

DIAGNOSING AND CHANGING ORGANIZATIONAL CULTURE

MANAGEMENT SUMMARY DOOR KAREL VAN WILJGAARDEN

Management summary van 'Diagnosing and Changing Organizational Culture' van Kim S. Cameron & Robert E. Quinn

Cameron & Quinn pretenderen met dit boek drie bijdragen te leveren: (1) een gevalideerd instrumentarium voor diagnostisering van zowel de organisatiecultuur als de bekwaamheid van het management, (2) een theoretisch kader voor het begrijpen van een organisatiecultuur en (3) een systematische strategie voor verandering van zowel de cultuur van een organisatie als het gedrag van de individuele leden daarvan.

Over hun beweegreden tot het schrijven van dit boek: 'Wij schreven dit boek omdat wij hadden gemerkt dat pogingen van organisaties om tot verandering te komen en hun resultaten te verbeteren, vaak op niets uitlopen doordat het maar niet lukt een cultuuromslag te bewerkstelligen'. Voor deze stelling verwijzen de beide auteurs naar de uitkomsten van diverse onderzoeken, waarin wordt aangetoond dat benaderingen als TQM, afslankingen, re-engineering op een mislukking uitlopen als de bedrijfscultuur buiten schot blijft. Dat wil zeggen als er geen verandering komt in de waarden, de managementstijlen, de paradigma's en de manier waarop problemen worden aangepakt. Cultuur is kortom meer dan belangrijk: '... een manier om op het fundamenteelste – namelijk het culturele – niveau sturing te geven aan het veranderingsproces'.

Volgens Cameron & Quinn onderscheiden buitengewoon succesvolle ondernemingen zich van hun minder succesvolle concurrenten vooral via hun organisatiecultuur. Empirisch onderzoek heeft een indrukwekkende hoeveelheid bevindingen opgeleverd die aantonen hoe belangrijk de cultuur is voor een verbetering van de resultaten van een organisatie op de lange termijn. Ook de effecten van de bedrijfscultuur op het welbevinden en de motivatie van de medewerkers is volgens de beide auteurs belangrijk. Zeer succesvolle ondernemingen kapitaliseren op de krachtige invloed van een ontwikkelde en gemanagede be-

drijfscultuur. Een sterke, unieke cultuur is immers in staat om collectieve onzekerheden te verminderen, sociale ordening aan te brengen, continuïteit te creëren, een collectieve identiteit te verschaffen, gezamenlijke betrokkenheid op te wekken en door een toekomstvisie te verduidelijken.

In aanhangsel I van het boek, waar wordt ingegaan op definities, dimensies, betrouwbaarheid en validiteit van het door Quinn & Cameron voorgestane OCAI-model (*Organizational Culture Assessment Instrument*), staan zij stil bij het belang van de beoordeling van een organisatiecultuur. Zij stellen dat diagnostisering en management van een organisatiecultuur steeds belangrijker wordt vanwege de toenemende noodzaak bij structurele veranderingen verschillende organisatieculturen samen te voegen en te integreren. Zij vervolgen: 'Het groter wordende belang van de cultuur is eveneens gedeeltelijk het gevolg van de toenemende turbulentie, complexiteit en onvoorspelbaarheid die organisaties in hun omgeving tegenkomen'. Met verwijzing naar o.a. Schein wijzen zij vervolgens op het ontstaan van een dominante organisatiecultuur als reactie op uitdagingen in en veranderingen van de omgeving. En: 'Zoals mensen die met dreiging, onzekerheid en ambiguïteit worden geconfronteerd ... sterk terugvallen op hun eigen vertrouwde gedrag, zo plegen ook instituties op uitdagingen te reageren door hun eigen culturele waarden met des te meer gedrevenheid te verdedigen'.

In dit boek presenteren Cameron & Quinn een aanpak die managers en change agents helpt op systematische wijze een diagnose te stellen en een verandering te bewerkstelligen. Deze aanpak helpt de huidige organisatiecultuur (IST) in beeld te brengen, alsmede zicht te krijgen hoe deze er in de toekomst uit zou moeten zien (SOLL). Daarnaast geeft de aanpak aan welk proces moet worden gevolgd om van IST naar SOLL te komen.

