

 [image: tegel.jpg]

 ‘Lanting richt zich goed gedocumenteerd met strategisch advies en praktische tips op managers en beslissers.’

 – Volkskrant Banen

 ‘Menno Lanting maakt het op zeer persoonlijke wijze maar weer eens duidelijk: “Intellectueel kapitaal” gaat pas wérkelijk stromen en renderen als ieder mens de vrijheid neemt en krijgt om zelf zijn eigen keuzes te maken!’

 – Arko van Brakel, ondernemer, inspirator en auteur van Iedereen Ondernemer

 ‘Menno schrijft in het idioom van vandaag over een booming issue: de noodzaak om de impact van sociale media op de stijl van leiderschap serieus te nemen. Zorg dat u er kennis van neemt!’

 – Mathieu Weggeman, o.a. auteur van Leidinggeven aan professionals? Niet doen!

 ‘Lanting bouwt voort op zijn visionaire Connect! en wijst leidinggevend Nederland de weg in het nieuwe netwerktijdperk.’

 – Ben Verwaayen, ceo Alcatel-Lucent

 ’Iedereen CEO is verplichte kost voor iedere manager die maximaal rendement wil halen uit het intellectuele kapitaal binnen een organisatie.’

 – Ton van Garderen, algemeen directeur Apple Benelux

 Van Menno Lanting verscheen eerder:

 Connect!

 Voorwoord

 Mijn zoon van vijf weet gevoelsmatig dat je achter de naam van elk speelgoed .nl of .com kunt zetten en dat je dan bij een site komt. Niet dat hij het concept van internet snapt, het is er. Net zoals hij het gewoon vindt om zijn moeder uit te leggen hoe de iPad werkt. Net eigenlijk zoals mijn medewerkers die met hun iPad het bedrijf binnenlopen en het raar vinden als ze er niet direct mee kunnen werken, en zoals mijn moeder van 81 die baalt als ze niet kan skypen met haar kleinkinderen in Amerika.

 Kijk om je heen: het is overduidelijk dat we in een fundamentele verandering zitten. Professor Carlota Perez stelt dat er zo eens in de 75jaar grote fundamentele veranderingen in de maatschappij plaatsvinden, waar technologische en maatschappelijke veranderingen samenkomen en er uiteindelijk een nieuwe ordening van de maatschappij ontstaat. Dit met alle gevolgen van dien. Zij stelt ook dat er tussen de aanloopfase en de werkelijk nieuwe Gouden Eeuw altijd een financiële crisis plaatsvindt. En die hebben we net achter de rug.

 Nieuwe technologie, sociale media, duurzaamheid, CSR (corporate social responsibility) gecombineerd met een mondiale markt, vergrijzing in West-Europa en daarmee samenhangende productiviteitsvraagstukken. Het is simpelweg ondenkbaar dat we teruggaan naar de periode van voor de crisis. Sterker nog: de combinatie van deze trends zal regimes ten val brengen, nieuwe landen op het wereldpodium zetten en andere naar de achtergrond verdringen. Zoals ooit Nederland het machtigste land ter wereld was en de VS dat nu is, zal China dat over twintig jaar definitief zijn. En is dat erg, of juist goed?

 Dat die veranderingen ook een grote impact zullen hebben op organisaties is natuurlijk een no-brainer. Organisaties moeten zichzelf opnieuw uitvinden en herontwerpen. En dat kan niet door met de directie twee dagen op de hei te gaan zitten en vervolgens een adviesaanvraag bij de ondernemingsraad neer te leggen. Het ontwerp van organisaties is een collectief proces geworden waar heel veel mensen bij betrokken zijn, vaak over de randen van de eigen organisatie heen. Voor grote ondernemingen is dit extreem ingewikkeld. Zeker daar waar de CEO nog denkt dat hij als verlicht despoot kan regeren. Voor diegenen: pas op, de virtuele guillotine staat al klaar. Naast noodzakelijk herontwerp van bestaande organisaties zullen er daarom nieuwe vormen van organisaties bij komen, zoals ook beschreven in dit boek.

 Dit boek is een logisch vervolg op Connect! omdat ze absoluut een relatie met elkaar hebben. De verbonden wereld is namelijk de technologische enabler van de verandering die Menno Lanting in dit boek verwoordt. Iedereen CEO is niet bedoeld als een pleitbezorger voor anarchisme, maar voor een nieuwe ordening van werk, organisaties en daarmee uiteindelijk onze maatschappij. Menno Lanting geeft in mijn optiek daarin een prachtige doorkijk, op alle mooie veranderingen die ons nog te wachten staan.

 Jeroen Versteeg

 CEO Sogeti Central Europe

 Inleiding

 Waarom dit boek?

 Zijn gezicht kleurt rood en er verschijnen rode vlekken in zijn hals. Hij is gaan staan om zijn woorden kracht bij te zetten. Een vinger priemt in mijn richting wanneer hij zegt: ‘Als we onze medewerkers maar hun gang laten gaan met al die onzin, zoals Twitter, Facebook en Wiki’s, dan komen ze helemaal niet meer aan hun werk toe.’ Om, nog een octaaf hoger, te vervolgen: ‘En als we het dan toch zouden toestaan, dan gaan we uiteindelijk als bedrijf ten onder omdat ze van alles gaan schrijven over onze bedrijfsgeheimen, terwijl onze concurrent natuurlijk ook meeleest.’

 Het was me duidelijk dat mijn betoog om zijn medewerkers actief aan de slag te laten gaan met sociale media niet direct aansloeg bij deze manager. Zoals in veel van de bijeenkomsten over de inzet van nieuwe technologie waren ook hier de emoties voel- en hoorbaar. Zelden heeft een ontwikkeling zo veel teweeggebracht, zowel in positieve als in negatieve zin. En dat vind ik fascinerend!

 De wereld valt uiteen in mensen die sociale media beschouwen als de beste uitvinding sinds gesneden brood en zij (een grote meerderheid) die op zijn minst afwachtend zijn. In een aantal gevallen roepen de nieuwe technologieën zelfs emotioneel en agressief gedrag op. Blijkbaar gaat het om meer dan alleen een nieuw communicatiemiddel. Ik kan me tenminste niet herinneren dat de komst van de fax zo veel heftige reacties opriep.

 Sociale media zijn dan ook meer dan een nieuw communicatiemiddel. ‘Simpele’ online toepassingen van sociale media als Twitter, Facebook en Wiki’s zijn slechts het topje van de ijsberg, het zichtbare deel van een grotere onderliggende ontwikkeling. In 2010 schreef ik over die ontwikkeling in het boek Connect! De impact van sociale netwerken op organisaties en leiderschap: ‘Sociale netwerken worden steeds belangrijker. Massaal zijn we via die netwerken virtueel met elkaar verbonden. Hierdoor ontstaat een open en onbegrensde wereld van samenwerking, creativiteit, communicatie over en weer en businesskansen: de ConnectedWereld. Doordat consumenten en medewerkers zich wereldwijd heel gemakkelijk kunnen groeperen, worden zij machtiger. Deze toenemende macht vraagt een aanpassing van organisaties.’ En om die toenemende macht gaat het – managers vrezen (niet per se onterecht, zullen we zien) voor hun positie in de ‘oude’ hiërarchische structuren.

 Hoewel het besef van een nieuwe wereld langzaam groeit, bedienen heel veel bedrijven zich nog steeds van de oude structuren en management- en leiderschapsstijlen. Daardoor blijft een grote omwenteling vooralsnog achterwege. We zijn de 21steeeuw ingegaan met organisatiestructuren uit de 20steeeuw en management- en leiderschapsstijlen die zelfs uit de 19deeeuw stammen.

 Door deze steeds meer achterhaalde structuren wordt binnen en buiten organisaties heel veel talent, passie en creativiteit structureel onderbenut, tot de stijgende frustratie van werknemers en consumenten. Steeds meer mensen zijn, onder andere door gebruik van sociale media, steeds beter in staat om zelf hun werk te organiseren. Maar ze zijn vooral steeds beter uitgerust om hun eigen professionele en persoonlijke ontwikkeling vorm te geven. Daar blijken ze lang niet altijd een organisatie of een manager voor nodig te hebben. Van speelbal worden ze het centrum. Vandaar de titel van dit boek: Iedereen CEO.

 Beweer ik dat we per direct afscheid kunnen nemen van alle CEO’s, directeuren, managing directors, directeuren-generaal en alle andere mensen aan de top, en dat iedere werknemer naar believen kan meesturen in een organisatie? Nee, dat bedoel ik niet. Leiders moeten echter beseffen dat er een machtsverschuiving plaatsvindt, die samengaat met de groeiende adoptie van sociale media. En die fundamentele verandering is nu gaande. Het is mijn stellige overtuiging dat de meeste bedrijven het met de huidige organisatievormen en wijze van managen en leidinggeven niet gaan redden. Leiders moeten zich gaan afvragen: wat is de meerwaarde van mijn organisatie voor werknemers en consumenten?

 Ik maak vaak mee dat bedrijven die wél met sociale media aan de slag gaan, blijven steken op een praktisch en uitvoerend niveau. Ze komen bijvoorbeeld met vragen en opmerkingen als: ‘Hoe stellen we richtlijnen op over hoe medewerkers Twitter moeten gebruiken?’, ‘Onze concurrent heeft een community, die moeten wij ook zo snel mogelijk opzetten!’ en ‘Kunnen we ook een leuke personeelswervingsactie doen via Hyves?’

 Versta mij niet verkeerd; dit kunnen buitengewoon zinvolle initiatieven zijn, maar als het daartoe beperkt blijft, doet dat geen recht aan de fundamentele verandering die gaande is.

 De benodigde verandering vraagt om meer dan alleen ‘iets’ doen met sociale media. In de ConnectedWereld staan zaken als transparantie, wederkerigheid, publieke verantwoording, toegankelijkheid en verbondenheid centraal. Niet geheel toevallig zijn dit ook de belangrijkste aspecten van sociale media. Deze online netwerken zijn een manifestatie van een nieuwe structuur, een nieuw tijdperk. We hebben een nieuwe houding nodig om ons los te maken van het industriële tijdperk. Er zullen andere organisatievormen moeten ontstaan, maar ook onze kijk op leiderschap zal radicaal moeten veranderen. Leiderschap wordt in deze eeuw steeds minder een positie ‘boven’ in de organisatie, maar komt juist midden in de organisatie te liggen. Bovendien zal in de ConnectedWereld veel vaker collectief leiderschap ontstaan.

 Voor wie is dit boek?

 Met dit boek wil ik een lans breken voor nieuwe organisatie- en leiderschapsprincipes, die aansluiten bij de ConnectedWereld. Ik wil laten zien hoe het gebruik van sociale media kan leiden tot een nieuwe vorm van persoonlijk leiderschap. Iedereen kan de CEO zijn over zijn eigen leven en werk: de techniek maakt dit mogelijk. Er zijn nog maar weinig belemmeringen om het heft in eigen handen te nemen. Het tonen van leiderschap door het gebruik van sociale media is niet langer gebonden aan functie, positie, leeftijd of geslacht. Iedere professional die zijn of haar talent op de juiste manier kenbaar kan maken en die erin slaagt om zijn of haar netwerk effectief in te zetten, kan macht naar zich toe trekken. Dit boek biedt hun handvatten om hun kennis en kunde met gebruik van sociale media beter over het voetlicht te brengen en toont daarnaast welke (extra) verantwoordelijkheid een transparante en platte organisatie van ze vraagt. Maar de veranderingen in de ConnectedWereld vragen met name van leidinggevenden een andere houding. Daarom geeft dit boek managers inzicht in hoe ze hun rol opnieuw invulling kunnen geven. En CEO’s zullen merken dat ze niet overbodig worden, maar dat een aantal van hun onderontwikkelde talenten in de toekomst veel belangrijker gaat worden.

 Wat kun je verwachten?

 In dit boek zal ik aan de hand van diverse voorbeelden laten zien dat de hiërarchische en op het geheimhouden van kennis gebaseerde macht in rap tempo afbrokkelt. We verkennen de nieuwe renaissance, waarin medewerkers en consumenten in een plat en oneindig verbonden netwerk hun eigen weg zoeken. Aan de hand van ervaringen van een aantal succesvolle online leiders krijgen we een beeld van hoe organisaties in de 21steeeuw een nieuwe vorm kunnen krijgen.

 Ik meen niet de absolute wijsheid in pacht te hebben. Pas over een aantal decennia zullen we zien waar alle ontwikkelingen op uitdraaien. Ik wil je vooral inspireren en aansporen om een stap verder te kijken dan de hype die nu lijkt te zijn ontstaan rondom sociale media.

 Hopelijk vind je als manager of professional aanknopingspunten in de cases die ik behandel. Verwacht echter geen concreet handboek; hoewel we daar vaak naar verlangen, is de werkelijkheid te complex om in eenvoudige stappenplannen te vatten.

 De opzet van dit boek

 Voel je vrij om dit boek te lezen zoals het je het best dunkt. Hoewel ik een bepaalde lijn volg door de hoofdstukken heen, nodig ik je van harte uit om erdoorheen te zappen.

 Iedereen CEO bestaat uit tien hoofdstukken. In hoofdstuk1 beschrijf ik hoe en waarom steeds meer werknemers zich afkeren van bestaande organisaties; hoe ze zich beperkt voelen in hun passie, creativiteit en vooral ook in hun productiviteit. Verbonden we ons voorheen aan organisaties om een inkomen veilig te stellen, nu realiseren we ons steeds meer dat we dat zonder deze organisaties net zo goed of zelfs beter kunnen en dat we dus andere voorwaarden stellen aan een werkgever.

 Er bestaat geen verandering zonder weerstand. Dat is het thema van hoofdstuk2. Aan de hand van historische voorbeelden laat ik zien dat mensen van nature tegensputteren bij vernieuwingen in de maatschappij of binnen hun organisatie. Men kan blijkbaar moeilijk zien wat er aankomt, of, zoals Belasco en Stayer het formuleren in hun boek Flight of the Buffalo (1994): ‘Verandering is moeilijk, omdat mensen de waarde van wat ze nu hebben overschatten en de waarde van wat ze zouden kunnen krijgen door het oude op te geven onderschatten.’

 In hoofdstuk 3 staat de collectieve denkkracht centraal die ontstaat door het samenvloeien van technologie, communicatie en onze menselijke behoefte om ons aan elkaar te verbinden.

 De ConnectedOrganisatie komt in hoofdstuk4 aan bod. Alleen door de buitenwereld te spiegelen kunnen organisaties hun toegevoegde waarde bevestigen of hervinden. Zo ontstaat een economisch model dat vooral gedragen wordt door individuen in plaats van door bedrijven. Je leest hier onder andere over micromultinationals, virtuele bedrijven, de organisatie als platte pannenkoek en over bedrijven waar managementtaken ‘corvee’ zijn.

 In hoofdstuk 5 vertellen managers en leiders over wat het actief werken met sociale media hun heeft opgeleverd.

 In de hoofdstukken 6 tot en met 10 zal ik per hoofdstuk een van de aspecten van de ConnectedWereld verder uitdiepen: transparantie, vertrouwen, bereikbaarheid, authenticiteit en vakmanschap, en samen leren.

 Totstandkoming

 Dit boek is ontstaan aan de hand van mijn eigen visie op hoe organisaties en leiderschap zich onder invloed van een ConnectedWereld gaan ontwikkelen. Om deze visie te voeden heb ik tientallen gesprekken gevoerd en interviews gehouden met uiteenlopende mensen. Zonder uitzondering waren zij een bron van inspiratie. Daarnaast hebben talloze boeken, artikelen, blogbijdragen, podcasts en tweets me geholpen bij het bijslijpen van mijn gedachten. Waar de bron evident is, heb ik deze in een voetnoot genoemd. Aan eenieder die op welke manier dan ook heeft bijgedragen, mijn hartelijke dank.

 Ik hoop dat dit boek je verleidt om als professional je eigen stappen te zetten op het pad naar meesterschap over je eigen werk en leven, en dat het je als manager aanspoort om met andere ogen naar je organisatie te kijken en naar de manier waarop je daar leiding aan geeft. Bedenk dat ieder nieuw tijdperk nieuwe kansen biedt. Grijp ze!

 Ik wens je veel leesplezier!

 [image: 'Stoel']

 1

 De gevangenis van het industriële tijdperk

 We zijn allebei niet heel erg groot en zitten daardoor wat ongemakkelijk in de Amerikaanse booth, je weet wel; van die afgescheiden bankjes met een net te hoog tafeltje in het midden. We zijn die dag op pad voor verschillende afspraken en onze wegen bleken zich in Amsterdam te kruisen. Daarom is deze hippe tent aan de Zuidas ons tijdelijk kantoor. Het is desondanks een prettig weerzien met Mathieu Weggeman, organisatieadviseur, hoogleraar organisatiekunde aan de Technische Universiteit Eindhoven en oud-collega bij leiderschapsinstituut de Baak.

 Ik ben benieuwd naar zijn visie op de veranderingen waarmee organisaties de komende tijd te maken krijgen. Weggeman maakt direct een duidelijk statement: ‘Steeds meer mensen zullen kiezen voor het werken als zelfstandige. Ze willen niet langer opgesloten zitten in bureaucratische en verstikkende bedrijfsomgevingen. Ze willen hun passie volgen. En ze hebben daarvoor nu alle mogelijkheden, onder andere door sociale media, cloud computing enzovoort. Maar juist deze passie wordt vaak in organisaties doodgedrukt.’

 Onwillekeurig moest ik denken aan een aantal van mijn voorvaderen. Mijn overgrootvader was een niet onverdienstelijk schilder van stillevens, zijn neef deed vooral landschappen. Mijn grootvader schilderde als tiener geweldig mooie reclameposters en ook mijn eigen vader tekent en schildert dat het een lieve lust is. In hun tijd, het industriële tijdperk, was het echter niet de bedoeling deze talenten te etaleren. Mijn overgrootvader en zijn neef dienden bijna hun halve leven in het leger, mijn grootvader was huisschilder en arbeidstherapeut. Mijn vader is de enige die van zijn passie deels zijn beroep heeft gemaakt, en dan nog met flinke inzet en dito tegenwerking.

 Hoe hadden ze het anders moeten doen? Ze konden hun werk niet op een blog zetten of via internet verkopen. Ze konden niet via sociale media contact leggen met vakgenoten en zo samen optrekken. Er restte hun niet veel meer dan zich te voegen naar het systeem en een flink deel van hun eigenlijke kwaliteiten weg te stoppen.

 Onvrede

 Ondanks al onze verworvenheden blijken we nog steeds slecht in staat om binnen organisaties ons volledig potentieel te ontwikkelen op een manier die we als prettig ervaren. Nog steeds worden capaciteiten van mensen onvoldoende benut en aangewakkerd.

 De pittige uitspraak van Weggeman over verstikkende werkomgevingen wordt ondersteund door een onderzoek1 van Deloitte uit 2009 naar onder andere passie op het werk. Meer dan 3000werknemers werden bevraagd over het plezier in en de betrokkenheid bij hun werk. Naar aanleiding van hun antwoorden werden ze ingedeeld in vier categorieën: ‘afgehaakt’, ‘passief’, ‘verbonden’ en ‘gepassioneerd’. Slechts 20procent kon ‘gepassioneerd’ worden genoemd en een schamele 22procent ‘verbonden’. De meerderheid van de bevraagde werknemers viel dus in de categorie ‘passief’ of ‘afgehaakt’.

