestuur wordt gepresenteerd. Deze gaat akkoord. Onderdeel van het voorstel is om medewerkers structureel van huis uit te laten werken; in de regel twee dagen per week. Een ander onderdeel is de fasegewijze invoering, te beginnen met twee premières voor 500 medewerkers. De term première is met opzet gekozen om aan te geven dat het geen proeftuin wordt, maar een eerste realisatie met als doel om er van te leren en aan de rest van de organisatie een toonbaar voorbeeld te geven.

DE VERANDERORGANISATIE

Nu het plan akkoord is, begint het spel pas echt. Een eerste prioriteit is het vinden van iemand die in staat is om leiding te geven aan het programma. Dat moet iemand van SNS Reaal zelf zijn. Manja Jongmsma, afkomstig van de HR-afdeling binnen SNS Reaal, wordt in april 2008 programmadirecteur. Het programma krijgt de titel Het Nieuwe Werken. De veranderorganisatie wordt opgetuigd. Die bestaat uit een stuurgroep met daaronder diverse expertgroepen en werkgroepen,

die gaandeweg steeds meer met interne medewerkers gevuld worden. Jongasma: “In begin van het traject deden we nog erg veel met externen onder andere van Veldhoen+Company en Microsoft. In de loop van het traject zijn we veel meer zelf gaan doen. Je weet namelijk onderweg steeds beter wat je zelf wilt en je kunt dan beter op jezelf varen. Daarnaast is het erg belangrijk dat de eigen organisatie goed vertegenwoordigd is zodat onze eigen mensen enerzijds maximaal kunnen meedenken en werken aan de invulling en anderzijds de acceptatiebereidheid ook groot is. En dat zien we terug. Er is veel draagvlak binnen de organisatie voor Het Nieuwe Werken. Zo heeft de OR in september 2008 ongevraagd een positief advies gegeven over Het Nieuwe Werken. Dat komt vooral doordat ze vanaf het begin in de expertgroepen waren vertegenwoordigd.”

Louis Lhoest is senior consultant bij Veldhoen+Company en heeft in 2009 nog als enige externe zitting in de stuurgroep. Zijn rol is er vooral een van adviseur langs de zijlijn en ‘sparring partner’: “Het is de reis van de klant en die moet het zich eigen maken. Ik voed hen langs de zijlijn met ervaringen vanuit het verleden bij andere opdrachtgevers. Als er iets is waarvan ik echt vind dat het niet de juiste kant opgaat, dan zal ik alles in het werk stellen de opdrachtgever daarvan te overtuigen. Het gaat hier op de SNS Reaal manier: pragmatisch en daadkrachtig, een hoog tempo en gericht op resultaat, met een goede projectorganisatie. Het risico is dat de pragmatiek gaat doorslaan ten koste van de overall visie. Dus af en toe een stapje terug en reflecteren mag wel. Daar hamer ik op. Dat vind ik ook mijn rol.”

DE CRISISIMPACT

De economische crisis treft veel bedrijven, maar de financiële sector wordt het eerst en het hardst getroffen. En dat speelt daar vanaf de tweede helft van 2008. Om maar eens wat te noemen: de koers van SNS Reaal keldert van ruim 18 euro in 2007 naar iets minder dan 2 euro in maart 2009. Wordt in 2007 nog een winst geboekt van bijna 500 miljoen euro, in 2008 is die omgevormd tot een verlies van ruim 500 miljoen euro. Zwaar weer dus. Wat voor effect heeft dat op Het Nieuwe Werken bij SNS Reaal?

Jongsma: “Toen ik in april 2008 verantwoordelijk werd om Het Nieuwe Werken in te voeren, was het al een voldongen feit. Bank, verzekeraar en groep waren het eens over de doelen van Het Nieuwe Werken: we doen het voor het bedrijf en voor onze medewerkers. Het maken van de business case was slechts een formaliteit. Maar dat veranderde door de kredietcrisis. Er werd gevraagd om hardere cijfers voor wat betreft de besparingen en de meeropbrengsten. Ik ben toen de business case gaan verfijnen van 5000 medewerkers naar alleen de 500 medewerkers van de beide premières. Ik wilde ‘ja’ op twee vragen: willen jullie Het Nieuwe Werken gedachtegoed implementeren binnen SNS Reaal en willen jullie de business case voor de premières accepteren. In december 2008 kwam het management comitee – Raad van Bestuur plus een tiental topmanagers – met de boodschap: we gaan door! Maar op 23 maart 2009 is toch besloten de verbouwing vooralsnog behoorlijk te beperken. De premières werden opgeschoven naar het laatste kwartaal van 2009. Het programma is dus wel versoberd, maar het is niet gestopt.”

STRUCTUREEL THUISWERKEN

Het structureel thuiswerken maakt een belangrijk onderdeel uit van Het Nieuwe Werken bij SNS Reaal. Enerzijds om kosten te besparen en anderzijds om medewerkers in staat te stellen een betere balans tussen werk en privé te hebben.

In de beleidsnotitie ‘Het Nieuwe Werken van SNS Reaal 2009-2012’ van begin 2009 staat expliciet dat thuiswerken alleen kan na overleg met de leidinggevende, dat het vrijwillig is en geen recht van de medewerker. Maar aan de andere kant krijgt de leidinggevende wel als doelstelling om ruim de helft van zijn medewerkers 2 dagen per week te laten thuiswerken. Het aantal werkplekken dat een afdeling toegewezen krijgt is daarop ook afgestemd.

Jongsma: “Uit activiteitenanalyses blijkt dat driekwart van de medewerkers kan thuiswerken en uit enquêtes blijkt dat verreweg het grootste deel dat ook wil, vooral door de soms zeer lange reisafstanden. Na discussies met managers zijn we op 2 dagen per week thuiswerken uitgekomen. Of dat ook echt goed werkt gaan we toetsen in de premières.”

Het thuiswerken wordt op tal van manieren door het programma gefaciliteerd. In de eerste plaats zijn er de ICT-voorzieningen. Iedere medewerker krijgt een laptop en een mobiele telefoon; alle applicaties zijn van huis uit bereikbaar. Facilitaire ondersteuning vindt plaats door de thuiswerkers een arbo goedgekeurde bureaustoel te geven evenals voorlichting en een checklist om een goede thuiswerkplek in te richten. In de thuiswerkovereenkomst die de medewerker moet ondertekenen staan de rechten en plichten van

de medewerker waaronder het nemen van eigen verantwoordelijkheid over het goed gebruik van de thuiswerkplek. Ten slotte zijn er in het mentale ontwikkelprogramma trainingen opgenomen om de managers en de medewerkers daar qua gedrag en houding goed mee om te laten gaan.

HET MENTALE ONTWIKKELPROGRAMMA

Dat de programma manager van Het Nieuwe Werken bij SNS Reaal afkomstig is uit de HR afdeling blijkt uit de zorgvuldige aandacht voor het mentale aspect van het programma. Uitgaande van op Het Nieuwe Werken aangepaste competentieprofielen van managers en medewerkers is voor elk een ontwikkelprogramma opgesteld.

Jongsma: “Het competentieprofiel voor leidinggevendenden benadrukt competenties die door Het Nieuwe Werken belangrijker worden, zoals het sturen op resultaat (prestatieafspraken maken), vertrouwen geven en aandacht voor de sociale cohesie (hoe behoud je het teamgevoel). Al die zaken komen in het ontwikkelprogramma aan de orde inclusief de praktische vaardigheden zoals hoe kan ik chatten of werken met een webcam. Daarnaast willen we dat de leidinggevendenden afspraken binnen hun team maken over hoe ze bijvoorbeeld gaan vergaderen. We bieden meerdere alternatieven aan en op teamniveau kiezen ze welk alternatief ze willen gaan hanteren. Wij faciliteren dat dan weer met workshops. We maken een toolkit en geven sturing aan bepaalde aspecten en op andere aspecten verleiden we meer. Voor de medewerkers hebben we ook een competentieprofiel opgesteld bestaande uit zaken zoals verantwoordelijkheid nemen, frequent communiceren, informatie delen enzovoort; met daarbij een ontwikkeltraject en een toolkit.”

Niet alleen het ontwerp maar ook de uitvoering van het ontwikkelprogramma wordt door interne medewerkers gedaan. Jongsma is een groot voorstander van trainingen aan medewerkers door hun eigen managers en heeft daar binnen SNS Reaal veel ervaring mee opgedaan. “De leidinggevende krijgt eerst een ‘train de trainer’ opleiding en geeft daarna de training aan zijn eigen medewerkers. De voordelen daarvan zijn: meer kennis van het onderwerp, maar ook meer draagvlak bij de leidinggevendenden, het wordt meer toegespitst op de eigen situatie en het maakt de trainingen voor de medewerkers ook minder zwaar te verteerden.” Na de realisatie van de premières in het laatste kwartaal van 2009

148 wordt het vizier gericht op twee zaken. Enerzijds een verdere uitrol naar andere organisatieonderdelen, waarvoor een plan in voorbereiding is. Anderzijds moet er lering getrokken worden uit de premières en zullen op basis daarvan aanpassingen gedaan worden.

UVIT

Voor UVIT is de invoering van Het Nieuwe Werken onlosmakelijk verbonden met de fusie die in 2006 tot stand kwam (zie hoofdstuk 7). Bij een fusie spelen synergetische en efficiëntieoverwegingen met als gevolg dat mensen afvloeien, anders moeten gaan werken en soms langer moeten gaan reizen. Dat is vaak geen goed bericht voor die medewerkers. Een fusie is daarnaast een samengaan van verschillende organisaties met elk een verschillende identiteit, werkwijze en cultuur.

UVIT ziet de invoering van Het Nieuwe Werken als een katalysator om de gevolgen van de fusie positief te beïnvloeden en tegelijk in te spelen op de externe maatschappelijke en technologische ontwikkelingen. Met andere woorden, Het Nieuwe Werken is dé kans voor UVIT om niet alleen de fusie goed te laten verlopen maar als nieuwe organisatie direct een sprong te maken naar de toekomst: een moderne, aantrekkelijke werkgever met een duurzaam en maatschappelijk verantwoord karakter.

Opvallend bij het UVIT traject is de enorme voortvarendheid, vooral veroorzaakt door het nieuwe hoofdkantoor in Arnhem dat begin september 2009 is geopend en een mooi uithangbord van Het Nieuwe Werken bij UVIT moet worden. Maar het verandertraject start pas in 2008 nadat men eind 2007 is begonnen Het Nieuwe Werken te verkennen. Dat hoge tempo betekent dat sommige doelen nog niet meteen verwezenlijkt worden zoals het doel om met de ICT een 'early adopter' te worden of de HR-systemen aan te passen op het sturen op meetbare resultaatafspraken. Met de opening van het nieuwe hoofdkantoor is een eerste grote stap gezet op weg naar Het Nieuwe Werken. Maar men weet: het wordt een leertraject waarin mooie dingen gaan gebeuren maar ook fouten gemaakt zullen worden. Over 5 jaar wil UVIT een volledige bedrijfsbrede implementatie hebben van Het Nieuwe Werken; en

daarbij met genoeg terugdenken aan alle leerervaringen van die eerste stappen in 2009.

DE AANLEIDING

De fusie van 2006 en de reorganisatieplannen van 2007 vormen de aanleiding voor Het Nieuwe Werken bij UVIT. De reorganisatieplannen leiden tot een nieuwe business architectuur – een nieuwe organisatie – met daarbij een fysieke concentratie naar nog maar 5 kantoren in plaats van de 17 die er op dat moment nog zijn, met een splinternieuw hoofdkantoor voor 1100 medewerkers in Arnhem. De oude ‘bloedgroep’ hoofdkantoren in Zwolle (Univé), Nijmegen (VGZ) en Nieuwegein (IZA) worden gesloten. Voor iedereen betekent dat dus meer of in elk geval anders reizen dan men gewend is. De nieuwe organisatie gaat kantelen waarbij niet langer het bestaande label maar het werkproces leidend wordt en waarbij men het werk met minder mensen gaat doen. De nieuwe organisatie heeft een nieuwe missie en strategie en krijgt ook een nieuwe naam en beeldmerk¹.