Kenmerkend hierbij is dat de methode voor organisatieverandering wordt gekoppeld aan een methode voor persoonlijke verandering. De visie die hieraan ten grondslag ligt is dat een cultuurverandering ten nauwste verbonden is met veranderingen op individueel niveau: alleen als managers bereid zijn tot persoonlijke veranderingen, is het mogelijk de organisatiecultuur te veranderen. De onderbouwing van deze aanpak berust op het concurrerende-waarde model, een metatheorie die andere theorieën in een kader plaatst en managers leert conflicterende rollen te vervullen door een balans te vinden tussen uiteenlopende waarden en doelen.

Cultuur weerspiegelt de dominante ideologie die mensen in hun hoofd hebben zitten. Er zijn allerlei culturen die het gedrag van personen en organisaties beïnvloeden. Op het meest omvattende niveau kunnen we kijken naar overeenkomsten en verschillen in cultuurdimensies op landenniveau (zie o.a. Hofstede, Trompenaars). Maar er zijn ook regionale culturen (bijv. stedelijk versus platteland), geslachtsbepaalde culturen, rasbepaalde culturen, beroeps culturen, etc. Elke cultuur kenmerkt zich in het algemeen in een unieke taal, in symbolen, regels en ethocentrische gevoelens. De cultuur van een organisatie komt tot uiting in de waarden die er worden gekoesterd, de dominante leiderschapstijlen, de taal en de symbolen, de procedures en vaste regels en de definities van succes die de organisatie uniek maken. Binnen een organisatie kunnen onderdelen, zoals functiegebieden, productgroepen, etc. eveneens hun eigen unieke cultuur hebben.

In een van de aanhangsels van het boek kwam ik tenslotte het volgende pareltje tegen: *'Niettemin hebben de meeste organisatieculturen veel weg van hologrammen. In elk afzonderlijk deel van een holografisch beeld is unieke informatie opgesloten die dat specifieke stukje onderscheidt van andere. Toch bevat elk stukje tevens gemeenschappelijke informatie waaruit het gehele beeld kan worden gereconstrueerd. Evenzo kunnen organisatieculturen zijn samengesteld uit unieke subculturen, maar toch bevatten deze subculturen gemeenschappelijke kenmerken die een overkoepelende cultuur vormen die voor de organisatie als geheel kenmerkend is'.*

OCAI

OCAI (Organizational Culture Assessment Instrument) is het instrument voor het diagnosticeren van de cultuur van de organisatie (IST). Alvorens het instrument in te zetten is het van belang de culturele eenheid af te bakenen die men in kaart wil brengen. Het OCAI-instrument heeft de vorm van een lijst met uitspraken, die betrekking hebben op zes centrale dimensies. Deze zes dimensies zijn: de dominante kenmerken, de leiding van de organisatie, het personeelsmanagement, het bindmiddel van de organisatie, de strategische accenten en de succescriteria. Per dimensie zijn er vier uitspraken, waarover de respondent telkens 100 punten moet verdelen. Het OCAI is gebaseerd op het theoretisch model van de concurrerende waarden. Het instrument is tevens te gebruiken om een beeld te krijgen van de cultuur die naar de mening van de leden van de organisatie zou moeten worden ontwikkeld (SOLL), wil de organisatie voldoen aan de toekomstige eisen van de omgeving en de uitdagingen kunnen aangaan, waarvoor zij dan zal worden gesteld.