 De aspecten die als belangrijkste worden genoemd voor tevredenheid op het werk zijn ‘autonomie’, ‘betekenisvol werk doen’ en ‘meer en dieper gaande contacten hebben’. Blijkbaar zijn deze zaken niet makkelijk te realiseren in organisaties, waardoor steeds meer mensen kiezen voor een andere arbeidstoekomst.

 Overigens blijkt uit hetzelfde onderzoek dat kleine bedrijven gepassioneerdere medewerkers hebben dan grote. Hoe gepassioneerder medewerkers zijn, hoe meer ze geneigd zijn om bij te dragen aan de groei van het bedrijf. Ze kiezen daarbij wel eerst voor hun eigen groei.

 En hoe meer vrijheid werknemers krijgen, hoe meer passie ze kwijt kunnen in hun werk. John Hagel weet dat goed onder woorden te brengen in zijn blog Edge Perspectives: ‘Passie is iets anders dan dat men het werk draaglijk vindt. Het is een proces waarbij mensen in contact komen met wat ze werkelijk belangrijk vinden in hun leven en datgene zonder angst nastreven, gemotiveerd door de mogelijkheden en vrijheden voor persoonlijke ontwikkeling. Dat betekent vaak dat zij welke regel dan ook negeren die hen in de weg staat om hun potentieel te bereiken.’

 Hagel schreef ook een mooi boek over het thema: The Power of Pull: How Small Moves, Smartly Made, Can Set Big Things in Motion (2010). Bepaalden in het industriële tijdperk organisaties wat consumenten wilden en hoe hun werknemers moesten werken, in de netwerkeconomie is dat 180graden gedraaid. Hagel noemt dit laatste the power of pull (in tegenstelling tot the power of push). Hij zegt: ‘Om beter en sneller te worden in wat we doen, moeten we ondersteund worden door een grote groep mensen die aanvullende kwaliteiten en bronnen bieden waaruit we kunnen tappen om de graad van onze eigen bijdrage te verhogen.’ Verderop vervolgt Hagel: ‘We dienen onze passies te verbinden met ons beroep om zo onze volledige potentie aan te boren.’

 In dit verband refereert ‘passie’ aan een diep gevoeld commitment om het beste uit onszelf te halen en meer mogelijkheden te vinden voor persoonlijke expressie. We ontwikkelen en ontdekken vaak passies in gebieden buiten ons werk, zoals sport en kunst, maar we integreren deze maar zelden in ons werk.

 Werknemers zijn overigens niet alleen weinig gepassioneerd in hun werk, ook de algehele tevredenheid houdt niet over. In een onderzoek2 uit 2009 onder bijna 2000werknemers geven de respondenten het cijfer6,2 aan de mate waarin zij bevrediging kunnen halen uit hun werk. Voor slechts 40procent is het werk bevredigend. Een kwart voelt zich niet gewaardeerd en maar liefst 93procent van de ondervraagden komt elke dag moe thuis. Het management krijgt gemiddeld een 6. En trots op hun organisatie zijn de Nederlandse werknemers ook niet bepaald. In 2009 daalde het percentage trotse werknemers van 47 naar 353.

 Het is dan ook niet verwonderlijk dat steeds meer mensen ervoor kiezen om als zelfstandige te gaan werken, de andere arbeidstoekomst die ik eerder noemde. Volgens cijfers van het Centraal Bureau voor de Statistiek waren er medio 2010 ongeveer 650.000zelfstandig ondernemers zonder personeel (zzp’ers). Hun aantal blijkt iets gedaald vanwege de economische crisis, maar de verwachting is dat dat de komende jaren zal oplopen tot boven de 1miljoen.

 Professionals

 Een andere ontwikkeling die gaande is, en die mogelijk een verklaring biedt voor de groeiende onvrede, is de gestage toename van het aantal professionals. Onder een professional verstaan we een werknemer die een gemiddelde tot hoge opleiding en een behoorlijke autonomie in het uitvoeren van het werk heeft en vooral actief is in een omgeving die intellectuele inspanning vergt. Vaak wordt de term ook gebruikt om onderscheid te maken tussen industriële arbeid en andersoortig werk. Volgens organisatieadviseur en buitengewoon hoogleraar Frank Kwakman4 is het aantal professionals onder dienstverleners de afgelopen jaren bijvoorbeeld meer dan verdubbeld en het eind van die groei is nog niet in zicht. Deze professionals zijn kritischer en mondiger als het om passie en plezier in het werk gaat.

 Professionals worden ook wel ‘kenniswerkers’ genoemd. Pot en Smulders5 onderzochten in 2010 hoeveel kenniswerkers er in Nederland zijn, hoe ze over de verschillende beroepen zijn verdeeld en welke kenmerken en risico’s kenniswerk heeft. Zij beschouwen (in navolging van Warhust en Thompson)6 kenniswerk als ‘gebaseerd op een hoeveelheid theoretische kennis die gebruikt wordt onder condities van relatieve autonomie om producten en processen te innoveren’. Als kenmerken van kenniswerk noemen zij ‘hoogopgeleid’, ‘creativiteit’, ‘intellectuele vaardigheden’ en ‘betrokkenheid’. Volgens hen kon tussen 2004 en 2006 12,5procent van de beroepsbevolking kenniswerker genoemd worden. Dankbaar en Vissers7 definiëren kenniswerk als hoog scorend op autonomie en externe contacten. Zij kwamen uit op een percentage van 25,6procent van de beroepsbevolking in de Europese Unie in 2005.

 Er ontstaat dus een snelgroeiende groep van professionals, die zich afvraagt wat de meerwaarde is van de organisatie waar ze werkt. Deze werknemers komen steeds meer in botsing met de industriële structuur waarop het overgrote deel van de huidige organisaties gebaseerd is.

 Niet alleen het stijgende percentage professionals in organisaties is van belang, maar binnen het kenniswerk zelf is er een indeling te maken waar organisaties rekening mee moeten houden. David Maister ontwikkelde een schema8 om deze indeling inzichtelijk te maken. Hij gaat uit van een vierdeling, die hij toelicht aan de hand van vier beroepen uit de zorgsector: de apotheker, de verpleegkundige, de hersenchirurg en de psychotherapeut. Maisters schema wordt bepaald door twee factoren: ten eerste de mate waarin er klantcontact is en ten tweede de mate waarin een werkproces gestandaardiseerd kan worden.

 	

 	Weinig klantcontact

 	Veel klantcontact

 	Makkelijk te standaardiseren

 	Apotheek

 	Verpleegkundige

 	Moeilijk te standaardiseren

 	Hersenchirurg

 	Psychotherapeut

 In het geval van de apotheker is er relatief weinig klantcontact en veel uitvoerend werk. De klant wil een standaardoplossing tegen een zo laag mogelijke prijs en heeft weinig behoefte aan advies of andere vormen van persoonlijk contact. Junior medewerkers worden vaak ingezet om routineklussen uit te voeren. Er wordt een hoge kwaliteit verwacht (het juiste medicijn voor de juiste kwaal), maar het medicijn hoeft niet uniek te zijn voor de klant. De klant zoekt naar betaalbare zekerheid en niet naar innovatie en creativiteit.

 De verpleegkundige heeft veel klantcontact, maar de focus ligt ook hier op fysieke uitvoering. Innovatie heeft daarbij geen hoge prioriteit. Anders dan bij de apotheker is het persoonlijk contact van groter belang. Het is belangrijk dat de professional zowel gevoel voor het proces als communicatieve vaardigheden heeft.

 In het geval van de hersenchirurg is er weinig klantcontact, maar wat hij doet is in hoge mate maatwerk. Daarvoor is juist wel veel creativiteit en innovatie nodig. De klant zoekt een heel specifieke oplossing voor zijn probleem. Professionals en hun werkgevers of partners die zich in dit veld begeven, bieden unieke oplossingen voor steeds unieke problemen. Geld is maar zelden een issue, zolang het resultaat maar voldoet.

 De psychotherapeut heeft juist weer veel klantcontact, maar daarbij ligt de focus bijna geheel op denkwerk. Hier is opnieuw behoefte aan maatwerk, alleen wil de klant nu onderdeel zijn van het proces om tot dat maatwerk te komen. De klant zoekt iemand die hem bij de hand neemt om de verschillende oplossingen te bekijken.

 De apotheker en de verpleegster gaan aan het werk als de klant weet wat hij wil en iemand zoekt die het kan uitvoeren. Van de hersenchirurg en de psychotherapeut wil de klant echter zowel een analyse van het probleem als een oplossingsrichting.

 Al doen de benamingen van de verschillende functies wat kunstmatig aan, toch geeft Maister met dit model een aardig beeld van hoe taken van professionals binnen organisaties zich de komende tijd gaan ontwikkelen. Functies met weinig direct klantcontact en voornamelijk routinematig werk (‘de apotheker’) zullen verder geautomatiseerd of geoutsourcet worden. Ook de meer reguliere managementtaken zouden hier wel eens onder kunnen vallen.

 In de netwerkeconomie wordt de positie van de al dan niet voor zichzelf werkende professional alsmaar krachtiger. Hulpmiddelen zoals hardware, software en (klant)informatie die eerst alleen voorbehouden waren aan organisaties, stellen de professional in staat om het eigen werk en de eigen ontwikkeling te sturen. Tegelijkertijd blijven velen behoefte houden aan een overkoepelende visie en onderlinge verbondenheid. Juist daar liggen de kansen voor organisaties. Echter, om die kansen te kunnen grijpen, moeten ze zich verdiepen in de manier waarop mensen werken en in het leven staan. Ze zullen ‘netwerkorganisaties’ moeten worden.

 Terug naar onze booth aan de Zuidas. Weggeman voorspelt dat de komende jaren weliswaar nog heel veel mensen zich zullen afkeren van grote, traditionele organisaties, maar dat het aantal zelfstandigen zich daarna zal stabiliseren: ‘Er zullen altijd mensen zijn die in een conservatieve bedrijfsomgeving willen blijven werken. De echt grote bedrijven, de multinationals, zullen dan ook blijven bestaan. Ik schat deze populatie over 10 tot 15jaar op 20procent. Kleinere bedrijven zullen, als ze willen, veel sneller de slag kunnen maken naar een netwerkorganisatie, zij zijn immers over het algemeen wendbaarder. De bedrijven ertussenin, het midden- en grootbedrijf, krijgen het straks zwaar. Want wat is nog hun toegevoegde waarde, voor hun klanten en voor hun medewerkers?’

 Hyperconnected

 Een van de doorslaggevende factoren zou wel eens toegang tot sociale media kunnen zijn. Het is steeds minder van deze tijd om sociale media als Hyves of Facebook als (vrije)tijdsverdrijf te bestempelen. In een rapport9 van IDC wordt een groeiende groep professionals namelijk hyperconnected genoemd. Ze maken zowel privé als zakelijk bovengemiddeld veel gebruik van nieuwe communicatiemiddelen. Hyperconnected werknemers gebruiken gemiddeld zeven apparaten om toegang te krijgen tot hun netwerk en negen connectivity-toepassingen. Ze zien connected zijn als een primaire voorwaarde om goed te kunnen functioneren.

 Volgens het onderzoek was in 2008 16procent van de werknemers hyperconnected en de onderzoekers verwachtten toentertijd dat dit percentage in een aantal jaren zou stijgen naar 40: ‘De overgang naar hyperconnectivity zal een ongekende vraag stimuleren naar nieuwe apparaten, toepassingen en organisatieprocessen. Dit vraagt om een strategie (…) voor de gehele organisatie’, aldus de auteurs.

 Het is wellicht vreemd als je bedenkt dat rond 1995 37procent van alle werknemers met een computer werkte (om aan te geven hoe snel de ontwikkeling gaat: in 2009 was dit gestegen naar ruim 70procent10), maar juist de beschikbaarheid van de juiste technologie wordt de doorslaggevende factor voor het al dan niet succesvol zijn van een organisatie. Hyperconnected werknemers zullen deze beschikbaarheid als een belangrijke arbeidsvoorwaarde zien en voor een groot deel de keuze of ze ergens wel of niet willen werken daarvan laten afhangen.

 Zo blijkt uit een Brits onderzoek11 uit 2010 dat 79procent van de respondenten de ruimte om zelf hun tijd in te delen en vrij gebruik van internet belangrijker vindt dan de hoogte van het salaris. 21Procent zou zelfs een baan weigeren als hij of zij onder werktijd geen toegang zou hebben tot sociale media.

 Deze opvatting blijkt overigens het sterkst te leven onder de groep 25- tot 35-jarigen, die over het algemeen meer dan de oudere generaties vertrouwd zijn met internet en sociale media, simpelweg omdat ze ermee opgegroeid zijn. Of zoals onderzoeker Andrew Wyatt het formuleert: ‘Dit zijn mensen die toen ze geboren werden niet alleen een speen kregen, maar ook een mobiele telefoon en een laptop. Ze zijn altijd connected via e-mail en mobiele telefoons en hebben dat een onlosmakelijk onderdeel gemaakt van de manier waarop ze werken; ze gaan er gewoon van uit dat het er een onderdeel van is. Hun toegang tot sociale media blokkeren vinden ze net zo erg als dat je hun rechterarm zou afhakken.’12

 De beschikbaarheid van internet, en in het bijzonder sociale media, heeft voor een versnelling gezorgd in de verschuiving van industrieel naar kenniswerk. Bovendien is het makkelijker geworden om voor jezelf te beginnen, want de zaken waarvoor je tot voor kort een bedrijf nodig had (marketing, administratie, ICT enzovoort) zijn nu ook voor zelfstandige professionals beschikbaar.

 Arthur Kruisman is zo’n hyperconnected professional. Via Twitter meldde hij zichzelf aan als interviewkandidaat, blijkbaar voelde hij zich aangesproken door het geschetste concept van ‘Iedereen CEO’. Gekscherend schreef hij: ‘Ik zie mijzelf ook als een center of endless opportunities.’ Nog diezelfde week spreken we elkaar in de ‘huiskamer’ van flexwerkend Amsterdam: café-restaurant Dauphine.

 Arthur blijkt als managementconsultant te werken voor het ICT-bedrijf Inter Access: ‘Ik help organisaties onder andere bij het ontwikkelen van een visie op “het nieuwe werken”. Om dat goed te kunnen doen probeer ik zelf zo veel mogelijk de principes daarvan toe te passen. Eigenlijk ben ik mijn eigen merk. Veel van wat meestal door de werkgever wordt verzorgd, vul ik zelf in: ik regel bijvoorbeeld mijn eigen ICT. Ik wil een bepaalde grafische kwaliteit in mijn werk hebben en dat lukt me niet met Windows, dus heb ik een Mac aangeschaft. Daarnaast zorg ik zelf voor een werkplek door op locaties zoals deze af te spreken. Dat is vaak veel efficiënter dan afspreken op kantoor. En ik verzorg mijn eigen marketinginstrumenten.’

 Om dit laatste te illustreren legt Kruisman een fotoboek op tafel. Met de harde kaft en het glimmende papier is het een indrukwekkend kunstwerkje. ‘Dit is een rapport in de vorm van een visiedocument, zoals ik ze altijd maak voor mijn klanten. Tijdens een interview met een klant maak ik foto’s en video’s. Al deze input voeg ik samen op de Mac en via de printservice van Apple laat ik elke gewenste oplage drukken. De klanten zijn overdonderd door de opzet en uitstraling, ik kan zelf bepalen hoe het eruit komt te zien en het gaat nog snel ook. Onze standaard marketinginstrumenten en wijze van rapporten maken is prima, maar het haalt het niet bij wat ik op deze manier zelf maak.’ Verder zet Kruisman sociale media in om zijn kennis te verrijken, anderen te helpen en ook zelf specifieke vragen te stellen: ‘Zeker 40procent van mijn materiaal voor bijvoorbeeld een presentatie komt van Twitter.’ Ook daarvoor heeft hij dus steeds minder de faciliteiten van zijn werkgever nodig.

 Zelf heb ik die ervaring van de afnemende toegevoegde waarde van een werkgever ook. Toen ik in 1998 in dienst kwam bij mijn toenmalige werkgever, werd ik, als onderdeel van het arbeidsvoorwaardenpakket, verblijd met een heuse laptop. Het stond nog net niet boven aan het lijstje in het contract, daar stond het salaris, maar direct daaronder stond het: ‘Medewerker wordt voorzien van laptop’. Ik weet het nog goed: een tikje gespannen ging ik in een achteraf gebouwtje bij de afdeling ICT mijn nieuwe aanwinst ophalen. In mijn herinnering een geweldig mooi apparaat. Natuurlijk in een grote partij gekocht en daarmee voor een prijs waar je als particulier toch echt geen laptop voor kon kopen. Ik was dan ook oprecht blij dat het bedrijf op deze wijze blijkbaar investeerde in mij als medewerker.

 De eerste ‘mobiele telefoon’ van de zaak, rond 2002 bij een andere werkgever, leidde tot datzelfde gevoel. Mijn werkgever had blijkbaar de (inkoop)macht om mij als werknemer te voorzien van laptop en mobiele telefoon, die ik zelf gezien de hoge kosten niet zo snel zou aanschaffen.

 Het bovenstaande is wellicht voor veel mensen herkenbaar en staat in schril contrast met de huidige situatie. Laat ik weer mijzelf als uitgangspunt nemen. Ergens in 2008 kocht ik privé een laptop omdat het bedrijfsexemplaar, ondanks tussentijdse vervangingen, behoorlijk verouderd aandeed. Vervelender was het feit dat ik er zelf niets op kon installeren en voor elk programma buiten het standaardpakket toestemming diende te vragen. Daarbij kwam nog de handicap van de schijfbeveiliging die na een half uur toetsenbordinactiviteit automatisch geactiveerd werd, wat niet bepaald handig was bij het geven van een presentatie.

 Het mogen kleine, opzichzelfstaande voorbeelden lijken, maar bij elkaar opgeteld vormen ze een duidelijke aanwijzing voor de machtsverschuiving die nu plaatsvindt van organisaties naar individuele kenniswerkers. En diezelfde organisaties reageren daar nog maar heel beperkt op, terwijl de noodzaak daartoe met de dag groeit. Inmiddels staan we namelijk met ten minste één been in de ‘netwerkeconomie’, door mij ook wel de ‘ConnectedWereld’ genoemd, terwijl velen van ons nog blijken vast te zitten in de ‘industriële gevangenis’.

 Het industriële tijdperk en de digitale revolutie

 Wat kenmerkt die verouderde manier van werken? En waarom is het zo moeilijk om dat achterhaalde patroon te doorbreken? Het industriële model is gebaseerd op controle en sturing. Controle en sturing zijn zeker zinvol in een volgordelijk en industrieel proces. Echter, wanneer ze toegepast worden op professionals hebben ze een slopende werking. We leven inmiddels in een dynamische, niet-lineaire en niet of nauwelijks te sturen wereld, desondanks zijn bijna alle huidige organisaties nog steeds op het industriële model gebaseerd. Waarom moeten we bijvoorbeeld iedere maandagochtend vergaderen? Professionals hoeven niet meer op deze manier ‘gemanaged’ te worden. Overleggen kunnen vaak prima via Skype of een andere videoconferencingtool gehouden worden, zonder dat men fysiek bij elkaar zit. Waarom zouden we nog proberen informatie in het interne kennismanagementsysteem te vinden als je het ook, en sneller, kunt vinden door een vraag te stellen aan je online sociale netwerk?