Deze gevolgen van de reorganisatie zijn voor de Raad van Bestuur aanleiding om met de ondernemingsraad in gesprek te gaan. Hoe kunnen we de negatieve bijeffecten van de reorganisatie ombuigen tot een positief beeld? De ondernemingsraad staat daar positief tegenover en gaat actief meedenken in die richting. In het voorjaar van 2008 wordt een werkgroep ingesteld die zich verdiept in het Nieuwe Werken en op bezoek gaat bij diverse bedrijven die daar al stappen mee hebben gemaakt. De werkgroep wordt ondersteund door YNNO, een adviesbedrijf dat zich specialiseert in de ontwikkeling van nieuwe werkconcepten. Een eerste visiedocument heeft tot doel om binnen UVIT de discussie over Het Nieuwe Werken breder en ook diepgaander op gang te brengen. De visie moet nog worden aangepast van een algemene naar een specifieke Nieuwe Werken visie op en voor UVIT. Daartoe worden in oktober 2008 eerst de top 100 leidinggevenden van UVIT uitgenodigd mee te denken en te discussiëren op een speciale managementdag. Later die maand wordt de visie verder geconcretiseerd door de werkgroep. Het visiedocument wordt daarna nog met de OR besproken en in november

1 Dat beeldmerk inclusief de nieuwe naam voor de organisatie volgt waarschijnlijk in 2010.

150 2008 door zowel Raad van Bestuur als OR geaccepteerd. Het Nieuwe Werken verandertraject is daarmee definitief ingezet. Rob Hillebrand, lid van de Raad van Bestuur, wordt executive sponsor (zie hoofdstuk 7).

DE VISIE EN AMBITIE

Het visiedocument van november 2008 dient als leidraad voor de komende vijf jaar waarbij Het Nieuwe Werken gefaseerd en stapsgewijs zal worden ingevoerd. Het Nieuwe Werken moet primair de hoofddoelen van de organisatie optimaal te ondersteunen en daarmee dus leiden tot een nieuwe UVIT cultuur met een eigen gezicht, een effectiever bedrijf (hogere productiviteit en lagere kosten), een maatschappelijk verantwoord ondernemer en een aantrekkelijk werkgever met betrokken medewerkers voor nu en in de toekomst.

Verder is het visiedocument een bloemlezing van de in deel 1 van dit boek genoemde aspecten van Het Nieuwe Werken: tijd- en plaatsongebonden werken – werken waar en wanneer je wilt – ondersteund door de ICT, controle op aanwezigheid die wordt vervangen door het maken van resultaatafspraken, wederzijds vertrouwen en respect als het fundament van de relatie tussen medewerker en leidinggevende, het kantoor als ontmoetingsplaats en een stimulator om over de grenzen van de eigen afdeling heen samen te werken, enzovoort. Ook het thuiswerken – dat men bij UVIT liever ‘werken buiten kantoor’ noemt – is een onderdeel van dat Nieuwe Werken. ‘Werken buiten kantoor’ is een recht en geen plicht; en in elk geval geen doel op zich.

DE AANPAK

In februari 2009 wordt Marianne Holleman programmamanager voor Het Nieuwe Werken bij UVIT. Zij ziet een gedetailleerd uitgewerkte visie maar nog onvoldoende structuur en daadkracht bij de aanpak. De tijd dringt want over een half jaar is de verhuizing naar het gloednieuwe hoofdkantoor in Arnhem. Ze formeert een nieuwe projectgroep met medewerkers uit Facilitair Beheer, HR en IT en komt tot een eenvoudige, maar daadkrachtige aanpak in drieën: (1) maak bekend, (2) maak bewust en (3) onderneem actie.

Als eerste wordt in februari 2009 een ‘roadshow’ georganiseerd waarbij de nieuwe projectgroep langs de management teams van de bedrijfs-onderdelen gaat die in september naar Arnhem moeten verhuizen. Ze worden niet alleen ingelicht over wat Het Nieuwe Werken is, maar gaan ook in gesprek met de projectgroep en elkaar. De managers worden tot actie aangespoord: ‘wat kun jij nu al doen?’. De reacties zijn - als altijd - gemengd: een deel enthousiast, een deel afwachtend en een deel afwijzend. Vanaf maart 2009 worden bijeenkomsten georganiseerd om alle medewerkers op de hoogte te brengen van de op handen zijnde veranderingen.

Als onderdeel van het tweede aspect – maak bewust – wordt in april 2009 een pilotgroep samengesteld uit vertegenwoordigers van alle bedrijfs-onderdelen die in september naar het nieuwe hoofdkantoor gaan. In de pilotgroep zitten leidinggevend en niet-leidinggevend door elkaar en ook een aantal leden van de OR. Het plan is om de pilotgroep extra snel in te wijden in Het Nieuwe Werken en al wat met nieuwe werkvormen te gaan experimenteren. De bedoeling is dat ze daarvan enthousiast worden en spontaan als ambassadeurs in hun eigen bedrijfs-onderdeel gaan fungeren.

Dat lukt gedeeltelijk, maar de oude cultuur is niet zomaar ineens teniet gedaan. Sommige niet leidinggevend hebben moeite zichzelf als gelijkwaardig te zien met de leidinggevend en de deelnemers zijn nog niet erg proactief: in plaats van zelf het intranet te vullen met kennis en persoonlijke ervaringen verwachten ze dat de afdeling communicatie dat wel zal regelen. Dat doen ze toch altijd? Holleman: “Het zijn cultuuraspecten die we straks bij de grote organisatie ook gaan tegenkomen. We zien dat als leermomenten. Aan de andere kant steken de leden van de pilotgroep elkaar wel aan en is het enthousiasme in de loop van de tijd echt toegenomen. Dat geeft moed voor de toekomst”.

Het derde aspect – het ondernemen van actie – is erg pragmatisch en richt zich helemaal op de verhuizing naar Arnhem: de première. Holleman: “Het wordt een première onder tijdsdruk. Het is geen pilot, maar we gaan er wel veel van leren. We hebben een set aan basisvoorzieningen en voor de rest moeten we gewoon zien hoe het gaat lopen. Het wordt

veel evalueren, leren en veranderen. We hebben bijvoorbeeld besloten dat het bepalen van het fysieke minimum – de afspraak hoe vaak je op kantoor bent - op teamniveau plaatsvindt. Dat zal leiden tot veel variaties in oplossingen. En of dat goed gaat werken, moet de tijd leren.”

DE PREMIÈRE

De première in Arnhem is gebaseerd op de principes zoals vastgelegd in het visiedocument. Maar pragmatisme en tijdsdruk hebben geleid tot een aanpassing van het ambitieniveau. Zo is besloten om voor wat betreft de ICT de medewerkers al wel te voorzien van laptop en mobiele telefoon en het ‘werken buiten kantoor’ te faciliteren, maar nog niet direct alle nieuwe technologieën voor virtuele communicatie en samenwerking in te voeren.

Holleman: “Het afbreukrisico van een te grote stap ineens is te groot. De ICT-kant klinkt relatief eenvoudig maar is in de praktijk nogal complex. Nu willen we de basisvoorzieningen goed zetten en komen we later met de meer geavanceerde faciliteiten als virtueel communiceren en samenwerken evenals het volledig digitaliseren van de papieren informatie.” Op HR-vlak wordt gewerkt met Randstad HR Solutions dat workshops heeft ontwikkeld om het management, de medewerkers en de teams mentaal voor te bereiden op Het Nieuwe Werken. Ook wordt er gewerkt aan de verbetering van de HR-systemen om meer meetbare resultaatafspraken te kunnen maken en zijn er in samenwerking met de OR diverse arbeidsvoorwaardelijke regelingen aangepast zoals het mobiliteitsbeleid en de arbeidstijdenregelingen. Holleman:” De samenwerking met de OR is vanaf het begin goed geweest. Ze zijn door de leiding actief betrokken bij Het Nieuwe Werken en ze hebben daarbij steeds een positieve en proactieve houding.”

DE RESULTATEN

Het is nog veel te vroeg om een uitspraak te kunnen doen over de resultaten. Maar als op 14 september 2009 de eerste paar honderd medewerkers het hoofdkantoor in Arnhem in bezit nemen, zie je hetzelfde gebeuren als bij de opening van het Microsoft kantoor. Holleman: “De medewerkers liepen door het gebouw met een open mond van verwondering. Er was direct sprake van een hoog energieniveau. Tijdens de

lunch bleek het effect van het kantoor als ontmoetingsplaats al te werken. In het oude kantoor had elk team zijn eigen stek in het bedrijfsrestaurant, maar nu zag je dat mensen van verschillende bedrijfsonderdelen bij elkaar zaten en met elkaar in gesprek gingen. Dat moeten we zien vast te houden”

DE TOEKOMST

Arnhem wordt geen blauwdruk voor de overige vier kantoren die op nieuw ingericht gaan worden. De werkzaamheden op het hoofdkantoor zijn anders dan op de overige kantoren. Op het hoofdkantoor vinden veel minder ‘backoffice’ werkzaamheden plaats zoals de polisadministratie en declaratieafhandelingen. Die zijn er wel in de andere kantoren. Daarmee wordt het ontwerp van de kantoren en de werkplekken ook anders. Eind 2009 ligt er een draaiboek voor de overige vier kantoren. In 2014 moet Het Nieuwe Werken bedrijfsbreed en integraal bij UVIT zijn ingevoerd.

INTERPOLIS

Het Interpolis verhaal over Het Nieuwe Werken is al heel vaak en uitvoerig beschreven in tijdschriften en boeken (o.m. Veldhoen, 2005). Een fors reorganisatietraject in 1994-1995 waarbij 1 op de 3 medewerkers afvloeit, een verandertraject om Interpolis meer elan te geven en daarbij klantgerichter te werken en de opening van het nieuwe, revolutionaire hoofdkantoor in Tilburg in 1996. Onder de vlag van wat eerst ‘de Interpolis manier van werken’ wordt genoemd en later ‘helder werken’ wordt er bij Interpolis gewerkt volgens de basisprincipes vertrouwen, vrijheid en verantwoordelijkheid. De uitstraling en de reputatie van Interpolis – in 1995 nog een in alle opzichten middelmatige verzekeraar – zijn sinds die tijd enorm toegenomen. Ook in 2009 wordt Interpolis nog vaak genoemd als Het Nieuwe Werken ter sprake komt.

Veel minder vaak is geschreven wat die verandering nou echt heeft opgeleverd behalve een mooi kantoor en een nieuwe werkstijl. Ook minder bekend is of de cultuur van de nieuwe manier van werken echt beklijft of dat het na verloop van tijd wegeeft en managers en medewerkers weer

154 teruggevallen op de oude werkwijze met commando, controle en wederzijds wantrouwen.

LANGETERMIJNEFFECTEN

Interpolis werkt ruim 13 jaar volgens de principes van Het Nieuwe Werken en dat moet je kunnen terugvinden in de resultaten. Dat de bevindingen en resultaten bij Microsoft goed zijn, kun je wellicht nog toeschrijven aan het 'shockeffect' van de vernieuwing of de invloed van de charismatische leider. Maar na 13 jaar is een 'shockeffect' wel uitgewerkt en Piet van Schijndel is allang vertrokken bij Interpolis. De bestuursvoorzitters van Interpolis zijn allemaal – ik zou bijna zeggen – 'fanatiek' over Het Nieuwe Werken. Piet van Schijndel was al uitgebreid aan het woord in hoofdstuk 7. Kick van der Pol neemt het roer over van Van Schijndel in 2002 en heeft tot 2007 de leiding bij Interpolis. Hij zegt in een interview in 2009: "Ik geloof heilig in de toegevoegde waarde van Het Nieuwe Werken." Ook de huidige directievoorzitter Joop Kanen omarmt het concept nog helemaal. Volgens omstanders 'ontploft' Kanen als er iets tegen de principes van 'helder werken' ingaat.