Het model van de concurrerende waarden vindt, aldus Cameron & Quinn, zijn oorsprong in de empirie en beschrijft de belangrijkste dimensies voor de verklaring van de effectiviteit van organisaties. Op basis van statistische bewerking van een groot aantal effectiviteitindicatoren komen een tweetal belangrijke dimensies naar voren:

Dimensie I: organisatorische wendbaarheid en flexibiliteit ↔ organisatorische stabiliteit en duurzaamheid

Dimensie II: interne gerichtheid, integratie en eenheid ↔ externe gerichtheid, differentiatie en rivaliteit

Combinatie van deze twee dimensies – die de tegenhanger vormen van de dynamiek en complexiteit in de omgeving – leidt tot vier kwadranten met elk een eigen verzameling indicatoren voor de effectiviteit van een organisatie. De indicatoren geven weer wat mensen als goed, terecht en adequaat beschouwen en definiëren aldus de centrale of kernwaarden die de basis vormen voor het oordeel over de organisatie. Opmerkelijk is dat deze kernwaarden tegengestelde of concurrerende waarden vertegenwoordigen. Elk continuüm tendert naar een centrale waarde die tegengesteld is aan de waarde aan het andere einde van het continuüm. De dimensies leveren daardoor kwadranten op die op de diagonaal eveneens tegenstrijdig of concurrerend zijn. Vanwege de tegengestelde of concurrerende waarden in elk kwadrant spreken we van *het model van de concurrerende waarden*.

Elk kwadrant heeft een naam die meest kenmerkende aspect weergeeft: familie, adhocratie, markt en hiërarchie. Elk van deze kwadranten vertegenwoordigt de elementen die een organisatiecultuur vormen: fundamentele aannamen, oriëntaties en waarden. Met behulp van de OCAI is een diagnose te stellen van de dominante gerichtheid van de eigen organisatie. Daarnaast is met de OCAI de culturele kracht, het culturele type en de culturele congruentie van de organisatie vast te stellen.

De vier cultuurtypen

De vier archetypische cultuurvormen kunnen aldus kort worden getypeerd:

De hiërarchische cultuur

Deze organisatiecultuur past bij de organisatievorm die de Duitse socioloog Max Weber typeerde als de bureaucratie. De klassieke bureaucratie met zijn hiërarchie, regels en procedures is bij uitstek geschikt voor het leveren van een efficiënte, betrouwbare, soepel verlopende en voorspelbare productie. Het verschaft de medewerkers van de organisatie voorspelbaarheid via een geformaliseerde en gestructureerde werkplek. Regels en procedures houden de organisatie bijeen en zijn daarom van levensbelang voor het voortbestaan van de organisatie. Mensen zijn in deze organisatie letterlijk functionarissen. Voorbeelden: grote productiebedrijven, overheidsorganisaties, maar ook McDonalds.

De marktcultuur

Deze benaming verwijst naar een organisatie die net zo functioneert als de markt zelf. De organisatie is niet gericht op wat in de

onderneming gebeurt, maar op haar externe omgeving. De organisatie richt zich op de op geld waardeerbare transacties met voornamelijk externe stakeholders. Winstgevendheid, goede kwartaalcijfers, een sterke marktpositie en een vast klantenbestand zijn de belangrijkste doelstellingen van de organisatie. De centrale waarden zijn concurrentiegerichtheid en productiviteit. Een cultuur van presteren of ten onder gaan. Voor de medewerkers is deze organisatie een resultaatgerichte werkomgeving. Voorbeelden zijn beursgenoteerde ondernemingen.

De familiecultuur

Vanwege de overeenkomst met een familie wordt dit type organisatie een familie genoemd. Ondernemingen met een familie karakter – vele daarvan te vinden in Aziatische culturen – zijn doortrokken van gemeenschappelijke waarden en doelstellingen, onder-linge samenhang, een participatieve instelling, en beschikken, naast individualiteit over een groot wij-gevoel. Andere kenmerken van familieculturen: teamwerk, semi-autonome taakgroepen, teambeloning, kwaliteitscirkels, etc. In deze cultuur is de belangrijkste taak van de leiding medewerkers medezeggenschap te geven over hun werk en participatie, betrokkenheid en loyaliteit te bevorderen. De leiders worden beschouwd als mentoren en hier en daar als vaderfiguren. De organisatie wordt bij elkaar gehouden door loyaliteit en traditie. De betrokkenheid is groot. In deze organisatie ligt de nadruk op de lange termijn voordelen van persoonlijke ontwikkeling, waarbij cohesie en moreel een belangrijke rol spelen.