 Hier stuiten we op een fundamentele verandering van paradigma: in het industriële tijdperk waren werknemers radertjes in een groot geheel, een klein onderdeel in een lineair proces. Het belang van de onderneming stond voorop, arbeid was een productiemiddel en elke werknemer inwisselbaar. De productiemiddelen, waaronder dus ‘arbeid’, moesten zo efficiënt mogelijk georganiseerd en bestuurd (gemanaged) worden. Daarbij werd op input gestuurd: je werkt tussen die en die tijden, je gebruikt deze en deze materialen, doet het in die en die volgorde enzovoort. Informatie was kostbaar en ontoegankelijk en daardoor slechts voor een kleine groep beschikbaar. In de 19de en 20steeeuw hadden organisaties het doel om voorraden te verwerken tot eindproducten, maar sinds de ‘digitale revolutie’ (circa 1990 tot heden) staan kennis en ideeën centraal. Passie en betrokkenheid van werknemers zijn hiervoor de brandstof. Tel daar de voortschrijdende individualisering bij op en je beseft dat die werknemers minder en minder inwisselbaar zijn geworden, en hun netwerk een vitaal onderdeel is van hun meerwaarde voor de organisatie.

 Achterhaald of niet, ook in de 21steeeuw zullen bestaande economische en maatschappelijke structuren voor een groot deel blijven voortbestaan. Veel processen kunnen echter zelfs binnen die verouderde structuur veel sneller en efficiënter verlopen dan nu het geval is. Alle technische hulpmiddelen om dit te doen zijn in ieder geval al voorhanden. Uiteraard zal de techniek de komende jaren in een enorm hoog tempo verder ontwikkeld worden, maar er is geen reden om niet nu al te beginnen, althans niet met het excuus dat dit door een gebrek aan geschikte technische middelen niet mogelijk is. In het privédomein worden mensen er immers steeds beter in om hun kennis met anderen te delen, dus waarom zou dat binnen organisaties niet kunnen?

 Weerstand bij organisaties

 Het gebrek aan de juiste techniek was een mooi excuus, maar nu die vlieger niet meer opgaat, hebben we blijkbaar geen passende nieuwe structuur die voldoet aan de eisen van de nieuwe tijd. Want netwerken is kennis delen, en kennis delen is een mooi ideaal, maar in de praktijk toch minder gewenst door veel organisaties.

 Het is fascinerend om te zien hoeveel emoties connectivity oproept. Uiteindelijk zijn veel bedrijven bang voor een verlies van macht. De digitale revolutie heeft er namelijk binnen enkele jaren voor gezorgd dat bepaalde functies en soms zelfs hele organisatie- of managementstructuren niet meer efficiënt zijn. De buitenwereld blijkt zich veel sneller te ontwikkelen dan organisaties aankunnen: ze krijgen niet alleen te maken met werknemers die zich van hen afkeren, maar hun gehele toegevoegde waarde staat onder druk. Uniformiteit wordt steeds minder geaccepteerd, door zowel klanten (die zijn dan ook steeds minder trouw) als medewerkers. Die willen niet verteld krijgen wat ze nodig hebben (door push-marketing) of wat ze moeten doen (door het management). Ze willen alles zelf ontdekken en leren, en wel in hun eigen domein, niet op de plek die een ander voor ze kiest. Ze gaan niet meer voor: ‘Wil je iets over ons weten, kom dan naar onze website of naar de maandagochtendvergadering.’ Bedrijven bevinden zich in een voortdurende achtbaan, die alleen maar aan snelheid wint. Ze zijn voor een deel de controle over de eigen koers kwijt.

 Richard Foster en Sarah Kaplan hebben voor hun boek Creative Destruction (2001) onderzoek gedaan naar hoe lang bedrijven in de Verenigde Staten genoteerd staan aan de beursindex S&P500 (te vergelijken met onze AEX-index). Uit hun onderzoek blijkt dat een bedrijf dat in 1928 in de lijst voorkwam, daar gemiddeld 55jaar op stond voordat het werd overgenomen, fuseerde of failliet ging. In 1978 was dat gemiddelde al gedaald naar 25jaar en voor bedrijven die anno nu genoteerd staan, is de verwachte levensduur net 15jaar. De auteurs voorspellen dat deze in 2020 zelfs gedaald zal zijn naar 10jaar. De gehele life cycle van een bedrijf is dan krap een decennium.

 Alles wordt dus gecomprimeerd. Dat vraagt om een andere manier van bedrijfsvoering. De titel van Foster en Kaplans boek verwijst naar een al sinds het midden van de 19deeeuw bekende economische theorie die beschrijft hoe voortdurende innovatie steeds weer leidt tot economische overgangsperioden. Innovaties zijn overigens zelden compleet nieuw; vaak zijn het variaties en verbeteringen van bestaande concepten. Eigenlijk is Darwins natuurlijke selectie ook op organisaties van toepassing.

 Doen organisaties er in de toekomst dan niet meer toe? Aan de hand van het voorgaande zou je het bijna gaan geloven: gemeden door talentvolle professionals, teruglopende klantentrouw, afnemende levensduur; het houdt niet over. Ondanks deze grimmige tekenen ben ik ervan overtuigd dat er altijd organisaties zullen blijven bestaan, alleen al omdat een omvangrijke groep professionals zich altijd zal willen verbinden aan een groter geheel. Organisaties zullen zich echter moeten aanpassen aan de veranderende wereld. Ze kunnen niet meer blijven hangen in het industriële tijdperk, ze moeten de overstap maken naar de ConnectedWereld.

 De omslag

 In een artikel13 in Management Team uit 2010 omschrijft de leiderschapsdeskundige Joseph Jaworski de wereld als ‘een open systeem dat vooral uit relaties is opgebouwd’. Alles en iedereen staat in verbinding met elkaar. Volgens Jaworski is het daarbij vooral belangrijk om na te gaan welke dromen wij hebben. Waar verlangen wij naar? Wat zijn onze motieven en interesses? Bij welke activiteiten lijkt de tijd stil te staan en gaat alles vanzelf? Als we dat eenmaal weten, kan de reis naar de ware bestemming beginnen en zullen we veel onverwachte steun ontvangen, ook al gaat het soms met vallen en opstaan.

 John Hagel, die eerder in dit hoofdstuk al aan het woord is gekomen, pleit er net als Jaworski voor dat we het aantal verbindingen in organisaties verhogen; zowel intern (tussen medewerkers) als extern. Hoe meer verbindingen, des te meer bronnen aangeboord kunnen worden om tot oplossingen voor een probleem te komen. Juist dit is voor veel professionals en managers echter moeilijk te realiseren binnen de grenzen van hun organisatie. Bij veel bedrijven wordt het aangaan van verbindingen ontmoedigd of zelfs tegengegaan. Verbindingen worden beschouwd als een bedreiging. Het doorbreken van deze patstelling vraagt om een cultuuromslag bij het management.

 De rol van het management zal ook op een andere manier onder druk komen te staan. In zijn aanbevelingswaardige boek De laatste manager (2010) schrijft Ben Kuiken: ‘Een bezwaar tegen principes van het wetenschappelijke management is het idee dat managers de “werkman” intensief moet begeleiden bij het verrichten van zijn taken. Hij plant diens werkzaamheden heel precies en tot op de minuut nauwkeurig en geeft de werkman specifieke instructies over de manier waarop hij ze dient uit te voeren. Het grote nadeel hiervan is dat die werkman zelf niet meer hoeft na te denken. Sterker nog: hij mag zelf niet meer nadenken, want dat doet de manager voor hem.’

 Hij vervolgt echter: ‘De manager heeft in een organisatie zeker een functie, die ook niet per definitie negatief is. Soms is het goed, zeker in grote, complexe organisaties, dat iemand de leiding neemt. Iemand moet de coördinatie van al die verschillende taken tenslotte op zich nemen.’

 ‘Het is echter de vraag of de manager-oude-stijl daar de aangewezen persoon voor is. Omdat taken zo complex geworden zijn, is er steeds meer kennis en ervaring vereist om ze in goede banen te kunnen leiden. Dan kom je er niet meer met een algemene opleiding bedrijfskunde en een MBA. Dan zul je zelf in het vak moeten zijn opgeleid en gegroeid.’

 De huidige medewerkers en consumenten zijn kinderen van een nieuw tijdperk. Ze zijn steeds minder gemotiveerd om te werken of te consumeren op grond van wat organisaties goed voor hen achten. Auteur Daniel Pink schrijft in zijn boek Drive (2009): ‘Mensen worden gemotiveerd door een grotere autonomie, door vakmanschap en door een hoger doel, niet door spiegeltjes en kraaltjes. De succesvolle bedrijven zullen diegene blijken te zijn die hun medewerkers en consumenten op deze drijfveren kunnen vinden, met behulp van sociale media en andere toegevoegde waarde, om zo sterke relaties op te bouwen die omzet en winst generen.’

 De vraag is al snel wie deze omslag moet gaan bewerkstelligen. Traditioneel zou deze taak toebedeeld worden aan het management. Het innovatieve en verbindende vermogen van veel managers en leiders is echter beperkt en sluit onvoldoende aan bij de nieuwe tijd. Nog steeds staan vooral behoud, controle en sturing centraal. Is dat dan fout? Niet per definitie. Een bepaalde mate van structuur is voor iedere organisatie nodig, maar door de beschikbaarheid van sociale media zijn professionals steeds beter in staat hun eigen richting te bepalen.

 De techniek geeft de mogelijkheid om verantwoording af te leggen: wat iemand doet, de vragen die hij stelt en zijn acties zijn direct zichtbaar, op een veel grotere schaal dan iedereen gewend was, en daar is de professional of de organisatie ook op aan te spreken. Dit kan bij zowel professionals als managers en organisaties overigens ook tot angst leiden. We vinden het soms best prettig dat niet iedereen weet wat we doen. Openheid en transparantie hebben zo hun potentiële slachtoffers. Doe jij je werk wel echt zo efficiënt?

 Het positieve van sociale media is dat ze professionals vragen (niet dwingen: het gebruik ervan blijft een keuze!) uitgesprokener te zijn over wat ze doen, wat ze bezighoudt, wat hun passie is. Er zit ontzettend veel kennis verborgen, maar het is lastig om die boven tafel te krijgen. Het speelveld van professionals wordt door het gebruik van sociale media ruimer; ze boren immers bronnen binnen en buiten de organisatie aan. Bovendien is het bij gebruik van sociale media cruciaal dat je kunt benoemen waar je goed in bent, wat je toegevoegde waarde is. Dit is niet het meest eenvoudige om te doen. Velen vinden het al moeilijk dat te bepalen, laat staan dat ze het naar buiten brengen. Maar als het lukt, creëer je je eigen, individuele handelsmerk. Als ik een nieuwe accountant zoek, dan ga ik niet direct naar bureauX of Y, maar dan ga ik na wie ik ken. Wie blogt er over dat onderwerp? Wie publiceert erover? Wie twittert erover? Effectief gebruikmaken van sociale media vraagt om een heel andere manier van werken en om een andere houding; je hoeft niet harder te werken, maar wel slimmer: pluk de vruchten van je verbondenheid met anderen!

 Voetnoten

 	1

 	http:/​/​www.deloitte.com/​assets/​Dcom-UnitedStates/​Local%20Assets/​Documents/​us_tmt_ce_ShiftIndex_072109ecm.pdf

 	2

 	http:/​/​www.aenk.nl/​aus/​ak1-webmain.nsf/​RapportJobmeter2009.pdf

 	3

 	http:/​/​www.kennisportal.com/​main.asp?ChapterID=7544

 	4

 	Frank Kwakman, De toekomst van professionals, 2007.

 	5

 	Frank D. Pot en Peter G.W. Smulders, ‘Kenniswerkers en kenniswerk’, Economisch Statistische Berichten, 95 (4587), 2010.

 	6

 	C. Warhurst en P. Thompson, ‘Mapping knowledge in work: Proxies or practices?’, Work, Employment and Society, 20 (4), 2006.

 	7

 	B. Dankbaar en G.A.N. Vissers, Of Knowledge and Work, Working Paper, 2009.

 	8

 	http:/​/​davidmaister.com/​articles/​4/​2/​

 	9

 	http:/​/​www.nortel.com/​promotions/​idc_paper/​index.html

 	10

 	bedrijfstakken/branches, CBS (2009).

 	11

 	http:/​/​www.clearswift.com/​news/​press-releases/​generation-standby-on-the-increase

 	12

 	http:/​/​www.computing.co.uk/​ctg/​news/​1834741/​social-networking-critical-employee-satisfaction

 	13

 	http:/​/​www.mt.nl/​1/​15154/​home/​joseph-jaworski-over-synchroniciteit.html

 [image: 'Stoel']

 2

 Achteruit kost ook benzine

 Rowland Hill kon het niet meer aanzien, dit was nu de zoveelste keer dat hij het meemaakte. Deze keer was het een jonge vrouw die te arm was om de brief van haar verloofde te ontvangen. Hill, van origine onderwijzer, was in de 19deeeuw gedurende bijna twintig jaar werkzaam voor de Engelse posterijen. Het onrecht waar Hill getuige van was, kwam voort uit het feit dat tot 1839 niet de verzender van een brief de portokosten betaalde, maar de ontvanger. In een aanzienlijk aantal gevallen had deze daarvoor niet voldoende geld of was hij zelf niet thuis. Dit was natuurlijk een volstrekt inefficiënt systeem, waarin brieven en pakketten continu heen en weer werden gestuurd, en het sloot totaal niet aan bij de eisen die de in opkomst zijnde industriële revolutie stelde.

 In een uitgebreide notitie rekende Hill zijn superieuren voor dat het laten betalen door de verzender de productiviteit van de postbodes wellicht wel met een factor acht zou verhogen1. Niet iedereen was het met hem eens, getuige de uitspraak van de toenmalige postmaster general Lord Lichfield: ‘Van alle wilde en visionaire voorstellen die ik heb gezien, is dit wel de meest buitensporige.’ William Leader Maberly, secretary to the post office, deed er nog een schepje bovenop door Hills voorstel als nieuwlichterij af te doen met de woorden: ‘Dit plan gaat tegen elke vorm van het gezonde verstand in, het is niet gebaseerd op feiten, maar juist geheel op aannames.’2

 Onder druk van handelaren, fabrikanten en bankiers kreeg Hill echter in 1839 alsnog toestemming om zijn systeem gedurende twee jaar uit te proberen en daarna in te voeren. Hij zorgde zo voor een enorme impuls in het handelsverkeer en de administratieve afwikkeling daarvan.

 Een ander voorbeeld van weerstand tegen nieuwe ontwikkelingen speelde bij de introductie van de telefoon. Stowe Boyd, auteur en futurist, schrijft hierover: ‘Toen bedrijven na de Tweede Wereldoorlog begonnen na te denken over de introductie van telefonie (iedereen een eigen toestel op zijn of haar bureau), waren het vooral de senior managers, die zelf al een eigen telefoon hadden, die daar tegen waren. Het grootste bezwaar was dat iedereen het dan voor persoonlijk gebruik zou inzetten. Ze zouden hun moeder gaan bellen en de telefoon gebruiken om te roddelen.’

 De weerstand tegen vernieuwing is klaarblijkelijk van alle tijden. Of zoals prof. dr. ir.Jan Buijs, verbonden aan onder andere de Technische Universiteit Delft, het formuleert: ‘Ja, we houden van innovatie, maar alleen als we het zo kunnen beheersen dat er niets verandert.’3

 Innovatieangst

 We hebben dus te maken met een, zoals het lijkt, ingebakken weerstand tegen technologische vernieuwingen. Albert Boonstra schrijft in zijn boek ICT, mensen en organisaties: een managementbenadering uit 2005 over dit laatste dat er een aantal belangrijke redenen is voor deze weerstand. De belangrijkste zijn: veranderingen in de inhoud van het werk, veranderingen in sociale contacten en de sociale structuur, verlies van macht en status, onbekendheid, gebrek aan informatie, kwetsbaarheid en aantasting van de eigenwaarde.

 Deze weerstand toont zich vooral op kantelpunten in de geschiedenis. De overgang van een door landarbeid en veeteelt gedreven economie naar een waarin machines en bedrijfsorganisatie centraal stonden, was de laatste grote verschuiving: de industriële revolutie. En nu zijn we weer op een dergelijk kantelpunt: die van het industriële tijdperk naar de ConnectedWereld.

 Je zou kunnen denken dat dit hetzelfde is als de opkomst van het digitale tijdperk, en deels klopt dat ook. De opkomst van ICT zorgde voor een gedeeltelijke verandering. Alleen bleven daarbij de fundamenten van de samenleving en de economie nog wel overeind. Eenvoudige computers vervingen telramen, robots deden hun intrede in fabrieken, boeken worden via internet besteld enzovoort. Dit alles had wederom een enorme versnelling van het economische proces en daarmee ook een sterke stijging van efficiency tot gevolg.

 Veel mensen voelen echter dat we nu in een nog ingrijpender transitie zitten. Een periode waarin technologie, communicatie en onze eeuwenoude (sociologische) behoefte om ons met anderen te verbinden samenkomen in een ConnectedWereld.

 En die ontwikkeling leidt tot veel onzekerheid en ook tot misvattingen. Bijvoorbeeld bij onze koningin, die in haar kersttoespraak van 2009 ernstige kanttekeningen plaatste bij de opkomst van sociale media: ‘Mensen communiceren via snelle, korte boodschapjes. Onze samenleving wordt steeds individualistischer. Persoonlijke vrijheid is los komen te staan van verbondenheid met de gemeenschap. Maar zonder enig “wij-gevoel” wordt ons bestaan leeg. Met virtuele ontmoetingen is die leegte niet te vullen; integendeel, afstanden worden juist vergroot. Het ideaal van het bevrijde individu heeft zijn eindpunt bereikt. We moeten trachten een weg terug te vinden naar wat samenbindt.’4

 Op zich is er niets mis met deze opvatting van Koningin Beatrix. Als iedereen CEO is over zijn of haar leven, wat blijft er dan over van de samenhang tussen mensen? Ik denk dat de misvatting ligt in het feit dat er vaak gedacht wordt vanuit een tegenstelling. Het is of-of in plaats van en-en.

 De mens als onwillig slachtoffer en speelbal van een nieuwe (technologische) ontwikkeling. Hoe geruststellend is dan de visie waarvan het telecombedrijf AT&T in 1916 blijk gaf toen het het volgende persbericht deed uitgaan: ‘Bij de ontwikkeling van het telefoonsysteem is de gebruiker de dominante factor. Zijn alsmaar groeiende verwachtingen inspireren tot innovatie, leiden tot alsmaar voortgaand wetenschappelijk onderzoek en zorgen voor enorme verbeteringen en verwachtingen. De telefoon kan niet voor je denken of praten, maar transporteert je stem naar waar je maar wilt. Het is aan jou om die te gebruiken. De telefoon is in essentie democratisch; hij verspreidt de stem van een kind en volwassenen met dezelfde snelheid en directheid. Hij komt niet alleen tegemoet aan de behoefte van het individu, maar draagt bij aan die van alle mensen.’