Dat de bestuursvoorzitters zo krachtig vasthouden aan Het Nieuwe Werken is ook niet vreemd. De kwalitatieve en kwantitatieve langetermijnresultaten van Interpolis zijn erg goed. Laten we maar eens naar een paar van die resultaten kijken. In 1995 behaalde Interpolis een omzet van ongeveer 2 miljard euro en stond daarmee niet in de top 10 van verzekeraars. In 2000 was de omzet verdubbeld tot ruim 4 miljard en in 2003 zelfs 5 miljard euro. Daarmee stonden ze in de top 5. Vanaf 2005 is Interpolis onderdeel van Achmea en worden de omzetcijfers niet meer afzonderlijk gepubliceerd.

De klanten zijn in 1995 maar matig tevreden met Interpolis en geven het bedrijf een rapportcijfer van 6,1. In 2000 is dat al opgelopen naar een acceptabele 7,4 en in 2008 zelfs naar een zeer goede 8,4. Het glashelder werken dat in 2001 is gelanceerd en dat het principe van vertrouwen doortrekt van de medewerker naar de klant, is daarvoor grotendeels verantwoordelijk. 75% van de telefonische schadeclaims wordt binnen 5 minuten aan de klant uitbetaald zonder naar bonnetjes te vragen.

Niet alleen de klanten, ook de medewerkers zijn meer tevreden. Helaas kreeg ik van Interpolis alleen de cijfers van 2003 en 2005, maar zelfs daarbinnen zie je een verschuiving in positieve zin. De medewerkertevredenheid stijgt in die periode van 7,0 naar 7,2, terwijl het bij de rest van de verzekeringsmarkt juist daalt van 6,9 naar 6,8. Verder zijn Interpolis medewerkers in de loop der tijd minder vaak ziek geworden. Het ziekteverzuim daalt van 6,3% in 2000 via 5,3% in 2003 naar 4,7% in 2005: een consistente afname.

REPUTATIE

De reputatie van Interpolis in de markt is dankzij Het Nieuwe Werken en de glashelder campagne enorm toegenomen. Interpolis is drie jaar achtereen (2006-2008) door Reader's Digest verkozen tot de meest betrouwbare verzekeraar en Interpolis staat in de top 5 van meest aantrekkelijke werkgever in de financiële sector. Kick van der Pol zei al in hoofdstuk 5 dat de goede reputatie en de grote media aandacht voor Interpolis een waarde van grofweg 1,5 miljoen euro aan marketing representeert. Met al deze cijfers mag je dus gerust concluderen dat Het Nieuwe Werken echt werkt; niet alleen op de korte termijn maar ook op de lange.

Dat er van Het Nieuwe Werken bij de medewerkers een soort 'Wow!' gevoel gaat ontstaan is al een aantal keren langsgesproken bij de beschrijvingen van Rabobank, Microsoft en een eerste dag bij UVIT. Maar dat effect verdwijnt vrij snel. Hoe houd je Het Nieuwe Werken levend?

Het begint aan de top. Bestuurders moeten niet alleen blijvend het goede voorbeeld geven, maar er ook bij voortdurende op hameren dat Het Nieuwe Werken van bedrijfskritisch belang is; zowel in de communicatie naar de eigen medewerkers als naar buiten: het publiek en de media. De bestuursvoorzitters van Interpolis hameren steeds weer op het helder werken en glashelder werken; ook nog na 13jaar.

Tineke Hermans werkt al vanaf de oprichting in 1969 bij Interpolis en is verantwoordelijk voor het helder werken concept. "De verandering in gedrag begon in 1996 met het nieuwe kantoor. Medewerkers kwamen met meer trots het gebouw binnenlopen. Maar de totale mentale verandering heeft zeker 4 jaar in beslag genomen. Mensen moeten echt leren wennen aan vertrouwen in en op elkaar. Het kunnen omgaan met

156 feedback is daarbij cruciaal. De medewerkers leren dat te doen in teamverband en vinden het nu veel veiliger om op elkaar te reageren. Je moet leren feedback op een respectvolle manier weten te geven, maar zelf ook kunnen omgaan met kritiek. Het gevolg is dat potentiële conflicten snel op tafel liggen en niet onderhuids blijven broeden.”

Bij de aanname van nieuwe medewerkers wordt zeer nadrukkelijk rekening gehouden met de mentale component. Een onderdeel van de selectie is een assessment of je qua gedrag en sociale competenties wel bij Interpolis past. Remco Jorna is informatiemanager en werkt sinds 2004 bij Interpolis. Hij herinnert zich die assessment nog goed: “Het leek wel of daar meer naar gevraagd werd dan naar de inhoudelijke kant van de functie.”

Interpolis heeft geleerd extra aandacht te besteden aan het sociale aspect van werken. Jorna: “Mijn team zit fysiek verspreid en de meesten van ons werken een aantal dagen vanuit huis. Het gevolg: je ziet elkaar niet vaak. Dus moet je de tijd dat je elkaar wel ziet beter benutten. We hebben eenmaal per maand afdelingsoverleg. Dat is nagenoeg verplicht, het duurt de hele dag en daarin is veel aandacht voor het sociale aspect. Het is minder spontaan en meer planmatig, maar het werkt wel.”

Toch moet je als organisatie alert blijven. Hermans: “Je ziet op een gegeven moment wel een verslapping optreden in het volgen van de helder werken afspraken. Bureaus die niet goed opgeruimd worden, bekertjes op de verkeerde plek neerzetten, te lang gebruik maken van concentratiewerkplekken, wat ‘slordiger’ afrekenen bij het bedrijfsrestaurant en meer van dat soort zaken. Nieuwe medewerkers blijken toch niet zo goed ingewijd in de cultuur. Dus werd het tijd voor een helder werken opfrisbeurt. In november 2008 hebben we een week lang campagne gevoerd onder andere met fotopresentaties die lieten zien hoe het niet moest. Ook werd er een nieuw boekje uitgegeven met nog maar eens de spelregels op een rijtje: hoe gaan we ook alweer met elkaar om. Die campagne heeft effect gehad. Het Nieuwe Werken werkt, maar eens in de zoveel tijd moet je de spelregels zichtbaar herhalen.”

11

Conclusies

In de afgelopen hoofdstukken is een aantal organisaties de revue gepasseerd. In dit hoofdstuk wil ik uit die verschillende verhalen en gezichtspunten een aantal conclusies trekken die helpen een overzicht te geven van de 'ins' en 'outs' van Het Nieuwe Werken in de praktijk. Het hiernavolgende en tevens laatste hoofdstuk pakt die conclusies op en laat zien hoe je als organisatie zelf aan de slag kunt gaan met Het Nieuwe Werken.

Ik verdeel de conclusies in drie onderdelen: hoe start je Het Nieuwe Werken binnen organisaties eigenlijk op, hoe pakken organisaties het verandertraject aan en wat zijn de bevindingen en resultaten.

DE OPSTART

Voor veel organisaties is een op handen zijnde verhuizing naar een nieuw hoofdkantoor de aanleiding om met Het Nieuwe Werken te starten. Waarom is dat zo? Een verhuizing biedt de mogelijkheid om eens heel fris en origineel te kijken naar wat al jaren gewoon en vanzelfsprekend is. Dat werkt zo bij particuliere verhuizingen, maar ook bij bedrijfsverhuizingen. Een hoofdkantoor is een visitekaartje en het bestuur grijpt de verhuizing aan om meer uitstraling en kwaliteit aan te brengen. Dat is vaak het startpunt, maar het leidt al snel tot die andere zaken die we rangschikken onder Het Nieuwe Werken zoals we zien bij Rabobank, Microsoft, UVIT en TNT. Een verhuizing of een nieuw hoofdkantoor

is daarmee een natuurlijke ‘trigger’. Maar het zou zonde zijn als organisaties wachten met het invoeren van Het Nieuwe Werken totdat ze gaan verhuizen. Dat is ook niet nodig. SNS Reaal en Philips zijn voorbeelden dat de aanleiding ook anders kan zijn en voor CBG is een nieuw hoofdkantoor zelfs het sluitstuk van een langdurig verandertraject. Buiten dat gaat het bij Het Nieuwe Werken ook niet primair om het kantoor. Het kantoor is slechts een van de puzzelstukjes.

Aan de andere kant maakt het betrekken van een nieuw pand het wel eenvoudiger fysieke veranderingen aan te brengen. Het gaat daarbij om activiteitgebaseerde werkplekken, het kantoor als ontmoetingsplaats, de uitstraling naar de eigen medewerkers – van kantine naar bedrijfsrestaurant – en klanten/partners, enzovoort. Het ombouwen van een bestaande kantooromgeving tot een modern kantoor met uitstraling is natuurlijk mogelijk zoals The Village Office in Houten al jaren bewijst¹. Maar het lijkt mentaal en praktisch toch lastiger om aan een ‘extreme make-over’ te werken in een bestaand kantoor en het is ook niet noodzakelijkerwijs goedkoper.

Veel belangrijker dan een nieuw kantoorpand is het dat er iemand is die Het Nieuwe Werken gaat oppakken en najagen vanuit een persoonlijke overtuiging en drive. Nico Jongerius van SNS Reaal en Jeroen Versteeg van Sogeti waren zelf de initiatiefnemers. Theo Rinsema van Microsoft en Henny van Egmond van Rabobank hadden maar een klein zetje van een facility manager nodig om het initiatief daarna direct met daadkracht op te pakken.

Een veelvoorkomende volgende stap is het binnenhalen van externe expertise om te helpen bij het overtuigen van het hoofd van de organisatie en bij het opstellen van een visie- of ambitiesdocument. Dat is logisch want hoewel de trekkers van het traject intuïtief aanvoelen dat Het Nieuwe Werken goed is voor mens en organisatie, betekent dat nog niet dat ze met goed onderbouwde argumenten het hoofd van de organisatie kunnen overtuigen. Daarvoor is ervaring en expertise nodig en die

1 ASPA – voorheen Samas Benelux – heeft een betonnen kolos in Houten volledig gestript en van binnenuit door een extreme make-over omgetoverd in een geweldige kantooromgeving annex showcase. Zie voor een uitgebreide beschrijving daarvan mijn vorige boek *Het nieuwe werken* (Bijl, 2007)

is zelden voorhanden in het bedrijf. Naast het binnenhalen van externe expertise wordt ook literatuurstudie gedaan, congressen of seminars bezocht en langsgegaan bij bedrijven die al een stuk verder zijn met de invoering van Het Nieuwe Werken.

Het overtuigen van het hoofd van de organisatie is misschien wel de belangrijkste kritische succesfactor voor het succesvol invoeren van Het Nieuwe Werken. Dat hoofd kan een enkele persoon zijn of een kleine groep mensen zoals een Raad van Bestuur of MT. Waarom is het overtuigen van het hoofd en de top zo belangrijk? Ik zie drie redenen. Allereerst moet het hoofd het verandertraject krachtig ondersteunen met geld, middelen, besluiten en communicatie naar de eigen organisatie. Daarnaast moet het hoofd zelf het goede voorbeeld geven. Het geven van vertrouwen en ruimte aan medewerkers loopt nu eenmaal 'top-down'. Het hoofd moet vrijwillig 'macht' en controle inleveren in de hoop en verwachting daarvoor een beter resultaat terug te krijgen. Ten slotte moet het hoofd het verandertraject krachtig blijven steunen als het onderweg eens een keer fout loopt. En je kunt er vergif op innemen dat het onderweg een of meerdere keren fout loopt; juist omdat het verandertraject zo complex is. Op het moment dat het fout loopt zullen de tegenstanders – en die heb je altijd; ook bij Het Nieuwe Werken – opkomen en de verandering proberen te stoppen of terug te draaien. Dan is de krachtige ondersteuning van het hoofd nodig. De kredietcrisis heeft precies om die reden bij geen van de organisaties geleid tot het afblazen van het traject. Het hoofd was teveel overtuigd van de noodzaak en de goede weg.