De adhocratiecultuur

Met de verandering van het industriële tijdperk naar het informatietijdperk ontstaat de organisatievorm van de adhocratie. Deze organisatievorm is bij uitstek levensvatbaar in het milieu van de 21ste eeuw dat gekenmerkt wordt door razendsnelle en turbulente veranderingen in de omgeving. In omstandigheden die worden gekenmerkt door onzekerheid, ambiguïteit, en/of een overdosis aan informatie, is bevordering van aanpassingsvermogen, flexibiliteit en creativiteit een van de hoofddoelen van de adhocratie. De veronderstellingen die aan deze organisatievorm ten grondslag liggen is dat innovatieve en pionierende initiatieven tot succes leiden en dat organisaties voornamelijk nieuwe producten en diensten moeten ontwikkelen. De belangrijkste taak van de leiding bestaat eruit ondernemerschap en creativiteit te bevorderen, evenals activiteiten die zijn gericht op het verkrijgen en behouden van een voorsprong op de rest van het veld. Het

leiderschap is visionair, vernieuwend en risicogericht. Anders dan in markt- en hiërarchische organisaties vinden we in adhocratieën geen gecentraliseerde macht- en gezagsverhoudingen. In plaats daarvan vloeit de macht van het ene individu naar het andere of van taakgroep naar taakgroep, afhankelijk van het probleem dat op dat moment aan de orde is. Typische bedrijfstakken: softwareontwikkeling, lucht- en ruimtevaart, organisatieadvieswerk en filmindustrie.

Quinn & Cameron claimen dat het model van de concurrerende waarden naast organisatievormen ook andere aspecten van de organisatie accuraat weergeeft, zoals leiderschapsrollen en -stijlen, effectiviteitscriteria en centrale managementtheorieën. Effectiviteit van leiderschap ontstaat doordat de stijl van de leider aansluit bij de aard van de cultuur. Daarnaast ontdekten Quinn & Cameron via onderzoek dat de best presterende leiders capaciteiten en vaardigheden hebben ontwikkeld die hen in staat stellen in elk van de vier kwadranten succesvol te functioneren. Dat wil zeggen dat zij tegelijkertijd hard en zacht, ondernemend en controlegericht kunnen zijn. Managementeffectiviteit en organisatorische effectiviteit blijken zo sterk verbonden aan paradoxale eigenschappen.

De beide auteurs laten zien dat het model van de concurrerende waarden vertaald kan worden naar TQM en HRM. Voor elk van beide benaderingen is via het model een inkleuring aan te geven die past bij de overheersende cultuur van de organisatie. Via het voorbeeld van Apple Inc. schetsen zij vervolgens een dynamiek die in de loop van de jaren kan optreden en die erop neerkomt dat de onderneming startend als adhocratie zich via de familiecultuur, de hiërarchische cultuur ontwikkelt richting marktcultuur. Daarmee schetsen Quinn & Cameron de situatie dat de fit met de eisen uit de dynamische omgeving verloren dreigt te gaan. Om deze reden loont het de moeite toch weer elementen van de familie- en vooral van adhocratische cultuur in te voeren.

Organisatiecultuurprofiel

Veel waarde wordt eraan gehecht de resultaten van de OCAI visueel weer te geven via een zogenaamd organisatiecultuurprofiel. Daarnaast bevelen de auteurs aan de scores van de afzonderlijke culturele kenmerken van het OCAI in kaart te brengen, zoals daar zijn de dominante kenmerken, de leiding van de organisatie, personeelsmanagement, het bindmiddel van de organisatie, strategische accenten en succescriteria. Hierdoor wordt het mogelijk te bepalen in welke mate elk cultuuraspect een weerspiegeling is van hetzelfde dominante cultuurtype. Voor de analyse, interpretatie en beoordeling van de cultuur van de organisatie staan de volgende zes maatstaven ter beschikking:

- I. Het dominante *type* cultuur;
- II. *Discrepanties* tussen huidige en gewenste cultuur;
- III. De *sterkte* van het dominante cultuurtype;
- IV. De *congruentie* van de cultuurprofielen op de verschillende kenmerken en van de verschillende personen in de organisatie;
- V. Een vergelijking van het cultuurprofiel en de *benchmark*;
- VI. De vergelijking met algemene *trends*.