 Een dergelijke relativerende boodschap zou ook op z’n plaats zijn voor de huidige opkomst van bijvoorbeeld sociale media. Daarmee zouden we in ieder geval blijk geven van het feit dat we lessen trekken uit de geschiedenis. Want wat hadden we het vaak bij het verkeerde eind met aannamen rond nieuwe technologische ontwikkelingen. Bij de opkomst van computers werd bijvoorbeeld voorspeld dat die zouden leiden tot een enorme afname van het gebruik van papier. Al snel bleek echter dat er door printen juist meer papier gebruikt werd dan ooit tevoren!

 Volgens mij gelden, zoals gezegd, veel van de misvattingen ook voor de opkomst van de ConnectedWereld. Door internet, en met name door sociale media, zullen we elkaar niet per definitie vaker zien, maar we hebben wel de mogelijkheid om veel vaker dan voorheen en op veel meer verschillende manieren contact te hebben.

 Inschattingsfouten

 Naast de steeds terugkerende weerstand is er een ander interessant fenomeen dat altijd de kop opsteekt bij de opkomst van nieuwe technologie, mooi onder woorden gebracht door dr. Francis Collins, geneticus en een van de onderzoekers die betrokken was bij het in kaart brengen van het menselijk DNA: ‘We hebben de neiging de impact van technologische ontwikkelingen op korte termijn te overschatten en die impact op lange termijn te onderschatten.’5

 Een interessante quote over de impact van computers is die van Thomas J. Watson jr., op dat moment voorzitter van IBM. Hij zei in 1953: ‘Ik denk dat er een wereldwijde markt is voor wellicht vijf computers.’6 Nu een onbegrijpelijke uitspraak, maar wel een die nog zeker tien jaar aansloot bij de werkelijkheid. Na een aanvankelijk enthousiasme over de mogelijkheden van computers bleef de toepassing ervan jarenlang beperkt tot heel grote onderzoekscentra.

 Ruim een decennium later, ergens midden jaren zestig, stelde een socialistisch kamerlid voor om een computer te kopen en deze, vrij toegankelijk voor iedereen, een plek te geven op het Binnenhof in Den Haag. Of die er is gekomen weet ik niet, maar er wordt over bericht in een artikel in het NRC Handelsblad van 26september 1984. Dat was meteen een van de eerste keren dat er in de Nederlandse pers geschreven werd over internet. De betreffende journaliste, Pauline van de Ven, was er vroeg bij, want er was op dat moment nog geen enkele particuliere internetverbinding in Nederland, die kwam pas op 25april 1986. Alleen multinationals, universiteiten en onderzoeksinstituten waren aangesloten op het net, zo’n 1500 in totaal. Van de Ven vertelt enthousiast over een testopstelling in het CWI-computerlab in Amsterdam, waar twee medewerkers online met elkaar communiceren, en verwijst naar het boek Computer Networks (1981), waarin dr.A.Tanenbaum een verklaring geeft voor de grote groei van het computergebruik: ‘Tot voor kort waren computers kostbare apparaten. Ze stonden ergens op een centrale plaats waar de gebruikers hun spullen naartoe brachten. Dat was goedkoper dan zelf een computer te plaatsen. Nu ligt dat precies andersom: computers zijn zo goedkoop geworden dat ze binnen het bereik van de massa liggen. Communicatie via computers is nu veel sneller en goedkoper dan op welke andere manier dan ook.’

 Ik kan me nog herinneren dat midden jaren negentig internet werd geïnstalleerd op een centrale computer op mijn stageplaats. Er was een intekenlijst zodat je een time slot kon reserveren om te gaan surfen, meestal gadegeslagen door ten minste een handvol collega’s, die meekeken naar dit nieuwe wonder. Je kon er ook e-mail op ontvangen en verzenden, uiteraard slechts met toestemming van de vestigingsdirecteur, die ook het account beheerde. Een dergelijke techniek kon immers niet zomaar aan iedereen ter beschikking worden gesteld…

 De kip of het ei

 Naast de ingebakken weerstand en de moeite om de impact van innovatie juist in te schatten, speelt er in onze tijd nog iets anders mee. Veel mensen zien sociale media als louter technologie, als ‘iets erbij’, niet als onderdeel van ons dagelijks bestaan. Omdat internet en daarmee online sociale netwerken nog maar relatief kort bestaan, ziet nog niet iedereen ze als iets vanzelfsprekends.

 Veel mensen beschouwen nieuwe technologie als een instrument om ons over te zetten naar een nieuw tijdperk. Inmiddels beseffen we echter steeds beter dat technologie eerder een reflectie is van het tijdperk waarin we als maatschappij leven, dan dat het ons actief in een nieuw tijdperk brengt. De technologie helpt ons bij het invullen van een bepaalde behoefte in plaats van dat de technologie een behoefte creëert.

 Daarvan was socioloog en emeritus hoogleraar Anton Zijderveld nog niet overtuigd, getuige zijn uitspraken in een artikel dat op 24oktober 1995 verscheen in het NRC Handelsblad: ‘We beschikken vandaag de dag over personal computers, e-mailverbindingen, internet highways en niet te vergeten de fax. In een mum van tijd kunnen we over de aardbol met elkaar communiceren: post elektronisch versturen, babbelen op het internet. Maar wat hebben we elkaar eigenlijk te vertellen?’

 Info-inflatie

 Zijderveld zag wel voordelen, maar waarschuwde toch vooral: ‘De verbluffende ontwikkelingen in de elektronica hebben belangrijke veranderingen in onze maatschappij en cultuur teweeggebracht. De voordelen van deze veranderingen zijn evident: het snel oproepen, vergelijken, kruisbestuiven van informatie, het snel doorgeven van berichten zonder van de bureaustoel op te hoeven staan, het opslaan van gegevens in omvangrijke databestanden die direct ter beschikking staan. Maar er zijn ook bedenkingen. We zijn mijns inziens getuige van een voorheen ongekende inflatie van informatie: info-inflatie. De elektronische ontwikkelingen hebben het mogelijk gemaakt ons dagelijks met grote hoeveelheden informatie te overstelpen; een niet aflatende informatiestroom die ongestructureerd over ons wordt uitgestort. De radio, televisie en kranten, de reclameborden, de reclamekrantjes, de weekbladen enzovoort overstelpen ons dagelijks met berichten, met onsamenhangende info. Het is wat informatieaanbod betreft een chaotische “Winkel van Sinkel”, waar werkelijk alles te koop is. We dolen er doorheen, pikken hier en daar wat op en vergeten het bijna even snel weer, om vervolgens weer andere info tot ons te nemen.’

 Zijderveld werd echter ook van repliek gediend; Machiel Bos schreef in een ingezonden e-mail (!): ‘Samenvattend ben ik dus van mening dat, hoewel de mensen worden bedolven onder informatie, al dan niet non-informatie, zij toch door de nieuwe selecteermogelijkheden kwalitatief betere informatie krijgen dan voorheen. Dit komt dan niet omdat de informatie beter is geworden, maar omdat bestaande informatie beter gevonden kan worden.’

 Inmiddels zijn we ruim vijftien jaar verder en kunnen we door slim gebruik te maken van sociale media heel goed de alleen maar enorm toegenomen hoeveelheid informatie filteren en selecteren. Niet door zelf elke snipper op ons netvlies te laten landen, maar door te vertrouwen op de selectie die anderen maken, zoals die anderen ook weer vertrouwen op de selectie die wij gezamenlijk maken. De auteur Clay Shirky schreef: ‘Er is geen overschot aan informatie, het filter hapert alleen af en toe.’7

 S-curve

 Er is nog een proces dat optreedt bij de introductie van nieuwe technologie: een technologische ontwikkeling ontketent in eerste instantie meestal een hype. Dit is ook het geval bij online sociale netwerken. Er ontstaat groepsdrang om ‘erbij te horen’: iedereen doet er iets mee, dus dan kan ik niet achterblijven. Meestal wordt dit fenomeen nog verder aangewakkerd door veelvuldige aandacht in de media.

 Het enthousiasme is dus op korte termijn groot, maar na enige tijd komt de terugslag en stellen we onszelf vragen als: Wat kan ik er nu eigenlijk mee? Van welk probleem verlost het me? Word ik er gelukkiger van? enzovoort. Soms ontbreken dan de omstandigheden om een technologie gemeengoed te laten worden (nog), en dan slaat het enthousiasme om in weerstand en pessimisme. De critici krijgen gelijk en vaak duikt de eerder zo geprezen technologie voor een bepaalde tijd onder de radar. Om vervolgens, als de externe condities beter zijn, in hoog tempo alsnog verspreid te raken.

 We zien dit bijvoorbeeld bij de stormachtige opkomst en ook alweer gedeeltelijke neergang van sociale media. Dit wordt bijvoorbeeld geïllustreerd door de ‘woord van het jaar’-verkiezingen in 2009. In november van dat jaar werd door het Genootschap Onze Taal ‘twitteren’ gekozen als hét woord van het jaar, wat gezien kan worden als de bevestiging van de trend. Een maand later werd echter door uitgeverij Van Dale en het dagblad De Pers ‘ontvrienden’ gekozen als alternatief woord van het jaar. Terwijl de ene helft van Nederland nog bezig is om te ontdekken wat ze allemaal wel niet kunnen met online sociale netwerken, is voor de andere helft het nieuwtje er blijkbaar alweer af en begint men driftig het aantal contacten te verminderen.

 Dit proces wordt ook wel de s-curve of diffusion-curve genoemd. Kort gezegd komt het erop neer dat de adoptie van een nieuwe ontwikkeling wordt afgezet tegen de verstreken tijd en tegen het aantal mensen dat het nieuwe product gebruikt. Bij nagenoeg alle innovaties is te zien dat het gebruik in het begin snel toeneemt, vervolgens neemt het af of stabiliseert het zich en ten slotte, bij het bereiken van het zogenaamde ‘omslagpunt’, neemt het gebruik weer toe. Een en ander is overigens op meesterlijke wijze omschreven door Malcolm Gladwell in zijn boek Tipping Point (2000).

 Maar dat is nog niet alles: uit een aardige infographic in The New York Times van 10februari 2008 blijkt dat het ongeveer 50jaar duurde voordat elektriciteit een penetratiegraad behaalde van 90procent, de koelkast behaalde deze penetratiegraad in 30jaar en de mobiele telefoon in 20jaar.

 In zijn boek Succesful Cybermarketing uit 2000 beschrijft Jonathan Gabay een vergelijkbaar proces: ‘Het kostte 38jaar voordat de radio 50miljoen luisteraars had, 13jaar voor de televisie om 50miljoen kijkers te trekken, maar in slechts 4jaar heeft internet 50miljoen surfers.’

 In beide voorbeelden zien we een steeds steiler verlopende s-curve. Naar bovengenoemde cijfers is eindeloos verwezen. Echter, steeds meer mensen, onder wie Gisle Hannemyr, onderzoeker en docent aan het Instituut voor Informatica aan de Universiteit van Oslo, plaatsen hierbij kritische kanttekeningen. Er blijken namelijk geen eenduidige bronnen te zijn die wijzen op een daadwerkelijk snellere adoptie van technologie in de afgelopen decennia. Het lijkt erop dat de s-curve nog steeds met min of meer dezelfde snelheid doorlopen wordt.

 Het duurt dus een min of meer gelijkblijvende periode voordat de grote massa het nut ziet van een nieuwe technologie. Bovendien wennen we eerder aan technologieën die voortgaan op wat we al kennen (verbeteringen en varianten) dan aan compleet nieuwe technologieën. Dat heeft ook te maken met wat Clayton Christiansen (in zijn gelijknamige boek uit 1997) het innovator’s dilemma noemt: ‘Consumenten kopen geen producten of diensten, maar schaffen iets aan om een klus gedaan te krijgen.’ Als men niet weet wat de nieuwe technologie oplevert, kijken veel mensen de kat uit de boom.

 Wat echter zorgwekkend is, is het feit dat heel veel professionals, en vooral ook hun leiders, vandaag de dag nog steeds de impact van ICT in het algemeen en sociale media in het bijzonder onderschatten. Hiermee zetten ze hun eigen toekomst en die van hun organisatie op het spel.

 Voetnoten

 	1

 	Intermediair, 23 april 2009.

 	2

 	http:/​/​en.wikipedia.org/​wiki/​Rowland_Hill_%28postal_reformer%29

 	3

 	‘Innovation Leaders Should be Controlled Schizophrenics’ (2007).

 	4

 	http:/​/​www.koninklijkhuis.nl/​Actueel/​Toespraken/​Toesprakenarchief/​2009/​Kersttoespraak_2009.html

 	5

 	http:/​/​genome.wellcome.ac.uk/​doc_WTX060109.html

 	6

 	http:/​/​www-03.ibm.com/​ibm/​history/​documents/​pdf/​faq.pdf

 	7

 	http:/​/​www.youtube.com/​watch?v=LabqeJEOQyI

 [image: 'Stoel']

 3

 Durf te vragen

 De ConnectedWereld krijgt vorm in de netwerken die mensen aangaan. Dit leidt tot een veel rijker en groter palet aan relaties dan we tot op heden kennen. Online contact maken doe je met een simpele druk op een knop, of je de persoon in kwestie nu goed, oppervlakkig of alleen via iemand anders kent. Je netwerk uitbreiden gaat dan ook een stuk sneller dan in de fysieke wereld.

 Vaak bepalen we de waarde van een relatie langs een schaal die van sterk tot zwak loopt. Deze opvatting blijkt ook uit een artikel1 van auteur en onderzoeker Umair Haque uit 2010 in Harvard Business Review. Daarin stelt hij dat sociale media mensen niet zo sterk verbinden als vaak wordt gedacht. Volgens hem bieden sociale media vooral een groot netwerk van kunstmatige contacten: ‘dunne relaties’ die waarschijnlijk geen of maar heel weinig waarde opleveren. Volgens Haque treedt er ‘relatie-inflatie’ op: het lijkt alsof je door een online sociaal netwerk veel meer relaties hebt, maar in de praktijk zijn er slechts enkele of geen echt waardevol: ‘Het woord “relatie” verliest zijn waarde. Het had betrekking op iemand die je kunt vertrouwen. Tegenwoordig betekent het iemand waarmee je bits en bytes uitwisselt. Zwakke relaties zijn een illusie van echte relaties. Echte relaties zijn patronen van wederzijdse investering. Ik investeer in jou en jij investeert in mij. De relaties in het hart van de sociale-media-bubble zijn niet echt, omdat ze niet bepaald worden door een wederzijdse investering. Op hun best worden ze gekenmerkt door een klein stukje informatie of aandacht hier en daar.’

 Klopt die bewering echter (nog) wel? Zijn de tijden niet zodanig veranderd dat we relaties op andere gronden moeten beoordelen? Dagelijks gebruiken honderden mensen op Twitter de hashtag ‘durf te vragen’ (#durftevragen). Op deze manier groeperen ze allerhande vragen en verzoeken waar andere gebruikers van Twitter dan weer op kunnen reageren. Het soort vragen is heel uiteenlopend. Op een willekeurige maandagochtend zie ik in een paar minuten de volgende vragen voorbijkomen: ‘Wie kan mij helpen aan een goede bijlesleraar voor scheikunde voor 6VWO?’, ‘Is hier iemand recent nog in Boedapest geweest? Is het de moeite in november als citytripje?’

 Volgens Nils Roemen, een van de initiatiefnemers van #durftevragen, bereiken twitteraars op deze manier ongeveer 260.000mensen. Naast Twitter zijn er nog talloze andere community’s waar de deelnemers elkaars vraag, uitdaging of droom naar beste vermogen proberen te beantwoorden of in te vullen. Dit is de kracht van online sociale netwerken. In zijn boek Jump Point (2008) omschrijft auteur Tom Hayes het als volgt: ‘Mensen organiseren zichzelf in nieuwe vormen van online community’s. Ze zijn daaraan waarschijnlijk loyaler dan aan hun fysieke omgeving.’

 De eenprocentregel

 Haque gaat er in zijn betoog van uit dat vooral een evenwichtige uitwisseling van informatie de waarde van de relatie bepaalt. Dit staat inderdaad haaks op de manier waarop sociale media gebruikt worden. Uit een recente analyse2 van de gebruikersgegevens van Twitter blijkt bijvoorbeeld dat van de naar schatting 1,5 tot 2miljoen Nederlandse accounts er ongeveer 200.000 actief gebruikt worden (minimaal 5tweets per maand). Uit een wereldwijd onderzoek3 blijkt min of meer hetzelfde: 10procent van de twitteraars zorgt voor 90procent van de tweets.

 Bradley Horowitz schrijft al in 2006 over wat later de ‘eenprocentregel’4 is geworden. In een blogpost over makers, samenstellers en consumenten5 beschrijft hij het volgende principe van waardecreatie: ongeveer 1procent van de deelnemers aan een al bestaande groep begint een eigen subgroep. Vervolgens participeert ongeveer 10procent actief in deze subgroep, door te reageren op bijdragen en/of deze zelf te schrijven. De resterende 89procent consumeert alleen maar, zonder zelf iets te produceren.

 Als mensen niet zelf actief content produceren, wil dat niet zeggen dat ze geen waarde ontlenen aan het consumeren ervan. Ook sociale media hebben maar een beperkt aantal actieve gebruikers nodig om te kunnen functioneren. Veel belangrijker dan de kracht van de relaties is de laagdrempeligheid om deze aan te gaan. In een ConnectedWereld is er een oneindige bron aan mogelijke relaties, waarbij het steeds minder relevant wordt of deze nu sterk of zwak zijn; ze hebben allebei hun waarde vanwege de collectieve denkkracht van het netwerk.

 Meme

 Tom Hayes verwijst ook naar die collectieve denkkracht. Hij vergelijkt deze met het principe van de ‘meme’. Dat begrip staat voor een cultureel idee dat van persoon tot persoon wordt doorgegeven en uiteindelijk onderdeel wordt van het collectieve bewustzijn (denk bijvoorbeeld aan religies). De bioloog Richard Dawkins beschreef het fenomeen voor het eerst in zijn boek The Selfish Gene (1976). Hij vergelijkt meme’s met virussen, die zichzelf voortdurend vermenigvuldigen. Hayes maakt een mooie koppeling tussen het concept van de meme en de enorme toename van informatie. Hij stelt dat we, om ons staande te kunnen houden in deze nieuwe wereld, steeds meer gaan vertrouwen op online community’s, simpelweg omdat die veel beter in staat zijn om informatie te filteren dan dat fysieke omgevingen dat kunnen.

 Onuitgesproken kennis

 Gebruikers van #durftevragen passen dit principe bijvoorbeeld toe door gebruik te maken van elkaars kennis en contacten. De een is op zoek naar iets waarvan de ander meestal niet vermoedt dat het van bijzondere waarde is. Dit wordt tacit knowledge genoemd: ‘onuitgesproken’ kennis. Op Wikipedia wordt het als volgt omschreven: ‘Het is een vorm van individuele kennis die in het hoofd zit en moeilijk overdraagbaar is. (…) Het is kennis waarvan mensen zich vaak niet bewust zijn hoe het van waarde zou kunnen zijn voor anderen.’