Het visie- of ambitiedocument wordt ook meestal samengesteld met een grote inbreng van externen. Het document is soms heel concreet en gedetailleerd inclusief een tijdspad zoals bij SNS Reaal en UVIT, maar andere keren is het meer een toekomstverkenning van wat er mogelijk is zoals bij Rabobank, Philips en Achmea. In het ambitie- of visiedocument worden onder meer de argumenten genoemd om Het Nieuwe Werken in te voeren. Sommige argumenten zijn organisatie-intrinsiek zoals het gebrek aan ondernemerschap, teveel regels, teveel intern gericht, te weinig klantgericht en de muren tussen afdelingen die het samenwerken bemoeilijken. Andere argumenten zijn meer algemeen maatschappelijk

160 zoals de veranderende arbeidsmarkt (en daarin een aantrekkelijk werkgever willen zijn), de globalisering en de technologische ontwikkeling. Het ambitie- of visiedocument wordt vervolgens richtsnoer voor het verandertraject, de ‘koers’ waarop de reis wordt ondernomen.

Het is opvallend dat bij Het Nieuwe Werken meestal een harde business case ontbreekt. Zelfs bij SNS Reaal – die er van alle onderzochte bedrijven het ‘hardst’ in zat – is de business case lange tijd van secundair belang geweest. Waarom is dat? Er spelen mijns inziens drie zaken. In de eerste plaats is Het Nieuwe Werken een combinatie van rationele (vaak ook: existentiële) overtuiging en emotioneel onderbuikgevoel: medewerkers die meer vertrouwen en ruimte krijgen, gaan plezieriger en beter werken en willen daardoor ook graag bij de organisatie (blijven) werken. Veel beslissers zeggen: ‘daar heb ik geen business case voor nodig’. In de tweede plaats is het enorm lastig een heldere business case te maken omdat Het Nieuwe Werken echt alle kanten van de organisatie raakt en leidt tot zichtbare en minder zichtbare investeringen, besparingen en meeropbrengsten. Hoeveel is een toegenomen reputatie waard? Wat zijn de productiviteitsverhogende effecten van gezonder voedsel, een mooier restaurant en goede koffie? In de derde plaats is het invoeren van Het Nieuwe Werken niet alleen een complex maar ook een langdurig proces. Daardoor wordt het toeschrijven van bepaalde objectieve resultaten aan specifieke nieuwe werken interventies erg moeilijk en daarmee dus ook de beantwoording van de vraag: wanneer zijn we succesvol? Toch blijkt uit de resultaten van Interpolis en Microsoft dat je op een aantal vlakken best een business case kunt maken. Je ziet overigens dat de economische recessie wel aanzet tot het vragen om een hardere business case (Philips, SNS Reaal).

Resumerend start het Nieuwe Werken in een organisatie met een aanleiding tot dieper nadenken over de toekomst van de organisatie. Vaak is die aanleiding een verhuizing, maar dat hoeft niet zo te zijn. Of die aanleiding wordt omgezet in een serieuze verkenning naar het Nieuwe Werken ligt meestal in de hand van een of enkele zeer gedreven personen. De eerste prioriteit ligt bij het overtuigen van het ‘hoofd’ van die organisatie. Daarvoor roept men meestal de hulp van externe expertise in. De innerlijke overtuiging van het hoofd is een kritische succesfactor

voor het slagen van het verandertraject. Die innerlijke overtuiging stoelt meer op rationele en emotionele argumenten dan op een harde business case. Een visie- of ambitiedocument wordt vaak het richtsnoer van het aankomende, complexe en meerjarige verandertraject.

DE AANPAK

Als het hoofd van de organisatie overtuigd is en de visie en ambitie zijn vastgesteld, start het realisatietraject. Wat opvalt, is dat vrijwel alle organisaties min of meer dezelfde methodiek gebruiken, maar dat ze sterk verschillen in de manier waarop ze het verandertraject aanpakken. Laat ik beide punten verduidelijken.

De methodiek is vrijwel altijd een variatie op het model dat Erik Veldhoen indertijd heeft ontwikkeld (zie o.m. Veldhoen, 2005). De kracht van het model zit in de integrale aanpak van Het Nieuwe Werken.

Het gebruikte model is vrijwel altijd afgeleid van het model van Erik Veldhoen net zoals deze figuur. Voor het officiële Veldhoenmodel zie Veldhoen (2005).

Startend vanuit een integraal overzicht gaat men het werk opdelen in drie stukken, namelijk ontwerp en realisatie van de fysieke, de virtuele en de mentale omgeving. Dat werk gebeurt in afzonderlijke werkgroepen en de afstemming van dat werk vindt plaats in de project- en of stuurgroep. Aan het eind van het traject vindt een evaluatie plaats, die aanleiding kan zijn tot het bijsturen op onderdelen of op het starten van een tweede fase. Lang niet altijd volgt men het officiële model en soms geeft men andere namen aan de omgevingen. Maar het onderliggende gedachtegoed wordt vrijwel altijd gevolgd.

Anders dan het model doet vermoeden worden de drie omgevingen in de praktijk niet altijd tegelijkertijd gerealiseerd en ingevoerd. Rabobank is er bij de proeftuin Beneluxstaete achter gekomen dat gelijktijdige invoering van de drie aspecten wel erg zwaar drukt op het verandervermogen van de medewerkers zelfs als die allemaal vrijwillig en enthousiast meedoen aan een proef. Rabobank denkt nu dat je het best met de mentale verandering kunt beginnen, gevolgd door de virtuele en tot slot de fysieke. Dan wordt het voor de medewerkers beter behapbaar. Bij Microsoft is een deel van de mentale verandering vooruitgelopen op de andere twee, terwijl een ander deel van de mentale verandering nog moet plaatsvinden. Maar zowel Rabobank als Microsoft heeft bij het ontwerp rekening gehouden met de integrale afstemming met de beide andere omgevingen. CBG heeft een heel eigen route gevolgd en heeft de omgevingen niet eens parallel ontwikkeld en ingevoerd, maar sequentieel: eerst een mentaal en organisatieontwikkelingstraject, daarna een virtueel traject en pas vanaf 2009 wordt gewerkt aan een fysiek traject.

Een van de meest opvallende zaken is dat de manier waarop en het tempo waarin het verandertraject plaatsvindt per organisatie sterk verschilt. Neem bijvoorbeeld SNS Reaal dat het verandertraject als een behoorlijk strak van bovenaf geleid project aanpakt: er is vooraf goed over nagedacht en het plan wordt zorgvuldig onder regie uitgevoerd. Bij Rabobank is men drie jaar lang vooral bezig geweest met draagvlak creëren en was het tempo van het verandertraject daaraan ondergeschikt. Daarna is er een strakkere, meer programmatische aanpak gekomen in het ontwerp en de realisatie, maar werkt het projectteam naar de medewerkers nog steeds heel nadrukkelijk vanuit de 'verleiding'. Microsoft

ging veel minder goed gepland op reis dan SNS Reaal en besteedde lange tijd helemaal geen aandacht aan het creëren van draagvlak zoals bij Rabobank. Men zette de externe deskundigen aan de kant en ging 'eigenwijs' op reis. UVIT ging wat moeizaam van start, pakte de draad begin 2009 strakker op en had daarna een zeer hoog tempo, vooral in verband met de oplevering van het nieuwe hoofdkantoor september 2009. Waar SNS Reaal en Rabobank bij de start van de invoering al zoveel mogelijk goed op orde willen hebben, kijkt UVIT nadrukkelijk eerst maar eens hoe de première uitpakt om daarna een lange periode van aanpassen en bijstellen in te gaan. Ik trek daaruit de volgende conclusie: iedere organisatie kiest die veranderaanpak die bij die organisatie op dat moment het beste past. Dat is niet altijd een bewuste keuze. Het heeft veel met de identiteit van de organisatie te maken: Rabobank via veel communiceren de ander 'verleiden', SNS Reaal pragmatisch en top-down en Microsoft eigenwijs. Bij UVIT lijkt het meer de druk van de deadline, maar misschien past het uitproberen wat wel of niet werkt ook wel goed bij een fusieorganisatie die nog zoekt naar zijn eigen identiteit. Wat ik hiermee eigenlijk wil zeggen: er is niet een juiste veranderaanpak voor het invoeren van Het Nieuwe Werken, maar voor elke organisatie moet je wel op zoek naar die aanpak die het beste past.

Wat bij alle onderzochte verandertrajecten opvalt, is het grote enthousiasme en de gedrevenheid van de mensen die eraan meewerken. Vrijwel iedereen vindt het erg leuk om te doen; de meesten doen het naast hun gewone werk. Het ligt ook wel voor de hand. Wat Het Nieuwe Werken belooft, is bevrijding uit een beklemming waarin men jarenlang verkeerdt heeft: de vis die springt uit de benauwde vissenkom op weg naar de vrijheid. Wie wil daaraan niet meewerken? In lijn daarmee zie je ook dat overal de OR een warm voorstander is van Het Nieuwe Werken en in een enkel geval zelfs een ongevraagd positief advies gegeven heeft over het verandertraject. Een andere OR stelde: 'eindelijk worden medewerkers door het management als mensen en niet als productiemiddelen behandeld'. Die positieve houding heeft ook te maken met het feit dat de meeste organisaties de OR zeer vroegtijdig hebben geïnformeerd en betrokken. Bij UVIT was de OR samen met de Raad van Bestuur zelfs grondlegger van het verandertraject. Het akkefietje van Piet van Schijndel met de OR bij Interpolis (zie hoofdstuk 8) had duidelijk te maken

164 met het nog niet betrokken zijn van de OR bij het verandertraject. Toen dat eenmaal gecorrigeerd was, werd ook daar de OR enthousiast.

Ook bij het gebruik van externe deskundigheid zie je bij veel verandertrajecten hetzelfde beeld. Bij het opstarten van het traject leunt men sterk op externe deskundigheid, vooral in de overtuiging van het hoofd en de vorming van de eigen visie en ambitie. Als daarna de project- of programmaorganisatie is opgetuigd zie je aan alle kanten dat externen plaats maken voor eigen medewerkers die parttime in het verandertraject deelnemen. Waarom zie je die trend eigenlijk overal? Ik zie drie redenen. In de eerste plaats groeit met de kennis over Het Nieuwe Werken ook het vertrouwen dat de eigen organisatie dit heel goed zelf aan kan, mede door het enthousiasme van de deelnemers. In de tweede plaats realiseert men zich gaandeweg steeds meer dat Het Nieuwe Werken een langdurig verandertraject is en dat het zowel effectiever als efficiënter is als zoveel mogelijk daarvan intern wordt uitgevoerd. In de derde plaats merkt men dat de parttime deelnemende medewerkers als advocaten en ambassadeurs in de staande organisatie fungeren; en dat vergroot weer het draagvlak. Wat je overigens altijd wel ziet is dat er een of een paar externen als vertrouweling, klankbord of coach aan het verandertraject verbonden blijven. Dat was zelfs zo bij Microsoft – dat zo rigoureuus had gebroken met externen (zie hoofdstuk 9). Theo Rinsema had aan een aantal professoren van de Erasmus Universiteit/Rotterdam School of Management gevraagd of die het verandertraject wilden monitoren en adviseren over de kwaliteit van het proces. Ook op specialistische deelgebieden waar men geen externe expertise heeft, blijft men een beroep doen op externe deskundigen. Voorbeelden daarvan zijn de functionele en esthetische kantoorinrichting, de beveiliging van de ICT-infrastructuur en het uitvoeren van mentale programmaonderdelen zoals trainingen aan managers en medewerkers.