Type

Het kennen van het dominante type is van belang om te bepalen in welke mate de cultuur van de organisatie aansluit bij de eisen die de concurrentieomgeving stelt. Daar komt bij dat het dominante type cultuur van belang is om vast te stellen welke leiderschapstijl het meest passend is.

Discrepanties

Hier gaat het om het verschil tussen de scores die betrekking hebben op de huidige cultuur (IST) en de strategisch gewenste cultuur (SOLL). Dat geldt voor het organisatiecultuurprofiel als

Het familiebedrijf

In Nederland denkt de jongere generatie bij een familiebedrijf al snel aan een klein bedrijf. Maar wat denkt u van Jamin? Albert Heijn? Vroom & Dreesman? Een recente, en zeer succesvolle toevoeging is de Jumbo, een supermarktketen opgericht door een familie uit Veghel.

geheel en eveneens voor de zes verschillende culturele kenmerken van het OCAI.

Sterkte

Hoe hoger de score, des te sterker of dominanter (vgl. Sanders & Neuijen: homogener) de betreffende cultuur is. De mate waarin een organisatie een sterke, dominante cultuur nodig heeft in plaats van een meervoudige of uitgebalanceerde cultuur, is een kwestie van specifieke omstandigheden en omgevingsfactoren. De aard van de uitdaging waar de onderneming voor staat is daarbij de meest bepalend factor.

Congruentie

Culturele congruentie houdt in dat de diverse aspecten van een organisatiecultuur elkaar dekken. Zo leggen in een congruente cultuur strategie, leiderschapstijl, belonings-systeem, etc. allemaal de nadruk op hetzelfde stelsel van culturele waarden. Uit onderzoek blijkt dat congruente culturen correleren met prestaties en succes. Hypocrisie is vaak een belangrijk symptoom dat er is een cultuur sprake is van incongruentie. Een woord van waarschuwing is op zijn plaats waar het gaat om het object van analyse. Zo kunnen verschillende organisatieonderdelen wel degelijk eigen culturele kenmerken bezitten, die corresponderen met de specifieke functie die zij in het grotere geheel vervullen.

Benchmark

Vergelijking van het eigen organisatiecultuurprofiel met een bedrijfstakprofiel kan inzicht geven in waar de eigen onderneming staat. Het kan aanleiding vormen om nader onderzoek te doen om te bepalen of de organisatiecultuur goed aansluit op de eisen die de strategisch relevante omgeving stelt.

Trends

Uit onderzoek komen de volgende trends naar voren:

- Topmanagers plegen hoger te scoren op de familiedimensie.
- Adhocratie is het laagst scorende cultuurtype en ook het minst vaak het dominante cultuurtype.
- In de loop van tijd schuiven ondernemingen op in de richting van hiërarchische en marktcultuurtypen (stabiliteit en beheersbaarheid krijgen in de loop van de tijd de overhand op flexibiliteit en wendbaarheid).
- Voor de effectiviteit van een organisatie is zowel leiderschap als management essentieel.
- Cultuurtypen zijn vaak paradoxaal. Alle combinaties van cultuurtypen komen voor: organisaties met een adhocratische cultuur, die ook hoog scoren op de hiërarchiecultuur etc.

Van IST naar SOLL

Een cultuurverandering lijkt onafwendbaar wanneer er grote strategische veranderingen plaatsvinden. Denk bijvoorbeeld aan de vele sectoren die zijn geprivatiseerd de afgelopen jaren, zoals de zorg en het openbaar vervoer.

Is een dergelijke verandering echter voldoende voorwaarde om een cultuurverandering teweeg te brengen? Nee. Wanneer men een cultuurverandering wil realiseren door geleidelijk aan te passen aan de gewijzigde realiteit, kan in de tussentijd aanzienlijke schade worden opgelopen. Schade bij het personeel dat niet wordt ge-enabled om met de nieuwe situatie om te gaan. En schade bij de klant die wordt teleurgesteld omdat de veranderingen slechts cosmetisch blijken te zijn maar in de echte relatie met de klant nog geen weerslag hebben gevonden.