 We worden ons vaak pas bewust van deze onuitgesproken kennis als er heel expliciet naar gevraagd wordt. We delen die kennis niet proactief, omdat we er meestal de waarde niet van inzien. Het gebruik van sociale media kan deze kennis echter vrijmaken. Door regelmatig te laten weten waar je mee bezig bent, wat je denkt en hoe je je voelt, wat je interesseert en wat je raakt, reik je de bouwstenen aan voor die onuitgesproken kennis. De communicatie die jouw berichten oproepen, maakt het proces af: anderen stellen vervolgvragen die je weer verder aan het denken zetten of ze vullen je kennis aan en zo wordt het een groot, zichzelf versterkend systeem.

 Organisaties kunnen hier nog veel van leren. In hoofdstuk1 beschreef ik hoe de relevantie en toegevoegde waarde van bedrijven voor zowel hun medewerkers als klanten onder grote druk staan. In een chaotische, niet-volgordelijke wereld lijkt structuur en duidelijkheid de oplossing, maar dat werkt juist averechts. Alleen door de buitenwereld te spiegelen kunnen bedrijven en de professionals die daar werken op het juiste moment de juiste informatie en contacten aanboren. En in die buitenwereld geven juist menselijke relaties inhoud en waarde aan zaken.

 De menseconomie

 Emmanuel Gobillot, leiderschapsconsultant bij adviesbureau Hay Group, verklaart dit gegeven van de toenemende waarde van menselijke relaties vanuit de ontwikkeling die ons economisch model doormaakt. Hij onderscheidt daarbij drie fasen.

 Om te beginnen de consumptie-economie, waarbij behoeften primair vervuld werden door producten en diensten. Er was een bepaalde behoefte, het aanbod was overzichtelijk en keuzes werden gemaakt aan de hand van de fysieke kenmerken van het product.

 Door de groeiende welvaart ontstond echter een enorme toename in keuzemogelijkheden, wat resulteerde in de belevingseconomie: de fysieke kenmerken waren op zichzelf niet meer voldoende om te bekoren, producten en diensten moesten ‘geladen’ worden met een ervaring. Met de belevingseconomie deden ook (massa)marketing en marktonderzoek hun intrede. De grenzen daarvan zijn onderhand echter voor een groot deel bereikt. Het aanbod is voor veel mensen overweldigend en daardoor steeds vaker bedreigend. Het wordt alsmaar moeilijker om een keuze te maken en ons daar vervolgens goed over te voelen. Daarnaast zijn we ook wantrouwender geworden ten opzichte van de ‘ervaringen’ waarmee producten en diensten opgetuigd worden. De effectiviteit van marketing en reclame was altijd al onderwerp van discussie, en is dat nu meer dan ooit tevoren. Mensen lijken zich er steeds meer van af te keren. Uit een onderzoek van Nielsen blijkt dat in Nederland nog slechts een krappe meerderheid van 56procent geheel of gedeeltelijk vertrouwen heeft in tv-reclame. In Denemarken is dat overigens slechts 28procent.

 De volgende fase is de menseconomie, waarin volgens Gobillot waarde bepaald wordt door de zoektocht naar betekenis en identiteit en het aangaan van relaties. De macht over de waardecreatie verschuift daarmee van organisaties naar netwerken van individuen. De impact van de menseconomie kunnen we nu nog maar moeilijk overzien, aangezien we midden in de overgangsfase zitten.

 Een beter mens

 Wat niet zal veranderen, is dat we nog steeds zullen worden gedreven door een economisch motief, alleen zullen de uitingsvormen daarvan veranderen. In de menseconomie worden mensen vrijgeviger in het delen van informatie, omdat ze er zelf beter van worden. En dan bedoel ik letterlijk ‘een beter mens worden’, niet ‘beter’ in financieel opzicht. Het inzicht dat geld niet alles oplost, raakt steeds wijder verspreid.

 In een interview6 met het tijdschrift Management Scope geeft Gobillot een sprekend voorbeeld van hoe financiële prikkels juist contraproductief kunnen werken: ‘Mijn vrouw en ik hebben economische prikkels ingevoerd voor onze dochter. Ze kreeg bijvoorbeeld geld als ze haar kamer opruimde. Een kwartier nadat ze naar boven was gegaan, had ik nog steeds niks gehoord. Ik trof haar aan op haar bed, terwijl het om haar heen een puinhoop was. Ze had besloten dat ze de economische prikkel niet de moeite waard vond. Het vervelende is dat ze nu niks meer doet, tenzij wij ervoor betalen. Als we zeggen dat we naar opa en oma gaan, vraagt zij: “Hoeveel?” De economische prikkel heeft de sociale en morele verplichting kapotgemaakt die een normale gemeenschap bij elkaar houdt. Binnen een organisatie ontstaat de situatie dat mensen zich niet verantwoordelijk voelen, omdat ze voor die taak niet worden betaald. Dat is vreemd. Ik ben ervan overtuigd dat mensen gewoon doorgaan met presteren als je performance management afschaft.’

 Die overtuiging wordt bevestigd door een onderzoek7 dat is uitgevoerd door Dan Ariely. Hij verdeelde mensen in drie groepen en vroeg elke groep om dezelfde taak te verrichten. De eerste groep kreeg daarvoor 5dollar, de tweede 50dollarcent en de derde werd gevraagd het als een gunst te doen. De groep die 5dollar kreeg werkte weliswaar harder dan de groep die 50cent kreeg, maar de groep die het als gunst deed werkte het hardst!

 Serendipiteit

 Als we steeds minder waarde hechten aan financiële prikkels en steeds meer aan zelfontwikkeling, dan zijn we gebaat bij zo veel mogelijk geplande en toevallige ontmoetingen. In onze interactie met anderen leren wij onszelf immers kennen en kunnen we groeien. Door zo veel mogelijk van je beschikbare kennis, vaardigheden en contacten beschikbaar te stellen, verhoog je de kans op nieuwe ontmoetingen.

 Met name toevallige ontmoetingen winnen aan waarde, omdat professionals en organisaties steeds minder vaste ijkpunten hebben als het gaat om zakendoen. Wie weet immers hoe een balletje rolt? Die kennis van je zwager kan wel eens voor een nieuwe opdracht zorgen. In plaats van dat we bewust zoeken naar kennis en contacten, komen we steeds vaker ‘toevallig’ in aanraking met iets dat van toegevoegde waarde blijkt te zijn. Dit fenomeen heet ‘serendipiteit’.

 Joseph Jaworski werkt dit principe uit in zijn boek Synchronicity (1996). ‘Wij denken ten onrechte dat wij het systeem niet kunnen veranderen. Maar wij zijn het systeem! Als wij zelf veranderen, kan een team veranderen, de organisatie en uiteindelijk de wereld.’8

 Er komt dus steeds meer behoefte aan kennis die toevallig gevonden wordt. Dit is de essentie van de ConnectedWereld: de uitwisseling van kennis en contacten tussen individuen in een netwerk, met sociale media als verbindingspaden.

 De netwerkeconomie verkeerd begrepen

 Een hardnekkige misvatting in het denken over de netwerkeconomie is dat het zou gaan om een netwerk tussen bedrijven, terwijl de waarde zit in een netwerk van individuen. De netwerkeconomie is al vele malen gepresenteerd als de opvolger van de industriële economie. Alleen, de beloften van het nieuwe zakendoen, organiseren, managen en leidinggeven werden eigenlijk maar voor een heel klein deel nagekomen. Dat kon ook niet anders, want het belangrijkste ingrediënt ervoor, sociale media, zijn eigenlijk pas sinds een aantal jaren echt relevant geworden. Pas heel recent, gelijklopend met de opkomst van sociale media, zijn we gaan inzien dat het juist gaat om de netwerken tussen mensen zelf. We hebben daar geen bedrijven bij nodig. In het machtsdenken is dit een draai van 180graden.

 Wat we als de belangrijkste pijlers beschouwden van de netwerkeconomie, computers en later internet, was in feite oude wijn in nieuwe zakken. De nieuwe technologie werd namelijk vooral ingezet om denkwerk efficiënter te maken en als distributiemiddel: de website als nieuwe folder, de e-mail als opvolger van de brief en fax. Maar het betrof nog steeds een-op-een-communicatie (tussen individuen) of het was massacommunicatie, waarbij een bedrijf eenzijdig communiceerde met een heel grote groep. Natuurlijk ging alles veel sneller en vaak ook efficiënter dan voorheen, maar een echte, diepgaande verandering was het nog niet. Het ging nog steeds over netwerken tussen organisaties, waarbij het belang van de verbindingen tussen individuen ondergeschikt was.

 Manuel Castel9 is een van de eersten die de nadruk legt op netwerken van individuen. In The Rise of the Network Society uit 1996 noemt hij die netwerken space of flows: ‘Onze samenleving is gebouwd op flows; flows van technologie, flows van interacties in organisaties, flows van beelden, geluiden en symbolen. Ze zijn niet zomaar een uiting van onze sociale organisatie, ze domineren onze volledige economische, politieke en gedachtewereld. De flows in de sociale interactie tussen mensen vormen de netwerkeconomie.’

 EconoWe

 De ware netwerkeconomie is dus gebouwd op netwerken van individuen. Hier treedt overigens een interessant effect op: professor Stan Liebowitz betoogt dat hoe meer mensen een product of dienst gebruiken, hoe waardevoller die wordt voor iedere individuele gebruiker10. Als je dit principe loslaat op een netwerk, krijg je een dubbeleffect: het netwerk verhoogt de effectiviteit van het netwerk.

 Ik wil nog een stapje verder gaan: de ConnectedWereld is volgens mij niet alleen een netwerkeconomie, maar zelfs een econoWe11: een economisch model, gebaseerd op de kracht van netwerken tussen individuen, waarbij waarde wordt gecreëerd door de uitwisseling van kennis en kapitaal. Het zal geen toeval zijn dat voormalig staatssecretaris van Financiën en minister van Sociale Zaken en Werkgelegenheid Willem Vermeend in 2009 het boek De WIJ-economie uitbracht. Daarin neemt hij afstand van wat hij de ‘IK-economie’ noemt. Alleen met de ‘WIJ-economie’ kunnen we Nederland volgens Vermeend de komende decennia welvarend houden en andere regio’s helpen bij de opbouw daarvan.

 Iemand die al van de econoWe of de Wij-economie profiteert is Aurora Guasace. Ze is 35jaar en woont in Santa Cruz De La Sierra in Bolivia, ze is getrouwd en heeft twee kinderen. Aurora maakt en verkoopt regionale maaltijden. Haar huis, dat tevens dienstdoet als bedrijfsruimte, is echter nog niet afgebouwd. Voor de verbouwing heeft ze een lening nodig van 1200dollar. Hiervoor heeft ze een oproep geplaatst op de website Kiva.org.

 Kiva is een groot online sociaal netwerk met een duizelingwekkende impact. De organisatie combineert microfinanciering met sociale media en stelt zo individuen in staat om rechtstreeks geld te lenen aan ondernemers over de hele wereld, zonder tussenkomst van hulporganisaties of overheden. In november 2009, slechts vier jaar na de oprichting, was er via Kiva al voor ruim 100miljoen dollar aan leningen verstrekt. Inmiddels is ook al een flink deel van Aurora’s lening toegezegd en kan de verbouwing beginnen.

 Kiva stelt de gulheid en betrokkenheid van mensen centraal. Tegelijkertijd maakt deze organisatie optimaal gebruik van de mogelijkheden van internet: de ontvangers leggen in volledige transparantie verantwoording af over hoe ze met de verkregen lening zijn omgegaan.

 Een ander voorbeeld van econoWe is de site Nabuur.com, opgericht door Siegfried Woldhek. Staat bij Kiva microfinanciering centraal, bij Nabuur.com gaat het om kennisuitwisseling. Op de website beschrijven dorpen in derdewereldlanden projecten waar ze mee bezig zijn om lokale problemen aan te pakken. Vrijwilligers kunnen daaraan online per project een bijdrage leveren. De focus ligt hierbij niet op financiële bijdragen, maar op de inbreng en uitwisseling van kennis, contacten en ideeën. In de filosofie van Nabuur blijft zo het initiatief bij de dorpen die projecten indienen; zij kiezen zelf welke inbreng ze daadwerkelijk gebruiken en blijven de baas over hun project.

 Met initiatieven als Kiva.org en Nabuur.com zijn individuen zelf in staat om zonder onnodige overheadkosten een bijdrage te leveren aan ontwikkelingssamenwerking. En zo kunnen individuen nog veel meer van de grond krijgen.

 Maar wat betekent de econoWe voor organisaties? In de toekomst zal hun succes bepaald worden door de mate waarin informatie wordt uitgewisseld en verwerkt tot ideeën en uiteindelijk tot producten of diensten. Ideeën zijn tegenwoordig voor iedereen tegelijk beschikbaar. Echter, om deze goed te kunnen inpassen in een organisatie, hebben de betrokken mensen steeds meer onuitgesproken kennis nodig12. En omdat naar dat soort kennis niet actief gezocht kan worden, komt het aan op het verhogen van het aantal onverwachte ontmoetingen.

 Voetnoten

 	1

 	http:/​/​blogs.hbr.org/​haque/​2010/​03/​the_social_media_bubble.html

 	2

 	http:/​/​nl.twirus.com/​details/​blog/​672/​

 	3

 	http:/​/​blogs.hbr.org/​cs/​2009/​06/​new_twitter_research_men_follo.html

 	4

 	http:/​/​en.wikipedia.org/​wiki/​1%25_rule_%28Internet_culture%29

 	5

 	http:/​/​blog.elatable.com/​2006/​02/​creators-synthesizers-and-consumers.html

 	6

 	http:/​/​managementscope.nl/​magazine/​artikel/​96-emmanuelgobillot-leiderschap-netwerk

 	7

 	Beschreven in The Hyper-Social Organization van François Gossieaux en Ed Moran (2010).

 	8

 	http:/​/​www.mt.nl/​1/​15154/​home/​joseph-jaworski-over-synchroniciteit.html

 	9

 	Castel is auteur van de Information Age-trilogie (1996, 1997, 1998).

 	10

 	http:/​/​www.utdallas.edu/​~liebowit/​palgrave/​network.html

 	11

 	Een samenstelling van ‘economy’ en ‘We’.

 	12

 	‘Endogenous Technological Change’ door Paul Romer (http://artsci.wustl.edu/~econ502/Romer.pdf).

 [image: 'Stoel']

 4

 De nieuwe organisatie: van piramide naar pannenkoek

 Een organisatie die zich staande kan houden in de ConnectedWereld, een ‘ConnectedOrganisatie’ dus, maakt optimaal gebruik van de kracht van haar netwerken: zowel die van klanten als die van medewerkers, leveranciers en concurrenten. De corebusiness van een ConnectedOrganisatie is niet meer het verkopen van een product of dienst, maar het aanbieden van de mogelijkheid aan de klant om zich met haar te identificeren, met haar samen te werken en uiteindelijk te participeren in de organisatie en haar producten. Om dit te realiseren moeten organisaties transformeren van een hiërarchische, naar binnen gekeerde en aanbodgestuurde (dus push-gerichte) organisatie (een piramide) naar een democratische, naar buiten gekeerde en vraaggestuurde (pull-gerichte) organisatie: een platte pannenkoek1.

 Micromultinationals

 En zulke bedrijven zijn er steeds meer. Overal ter wereld zien we relatief kleine bedrijven ontstaan die internet, en met name sociale media, gebruiken om met afnemers over de hele wereld zaken te doen en die, ook weer met behulp van internet, zo veel mogelijk taken uitbesteden, daarbij niet of nauwelijks belemmerd door grote afstanden. En vergis je niet: deze bedrijven maken winst, er werken echte mensen en ze hebben een fysieke locatie. Door hun grote efficiëntie slagen ze erin een commerciële impact te hebben die gelijkstaat aan of groter is dan die van hun veel grotere concurrenten. En ze beschikken over communicatie- en netwerktools waarover een decennium geleden alleen grote bedrijven konden beschikken. Hal Varian, chief economist bij Google, noemt ze ‘micromultinationals’2.

 Een voorbeeld van een micromultinational is het bedrijf Slideshare.net. Het is de grootste community voor het delen, bediscussiëren en bewaren van presentaties. Wat YouTube is voor video’s, is Slideshare voor slides. Gezien de grote naamsbekendheid en het intensieve gebruik van de site zou je een aanzienlijk aantal medewerkers verwachten, maar Slideshare heeft slechts tien mensen in dienst.

 Deze micromultinationals maken intensief gebruik van bestaande sociale media, zoals blogplatforms, Twitter, Wikipedia enzovoort. Ze werken met een klein, slim georganiseerd kernteam, dat zorgt voor de optimale facilitering van het proces, en besteden zo veel mogelijk werk uit. Het werk wordt opgedeeld in kleine stukken en uitgezet in relevante online sociale netwerken. Een voorbeeld van zo’n relevant netwerk is Mechanical Turk, een service van Amazone: bedrijven bieden klussen aan die niet te automatiseren zijn, enquêtes uitwerken of zoekopdrachten uitvoeren bijvoorbeeld, en mensen melden zich aan om die klussen tegen betaling uit te voeren. In maart 2007 werkten er al meer dan 100.000mensen uit 100verschillende landen via Mechanical Turk.

 Steeds meer bedrijven besteden op soortgelijke wijze ook kenniswerk en zelfs creatieve werkzaamheden uit. Het adviesbureau McKinsey laat de slides voor haar presentaties bijvoorbeeld in veel gevallen opmaken in India.

 Van brain drain naar brain circulation

 De snelle ontwikkeling van videoconferencing, internettelefonie en online sociale netwerken als Facebook en Twitter maakt het mogelijk om samen te werken zonder dat fysieke aanwezigheid noodzakelijk is. Cloud computing, waarbij documenten niet op individuele computers worden bewaard maar op een server ergens in de wereld staan, maakt het mogelijk dat verschillende mensen onafhankelijk van elkaar aan hetzelfde document werken. Volgens Varian van Google is alleen cloud computing al een regelrechte revolutie: ‘Doordat het de workflow reorganiseert, verhoogt cloud computing de productiviteit van de kenniswerker, zoals elektriciteit dat deed voor de productiviteit van de fysieke werker.’3

 Dat de fysieke locatie van medewerkers en bedrijven er dus nauwelijks meer toe doet, heeft ook invloed op de brain drain die veel mensen zorgen baarde. Met brain drain bedoelt men de verplaatsing van professionals van onderontwikkelde naar hoogontwikkelde regio’s. Een voorbeeld ervan is de trek van talenten uit India en China naar de Verenigde Staten, en dan specifiek Silicon Valley in de jaren negentig van de vorige eeuw.