Vrijwel alle organisaties werken met een proeftuin of gebruiken de première(s) om er nadrukkelijk van te leren. Daarbij gaat het niet alleen om het testen van de fysieke zaken zoals de kantoorinrichting of de technische hulpmiddelen, maar ook de mentale programma's en het vermogen van medewerkers om met de verandering om te gaan. Alleen Microsoft ging in één keer over, maar dat had ook te maken met de

relatief kleine omvang van de organisatie en het feit dat men slechts één (hoofd)kantoor heeft.

Een bijzondere rol in het verandertraject is weggelegd voor de communicatie. Uit de literatuur over veranderen (o.a. Ten Have et al, 2009) wordt duidelijk dat vooral bij culturele veranderprocessen de manier van communiceren een grote invloed heeft op de bereidheid bij de medewerkers die verandering van harte te accepteren; en het niet lijdzaam over zich heen te laten komen of er zelfs actief tegen in opstand te komen. Het Nieuwe Werken mag dan door de bank genomen goed vallen bij de managers en medewerkers, er moet wel goed gecommuniceerd worden. Wederom refererend aan het akkefietje bij Interpolis: dat de OR in eerste instantie zo negatief reageerde had te maken met het trauma van een ingrijpend reorganisatietraject dat net achter de rug was. Daardoor wantrouwde men het management en daar was door dat management onvoldoende op geanticipeerd. Dat Van Schijndel goed geleerd heeft van die fout, blijkt wel uit de enorme inspanning die men bij Rabobank heeft gedaan om Rabo Unplugged bekend en geliefd te maken bij de eigen medewerkers. Microsoft en UVIT hebben met change agents gewerkt en SNS Reaal heeft veel inspanning verricht om de toplaag van het management mee te krijgen. Kleinere organisaties zoals Microsoft, CBG en ZLTO hebben de hele organisatie een dag 'uit het veld' gehaald om ze actief bij te spreken over de op handen zijnde veranderingen. Met actief bedoel ik dat er ook echt een dialoog is gevoerd en er niet alleen eenzijdig top-down gecommuniceerd werd.

Resumerend gebruiken vrijwel alle organisaties een variatie op het model van Veldhoen met de integrale benadering van de fysieke, virtuele en mentale omgeving. Zelden wordt de Veldhoen methodiek strikt gevolgd. Het dient meer als leidraad. Het verandertraject zelf wordt door iedere organisatie heel verschillend opgepakt. Elke organisatie kiest een stijl van veranderen die goed bij de eigen identiteit past. De OR wordt meestal vroegtijdig betrokken en is een groot voorstander van Het Nieuwe Werken. Waar het verandertraject meestal opstart met veel externe expertise zie je dat het na verloop van tijd steeds meer gedragen wordt door medewerkers uit de eigen organisatie, op een enthousiaste en gedreven manier. Overigens blijft externe deskundigheid vaak wel

aan als coach en klankbord en op specialistische deelgebieden. Vrijwel alle organisaties gebruiken een proeftuin (of premièreomgeving) waarin men Het Nieuwe Werken in de praktijk uittest om daar nadrukkelijk van te leren. Een goede communicatiestrategie is een kritische succesfactor voor Het Nieuwe Werken, maar de manier waarop verschilt sterk per organisatie.

BELEVING EN RESULTAAT

Het Nieuwe Werken wordt omarmd door de medewerkers. De toegenomen vrijheid en flexibiliteit worden sterk gewaardeerd evenals het beter kunnen combineren van werk en privé. Bij medewerkers van Interpolis en Microsoft is de waardering voor de eigen organisatie sterk toegenomen; men is trots op het bedrijf en op de nieuwe werkwijze. Dat zie je ook terug in de cijfers van de medewerkertevredenheid, werk-levenbalans en het afnemende ziekteverzuim. Interpolis en Microsoft zijn door Het Nieuwe Werken populairder geworden als werkgever. Ook bij klanten zie je een sterke toename in tevredenheid over en de reputatie van het bedrijf. Die positieve effecten houden aan over langere tijd.

Lastiger wordt het als je de echte ‘harde’ resultaten wilt meten: meer opbrengsten, meer winst en minder kosten. Bij Interpolis zie je duidelijk dat de omzet enorm is toegenomen tussen 1996 en 2005, maar het eenduidig toewijzen van die resultaten aan Het Nieuwe Werken is niet heel eenvoudig. Buiten dat is bij Interpolis de omzet wel, maar de winstgevendheid niet toegenomen. Kostenbesparingen zijn beter te achterhalen en toe te wijzen aan Het Nieuwe Werken zoals minder vierkante meters kantoor, minder kosten aan interne verhuizingen en minder reiskosten. Dat gaat om substantiële bedragen. Aan de andere kant wordt door organisaties die Het Nieuwe Werken invoeren meestal extra geïnvesteerd in de kantoorvoorziening vanwege een betere uitstraling naar eigen medewerkers, klanten en partners.

Zijn er helemaal geen minpunten? Nee, eigenlijk niet, maar er zijn wel bijwerkingen van Het Nieuwe Werken die je goed in het oog moet houden en moet adresseren. In hoofdstuk 5 heb ik die bijwerkingen

opgesomd en geadresseerd. Door het sturen op afgesproken resultaten in plaats van op aanwezigheid wordt meer geëist van de eigen verantwoordelijkheid en het ondernemerschap van de medewerker. Dat kan leiden tot egocentrisme en solisme, waarbij de solidariteit en het saamhorigheidsgevoel onder druk komen te staan. Als je dat echter onderkent, dan kun je het goed aanpakken zoals je al ziet bij Rabobank en Interpolis: meer aandacht geven aan afdelingsbijeenkomsten en daar bewust ook het sociale aspect bij meenemen. Bij Interpolis heeft men de medewerkers geleerd op een goede manier feedback te geven aan elkaar, waardoor asociaal gedrag en conflicten in de kiem gesmoord worden. Ook blijkt uit de langere ervaring die Interpolis heeft, dat je Het Nieuwe Werken af en toe even moet opfrissen en opnieuw onder de aandacht moet brengen van de medewerkers: wat hebben we met elkaar afgesproken en waarom doen we dit ook alweer?

Natuurlijk moet je stellen dat Het Nieuwe Werken nog in de kinderschoenen staat en dat er te weinig resultaten zijn om nu al een echt goed oordeel te kunnen vellen. Maar de bevindingen en resultaten die er zijn, zijn in elk geval zeer hoopgevend. Van de onderzochte trajecten is er niet een te bestempelen als een mislukking; en dat terwijl de literatuur suggereert dat dit soort complexe, langdurige verandertrajecten in verreweg de meeste gevallen mislukt. Voor Interpolis en Microsoft mag je echt spreken van een daverend succes, al was het alleen maar om de positieve aandacht die beide bedrijven daardoor in de media krijgen (en Interpolis al meer dan 10 jaar krijgt!). Rabobank, SNS Reaal en UVIT staan nog aan het begin, maar ook daar zijn de eerste bevindingen hoopgevend. Het verandertraject zelf wordt in elk geval al als positief ervaren.

Resumerend mag je de voorlopige conclusie trekken dat Het Nieuwe Werken werkt. Het eindoordeel staat nog niet vast, maar de bevindingen en de resultaten die we zien zijn goed. Het verandertraject wordt in de onderzochte organisaties al als positief ervaren en de organisatie zelf kan de verandering heel goed dragen. Dat resulteert in hoopvolle verwachtingen over Het Nieuwe Werken bij de medewerkers mits aan de communicatie maar de juiste tijd en aandacht wordt besteed. De eerste resultaten zijn hoopgevend en bevestigen de in hoofdstuk 5 genoemde voordelen van Het Nieuwe Werken.

12

Zelf aan de slag!

We zijn aanbeland bij het laatste hoofdstuk. Na de ‘theorie’ van Het Nieuwe Werken in deel 1 en de praktijk bij anderen in de vorige hoofdstukken van deel 2, is het nu tijd om zelf aan de slag te gaan met Het Nieuwe Werken. Wat moet je doen om Het Nieuwe Werken in je eigen organisatie van de grond te krijgen? Dit hoofdstuk geeft daarop een antwoord.

EEN PAAR KANTTEKENINGEN VOORAF

Voordat ik vertel hoe je zelf binnen je eigen organisatie met Het Nieuwe Werken aan de slag kunt, wil ik een paar kanttekeningen maken. Allereerst, de in dit hoofdstuk voorgestelde aanpak is geen rigide methodiek die je stapsgewijs moet volgen. Beschouw het als richtlijnen die je helpen Het Nieuwe Werken op te starten en vorm te geven. Ik beschouw de aanpak ook niet als de DikBijlAanpak™. De aanpak die ik beschrijf is namelijk heel logisch als je de voorgaande hoofdstukken uit deel 1 en 2 aandachtig hebt gelezen. Je mag wat mij betreft ook aan ‘cherry picking’ doen. Neem over wat past en goed ‘voelt’ en leg de rest naast je neer.

Ik heb het vaak over het ‘invoeren’ van Het Nieuwe Werken alsof het een systeem is dat je in de organisatie invoert. Het gaat eigenlijk om het invoeren van een werkconcept, werkomgeving en werkbeleving in een organisatie. De hele organisatie wordt geraakt, veranderd en vernieuwd door dat proces van ‘invoeren’; de cultuur van de organisatie verandert.

Ik zie het invoeren van Het Nieuwe Werken daarnaast als een intentioneel veranderproces dat top-down gaat en niet als een lokaal experiment dat zich spontaan en bottom-up als een virus verspreidt in de organisatie. Natuurlijk zijn die lokale experimenten er wel en dat is ook goed, maar dat resulteert in ongeleide ‘projectielen’; een beetje te vergelijken met het plaatje uit hoofdstuk 4 waar je de poppetjes zou kunnen vervangen door nieuwe werken initiatieven. Vanuit een collectieve visie en ambitie krijgen de initiatieven een uniforme richting en ondersteunen ze elkaar. Omdat je op zoveel vlakken – ICT, facilitair, organisatie, mens – nieuwe dingen ontwikkelt die op elkaar afgestemd zijn, moet het wel top-down plaatsvinden.

Derde en laatste kanttekening die ik wil maken: dit wordt een kort hoofdstuk waarin ik de hoofdlijnen van de aanpak uitzet, vooral hoe je het verandertraject in je eigen organisatie moet opstarten. Het beschrijven van alle facetten en details van de hele aanpak vraagt om een ander soort boek, een handboek Het Nieuwe Werken. En dat is niet de opzet van dit boek. Dit boek is bedoeld om te prikkelen, te enthousiasmeren en te onderbouwen. Het is bedoeld als ‘leesboek’. Op de bij dit boek behorende website (www.aandeslagmethnw.nl) zal ik in de loop van de tijd veel meer details geven over zowel de onderbouwing als over de aanpak van Het Nieuwe Werken. Met dat in het achterhoofd kunnen we nu aan de slag.

DE AANPAK: EEN OVERZICHT

Ik onderscheid vijf fasen bij het invoeren van Het Nieuwe Werken. De hiernavolgende figuur geeft weer hoeveel inspanning en hoeveel doorlooptijd iedere fase kost. Met inspanning bedoel ik tijd, mensen en middelen. Deze paragraaf geeft een kort overzicht. Daarna behandel ik elk van de fasen afzonderlijk, waarbij ik de meeste aandacht geef aan de eerste fasen.

De eerste fase is gericht op het overtuigen van het ‘hoofd’¹ van de organisatie en kost relatief weinig materiële inspanning. Het kan overigens wel een forse mentale inspanning zijn, wanneer dat hoofd nog vol zit met ‘industriële’ denkpatronen. Ga ervan uit dat het je ongeveer 1 tot 3 maanden kost om deze fase te doorlopen, afhankelijk van waar je hoofd staat. Het kan zijn dat je er na die tijd achter bent gekomen dat het hoofd nog niet toe is aan Het Nieuwe Werken en dan stopt het verdere proces voorlopig. Want het overtuigen van het hoofd is een kritische succesfactor. Het hoofd is voor de rest van het traject keihard nodig om mensen en middelen ter beschikking te stellen, het belang van Het Nieuwe Werken voor de organisatie voortdurend uit te dragen, tegenstanders te laten zien dat het menens is en de rug recht te houden als het tijdens het meerjarige verandertraject eens een keer flink tegen zit.