Cultuurverandering

Quinn & Cameron beschrijven een proces gericht op ontwerp en implementatie van een verandering in de organisatiecultuur dat bestaat uit zes fasen. Het doel van de zes fasen is vergroting van de betrokkenheid en minimalisering van de weerstand tegen een cultuurverandering.

Fase 1: diagnose van en consensus over de IST situatie.

Laat sleutelfiguren en nieuwe leiders de OCAI invullen voor de organisatie of het organisatieonderdeel waar de cultuurverandering betrekking op heeft. Organiseer vervolgens een sessie waarbij deze personen met elkaar – al dan niet getrapd, wanneer het aantal deelnemers groot is – tot consensus komen over de huidige organisatie-cultuur. Essentieel is dat er middeling van scores plaatsvindt, maar dat inhoudelijk wordt ingegaan op de redenen waarom mensen de OCAI op deze wijze hebben ingevuld. Door deze werkwijze wordt onderling begrip gekweekt voor de verschillende zienswijzen.

Fase 2: diagnose van en consensus over de SOLL situatie.

Samengevat komt de benadering van Quinn c.s. er in deze fase op neer dat de strategie wordt vertaald naar de gewenste cultuur. Ook hier geldt dat de kwaliteit van de discussie bepalend is voor de helderheid en scherpheid van de beelden over de gewenste cultuur.

Fase 3: wat betekent dit?

Op basis van de IST-SOLL-analyse wordt de deelnemers c.q. het team aan de voor dat doel georganiseerde cultuurworkshop gevraagd op een daarvoor ontworpen formulier (houdt in ... en houdt niet in ...) aan te geven wat de betreffende cultuurverandering (per element) concreet betekent. Hierover moet het team consensus zien te bereiken, d.w.z. men moet de principes en kerneigenschappen aangeven die beschrijven wat het wel en wat het niet inhoudt om een bepaalde cultuurverandering door te voeren. De bedoeling van deze fase is een breed gedragen, algemene zienswijze tot stand te brengen over het aanzien van de nieuwe cultuur, de cruciale elementen van de organisatie, over wat er wel en wat er niet zal veranderen en over wat in stand zal blijven, omdat het in de huidige organisatiecultuur zo waardevol is gebleken. Van belang is hierbij dat wordt gekapitaliseerd op de kerncompetenties, de missie en de identiteit van de organisatie, die in de loop van de tijd zijn gecreëerd.

Fase 4: illustratieve verhalen

De kernwaarden, de gewenste richting en de gedragscriteria die voor de nieuwe organisatiecultuur kenmerkend zijn, worden doorgaans beter overgebracht via verhalen dan op andere wijzen. Het team bedenkt of beter selecteert een aantal typerende voorvallen of incidenten die gebruikt kunnen worden om de boodschap van de nieuwe cultuur over te brengen.

Fase 5: strategische actiemaatregelen

In deze fase gaat het erom vast te stellen welke specifieke actiemaatregelen moeten worden genomen om de gewenste verandering te bevorderen. Deze actieplannen moeten vervolgens worden ingebed in een strategische veranderaanpak. Quinn & Cameron komen hiervoor met tien 'suggesties':

- I. Ga op zoek naar 'low hanging fruits'.
- II. Zorg voor sociale steun via coalities en supporters.
- III. Bedenk vervolgcacties en voer een verantwoordingsplicht in.
- IV. Informeer
- V. Ga meten
- VI. Zorg dat de mensen er klaar voor zijn
- VII. Leg uit waarom het moet gebeuren
- VIII. Organiseer een begrafenis ter afsluiting van het verleden
- IX. Voer symbolische en inhoudelijke veranderingen door
- X. Concentreer u op processen

Fase 6: een implementatieplan

De laatste fase bestaat uit het opstellen van een implementatieplan, compleet met tijdschema's en korte termijn toetsingen. Verder propageren Quinn & Cameron het instellen van projectteams die één centraal thema of een hoofddoelstelling aanpakken. Speciale aandacht vragen zij voor het personaliseren van de cultuurverandering, d.w.z. bepaal welke gedragingen en competenties elk teamlid zal moeten ontwikkelen of verbeteren om de nieuwe cultuur te weerspiegelen.