 ‘Er is geen brain drain, maar brain circulation. Mensen die nu een bedrijf beginnen, begrijpen dat zich over de gehele wereld kansen voordoen en dat deze ook op afstand opgepakt kunnen worden, zonder voortdurend mensen van de ene naar de andere locatie te verplaatsen’, aldus AnnaLee Saxenian, verbonden aan de University of California. Ze vervolgt: ‘Het oude patroon, waarin technologie en kapitaal van de kern naar de randen stromen, wordt vervangen door een veel complexer en decentraal model met tweerichtingsverkeer.’4

 Het nieuwe werken

 Organisaties hebben vrijwel altijd een structuur opgebouwd om allerlei processen te managen. Zo’n structuur is meestal erg complex, en kostbaar bovendien. Professionals die optimaal gebruikmaken van de online mogelijkheden tot het delen van informatie, hoeven niet of in ieder geval veel minder in de organisatie van processen te investeren. Ze kunnen kennis sneller laten circuleren, waardoor de opbrengst ervan hoger is, met als resultaat meer innovatie. Traditionele lineaire processen, waarbij de focus ligt op wat er aan het eind van het proces overblijft in plaats van op hoeveel initiële ideeën er gegenereerd worden, leveren veel minder op. Hoe minder hiërarchie en complexiteit, hoe meer effectiviteit en innovatie mogelijk is. In The Starfish and the Spider (2006) omschrijven Ori Brafman en Rod A. Beckstrom het doel van een moderne organisatie als ‘het realiseren van een decentraal distributieproces van kennis en contacten.’ Het ideaal is een neuraal netwerk: een open systeem, zonder centraal zenuwstelsel. Het is aan elke medewerker om het beste uit zichzelf maar ook uit anderen te halen. Er gelden geen ‘regels’ maar ‘normen’.

 Het is maar de vraag of organisaties op dit moment de overstap naar de ConnectedWereld op de juiste manier maken. In veel gevallen wordt de introductie van het nieuwe werken gezien als de oplossing. Echter, met alleen tijd-, plaats- en platformonafhankelijk werken ben je er nog niet. Het is begrijpelijk dat bedrijven daar beginnen; veel van hun werknemers verwachten dat ICT hen in staat stelt overal en altijd in te loggen op het bedrijfsnetwerk, en er zijn ook nog slagen te maken op dat gebied. Toch vraagt de ConnectedWereld meer van organisaties dan het faciliteren van de techniek. Kijk maar eens naar het volgende voorbeeld.

 Al bij binnenkomst zag ik ze in de ontvangsthal rondlopen: de medewerkers van de verzekeringsmaatschappij waar ik op bezoek was. Zonder uitzondering met een gloednieuwe opengeklapte laptop in beide handen en een wat onzekere tred in een onduidelijke richting. Bij een aantal bungelde de even nieuwe smartphone in een tasje aan de broekriem. Mijn gastvrouw vertelde met trots dat het gehele bedrijf – nou ja, behalve de directie en raad van bestuur dan, die zaten nog gewoon op hun oude kamers op de veertiende verdieping – was overgegaan op het ‘nieuwe werken’. Toen ik in een aantal sessies de medewerkers sprak, werd me echter steeds meer duidelijk dat men er nog lang niet was. De overgang naar het nieuwe werken riep veel weerstand op. Ja, er was nieuw meubilair gekomen en iedereen had nieuwe spullen gekregen, maar makkelijker was het werk er zeker niet op geworden.

 Ondanks mooie zinnen als: ‘We willen een aantrekkelijke werkgever zijn voor de nieuwe generatie’ en: ‘Door het invoeren van het nieuwe werken kunnen mensen werk en privé beter combineren’, blijkt de strategische aanleiding om over te gaan tot het nieuwe werken vaak de verhuizing naar een nieuw kantoorgebouw met een aanzienlijk lager aantal vierkante meters, dus met minder (vaste) werkplekken. Arjan van den Born, onderzoeker aan de Universiteit van Utrecht en zelfstandig organisatieadviseur, heeft daar een interessante theorie over: ‘Het nieuwe werken is gekidnapt door het motief van kostenbeheersing en wordt vervolgens voorzien van een mooi sausje, waarmee mensen in de praktijk heel lastig kunnen werken. Het is maar zelden echt strategisch verankerd in het bedrijf.’

 Het probleem is dat men probeert een nieuwe manier van werken te introduceren in een bestaande structuur, zonder die structuur werkelijk te veranderen. Andersom werkt het volgens mij wel; de structuur veranderen zonder alle toeters en bellen die juist zo afleiden van waar het werkelijk om gaat. Marije Koets, directeur bij personeelsbemiddelaar Vitae, heeft weinig met de uiterlijke verschijningsvormen van het nieuwe werken: ‘Je kunt toch overal verschil maken en een bijdrage leveren? Ik wil daar als werkgever helemaal niet in faciliteren. Als wij, zeker nu (ten tijde van de economische crisis), in een gepimpt pand gaan zitten, dan raak ik de verkeerde snaar. Dan boor je niet de eigen energie en het eigenaarschap aan van je professionals. Dan wordt het een modern jasje voor de oude manier van werken, maar verandert er niet werkelijk iets. Voor ons gaat het om het vrijmaken en verbinden van passie en talent, en de daarbij passende organisatiesamenstelling laten ontstaan.’

 Davied van Berlo geeft op zijn weblog Ambtenaar 2.0 een geslaagde visie op het nieuwe werken die naar mijn idee goed aansluit bij de uitgangspunten van de ConnectedWereld: ‘Het nieuwe werken is een pakket aan principes en richtlijnen voor een veranderstrategie om werken effectiever, efficiënter maar ook plezieriger te maken, voor zowel de organisatie als de medewerker. Het gaat daarbij vooral om een verandering van cultuur en mentaliteit, waarbij de nieuwste technologie helpt om de verbinding tussen mensen te leveren.’

 De nieuwe werknemer

 Wat fundamenteel anders is in een ConnectedOrganisatie, is de machtsverhouding tussen werkgevers en werknemers. Wellicht zijn er werkgevers die licht huiveren bij die gedachte. We zijn immers gewend aan een situatie waarbij uiteindelijk altijd het organisatiebelang vooropstond. Werknemers werden met allerlei incentives (salaris, auto van de zaak enzovoort) verleid om dit doel naar beste vermogen te dienen. We hebben echter in hoofdstuk1 al vastgesteld dat dit soort materiële vergoedingen niet meer voldoende is. Alleen door medewerkers te ondersteunen in hun persoonlijke groei kunnen werkgevers ze nog aan zich binden.

 Arthur Kruisman vertelde in hoofdstuk 1 hoe hij eigenlijk als kleine zelfstandige in loondienst opereerde. Wat motiveert hem nu nog om voor een organisatie te werken, hij kan immers bijna alles zelf regelen binnen zijn eigen netwerk? ‘Ik denk niet meer in arbeidsuren, maar in hoe ik mijn talent kan maximaliseren. De essentie is dat ik “mijn ding” wil doen. Daarvoor zoek ik een “leerplatform”. En ja, ik ben ervan overtuigd dat ik tegelijk een bijdrage lever aan het bedrijfsbelang.’

 Maar wat voor veel jonge werknemers geldt, geldt niet per se voor de oudere garde: er dreigt een kloof te ontstaan. Er is al veel geschreven over de nieuwe generatie die binnenkort de werkvloer zal betreden of dat zojuist heeft gedaan. Of ze nu ‘millenniums’, ‘generatieY’, ‘netwerk-’ of ‘Einsteingeneratie’ genoemd worden, er wordt ze een hoge mate van connectivity toegedicht. Zij zijn de digital natives: opgegroeid met internet en alle bijbehorende middelen en media. Iedereen die ouder is dan zij, is op zijn best een digital immigrant. Steeds meer digital immigrants zijn weliswaar dermate connected dat ze nagenoeg door kunnen gaan voor digital natives, maar ze kunnen zich altijd nog een niet-virtuele wereld herinneren, wat ze, hoe je het ook wendt of keert, een fundamenteel andere kijk op de nieuwe technologieën geeft.

 Hoewel je voorzichtig moet zijn met het al te rigide toeschrijven van bepaalde kenmerken aan specifieke generaties, blijkt toch dat deze digital natives veelal de behoefte hebben zich op een andere manier aan een organisatie te verbinden. In een onderzoek5 van Randstad werd jongeren gevraagd zichzelf als werknemer te omschrijven. De belangrijkste elementen die ze noemden waren: ‘maakt vrienden op het werk’, ‘sociaal’, ‘denkt out of the box’, ‘staat open voor nieuwe ideeën’ en ‘is vriendelijk’. Oudere generaties hebben het over ‘werkt hard’, ‘handelt ethisch’ en ‘is verantwoordelijk’.

 De nieuwe generatie zet vraagtekens bij de huidige onderliggende structuren, meer dan voorgaande generaties. Ze vraagt zich af of we met de huidige vormen van organiseren, managen en leiderschap wel in staat zijn om alle problemen op te lossen.

 Zoals eerder naar voren is gekomen: zelfontplooiing is voor de nieuwe werknemer het ultieme doel. Een financiële beloning wordt niet gezien als een vorm van waardering, maar veel meer als een logisch gevolg van goed je best doen. Het is ook de generatie die de werkomgeving vooral ziet als een plaats om plezier te hebben. Dit komt voort uit het feit dat er door hen veel minder onderscheid gemaakt wordt tussen werk en privé. Overigens nemen oudere werknemers deze kijk op het werk razendsnel over.

 De nieuwe werknemer heeft een grote behoefte aan duidelijkheid; hij heeft een hekel aan omfloerst taalgebruik of diplomatieke manoeuvres, is cynisch over traditionele marketing en daardoor ook kritisch op old school interne communicatie. Humor, relativering, feedback, directheid en heldere doelstellingen zijn ook van groot belang. Het gaat hem om betrokkenheid, passie en zichtbare inzet (als je niet zichtbaar bent, ben je blijkbaar niet goed genoeg in wat je doet).

 Bovendien heeft deze jonge professional allang de voordelen ontdekt van een divers netwerk, dat bestaat uit mensen met wisselende achtergronden, ervaringen en kennis. Hij leeft in een global online community. Online contact is voor hem hetzelfde als offline contact.

 Een nieuwe visie op werken

 Naar mijn stellige overtuiging zijn de meeste huidige organisaties niet in staat om te voldoen aan de verwachtingen van de nieuwe generatie professionals. Zoals ik al concludeerde in dit hoofdstuk, ontstaat met enkel de fysieke kant van het nieuwe werken nog niet een organisatie die mee kan komen in de ConnectedWereld. Daar is een dieper gaande verandering voor nodig. En zo’n verandering vraagt om een nieuwe visie: een waarin zowel de belangen van de werkgever als die van de werknemer verenigd worden.

 Huub van Zwieten, oprichter van TalentFirst, heeft zo’n visie. We ontmoeten elkaar in de oude glorie van het American Hotel in Amsterdam. Hij zit nog geconcentreerd te werken op zijn iPad als ik hem ter begroeting op de schouder tik. Als we tegenover elkaar zitten, vertelt hij breed lachend: ‘We hebben ons samenwerkingsverband een friendchise genoemd; een samenvoeging van friendship en franchise.’ TalentFirst helpt mensen om die baan te vinden of vorm te geven die het best bij hun passie past en helpt bedrijven om de meest passende omgeving te creëren voor hun werknemers. Bij het bedrijf werken vijfentwintig trainers, die elk deskundig zijn op een eigen vakgebied. Ze zijn allemaal zelfstandig ondernemer, maar hebben zich als friendchisenemer verenigd in TalentFirst.

 ‘Het gaat om echt commitment, en daar gaat het vaak mis met netwerkjes van zzp’ers. Dan blijft er te veel “in de lucht” hangen en is het lastig om uiteindelijk echt van elkaar op aan te kunnen. Hoewel we volgens mij heel modern georganiseerd zijn, hebben we juist onze samenwerking wel in heel duidelijke afspraken en contracten gegoten. Iedereen heeft bijvoorbeeld een target met een minimaal niveau. Als je daar structureel onder blijft, nemen we afscheid van je.’

 ‘Daarnaast gaan we op het gebied van kosten en investeringen samen verplichtingen aan. Zo hebben we bijvoorbeeld twee panden. Ook dat vinden we belangrijk: je kunt prima af en toe werken op een van de vele zap-ontmoetingsplekken zoals Seats2Meet, maar we geloven ook in een eigen plek waarvan je zelf de sleutel hebt, met je eigen bureau en je eigen spulletjes’, aldus Van Zwieten. TalentFirst is een voorbeeld van een organisatie die past in de ConnectedWereld, met haar nauwelijks aanwezige hiërarchie.

 Ook Wim Heuvelman, oprichter en senior consultant bij financieel adviesbureau Finext, heeft een nieuwe vorm van samenwerking gevonden. In een redelijk bescheiden kantoorvilla in een lommerrijke omgeving doen hij en zijn collega Patrick van der Elst hun visie uit de doeken: ‘Als je zaken goed regelt, dan kun je op elkaars schouders gaan staan en kom je verder. Dat vraagt wel om een gedeeld waardepatroon, waaraan mensen zich willen verbinden. Dat waardepatroon moet je vervolgens ondersteunen met een goede structuur. Wij hebben het zo georganiseerd dat we heel makkelijk op output kunnen sturen. Bij ons zijn de teams bijvoorbeeld selfsupporting: vrijwel alle functies en rollen worden binnen een team vervuld. Zo hebben we geen recruiters in dienst, dat doen de professionals zelf.’

 In traditionele organisaties, waar de functiespecialisatie juist heel ver is doorgevoerd, is de output verdeeld over allemaal kleine afdelingen. Om deze weer te verbinden heb je management nodig. In een organisatie als Finext, waar juist gestuurd wordt op generalisatie van taken, is die managementrol niet meer nodig. Althans, niet meer als zelfstandige functie. Het managen wordt dan een van de vele ‘gewone’ taken, die rouleren of per project ingevuld worden.

 Wat in het gesprek bij Finext duidelijk wordt, is dat het wel degelijk nodig is om overleg te hebben, om de richting van de organisatie helder te houden. Echter, dat hoeft niet meer in de traditionele setting van een vergadering of zelfs een informele borrel te gebeuren. Heuvelman gebruikt sociale media om heel regelmatig met zijn collega’s ideeën uit te wisselen over waarheen het bedrijf zich ontwikkelt.

 Volgens zijn collega Van der Elst helpt het virtuele contact niet alleen bij het op koers houden van de strategie, het levert ook een bijdrage aan het gevoel van onderlinge verbondenheid: ‘Zeker voor ons is dit erg van belang, omdat er hier veel mensen werken die actief zijn bij klanten. Juist mensen die op afstand werken, zien veel beter wat er wel of niet goed loopt in de organisatie. Met sociale media delen we al deze input en houden we mensen tegelijk betrokken.’

 De nieuwe organisatiestructuur vraagt volgens Van der Elst wel om een andere instelling: ‘Je zult bij ons geen beleid zien rondom sociale media. Allerlei individuen doen gewoon wat ze denken dat goed is: iemand start een blog, de ander gaat twitteren. We leren van elkaar en laten het vanuit vertrouwen gaan. En terwijl iedereen individuele keuzes maakt, profiteert de gehele organisatie van de optelsom, en dat zonder regie van boven af.’

 Core en cloud

 Dit klinkt heel mooi, maar is het zo simpel? Michael S. Malone, auteur van The Future Arrived Yesterday (2009), meent van niet: ‘Elke trend in het bedrijfsleven; van technologische, financiële of culturele aard, duwt bedrijven naar een steeds groter wordende virtualisering en naar de ontmanteling van elke traditionele organisatiestructuur om deze vervolgens te vervangen door netwerken van free agents. Tegelijk blijkt uit allerhande voorbeelden dat dit model niet werkt.’

 Volgens Malone hebben organisaties hoe dan ook een bepaalde structuur nodig. Zijn ideaal is een ‘hybride’ organisatie, die hij protean (veelzijdig, veranderbaar) noemt, met een core (kern) en een cloud (wolk). In de core worden de belangrijkste cultuurelementen van de organisatie gevormd en bewaakt, en deze kern blijft relatief onaangeraakt door de snel veranderende buitenwereld. Mensen hebben namelijk behoefte aan een baken, aan vaste waarden, aan een visie en een missie. Daaromheen zit de cloud, die meebeweegt met wat de buitenwereld vraagt.

 Voorbeelden van protean organisaties zijn er volgens Malone al volop, hij noemt Google, Wikipedia, Twitter, HP, Intel, het Amerikaanse leger in Irak, IBM en de Huffington Post. Dit zijn succesvolle organisaties die de beste en meest actuele kennis- en sociale-netwerktechnologieën gebruiken om zich steeds weer aan te passen aan de eisen van de moderne tijd. Ze kunnen dat doordat ze maar voor een deel een vaststaande vorm hebben (hun core).

 Informeel versus formeel

 Het is belangrijk om die core niet te verwarren met de bovenste managementlaag in een traditionele organisatie. De core bevat de essentie van dat bedrijf: het gedachtegoed, de focus en de normen en waarden. Beslissingen (op elk niveau) worden in een ConnectedOrganisatie genomen op basis van deze kern, en niet langer op basis van de ‘HiPPO’6 (highest paid person’s opinion). En hier komen we weer terug bij de stelling die ik aan het begin van dit hoofdstuk poneerde: organisaties moeten transformeren van een hiërarchische, formele organisatie naar een democratische en informele organisatie: van een piramide naar een platte pannenkoek.

 In deze ConnectedWereld leidt een formele organisatie tot verstarring en verkramping. Bovendien zijn het simpelweg fysiek eindige constructies. Zelfs (of moet ik zeggen juist) grote organisaties zullen niet langer in staat zijn om alle resources te structureren en organiseren die nodig zijn om te kunnen voldoen aan de voortdurende en de zich alsmaar versnellende vraag naar vernieuwing. De ConnectedWereld krijgt juist vorm in informele organisaties. Deze zijn grenzeloos, als een zich voortdurend ontwikkelend organisme, met steeds nieuwe vertakkingen en daardoor weer nieuwe verbindingen.

 De nieuwe vormen van organiseren die ik in dit hoofdstuk noem, ontstaan natuurlijk niet vanzelf. Voor een deel zullen ze afgedwongen worden door jonge werknemers, maar voor een deel zullen ze ook actief, als deel van een strategie, doorgevoerd moeten worden door het management en de meer ervaren professionals. Dat vraagt om leiderschap, en wel om een heel ander soort leiderschap dan waar we in de afgelopen decennia aan gewend zijn geraakt. Daarover gaat het volgende hoofdstuk.

 Voetnoten

 	1

 	Connect!, Menno Lanting (2010).

 	2

 	http:/​/​people.ischool.berkeley.edu/​~hal/​Papers/​2010/​cmt.pdf

 	3

 	http:/​/​people.ischool.berkeley.edu/​~hal/​Papers/​2010/​cmt.pdf

 	4

 	http:/​/​people.ischool.berkeley.edu/​~anno/​Papers/​scid-2005.pdf

 	5

 	World of Work Study, 2008.

 	6

 	Ron Kohavi, Roger Longbotham, Dan Sommerfield en Randal M. Henne, ‘Controlled experiments on the web: survey and practical guide’, 2008 (http://ai.stanford.edu/~ronnyk/2009controlledExperimentsOnTheWebSurvey.pdf).