In de tweede fase maak je de vertaalslag van ‘Wat is Het Nieuwe Werken’ naar ‘Wat betekent Het Nieuwe Werken voor ons’. Deze fase legt al een iets groter beslag op de organisatie. Deze fase moet vier dingen opleveren: een visie- en ambitiesdocument (1), een breder draagvlak (2), een ‘go’ voor het vervolgtraject (3) en (4) minimaal twee personen die de programmaorganisatie gaan bemensen: een programmadirecteur die het vervolgtraject gaat ‘trekken’ en iemand uit het hoofd van de organisatie die het gaat ‘duwen’ als ‘executive sponsor’. Reken voor deze fase op een doorlooptijd van 1-6 maanden.

De derde fase legt het grootste beslag op de organisatie in doorlooptijd, mensen en middelen. Het gaat om het ontwerpen en ontwikkelen van

1 In eerdere hoofdstukken al aangegeven: het ‘hoofd’ van een organisatie kan een persoon (de directeur, bestuursvoorzitter) of een groep (leiderschapsteam, raad van bestuur) zijn.

een nieuw werkconcept en nieuwe werkomgevingen met betrekking tot de 4 hoofdgebieden zoals die zijn besproken in de hoofdstukken 3 en 4 van deel 1. Daarnaast moet een communicatieprogramma worden opgezet dat gedurende het verandertraject de organisatie informeert, betreft, enthousiasmeert, ‘ontzorgt’, enzovoort. Deze fase kan 1 tot enkele jaren in beslag nemen. Het is mogelijk en zelfs waarschijnlijk dat de volgende fase al start voordat deze is afgerond.

De vierde fase is het uitvoeren van de veranderingen in de ‘staande’ organisatie. Meestal begint dat met een proeftuin of een première. Daarin kun je de ontworpen en gerealiseerde werkomgevingen uittesten. Die proeftuin of première heeft ook het doel om als showcase het draagvlak nog weer verder te verhogen. Uiteindelijk wordt Het Nieuwe Werken uitgerold naar de hele organisatie. Het uitrollen en laten landen van Het Nieuwe Werken in de hele organisatie zal minimaal 1 jaar, maar in de regel meerdere jaren in beslag nemen.

De vijfde en laatste fase is het bijhouden en bijwerken van Het Nieuwe Werken. Dit is een continu proces dat gemanaged wordt door een sterk afgeslankte programmaorganisatie. Nieuwe technologische ontwikkelingen kunnen aanleiding zijn om verdere veranderingen in de ICT door te voeren, maar het kan ook zijn dat de ‘mindset’ van managers en medewerkers nog verder opgerekt moet worden naar vertrouwen, vrijheid & verantwoordelijkheid. En het zal periodiek nodig zijn om de uitgangspunten, kernwaarden en basisregels van Het Nieuwe Werken nog weer eens voor het voetlicht te brengen.

Hoewel de fasering van het verandertraject grofweg overal gelijk zal zijn, is de manier waarop de verandering wordt aangepakt voor bijna iedere organisatie verschillend. Dat hebben de vorige hoofdstukken duidelijk aangetoond: kies de aanpak die past bij de identiteit van de organisatie.

FASE 1: OVERTUIG HET HOOFD

Voordat je besluit op het hoofd toe te stappen om hem van de voordelen van Het Nieuwe Werken te overtuigen, moet je wel enigszins een beeld

hebben van waar jouw organisatie nu staat en wat de potentie is van Het Nieuwe Werken in jouw organisatie. Dat vereist een grondig onderzoek, maar daar heb je geen tijd en budget voor. Daarom heb ik een kleine test ontwikkeld die je alvast een eerste indicatie geeft. De test vind je direct na dit hoofdstuk en bestaat uit 24 vragen en een grafiek om de scores vanuit die vragen weer te geven. De grafiek hieronder geeft een voorbeeldscore weer. Je scoort met de eerste 16 vragen jouw huidige organisatie op de hoofdgebieden zoals besproken in deel 1. Met de laatste 8 vragen geef je aan waar jouw eigen ambitieniveau ligt en hoever dat afstaat van de huidige situatie. Ik ga er daarbij gemakshalve van uit dat je denkt dat de ideale job in jouw huidige organisatie mogelijk is, mits daar maar Het Nieuwe Werken wordt ingevoerd. Ik ga er trouwens ook vanuit dat jouw werk in principe voor een groot deel tijd- en plaatsafhankelijk is en dat je een kenniswerker² bent.

De onderste regio geeft de klassieke industriële omgeving weer; ik noem dat het domein van het oude werken. Je bevindt je midden in Mintzberg's machinebureaucratie uit hoofdstuk 1. Als 2 of meer van de hoofdgebieden daarin vallen, is er veel werk aan de winkel. Een score

2 In hoofdstuk 1 gaf ik al aan dat een kenniswerker voor mij iemand is die vooral met zijn hoofd werkt. Een politieagent is voor mij een kenniswerker, een loodgieter of een bakker niet.

in de bovenste regionen geeft aan dat je met dat hoofdgebied al redelijk gevorderd bent. De test is erg persoonlijk en dus subjectief, maar het is een eerste begin. Het krijgt iets meer zeggingskracht door een aantal collega's te vragen de test ook te doen en de scores te combineren.

Nu je een basisidee hebt van waar jouw organisatie nu staat en wat je ambieert, wordt het tijd om te bepalen wie van het 'hoofd' je moet benaderen. Wie van het hoofd is het meest ontvankelijk voor Het Nieuwe Werken? Dat is natuurlijk heel persoonlijk, maar ik kan je wel een vuistregel geven. De hoofdbestuurder – de CEO – is meestal de persoon die niet alleen naar vandaag kijkt, maar ook naar morgen en overmorgen. Het is vaak iemand met een hoge drive – veel energie –, hij is mensgericht en heeft eigenlijk een hekel aan de overdaad aan regels en procedures binnen de organisatie, want die belemmeren het werk en de relatie met de klant. Als dat beeld klopt, dan is dat de persoon die je moet hebben. De persoon die je in eerste instantie moet mijden is degene die vooral naar de organisatie kijkt als een winkel waarop hij moet passen en waarbij het enige dat telt, is dat de kas klopt en alles onder controle is. Hij wil geen risico's en geen herrie in de tent. Het is de typische CFO, COO en soms ook de CIO. Maar dit is geen wet van Meden en Perzen, want in hoofdstuk 7 kwamen we een COO en een CIO tegen die wel degelijk Het Nieuwe Werken omarmen. Overigens moeten deze personen later uiteraard wel 'aan boord' komen.

Vervolgens moet je met een goed verhaal komen. Dat verhaal moet de volgende elementen bevatten: Wat is Het Nieuwe Werken en wat levert het op (1), welke andere toonaangevende organisaties doen het al (2) en waarom is het ook voor jouw organisatie essentieel (3). Feitelijk staat al die informatie in dit boek en kun je met de test achterin een indicatie van de urgentie geven, zeker als je die door meerdere personen hebt laten uitvoeren. Je doel met dit eerste verhaal moet zijn om het hoofd te prikkelen en om meer 'zendtijd' te krijgen. Ik denk aan de mogelijkheid tot een presentatie op een bestuursvergadering. Waarschijnlijk moet je daarvoor eerst een iets diepgaandere analyse van jouw organisatie doen. De eerder genoemde test is daarvoor dan te dun. Vanaf het tweede kwartaal van 2010 geef ik het eendaagse seminar 'Het Nieuwe Werken:

Aan de slag in 1 dag' dat jou wil helpen om dat niveau dieper te gaan, opnieuw zonder dat je daar veel tijd en budget voor hoeft te gebruiken.

Nadat je met een presentatie het hoofd in elk geval ontvankelijker hebt gemaakt en ook budget hebt gekregen verder onderzoek te doen, wordt het tijd om een expert aan boord te halen die weet wat het Nieuwe Werken is, daar ervaring mee heeft en jouw organisatie goed kan adviseren en coachen. In mijn optiek moet die expert jouw organisatie voor langere tijd gaan begeleiden, maar wel op verschillende manieren. In het begin zal de begeleiding redelijk intensief zijn en de expert wat directiever, maar in de loop van het traject gaat de organisatie meer en meer de door haar zelf gekozen weg en wordt de expert vooral een klankbord en coach langs de zijlijn. Samen met de expert wordt gekeken naar wat er nodig is om het hoofd definitief te overtuigen en een akkoord te geven voor fase 2. Een goed middel daarbij is om met het hoofd een aantal referentiebezoeken te plegen bij organisaties die al nieuw werken. Dat is vrijwel altijd inspirerend en motiverend.

Deze eerste fase eindigt als het hoofd aangeeft echt geïnteresseerd te zijn en zijn akkoord geeft voor het opstarten van de tweede fase.

FASE 2: VISIE EN AMBITIE

Deze tweede fase moet als gezegd vier zaken opleveren: een visie- en ambitiedocument (1), een breed draagvlak (2), een 'go' voor het vervolgetraject (3) en (4) twee personen die de programmaorganisatie gaan leiden: een programmadirecteur en een executive sponsor uit het hoofd.

In het visie- en ambitiedocument wordt de vertaalslag gemaakt naar wat Het Nieuwe Werken voor jouw organisatie gaat betekenen. Waarom doe je het, wat wil je wanneer bereiken en hoe ga je het verandertraject aanpakken. Voor het maken van een uitgebreidere visie en ambitie is het nodig om een echt onderzoek te doen naar de huidige situatie op de hoofdgebieden en naar wat er maximaal kan veranderen. Hoeveel tijd en budget is er beschikbaar? Hoeveel verandering kan de organisatie dragen? Spelen er nog andere reorganisaties? Komt er een andere huis-

vesting? Het op te leveren document kan zeer gedetailleerd zijn of meer een verkenning op hoofdlijnen. Welke variant je kiest, zegt al iets over de identiteit van je organisatie. Wordt het een strakke projectmatige aanpak zoals bij SNS Reaal of wordt het meer een avonturenreis zoals bij Microsoft? Er zitten voor- en nadelen aan beide alternatieven. Een gedetailleerde visie en ambitie geeft duidelijk inzicht in wat je wanneer wilt bereiken en wat voor mensen en middelen je daarvoor moet inzetten. Dat klinkt goed, maar kan ook rigide zijn. Het invoeren van Het Nieuwe Werken is een meerjarig, multidisciplinair verandertraject en onderweg zul je vast en zeker moeten bijsturen. De ambitie als alleen richtsnoer gebruiken zoals bij Microsoft biedt die flexibiliteit tot bijsturen wel, maar blijft weer erg vaag over wanneer je 'klaar' en succesvol bent. Mijn punt is dat je hierin een bewuste keuze moet maken; een die past bij de identiteit en cultuur van je huidige organisatie.

Het tweede wat deze fase moet opleveren is wat ik een strategisch draagvlak noem. Het hoofd - of een deel daarvan - is al overtuigd, maar die overtuiging moet breder komen te liggen. De twee groepen die je in deze fase moet gaan meekrijgen is het 'executive kader', de managementlaag net onder het hoofd van de organisatie en de medewerkervertegenwoordiging, meestal de OR. En er is volgens mij maar een manier waarop je dat goed kunt doen en dat is door ze heel nadrukkelijk bij het ontwikkelen van de visie en de ambitie te betrekken. Niemand kent de organisatie beter dan zij en zij hebben meestal een grote invloed. Daarmee levert het tegelijk ook een beter visie- en ambitiedocument op. Ook hier kun je het verschillend aanpakken en daarvoor of heel ruim de tijd nemen zoals bij Rabobank of het heel snel doen zoals bij Microsoft. Je moet in deze fase wel aandacht geven aan de scepsis en de weerstand die je mogelijk gaat aantreffen. Managers zijn vaak zeer oprecht bezorgd en soms jarenlang bekend en vertrouwd met de managementstijl van commando en controle en het sturen op aanwezigheid.