Over weerstand stellen zij het volgende: een strategie daarvoor, alsmede een strategie voor het voorbeeldgedrag dat zal moeten worden getoond, is noodzakelijk om de nieuwe culturele waarden door de leiders van de verandering te laten vertonen. Quinn & Cameron benadrukken de noodzaak om aandacht te besteden aan het ontwikkelen van een visie op de bestaande cultuur, om consensus te bereiken over wat verandering daarvan wel en niet inhoudt, en over de specifieke veranderingen die in gang gezet moeten worden. En: 'een cultuurverandering vindt niet plaats zonder de betrokkenheid, de inzet en de actieve steun van mensen in alle geledingen van de organisatie'.

Onbespreekbare kwesties

Quinn c.s. besteden vervolgens aandacht aan de zogenaamde onbespreekbare kwesties (Argyris). Een onbespreekbare kwestie is iets wat voor de groep belangrijk is, maar tevens te bedreigend om binnen die groep te kunnen bespreken. Succes echter, wordt minder waarschijnlijk wanneer onbespreekbare kwesties de groep in gijzeling houden. Bij het onderzoeken van onbespreekbare kwesties zijn de volgende vier vragen van belang:

Waarom bestaan er onbespreekbare kwesties?

Veelal gaat het om kwesties uit het verleden die aanleiding gaven tot heftige emoties, en waarbij mensen zich persoonlijk aangevallen voelden. Doordat de groep toen niet bij machte was de kwestie adequaat te op te pakken, is een patroon ontstaan van 'uit de weg gaan' en ontkenning. De groep besluit dan als het ware impliciet de kwestie nooit meer aan de orde te stellen. Wie dat toch doet, plaatst zichzelf buiten de groep.

Wat zijn de kosten van onbespreekbare kwesties?

Wanneer onbespreekbare kwesties zich aandienen, gaan mensen tactisch reageren. Ze offeren eerlijkheid en openheid daar-

voor op. De communicatie raakt verkokerd in die zin, dat de inhoud van wat men denkt en zegt niet hetzelfde is wat men voelt. De gesprekken worden intellectueel van aard, maar met weinig gevoel. De communicatie wordt inhoudsloos en de mensen trekken zich in zichzelf terug. Het vertrouwen neemt af en mensen kunnen vaak moeilijk aangeven wat er aan de hand is. Ze voelen zich hulpeloos, omdat ze geen grip meer hebben op de gang van zaken. De groep drijft af naar een bedreigende situatie en terwijl de leden ieder voor zich weinig anders rest dan alle gedragingen die zich voordoen en hen naar een crisis voeren, te ontkennen.

Waarom pakken wij onbespreekbare kwesties niet aan?

Zoals hierboven aangegeven bedreigt de bespreking van een onbespreekbare kwestie het vertrouwen en de samenhang van de groep. Het vooruitzicht van zo'n bespreking roept gevoelens op van angst en vrees, stress, spanning, verlegenheid met de situatie en gekwetstheid. Onbespreekbare kwesties worden vermeden, omdat zij zowel voor de persoon als voor de organisatie pijnlijk zijn.

Wat moet worden ondernomen om de kwesties aan te pakken?

Wanneer een onbespreekbare kwestie langs deze of gene weg op tafel is gekomen, is het zaak de mensen aan tafel te krijgen die als betrokkenen kunnen worden aangemerkt. Dat hoeft niet altijd per se de hele groep te zijn. Het motto bij de bespreking van deze kwesties is vrij vertaald: 'wees hard voor de zaak en zacht voor de persoon'.

Quinn & Cameron sluiten dit gedeelte af met de constatering dat ingrijpende veranderingen op collectief niveau ook ingrijpende veranderingen op persoonlijk niveau vereisen.