 [image: 'Stoel']

 5

 Netwerkleiderschap

 ‘Medewerkers vertrouwen ons, hun leiders, voor geen meter meer! Het vertrouwen is zelfs lager dan dat in een tweedehandsautoverkoper. Leiders kunnen iets leren van de nieuwe generatie, die weet hoe delen en verbinden werkt, onder andere via sociale netwerken.’ Deze woorden sprak Ben Verwaayen, CEO van Alcatel-Lucent, op een bijeenkomst van de Industrieele Groote Club, een businessclub in Amsterdam.

 Het waren deze woorden die mij inspireerden om Verwaayen te interviewen. Op de website van zijn bedrijf had ik met één muisklik zijn e-mailadres gevonden, dus stuurde ik hem een kort berichtje met mijn verzoek voor een afspraak. Binnen tien minuten had ik al een reactie van hem in mijn mailbox. Na wat heen en weer mailen over de insteek van het gesprek, stelde Verwaayen voor: ‘Kom maar bij ons kijken, hier in Parijs.’ Ik vroeg hem met wie ik dan een datum en tijd kon afspreken en als een ware netwerkleider antwoordde hij: ‘Met mij.’

 Verwaayen illustreert hier een van de belangrijkste principes voor leiderschap in de 21steeeuw: wees bereikbaar! Veel leiders, zowel van kleine als van grote organisaties, zien hun onbereikbaarheid als een bevestiging van hun bevoorrechte positie. Ze realiseren zich niet dat het een uitwas is van het hiërarchische denken, dat niet meer past bij de huidige tijd, zoals we in het vorige hoofdstuk hebben gezien. Om nog maar te zwijgen van de enorme kosten die gepaard gaan met het in stand houden van menige corporate ‘hofhouding’.

 Mathieu Weggeman, mijn tafelgenoot uit hoofdstuk1, bevestigt waar we in het vorige hoofdstuk al op uit waren gekomen: de nieuwe generatie professionals heeft de principes van het benodigde leiderschap voor de toekomst beter begrepen dan de generaties voor hen: ‘Misschien kunnen de veertigers, die binnenkort het stokje overnemen van de babyboomers, de slag maken die nodig is, maar het kan ook zijn dat ze worden ingehaald door dertigers, of zelfs twintigers. Dat gebeurt nu soms al; op de designafdeling van menig automerk worden verrassend veel jonge professionals op hoge posities benoemd. Nu moet nog de stap gemaakt worden naar meer jonge mensen in de kern van het bedrijf.’

 Dienend leiderschap

 Deze tijd vraagt om ‘netwerkleiderschap’1. Maar wat houdt dat in? Een van de belangrijkste kenmerken ervan is dat het dienend is. Het heeft niets meer te maken met het najagen van macht of rijkdom, het gaat erom hoe je als leider een bijdrage kunt leveren aan de gezamenlijke prestatie. Dat vraagt om een ‘demystificatie’ van leiderschap.

 Een mooi voorbeeld daarvan geeft Huub van Zwieten van TalentFirst: ‘We hadden eerst een managementteam van vier mensen. We merkten echter dat er op een bepaald moment een soort tweedeling was ontstaan; een minihiërarchie tussen degenen die het bedrijf gestart zijn en de twee die er later zijn bijgekomen. Dat wilden we niet, dus toen hebben we het managementteam opgeheven. Iedereen voert nu gemiddeld een uur in de week een managementtaak uit. We verdelen alle klussen onder ons achttienen.’

 Bij TalentFirst is dus iedereen leider. Managementwerkzaamheden worden zo ‘gewone’ taken, niet meer of minder belangrijk dan andere zaken die moeten gebeuren. Van Zwieten vertelt over hoe ze de klussen vorig jaar verdeeld hebben: ‘Alle taken werden op een groot vel geschreven en iedereen koos er een aantal uit. Een van de taken was het verzorgen van de financiën voor ons bedrijf. Deze klus werd opgepakt door iemand van wie we dat niet verwacht hadden. De persoon in kwestie leek nogal chaotisch, maar omdat hij het graag wilde doen, kreeg hij van de rest het vertrouwen om het een jaar op zich te nemen. En uiteindelijk blijkt dat heel goed te gaan!’

 Voor sommige leiders zal het verlies van macht en decorum best even slikken zijn, andere hebben van nature weinig behoefte om in de spotlights te staan. Jimmy Wales, oprichter van Wikipedia, is zo iemand: ‘Ik voel me vaak wat ongemakkelijk als ik als leider aangesproken word. Wat ik probeer te doen is de grote lijnen uitzetten. En ik probeer medewerkers enthousiast en betrokken te krijgen en te houden.’2

 Maar dat geldt niet voor alle leiders. Van Zwieten geeft toe dat het een behoorlijke omslag voor hem is om op deze manier te werken: ‘Een paar jaar geleden moest ik met alle geweld een bepaalde functietitel op mijn visitekaartje hebben, dat vond ik toen belangrijk. Nu zie ik dat dat soort zaken alleen maar voor extra ballast zorgen.’

 In wezen zijn de basiskarakteristieken van een goede leider in de laatste decennia niet veranderd. Het gaat nog steeds om kunnen luisteren, inspireren, vertrouwen geven enzovoort. De wereld om ons heen is echter wel heel erg veranderd, en organisaties hebben daar nog maar nauwelijks een antwoord op.

 Elk tijdperk vraagt om een eigen leiderschapsstijl. Op het moment zitten we met een mismatch: we leven in een netwerkeconomie, maar de heersende leiderschapsstijl is nog geworteld in het industriële tijdperk. In hoog tempo ontstaan wereldwijde netwerken van contacten en kennis, en het verbinden, selecteren, duiden en verrijken van die netwerken vergt een volstrekt andere vorm van leiderschap dan we nu kennen. Er gaan dan ook steeds meer stemmen op dat het zo niet verder kan. Zoals een Nederlandse CEO die ik onlangs interviewde na een lange stilte peinzend zei: ‘Wellicht moeten we onze medewerkers weer meer als mens gaan behandelen.’

 Persoonlijke visie

 Maar dienend leiderschap kent ook zijn valkuilen. Omdat het leidt tot een langduriger beslissingsproces – het is immers niet langer de hoogste in de hiërarchie die de doorslag geeft –, vervallen leiders soms weer in een sturende stijl. Daarnaast ligt er een gebrek aan focus op de loer. Met dienen alleen kun je niet leidinggeven; daarvoor heb je ook visie nodig.

 Voor een onderzoek3 van Alfredo DiStefano zijn leiders over de gehele wereld bevraagd over gewenste leiderschapskwaliteiten. 89Procent van de respondenten noemt als belangrijkste eigenschap ‘het vermogen om op een heldere manier een visie te schetsen van de toekomst en deze consequent uit te dragen’. De leiders uit het onderzoek van DiStefano geven verder aan dat alleen het feit dat organisaties een visie hebben ze nog niet visionair of inspirerend maakt. Het gaat erom dat er voortdurend, per project of uitdaging, een visie en doel geformuleerd worden, steeds opnieuw. Een leider is dus niet eenmalig of elke vijf jaar met een visie bezig, maar misschien wel meerdere keren per dag.

 De toevoeging van een persoonlijke visie aan het dienend leiderschap zien we terug bij Jim Collins. In Good to Great: why some companies make the leap and others don’t (2001) heeft hij het over ‘niveau 5-leiderschap’. Voor dit boek deed Collins onderzoek bij bedrijven die gedurende lange tijd een heel sterke groei lieten zien. Toen hij specifiek keek naar het leiderschap in deze bedrijven, viel hem een aantal zaken op. Allereerst bleek het karakter van de leider meer bepalend voor zijn succes dan zijn kennis en vaardigheden. Een combinatie van nederigheid en het vermogen om gevarieerde teams samen te stellen en deze maximaal te faciliteren (dienend leiderschap dus) bleek ideaal. Collins ontdekte echter dat leiders pas tot echte grootsheid in staat waren als ze zeer uitgesproken waren in de te behalen doelstellingen en de medewerkers daar ook voortdurend aan herinnerden.

 Hal Varian van Google benadrukt dat visie steeds belangrijker wordt: ‘Het grote verschil is dat door de snelle ontwikkeling van technologie bestuurders besluitvaardiger moeten zijn.’4

 Om een persoonlijke visie te hebben moet je inhoudelijk verstand hebben van je product of dienst. Tot nu toe worden professionals vaak aangestuurd door managers die zelf niets maken of inhoudelijk toevoegen. In een opgebroken industrieel proces was dit geen probleem, maar in een ConnectedWereld zal de behoefte aan dat soort managers drastisch dalen.

 Verbinden en communiceren

 Netwerkleiderschap vraagt naast een dienende rol en een persoonlijke visie nog iets: de kracht om te verbinden; om de integratie van mensen, informatie en communicatietechnologie te faciliteren. En het gaat dan zowel om het verbinden van netwerken binnen de organisatie (de medewerkers) als om het verbinden van de organisatie met netwerken erbuiten (leveranciers, klanten, aandeelhouders enzovoort).

 Professor Ernest J. Wilson bevestigt dit. In het artikel ‘Leadership in the Digital Age’5 stelt hij dat er behoefte is aan een verbindende kracht om diverse netwerken samen te stellen en deze op basis van een sterke visie min of meer een bepaalde kant op te leiden.

 Een andere, belangrijke rol van netwerkleiderschap is het voortdurend communiceren over de strategische richting. Ik heb in organisaties gezien hoe snel mensen verwijderd raken van de strategie, en vooral van de wijze hoe daar uitvoering aan moet worden gegeven. In een mum van tijd heeft iedereen zijn eigen vertaling en onderneemt op basis daarvan eigen stappen. Daar is op zich niets mis mee, maar de communicatie erover ontbreekt vaak, of deze blijft binnen kleine groepjes, die vervolgens weer geen afstemming met elkaar hebben. Daar ligt een uitgesproken taak voor de netwerkleider.

 Sociale media

 Veel meer medewerkers dan in het verleden zijn tegenwoordig ‘uitgevers’. Een belangrijk deel van hun werk zal bestaan uit het delen van hun kennis, ervaring en contacten met anderen, zowel binnen als buiten de organisatie. Leiders dienen dit proces te faciliteren en stimuleren. Het gebruik van sociale media kan daar een belangrijke rol bij spelen. Leiders zullen deze inzetten om hun eigen ideeën mee te delen, maar vooral ook om reacties te ontlokken, vragen te stellen, te enthousiasmeren, waar nodig bij te sturen enzovoort.

 Bruce Avolio, Surinder Kahai en G.E. Dodge omschrijven netwerkleiderschap als volgt: ‘Een sociaal beïnvloedingsproces, gefaciliteerd door ICT, met als doel het creëren van veranderingen in houdingen, gevoelens, denken, gedrag en resultaat met individuen, groepen en/of organisaties.’6

 ‘Gefaciliteerd door ICT’, zeggen ze expliciet. Een van de belangrijkste ICT-ontwikkelingen van de laatste jaren is zonder twijfel de opkomst van sociale media. Tot nu toe werd deze ontwikkeling echter niet of nauwelijks gekoppeld aan leiderschap. En dat terwijl sociale media juist bij uitstek de instrumenten zijn om een niet-fysiek netwerk samen te stellen, te faciliteren en waar nodig te leiden. In vrijwel alle theorieën over leiderschap ligt de nadruk op het fysieke netwerk, maar de komende decennia zullen juist virtuele verbindingen steeds belangrijker worden.

 Een voorbeeld van iemand die netwerkleiderschap toepast, zowel binnen zijn organisatie als daarbuiten, is Marc van der Chijs, een Nederlandse ondernemer die al tien jaar in China verblijft. Hij is medeoprichter van Tudou.com, de Chinese variant van YouTube, investeerder en CEO Asia van Spil Games. Voor hem is het duidelijk: ‘Leiders die niet via online sociale media actief zijn, zijn te langzaam en missen trends. Daarnaast wordt alles veel transparanter, waardoor leiders die informatie voor zichzelf houden om hun positie veilig te stellen, steeds sneller door de mand vallen. In een connected organisatie weet iedereen wat je doet en wat je niet doet, dus je verschuilen wordt steeds moeilijker.’

 Netwerkleiders zorgen voor de juiste technische hulpmiddelen: ze zijn bovengemiddeld goed op de hoogte van nieuwe technologische ontwikkelingen en ze tonen op zowel praktisch als strategisch niveau leiderschap. Ze bouwen waardevolle online én offline netwerken en zien ICT als een strategisch middel om een doel te bereiken, niet als een organisatorisch sluitstuk. Het gaat niet sec om het gebruik van tools, maar om een omschakeling naar een nieuwe manier om kennis en contacten te delen, verrijken en distribueren. De grootste uitdaging van de netwerkleider is om kennis op het juiste moment en in de juiste vorm bij de juiste persoon te krijgen.

 ‘Mensen die in het verleden blijven werken, gaan de toekomst niet maken. Als je niet connected blijft, dan speel je uiteindelijk geen rol meer. In zowel digitale als fysieke netwerken zullen alleen diegenen succesvol zijn die blijven vernieuwen en innoveren, die blijven snuffelen. Dat vermogen heeft volgens mij direct te maken met leiderschap: steeds blijven kijken hoe je je grenzen kunt verleggen, out-of-the-box denken. Als je niet anders wilt gaan denken en geen nieuwe middelen wilt uitproberen, dan kom je er niet in deze tijd’, zegt Eduard Schaepman, CEO van Regus Benelux.

 Een weerbarstige praktijk

 Schaepman ziet overigens nog maar weinig voorbeelden van netwerkleiderschap: ‘Het duurt heel lang voordat dingen veranderen. Elke technologische vernieuwing heeft tijd nodig om opgepakt te worden. Onder druk gebeuren er wel zaken, maar vaak regeert de angst, ook hierbij. Die angst hadden we eerst zelf ook, binnen Regus. Zeker waar het aankomt op een nieuwe manier van communiceren, met sociale media. Pas als je je er echt in gaat verdiepen, begrijp je hoe het werkt en zie je de meerwaarde. Nu ben ik er helemaal van overtuigd dat hoe beter je connected bent, hoe meer ideeën je krijgt. Het is een verfrissende manier van samenwerken en leidinggeven, het kost niets en mensen zowel binnen als buiten de organisatie krijgen er veel energie van.’

 In een wereld waarin communicatie, vergroting van reikwijdte, transparantie en snelheid steeds belangrijker worden, zou je verwachten dat leiders vooraan zouden staan om zich over nieuwe ontwikkelingen op dit gebied te laten informeren. Maar nog niet alle leiders zijn overtuigd…

 Op een borrel hoorde ik een directeur zeggen: ‘Ik zat even op Twitter, maar ben er snel weer mee gestopt. Nadat ik een account aangemaakt had, werd ik ineens door allerlei wildvreemde mensen gevolgd…’ Zij trok daarbij een gezicht alsof ze aan een pak bedorven melk rook. Nog altijd worden ICT, internet en sociale media door veel leiders gezien als iets waar ze zich niet mee hoeven te bemoeien.

 De onwetendheid waarmee hedendaagse leiders nieuwe technologische ontwikkelingen tegemoet treden, is soms bijna ontroerend knullig. Neem bijvoorbeeld de weinig opwekkende video7 waarin Alan Mulally, CEO van Ford Motor Company, gesouffleerd door een medewerker vragen van klanten beantwoordt op Twitter en erbij kijkt alsof hij water ziet branden.

 Glenn Kelman, CEO van Redfin, een groot makelaarskantoor in de Verenigde Staten, ziet het zo: ‘Er zijn heel veel CEO’s die nauwelijks een e-mail kunnen schrijven. Maar ik voorzie dat in deze nieuwe, digitale wereld nieuwe haves en have-nots ontstaan: zij die talent hebben om via sociale media te communiceren en zij die dat niet hebben. Mensen die niet overtuigend en passievol kunnen schrijven, maken zichzelf weerloos. Zij die wel met plezier schrijven, zijn “CEO’s in het kwadraat”, met een duidelijke voorsprong op anderen.’8

 De spin in het web

 De verschillende denkers over leiderschapsstijlen hebben ieder andere termen bedacht om de nieuwe manier van leidinggeven te omschrijven (DiStefano noemt het bijvoorbeeld ‘transformationeel leiderschap’), maar hoe je het ook noemt, de elementen die centraal staan in het nieuwe leiderschap zijn steeds hetzelfde: nederigheid, een persoonlijke visie, verbinden en communiceren en vaardig omgaan met moderne communicatiemiddelen.

 Leiders in de 21ste eeuw hebben niet meer alle antwoorden op alle vragen; dat is onmogelijk gezien de snelheid van alle veranderingen. Wel hebben ze een visie en geven ze richting. En ze geven maar heel beperkt antwoorden; in plaats daarvan stellen ze goed geformuleerde vragen aan complexe netwerken van professionals, die samen met de juiste antwoorden komen.

 Het is dan ook geen toeval dat Marije Koets van Vitae de titel ‘webber’ op haar visitekaartje heeft staan. Ze vertelt me hoe ze haar positie niet ziet als de top van de piramide, maar juist midden in de organisatie, als een spin in het web. Haar rol is het leggen van de juiste verbindingen tussen de professionals, om het vervolgens los te laten en te durven vertrouwen.

 In het verlengde van de visie van Marije Koets, die het heeft over ‘loslaten en vertrouwen’, ben ik ervan overtuigd dat er een herwaardering van intuïtie zal komen. Decennialang is dit ‘zesde zintuig’ in de bedrijfsvoering verwaarloosd. Cijfers, plannen en andere meetbare zaken bepaalden voor een groot deel de strategische koers die gevaren werd. Nu staan we voor een dilemma: sociale media stellen organisaties beter dan ooit in staat om makkelijk en snel informatie met elkaar te delen, alleen is hiervoor vaak geen tijd. Er moeten keuzes gemaakt worden: wat lees ik wel, wat niet, wie volg ik, wie niet? En deze keuzes zijn rationeel niet te maken, daarvoor zijn de mogelijke consequenties te complex en talrijk. Daarvoor heb je je intuïtie nodig.

 Ook volgens Dave Barger, CEO van luchtvaartmaatschappij JetBlue, is de gevoelde aanwezigheid van de leiders tegenwoordig essentieel. Hoewel een leider niet overal tegelijk kan zijn, is het van belang dat door zijn communicatie het gehele bedrijf weet welke kant men op gaat. Bij JetBlue zorgen de directieleden dat ze iedereen ten minste één keer ontmoeten: ze heten nieuwe werknemers op hun eerste werkdag welkom en bedanken hun voor het vertrouwen dat ze stellen in het bedrijf9.

 Voor zowel de interne als externe communicatie leunt JetBlue zwaar op de inzet van sociale media. Ondanks de aanzienlijke omvang van JetBlue slagen de leiders er dankzij nieuwe technologie in om voortdurend met heel veel medewerkers te communiceren over de strategie van het bedrijf.

 Collectief leiderschap

 Leiderschap zal in deze eeuw steeds minder een positie zijn die gekoppeld is aan een plek boven in de organisatie. Door de enorme impact van de ‘online wereld’ waarin we leven, zal er veel meer een collectief leiderschap ontstaan. Leiderschap democratiseert. Auteur Seth Godin schreef in Tribes (2008) al over professionals die zich in netwerken (tribes oftewel stammen) verenigen en zo genoeg macht vergaren om hun eigen leiders te kiezen.