Het derde dat deze fase moet opleveren is een akkoord voor de volgende fase. Dat ligt uiteraard bij het hoofd. Met dat akkoord is het definitieve besluit genomen om Het Nieuwe Werken in te voeren.

Samen met het akkoord moeten minimaal 2 personen worden aangesteld: een executive sponsor en een programmadirecteur. De executive sponsor moet geloven in Het Nieuwe Werken en als 'duwer' optreden. Het is de taak om de critici en sceptici op enige afstand te houden en het programma te beschermen.

Mag de executive sponsor dan niet kritisch zijn? Uiteraard, dat moet zelfs, maar het doel is daarbij het programma intern te versterken en niet af te breken. De programmadirecteur moet aan de ene kant een veelzijdige en doorgewinterde programmamanager zijn die tegen een stootje kan, maar aan de andere kant iemand die bijna aanstekelijk enthousiast is en ook echt passie heeft voor Het Nieuwe Werken. De ervaring, het enthousiasme en de passie zijn nodig om het een paar jaar lang te kunnen volhouden en onderweg hier en daar de ambities wat bij te stellen zonder het doel uit het oog te verliezen of gedesillusionneerd te raken.

FASE 3: ONTWERP EN REALISEER

Nu de kogel door de kerk is en Het Nieuwe Werken ingevoerd gaat worden, begint de lange tijd van het ontwerpen en realiseren van een nieuw werkconcept en de bijbehorende werkomgevingen. Ik houd het hier bewust kort om niet te verzanden in taaie en lange verhandelingen over wat er dan allemaal precies gemaakt moet worden en hoe dat moet. Dat is absoluut nodig en belangrijk, maar valt buiten de scope van dit boek. Ik beperk me tot hoofdlijnen en kritische succesfactoren.

De programmaorganisatie moet nu verder ingevuld worden en vaste vorm krijgen. Maar net als de rol van de expert zie ik de programmaorganisatie in de loop van de programmaduur veranderen. In het begin is relatief veel externe expertise nodig omdat de eigen organisatie op dat moment nog 'bewust onbekwaam' is. De externe partijen gaan helpen bij zowel de globale besturing als de uitwerking van de details. Maar aan externe experts kun je interne mensen koppelen en de externe expert vervolgens vragen zijn kennis over te dragen. Na verloop van tijd zie je dan dat die experts steeds minder toegevoegde waarde leveren en dat je

eigen mensen steeds bekwamer zijn geworden. Die kennisoverdracht is een garantie dat je het later bij de invoering en het gaande houden van de verandering vrijwel helemaal af kunt met eigen mensen. Dit is een proces dat ik vaak in de praktijk ben tegengekomen.

Het ‘model’ van deze fase is mijn eigen variatie op het bekende model van Veldhoen. Het startpunt is het visie- en ambitiedocument uit de vorige fase. Van daaruit wordt een generiek werkconcept bedacht dat straks vorm moet geven aan Het Nieuwe Werken. Dat generieke werkconcept bevat alle facetten van de 4 hoofdgebieden op hoofdlijnen: de fysieke werkomgeving(en), de ICT werkomgeving, de aan Het Nieuwe Werken aangepaste organisatie en de menselijke werkomgeving gebaseerd op vertrouwen, vrijheid, verantwoordelijkheid, sociale cohesie en een optimale balans in werk en privé. Omdat je binnen elke organisatie heel verschillende functies hebt zul je vanuit het basistype werkconcept tot een aantal verschillende werkconcepten komen; nog steeds op hoofdlijnen. Een medewerker die een groot deel van zijn tijd besteedt aan het registreren en beoordelen van schadeclaims zal een ander type werkconcept hebben dan een accountmanager; hoewel op een aantal vlakken er ook overeenkomsten zijn. In de praktijk kom je tot maximaal 5 tot 7 verschillende globale werkconcepten. Een praktisch hulpmiddel is om deze basiswerkconcepten te vertalen naar archetypes van personen met een naam, leeftijd en een functie, en voor die personen een typische werkweek te maken. Een vervolgstap is om te kijken naar een aantal veelvoorkomende (samen)werkscenario’s zoals een afdelingsoverleg, een 1-op-1 gesprek, het afsluiten van een

nieuwe polis, het maken van een offerte, enzovoort. Daardoor gaan de werkconcepten en werkprocessen meer leven en kan iedereen zich een goede voorstelling maken van de toekomstige situatie en daar ook beter op reageren.

De volgende stap is die werkconcepten en (samen)werkscenario's te gebruiken in het ontwerpen van de benodigde werkomgevingen om die werkconcepten en samenwerkscenario's te ondersteunen. Daarvoor kun je de inmiddels bijna klassieke driedeling hanteren en die toewijzen aan specialistische werkgroepen. De facilitaire groep ontwerpt de fysieke werkomgevingen. Het is goed om daarbij niet alleen aan het kantoor te denken, maar ook aan andere werkomgevingen zoals thuis, onderweg of op satellietkantoren zoals de in hoofdstuk 3 genoemde Smart Work Centers. De ICT-groep kan de benodigde ICT-werkomgevingen gaan ontwerpen voor de werkconcepten en (samen)werkscenario's. De P&O-groep gaat de organisatie ontwikkelen die nodig is om de werkconcepten te ondersteunen en de trainingen en instrumenten die nodig zijn om de managers en medewerkers te helpen bij het leren werken in een omgeving van vertrouwen, vrijheid en verantwoordelijkheid. Uiteraard moet er voortdurend afstemming zijn tussen de diverse werkomgevingen en worden de basiswerkconcepten steeds realistischer en beter toetsbaar.

De meer technocratische aanpak is om deze werkconcepten met een kleine club experts in relatieve stilte te ontwikkelen en het resultaat vervolgens trots aan de organisatie te tonen. Dat gaat echter helemaal voorbij aan het verandervermogen van de organisatie. Het invoeren van Het Nieuwe Werken is eerst en vooral een cultureel gebeuren. Bij cultuurverandering is het creëren van een breed draagvlak een andere kritische succesfactor. De sleutel tot succes daarbij is de communicatie. Met communicatie bedoel ik niet een maandelijks nieuwsbrief met daarin de status van het programma. Met communicatie bedoel ik een zeer gevarieerde mix aan instrumenten om de organisatie op de verandering voor te bereiden en haar daar enthousiast voor te maken. Dat zal natuurlijk gaan om informatievoorziening, maar ook om het aangaan van de dialoog en daarin plaats geven aan bezorgdheid, wantrouwen en weerstand. Ik ben ervan overtuigd dat Het Nieuwe Werken goed is

voor zowel de organisatie als de medewerker, maar dat betekent niet dat iedereen dat ook meteen inziet. Communicatie gaat in mijn ogen echter nog verder. Ik zie het selecteren van sleutelpersonen uit de organisatie en die vragen mee te werken in de programmaorganisatie als ontwerper of klankborder als een tweesnijdend zwaard: meer kwaliteit in het ontwerp en meer 'communicatie'. De deelnemers worden niet alleen zelf enthousiast maar dragen dat ook uit naar hun collega's. Verder kun je denken aan een 'roadshow' om de diverse locaties van de organisatie te informeren en met hen in gesprek te gaan. Er valt nog heel veel meer te zeggen over het belang van de communicatie en hoe je dat zou kunnen aanpakken, maar dat voert te ver.

Als deze fase goed op weg is, wordt het tijd om de eerste implementatie te gaan voorbereiden en daarmee komen we in fase 4.

FASE 4: INVOERING

Wat er in de vorige fase ook aan mooie dingen is bedacht, de praktijk moet uitwijzen of het ook werkt. In de vorige hoofdstukken hebben we gezien dat medewerkers Het Nieuwe Werken echt moeten ondergaan om te weten wat het is en wat ze ervan vinden. Daarom is het uittesten in de praktijk ook heel belangrijk. Je test daarbij niet alleen of de spullen technisch goed werken, maar ook of de volgorde waarin je de veranderingen doorvoert goed is en of je niet teveel ineens op het bord van de medewerkers kiepert. Minder belangrijk is het of je de test doet in een specifiek daarvoor ingerichte proeftuin zoals Rabobank's Beneluxstaete of dat je gewoon de sprong in het diepe waagt en de eerste echte implementatie een première noemt. Zolang je maar expliciet ruimte inbouwt om veranderingen door te voeren. Op sommige zaken moet je snel ingrijpen – ICT die optimaal niet werkt – en andere zaken moet je misschien wat laten sudderen – zoals flexplekken die onopgeruimd worden achtergelaten of een overvol kantoor omdat mensen nog niet durven thuiswerken. Je moet de medewerkers wel de tijd geven te wennen aan Het Nieuwe Werken.

Van de proeftuin of de première gaat vaak ook weer een communicatieve werking uit. Collega's die nog niet over zijn naar Het Nieuwe

Werken komen eens langs om het allemaal te bekijken en om met de nieuwe werkers in gesprek te gaan. De positieve effecten daarvan kun je benutten door het langskomen expliciet te gaan stimuleren. De ervaring is dat de nieuwe werkers vaak zeer trots op hun nieuwe werkomgeving en werkwijze zijn en dat maar al te graag met anderen willen delen.

Hoelang moet de gewenningsperiode zijn? Dat is natuurlijk afhankelijk van de specifieke omstandigheden en verschilt per persoon (en organisatie), maar een halfjaar de tijd nemen om te wennen aan de nieuwe werksituatie lijkt een redelijke en overzichtelijke termijn.

Maar wanneer ben je nu succesvol? Meten is weten! Hoofdstuk 5 heeft uitvoerig gesproken over wat Het Nieuwe Werken kan opleveren en wat potentiële bijwerkingen zijn. De harde criteria die losstaan van interviews met mensen – zoals omzetstijging, kostendaling, CO₂-verbruik, ziekteverzuim en ongewenst verloop – kun je ‘real time’ in de gaten houden. Maar voor de zachte criteria zoals klant- en medewerkertevredenheid moet je de weg van de vragenlijsten kiezen. Je ziet organisaties die Het Nieuwe Werken invoeren vaak wat extra vragen toevoegen aan het medewerkertevredenheidonderzoek.

Maar er valt veel meer uit te halen. Op dit moment werk ik met een aantal organisaties aan een instrument dat specifiek de effecten van Het Nieuwe Werken in kaart brengt. Dat instrument is losjes gebaseerd op wetenschappelijk onderzoek van Erasmus Universiteit/RSM en toont de relatie aan tussen factoren van Het Nieuwe Werken en resultaatfactoren zoals productiviteit, flexibiliteit, duurzaamheid en medewerkertevredenheid.

FASE 5: SCHERP HOUDEN

De vijfde en laatste fase is een continu proces. In een sterk afgeslankte programmaorganisatie wordt de vinger aan de pols gehouden en ook gekeken naar nieuwe ontwikkelingen.