Taboe

Een taboe doorbreken is een pijnlijk proces. Een van de redenen waarom dit lang op zich kan laten wachten, is omdat gemaakte 'slachtoffers' dan eindelijk erkend moeten worden, en dus ook gecompenseerd. Het erkennen en compenseren van slachtoffers kan worden ervaren als het persoonlijk toegeven van schuld. Een moeilijk vraagstuk voor elke organisatie en elk individu. De kerk is hier een uiterst duidelijk en confronterend voorbeeld van.

Persoonlijke verandering

Als het erop aankomt, is een cultuurverandering afhankelijk van het door leden van de organisatie daadwerkelijk vertonen van dat gedrag dat met de nieuwe culturele waarden overeenstemt en deze verder versterkt. Als het veranderingsproces niet in de hoofden van de mensen zit en niet leidt tot nieuw gedrag – en de managementcapaciteiten van de organisatie niet worden gewijzigd – dan komt er geen verandering in de basiscultuur van de organisatie. Quinn & Cameron verwijzen naar het hulpmiddel van het eveneens op de theorie van de concurrerende waarden gebaseerde model MSAI: Management Skills Assessment Instrument. De kern hiervan is dat een profiel van management-vaardigheden wordt opgesteld, dat gebruikt kan worden om vast te stellen welke vaardigheden en capaciteiten managers moeten ontwikkelen of verbeteren om de cultuurverandering reële kans van slagen te geven. Quinn & Cameron komen op basis van hun model tot twaalf capaciteitscategorïën die keurig netjes per drietal worden verdeeld over de vier cultuurtypen.

Vervolgens beschrijven de beide auteurs uitgebreid hoe je met gebruikmaking van hun methodieken de vertaalslag kan maken naar de te ontwikkelen capaciteiten en vaardigheden. Pogingen tot cultuurverandering zonder verandering van persoonlijk gedrag zijn merendeels vergeefs.

Ten slotte een waarschuwing van de kant van het auteursduo die niet aan dovemansoren gericht is: *'Anderzijds komt het echte en veruit moeilijkste deel van het werk dat aan een cultuurverandering vast zit, pas kijken bij de implementatie ervan en de activiteiten die erop volgen. Managers moeten deze instrumenten en dit proces (KW: van de zes stappen) dan ook interpreteren als basis voor een cultuurverandering, maar ze mogen er niet van uit gaan dat hun taak is afgelopen wanneer punt .. van het lijstje ... is afgewerkt'.*

Karel van Wijngaarden

Allround Management Consultant. Gespecialiseerd in en gepassioneerd over cultuur.

Het boek van Quinn & Cameron ben ik – gevoed door voorpubliciteit – met hoge verwachtingen gaan lezen. Voor een deel is aan de verwachtingen voldaan. Het is gedegen boek, waarin een aantal opvattingen staan en invalshoeken worden gebezigt, waar ik me als consultant goed in kan vinden. Om te beginnen dat de bedrijfscultuur in alle manifestaties van de organisatie is terug te vinden. Dit ruime cultuurbegrip maakt dat ook andere variabelen dan de cultuur zelf (structuur, strategie, etc.) informatie bevatten over en drager zijn van die cultuur. Verder spreekt mij aan dat de auteurs stellen dat cultuur het meest fundamentele niveau van het veranderingsproces vertegenwoordigt. Sterk vind ik de koppeling van cultuurverandering aan persoonlijke verandering als manager c.q. leider. Waar ik me bij het lezen wat aan geërgerd heb, is de in mijn ogen zware accent op de wetenschappelijkheid (validiteit, betrouwbaarheid) van de aanpak en het daarop gebaseerde OCAI- diagnosemodel. In mijn ogen is de mate waarin dat plaatsvindt 'overdone'. Het diagnosemodel is voor managers die zich niet theoretisch verdiept hebben in het onderwerp ongetwijfeld een 'eye-opener'. Als management consultant vind ik het louter gebruik van het OCAI-instrument ontoereikend. Uitdiepen met meer subjectieve benaderingen is echt een must. In dat kader vond ik de passage over *onbespreekbare kwesties* het aardigst.

0 0 3 1 6 5 3 5 3 1 2 8 4 | www.cltr.nl | info@cltr.nl