Het houden van de vinger aan de pols is deels het blijven meten van de resultaten van Het Nieuwe Werken. Bij het stukje over Interpolis werd duidelijk dat de resultaten ook na ruim een decennium nog zichtbaar zijn, al is het strikt technisch gezien lastig om die resultaten allemaal rechtstreeks aan Het Nieuwe Werken toe te wijzen. Maar wel indirect, want dat Het Nieuwe Werken voor een compleet andere bedrijfscultuur heeft gezorgd, is evident; en dat die andere bedrijfscultuur heeft geleid tot een betere reputatie en tevreden klanten ook. Het andere onderdeel van het houden van de vinger aan de pols is het niet laten verwateren van het gedachtegoed, zoals de kernwaarden en huisregels die met elkaar zijn afgesproken. Ook daar laat het voorbeeld van Interpolis zien dat het goed is de boel zo nu en dan weer eens even op te schudden. Bij Microsoft hebben ze nu al voor het derde jaar op rij de organisatie een dag uit het veld gehaald om te kijken hoe de Nieuwe Werken vlag ervoor staat en om met de medewerkers daarover in discussie te blijven. Maar behalve vers en scherp houden, moet je ook blijven kijken naar nieuwe ontwikkelingen. Die op het vlak van de ICT gaan daarbij het snelst. Ik verwacht de komende jaren bijvoorbeeld een doorbraak in het gebruik van videoconferencing waarbij de peperdure 'telepresence'-achtige systemen van Cisco binnen budgethandbereik van de middelgrote organisaties komen. Daarnaast zullen ICT-voorzieningen die de communicatie en samenwerking binnen en tussen organisaties bevorderen steeds meer als internetservice worden aangeboden; wat het een stuk eenvoudiger maakt om die af te nemen.

Maar Het Nieuwe Werken is primair een veranderproces dat zich tussen de oren van mensen afspeelt. Het omzetten van wantrouwen naar vertrouwen is een proces dat lange tijd in beslag neemt en dat voortdurend aangescherpt kan en moet worden. Ook wat dat betreft is Het Nieuwe Werken dus nooit 'af'!

Test: Ben je toe aan Het Nieuwe Werken?

Waar staat je organisatie met Het Nieuwe Werken? Is je organisatie al flink op weg of valt er nog veel te doen om Het Nieuwe Werken in te voeren? En waar sta je zelf? Werk jij nu al behoorlijk 'nieuw' of heb je een verlangen naar veel meer? Doe de test en je weet waar je organisatie en jijzelf staan. Doe de test met een aantal collega's en je krijgt een steeds beter beeld van waar je organisatie nu echt staat. Je kunt extra tests downloaden van mijn website: www.aandeslagmethnw.nl

ICT FACILITEITEN

1. Alle informatie die ik voor mijn werk nodig heb is digitaal beschikbaar

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

2. De noodzakelijke routinewerkzaamheden die ik moet doen worden ondersteund door gebruiksvriendelijke informatiesystemen en kosten mij daardoor niet veel tijd.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

3. Ik heb alle benodigde ICT-middelen (zoals laptop en/of smart-phone) die mij in staat stellen altijd en overal mijn werk te kunnen doen; ik kan ook buiten kantoor bij alle informatie(systemen) komen.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

4. Ik werk vaak op afstand samen met mijn collega's en partners. De ICT-ondersteuning daarbij is uitstekend

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

FYSIEKE WERKOMGEVING

5. Niemand heeft bij ons een vaste werkplek op kantoor; Ik kan gaan zitten waar ik wil.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

6. Ons kantoor heeft verschillende soorten werkplekken die mij goed ondersteunen in het werk dat ik doe.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

7. Ons kantoor is een uitnodigende ontmoetingsplaats waar ik graag kom.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

8. Buiten kantoor heb ik een of meer prima werkplekken tot mijn beschikking zoals thuis, in mijn tuin, in een satellietkantoor, enzovoort; ik kan echt werken waar ik wil.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

ORGANISATIE

9. Ik weet heel goed wat de visie en ambitie van mijn organisatie is en ik onderschrijf die ook.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

10. Mijn taken en doelen liggen vast in een duidelijke resultaatafpraak waar ik zelf achtersta en die mij helpt in het bepalen wat belangrijk is en wat niet.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

11. De werkprocessen, procedures, regels en gezagslijnen binnen mijn organisatie helpen mij mijn werk goed te doen

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

12. Het hoger management speelt een voorbeeldrol in het uitdragen van de kernwaarden van mijn organisatie; het hoger management houdt zich zelf goed aan de afgesproken regels.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

MENS EN MENTALITEIT

13. De relatie die ik heb met mijn manager is gebaseerd op wederzijds respect en vertrouwen.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

Aan de slag

186

14. Ik krijg van mijn collega's open en eerlijke feedback. Ik kan daar goed mee omgaan en ik geef zelf ook open en eerlijke feedback aan mijn collega's.

helemaal
niet waar

1

2

3

4

5

6

7

helemaal
waar

15. Ik krijg in mijn werk veel vrijheid en verantwoordelijkheid om te bepalen waar en wanneer ik werk en ook hoe ik mijn werk aanpak.

helemaal
niet waar

1

2

3

4

5

6

7

helemaal
waar

16. Ik voel me echt een ondernemer binnen mijn eigen organisatie. Ik krijg de ruimte en de middelen om te ondernemen en weet die ook goed te gebruiken.

helemaal
niet waar

1

2

3

4

5

6

7

helemaal
waar

IKZELF (NU)

17. Ik ben volkomen tevreden over mijn huidige job en werkomgeving.

helemaal
niet waar

1

2

3

4

5

6

7

helemaal
waar

18. Ik doe in mijn huidige job zeer zinvol werk.

helemaal
niet waar

1

2

3

4

5

6

7

helemaal
waar

19. In mijn huidige job kan ik werk en privé uitstekend met elkaar combineren.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

20. Ik zou op deze manier tot mijn pensioen (en daarna) willen doorwerken.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

IKZELF (IDEAAL)

21. In mijn ideale job krijg ik alle ruimte en middelen om te doen wat ik belangrijk vind.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

22. In mijn ideale job krijg ik erkenning en waardering en kan ik mijzelf maximaal ontplooiën.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

23. In mijn ideale job lopen werk en privé dwars door elkaar heen en kan ik aan beiden voldoende aandacht besteden.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

24. In mijn ideale job werk ik waar en wanneer ik maar wil en hoef ik nooit met pensioen.

helemaal niet waar							helemaal waar
<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1	2	3	4	5	6	7	

Maak de totaalscore door per categorie de scores op te tellen en die met een kruisje te plotten op de onderstaande grafiek. Bij een totaalscore van 10 op categorie ICT, zet je een kruisje in het ICT-vak bij 10. Dat doe je vervolgens voor alle categorieën. De grafiek geeft per hoofdgebied aan of het zwak of sterk is ontwikkeld voor Het Nieuwe Werken. Hoe hoger de score, hoe beter op weg naar Het Nieuwe Werken. Hoe lager de score, hoe meer werk aan de winkel. Ook geeft de grafiek weer waar jij nu zelf staat in Het Nieuwe Werken en waar je idealiter zou staan. Hoe groter het verschil, hoe groter het verlangen naar Het Nieuwe Werken

Literatuur

- Bijl, Dik, *Het nieuwe werken*, Den Haag: Academic Service, 2007
- Bryan, Lowell, The new metrics of corporate performance: Profit per employee, in: *McKinsey Quarterly*, February 2007
- CBS, *De digitale economie*, Den Haag: CBS, 2008a
- CBS, *Kennis en economie*, Den Haag: CBS, 2008b
- CIO Insight (Baker, Edward), IT Productivity: Measuring the immeasurable, *www.cioinsight.com*, January 2007
- CPB (van Ewijk, Casper en Teulings, Coen), *De grote recessie*, Amsterdam: Balans, 2009
- Donkin, Richard, *Blood, Sweat & Tears*, New York: Texere, 2001
- Drucker, Peter, *Management uitdagingen in de 21e eeuw*, Amsterdam: Business Contact, 2000
- Hameeteman, Roland, *De kracht van mensen*, Zaltbommel: Haystack, 2009
- Heijden, Hans van der en Bochhah, Saliha, *De werkelijkheid van morgen*, Den Haag: Kluwer, 2006
- HP, Werken waar je bent bespaart veel energie, tijd, en geld (interview), *Your Business*, voorjaar 2009
- Maddison, Angus, *The World Economy: Historical Statistics*, Parijs: OECD, 2007
- Microsoft, *Digitale werkstijl: het nieuwe werken*, whitepaper, mei 2005.
- Mintzberg, Henry, *The structuring of organizations*, Englewood-Cliffs: Prentice Hall, 1979
- Nieuwenhuis, M.A., *The Art of Management (the-art.nl)*, Zeist, 2003-2008
- Semler, Ricardo, *The Seven-Day Weekend*, New York: Penguin Group, 2004
- Ten Have, Steven & Wouter, Janssen, Barbara, *Het veranderboek*, Amsterdam: Mediawerf, 2009

Aan de slag

- 190 Tiggelaar, Ben, *Dromen, durven, doen*, Houten: Spectrum, 2005
- Veldhoen, Erik, *The Art of Working*, Den Haag: Academic Service, 2005
- Volberda, Henk, *De flexibele onderneming*, Den Haag: Kluwer, 2004
- Vinke, Rob, *HRM voor de toekomst*, Amsterdam: Weka, 2007
- WWF & HP, *From "Green IT" to "Greening with IT"*, whitepaper (www.panda.org), 2009

Over Dik Bijl

Dik Bijl (1957) noemt zichzelf ambassadeur van Het Nieuwe Werken. Als van origine arbeids- en organisatiepsycholoog heeft hij ruim 20 jaar gebivakkeerd in het domein van de ICT, waarvan de laatste 7 jaar bij Microsoft. Sinds 1 september 2009 werkt hij als onafhankelijk spreker, schrijver, onderzoeker, docent, begeleider en adviseur op het multidisciplinaire vakgebied Het Nieuwe Werken.

In 2007 publiceerde hij zijn eerste boek over Het Nieuwe Werken en van dat moment af is hij gepassioneerd geraakt voor het snijvlak van mens, werk en organisatie. De mens is een actief wezen dat verlangt om waarde toe te voegen, gewaardeerd te worden en zichzelf te ontplooiën. In het werk kan de mens zijn bestemming vinden, zijn potentieel bereiken en daarmee maximaal waarde toevoegen. Als mensen dat meer gaan vinden in hun werk, wint ook de organisatie daarbij. Maar dat vereist wel dat die organisatie hem daarvoor de ruimte, de ondersteuning en de middelen ten dienste stelt. Dik beschouwt het als zijn eigen bestemming en potentieel om mensen en organisaties daarvan te overtuigen en ze daarbij te helpen.

Op zijn website www.nieuw-werken.nl kun je zien welke activiteiten hij onderneemt op het gebied van Het Nieuwe Werken.

Dik is getrouwd met Jolande. Samen hebben ze 4 kinderen: Ilse, Pim, Niek en Arie, allemaal nieuwe werkers in de dop.

WAAROM GAAN STEEDS MEER ORGANISATIES
OVER OP HET NIEUWE WERKEN?

WAT IS HET NIEUWE WERKEN EIGENLIJK
EN WAT LEVERT HET OP?

HOE KAN IK BINNEN MIJN ORGANISATIE ZELF
AAN DE SLAG MET HET NIEUWE WERKEN?

Op deze en andere vragen geeft dit overzichtelijke en prettig leesbare boek een duidelijk antwoord. **Het Nieuwe Werken** belooft dat organisaties effectiever en efficiënter worden en ook veel leuker om voor te werken. Het boek beschrijft de principes van Het Nieuwe Werken en laat ook de praktijk zien van organisaties die er al mee aan de gang zijn. Tot slot wordt beschreven wat ervoor nodig is om zelf aan de slag te gaan met Het Nieuwe Werken.

Dik Bijl noemt zichzelf Ambassadeur van Het Nieuwe Werken. In 2007 schreef hij als pionier het boek *Het Nieuwe Werken*. Sinds die tijd is Het Nieuwe Werken een begrip geworden en heeft hij zich er helemaal op toegelegd als schrijver, spreker, adviseur en coach. Het is zijn passie om mensen en organisaties te helpen om met Het Nieuwe Werken aan de slag te gaan.

AAN DE SLAG MET
het nieuwe werken

WWW.AANDESLAGMETHNW.NL