 Leiderschap wordt dan ook steeds minder verticaal bepaald maar juist horizontaal, en is soms zelfs gebaseerd op thema’s. Bij Cisco wordt leiderschap bijvoorbeeld geconcentreerd in councils. Volgens CEO John Chambers gaat het om de transformatie van command and control naar collaborate.

 Google is ook een voorbeeld van een bedrijf waarbij leiderschap vooral collectief wordt opgepakt. Evan Wittenberg, Director of Google Leadership, omschrijft het als volgt: ‘Alle medewerkers van Google moeten als een leider kunnen acteren. Ze moeten het gevoel hebben het proces te kunnen beïnvloeden en zo bijdragen aan een innovatief klimaat. Het gaat niet om autoriteit, het gaat om geloofwaardigheid, authenticiteit, innovatie en invloed. Zaken die voor iedereen bereikbaar zijn, onafhankelijk van het functieniveau in de organisatie. We geloven niet in push, in de zin van mensen vertellen wat ze moeten doen, we geloven in pull: een omgeving creëren waar mensen over horen, waar ze zelf over vertellen en waar ze deel van uit willen maken. In een omgeving en buitenwereld die zo snel verandert, is tijd een cruciale factor en een waardevol item. Als iemand er zelf voor kiest om een flink deel van zijn tijd aan iets te besteden, dan zal het dus waarschijnlijk de moeite waard zijn. De professionals weten beter wat er moet gebeuren dan dat wij dat als management weten. Leiderschap kun je mensen niet leren, je kunt hooguit de best mogelijke omgeving en voorwaarden creëren waarin mensen zelf al dan niet hun leiderschap kunnen ontdekken en tonen. We steken veel tijd in het leren van elkaar, onder andere door best practices met elkaar te bespreken; wat gaat goed, wat niet, waarom enzovoort.’10

 Nog een stap verder gaat het bedrijf Gore-Tex. Deze textielfabrikant laat medewerkers hun eigen leiders kiezen. Medewerkers ontwikkelen zich tot leider door zaken voor elkaar te krijgen of door een voorbeeld voor anderen te zijn, niet omdat ze op een plek benoemd worden. Medewerkers met leiderschapskwaliteiten trekken andere talenten aan. Deze talenten kiezen er zelf voor om ‘de leider’ die zij zelf kiezen te volgen. Heeft een leider deze positie eenmaal bereikt en is hij benoemd (ook bij Gore-Tex is enige vorm van structuur en hiërarchie aanwezig), dan bestaat een groot gedeelte van zijn of haar takenpakket uit het faciliteren, coachen en inspireren van medewerkers, zodat zij het beste uit zichzelf kunnen halen voor het betreffende project. En een volgend project vraagt wellicht om nieuwe leiders.

 Iedereen bij Gore-Tex wordt beoordeeld door de mensen met wie ze werken. Hun beloning wordt gebaseerd op deze beoordeling. Er zijn geen specifieke criteria, mensen wordt simpelweg gevraagd om te beoordelen in welke mate de desbetreffende collega een bijdrage levert aan het succes van Gore-Tex. Groepjes van steeds ongeveer twintig medewerkers beoordelen elkaar, mits ze met elkaar werken en dus een oordeel kunnen vellen over de bijdrage van de anderen. De mensen uit de betreffende groep worden gerankt van 1 (heeft het meest bijgedragen) tot 20 (heeft het minst bijgedragen). Deze lijst wordt vervolgens besproken door een groep van mensen die op dat moment een leiderschapsrol heeft, en die groep maakt vervolgens ook weer een lijst die loopt van 1 tot 20. Deze definitieve lijst vormt de leidraad bij het vaststellen van de beloning. Overigens deelt iedere medewerker ook mee in het aandeelhouderschap van het bedrijf.11

 Maar dat is nog niet alles: toen de toenmalige CEO in 1995 met pensioen ging, konden de medewerkers van Gore-Tex zelf een nieuwe CEO nomineren vanuit hun midden. Dit is weer een klinkend voorbeeld van de verschuiving van macht in organisaties: bepaalde senioriteit voorheen hoeveel macht iemand had, tegenwoordig zijn inhoudelijke vakkennis en het vermogen om anderen te stimuleren belangrijker. En dat betekent dat het traditionele carrièrepad (van beneden naar boven) wel eens plaats zou kunnen maken voor iets heel anders.

 Een andere carrièrecurve

 Van oudsher is leidinggeven het hoogst haalbare: de droom van menig werknemer. Bijna alle management-developmenttrajecten die ik de afgelopen tien jaar voorbij heb zien komen, waren gebaseerd op het verticaal stijgen. Deze ambitie heeft allerlei negatieve effecten. Om te beginnen leidt het tot hevige concurrentie, want er zijn in de top van de piramide nu eenmaal minder plekken te vergeven dan in de basis. En de promotie wordt steeds belangrijker en de strijd verbetener, want de stijging in rang dient gelijk op te gaan met het stijgen van de leeftijd. Leiderschap is voor veel mensen nog steeds hetzelfde als senioriteit.

 Een gezelschap van managers en directeuren van een bank vroeg mij eens hoe organisaties er over vijftien jaar uit zouden zien. Ik tekende voor hen twee grafieken, ieder met dezelfde waarden: op de ene as het functieniveau en op de andere as de leeftijd. In de eerste grafiek tekende ik de standaardontwikkeling van een manager: laag beginnend (als broekie die het bedrijf binnenkomt) en op een hoog functieniveau eindigend (op de leeftijd van 55 à 60jaar). Dit beeld werd met een licht instemmend gemompel begroet. In de tweede grafiek tekende ik mijn visie op managementontwikkeling binnen bedrijven in de komende vijftien jaar: een bult. De jonge werknemer begint wederom laag, maar bereikt zijn hoogtepunt zo tussen de 35 en 45jaar. Vervolgens buigt de curve langzaam weer naar beneden, tot de pensioengerechtigde leeftijd is bereikt. De tweede tekening leidde tot het nodige rumoer. Toch is het geen onlogische insteek: jonge mensen, die net beginnen met werken, hebben vaak nog veel te leren, daarom beginnen ze ‘lager’ in de organisatie. Dat is altijd zo geweest en dat zal ook in de toekomst zo zijn: jonge professionals hebben ook vandaag de dag nog veel te leren. Maar omdat deze jongeren opgegroeid zijn met internet en sociale media, zijn ze op veel gebieden verder dan menig senior professional in de organisatie. We zullen zien dat jonge professionals sneller grote verantwoordelijkheden zullen krijgen, vooral als straks vanwege het afvloeien van de babyboomers het tekort aan talent echt nijpend gaat worden.

 De fysieke en mentale top van mensen ligt ongeveer tussen de 35 en 45jaar. Daarbij hebben veel mensen rond die leeftijd de zwaarste financiële lasten (in verband met een nog niet afbetaalde hypotheek en de kosten van jonge of schoolgaande kinderen). Mensen willen in die periode van hun leven dus goed verdienen. Het is dan ook logisch dat men juist dan de zwaarste verantwoordelijkheid draagt. Vanaf een leeftijd van 45, 50jaar neemt bij de meeste mensen de noodzaak om veel te verdienen geleidelijk af, bovendien worden ze steeds minder fit. Waarom zou men dan ook niet tegelijk afstand nemen van een leiderschapspositie? Men kan zich dan bijvoorbeeld meer gaan richten op het coachen van (jonge) professionals, of toetreden tot de in hoofdstuk4 genoemde core van de organisatie en zo de essentie van het bedrijf bewaken.

 Toch werd dit vooruitzicht in de genoemde groep managers niet als heel aanlokkelijk gezien. Een stijging in de hiërarchie wordt gekoppeld aan een hogere beloning, en dat samen is voor veel mensen nog steeds het ideale plaatje. We zijn dus in een situatie beland waarbij leidinggeven het hoogste doel geworden is in plaats van een middel om een doel te bereiken. En er is navenant veel aandacht voor speciale management-developmenttrajecten; het is al een eer wanneer je daarvoor geselecteerd wordt! Na verloop van tijd blijkt het vaak een desillusie te zijn, als duidelijk wordt dat je daarmee ook niet echt verder komt omdat, zoals gezegd, het aantal beschikbare plekken in ‘de top’ schaars is.

 Organisaties doen er dan ook goed aan om hun management- en leiderschapsontwikkeling veel meer horizontaal te organiseren en als onderdeel van de taken van een professional. Niet zozeer gebaseerd op het al dan niet bereiken van de, hoe hoger in de piramide des te schaarser wordende, topposities, maar op de ontwikkeling van collectief leiderschap.

 Mathieu Weggeman ziet dat in veel organisaties gebeuren: ‘De huidige generatie in de top van bedrijven is vooral bezig met “GSM: Geld, Status en Macht”. Dat verhoudt zich steeds slechter tot de netwerkeconomie. Het delen van kennis werkt namelijk juist averechts in de jacht naar een hogere positie, terwijl dat toch precies is wat de nieuwe tijd vraagt.’

 ‘Mensen ontdekken meer en meer dat hiërarchische structuren weinig meerwaarde hebben’, stelt Harry Starren, algemeen directeur van leiderschapsinstituut de Baak. ‘Leiderschap is een gemeenschappelijk aanvaarde illusie die alleen kan bestaan dankzij de informele organisatie, het netwerkgedrag van mensen. Laten we dat netwerken dus centraal stellen en die van “terzijde” een “ter zake” maken.’12

 Een aantal belangrijke thema’s gaat de ontwikkeling van organisaties en leiderschap in de komende eeuw bepalen: transparantie, vertrouwen, bereikbaarheid, authenticiteit en vakmanschap, en samen leren zijn daarbij de belangrijkste begrippen. Ik zal ze in de komende hoofdstukken elk afzonderlijk toelichten.

 Voetnoten

 	1

 	Zie hoofdstuk 10 (door Annemieke Roobeek en Giep Hagoort) van het boek Top potentials in organisaties (2005), onder redactie van Claartje Vinkenburg en Roland Pepermans.

 	2

 	http:/​/​www.washingtonpost.com/​wp-dyn/​content/​video/​2009/​12/​01/​VI2009120103593.html

 	3

 	http:/​/​www.leiderschapspraktijk.nl/​Bron/​DiStefano%20on%20LEADERSHIP.pdf

 	4

 	Het Financieele Dagblad, 2 augustus 2010.

 	5

 	http:/​/​www.cidcm.umd.edu/​leadership/​Leadership_in_the_Digital_Age.pdf

 	6

 	http:/​/​www.cedma-europe.org/​newsletter%20articles/​Clomedia/​Virtual%20Leaderdhip%20for%20a%20Virtual%20Workforce%20%28Mar%2009%29.pdf

 	7

 	http:/​/​www.youtube.com/​watch?v=qaaKNcovfdQ&feature=player_embedded

 	8

 	http:/​/​www.wired.com/​wired/​archive/​15.04/​wired40_ceo.html

 	9

 	http:/​/​money.cnn.com/​2009/​09/​03/​news/​companies/​jetblue_airways_airline.fortune/​index.htm en http:/​/​www.youtube.com/​watch?v=ETKOMkUHJ-Q

 	10

 	http:/​/​www.washingtonpost.com/​wp-dyn/​content/​video/​2009/​08/​18/​VI2009081801485.html

 	11

 	W.L. Gore: An Innovation Democracy, from The Future of Management door Gary Hamel (2007).

 	12

 	http:/​/​www.viasilvia.nl/​joomla/​index.php?option=com_content&task=view&id=34&Itemid=67

 [image: 'Stoel']

 6

 Transparantie

 Aan de buitenkant spreken de vestigingen van de kleine Nederlandse hotelketen CitizenM niet echt tot de verbeelding. De locaties, op Schiphol en aan de Zuidas in Amsterdam, zijn al evenmin opwindend. Toch kom ik er graag: de kamers zijn (met opzet) klein maar heel efficiënt en met een flinke scheut modern design ingericht. Daarnaast is er op de begane grond een grote woonkamer om te werken, anderen te ontmoeten, tv te kijken enzovoort. Bovendien is in het hele hotel gratis draadloos internet beschikbaar.

 Mijn sympathie wonnen ze echter met iets anders. Op een mooie dag in 2010 was ik er weer eens te gast. Toen ik na een prima overnachting uitcheckte (dit gebeurt net als het inchecken via een terminal, er komt geen personeel aan te pas), werd me gevraagd een aantal zaken in het hotel te beoordelen. Nu vond ik dat in eerste instantie wat flauw; ik dacht namelijk dat het gewoon de digitale variant was van de papieren enquête die op het bureau van menig hotelkamer te vinden is. Als je zo’n ding ‘braaf’ invult, hoor je er nooit meer wat van.

 Om mijn goede wil te tonen toetste ik desondanks een aantal cijfers in. Wie schetste mijn verbazing toen ik op een groot scherm bij de uitgang een groot cijfer zag staan: het gemiddelde van de beoordelingen van alle gasten die op die dag hun cijfers achtergelaten hadden. CitizenM scoorde op dat moment een 7,8. Het lijkt wellicht slechts een geinige toepassing van nieuwe media, maar voor mij is het een voorbeeld van een fundamentele verandering in het bedrijfsleven: toenemende transparantie.

 Enige tijd later spreek ik Michael Levie, CEO en partner in CitizenM, in de eerder genoemde woonkamer van het hotel. Hij heeft namelijk geen eigen kantoor. We spreken over de functie van transparantie. ‘Bij ons staat de klanttevredenheid absoluut op nummer een. Nu zeggen natuurlijk heel veel bedrijven dat, maar wij trachten het elke dag te “leven”. Voor je het weet blijf je steken in mooie managementtaal, maar gebeurt er in de praktijk heel weinig. Het leeft pas zodra je het voor iedereen transparant maakt. Nog voordat er ook maar één vestiging open was, kon ik met mijn ogen dicht al zien hoe klanten zouden communiceren met ons personeel. Ik zag het voor me als in een film. Geen geregisseerde maar werkelijke communicatie, van mens tot mens. Vanuit dat beeld zijn we gaan bouwen. Wat voor mensen moeten we dan aannemen, hoe moet de omgeving eruitzien, hoe verlopen allerlei processen en – pas als allerlaatste – welk management hoort daar dan bij? Dat is een omkering van hoe het normaal werkt.

 Onze medewerkers ontvangen een heel behoorlijk vast salaris, maar kunnen daar nog een flinke bonus op krijgen, tot wel 30procent, afhankelijk van de klanttevredenheid. Daarom is het ook van groot belang om juist dat stuk zo transparant mogelijk te maken: alleen dan kunnen de medewerkers erop sturen en zien ze direct het resultaat van hun inspanningen.’

 Ook leiderschapsinstituut De Baak gaat voor openheid. Het verwijst geïnteresseerden bijvoorbeeld actief door naar andere trainingsinstituten als blijkt dat een gevraagd programma niet in het eigen portfolio zit. Dat is geen domme actie die de concurrent nieuwe klanten oplevert, maar een middel om heel transparant vertrouwen op te bouwen bij potentiële klanten.

 Gedwongen openheid

 Tot voor kort konden bedrijven zelf hun mate van transparantie bepalen. Het resultaat was meestal een schijntransparantie. Men liet zien wat men wilde laten zien en nooit iets wat de bestaande machtsbalans in gevaar kon brengen. En dat was ook goed te organiseren, omdat organisaties intern alle communicatie beheersten.

 In de ConnectedWereld zorgt internet ervoor dat steeds meer zaken bekend of ten minste op te zoeken zijn. Organisaties kunnen dan ook niet veel anders meer dan zelf ook transparanter worden. Als ze er niet zelf voor kiezen, dan worden ze er wel toe gedwongen door de buitenwereld. Over hotels worden bijvoorbeeld via ontelbare websites ervaringen gedeeld. CitizenM is slim om het heft zelf in handen te nemen. Indachtig het motto If you can’t beat them, join them is het verstandig om als organisatie het initiatief naar je toe te trekken. Niet-open-zijn is gewoon geen optie meer. In de nabije toekomst zullen dan ook steeds meer organisaties radicale transparantie toepassen, simpelweg om tegemoet te komen aan de eisen van de maatschappij.

 Als bijvoorbeeld artsen beoordeeld worden door een externe partij en die informatie verschijnt ergens op een website, dan kun je je als ziekenhuis afvragen waarom je dit niet zelf hebt georganiseerd. Hetzelfde geldt natuurlijk voor nagenoeg iedere branche waarin professionals werkzaam zijn. Leiders moeten professionals, voor zover ze dat niet allang kunnen, dan ook helpen om te gaan met en gebruik te maken van de toenemende transparantie.

 We zien momenteel op wereldschaal wat het voor gevolgen kan hebben als externe partijen andermans geheimen openbaar maken. Nadat ze in juli 2010 al meer dan 70.000vertrouwelijke documenten over de oorlog in Afghanistan openbaar hadden gemaakt, zette WikiLeaks in oktober van dat jaar nog eens bijna 400.000documenten over de oorlog in Irak online, en, alsof het nog niet genoeg was, in november een enorme hoeveelheid aan geheim, diplomatiek materiaal van het Amerikaanse Ministerie van Buitenlandse Zaken. Uiteraard was er meteen veel discussie over of dit allemaal zomaar kon. Maar voor of tegen, de conclusie is dat het gewoon gebeurt. In een reactie op de actie van WikiLeaks zei auteur Jeff Jarvis: ‘We leven in een transparant tijdperk. Eerst waren het de geheimen die zorgden voor macht. Nu zorgt transparantie voor macht.’1

 We bewegen ons onherroepelijk naar een toekomst waarin transparantie en openheid te prefereren zijn boven geslotenheid en geheimhouding. Want hoe we het ook bekijken, voorlopig komt er geen einde aan het ‘transparante tijdperk’. We staan pas aan het begin en het zal nooit meer zo worden als in het pre-internettijdperk.

 Transparantie wil niet zeggen dat je als professional of leider zomaar alles moet vertellen. Van belang is de bewustwording dat alles publiekelijk kán worden. Nog veel mensen zijn zich daar onvoldoende bewust van. Organisaties moeten er tegenwoordig van uitgaan dat alle digitale informatie die ze hebben binnen enkele tellen openbaar kan zijn. Zelfs al acht je de kans klein vanwege je beveiliging, toch is het een stelregel die helpt om op een andere manier te communiceren. Overigens is na WikiLeaks geen bedrijf meer zeker van zijn geheimen, of dacht je dat het Amerikaanse Ministerie van Buitenlandse Zaken geen beveiliging had?

 Het gaat er vooral om dat anders moet worden omgegaan met informatie waar tot voor kort alleen de top van de organisatie toegang toe had. Achter gesloten deuren werd besloten waarover gecommuniceerd mocht worden en met wie, van al het andere werd vaak impliciet aangenomen dat het dus geheim moest blijven. Nu veel informatie in organisaties op allerlei lagen bekend is, is er ook veel meer voor de buitenwereld bekend.

 Radicale transparantie

 Transparantie heeft echter voldoende voordelen om ervoor te kiezen om andere redenen dan de angst ontmaskerd te worden. Transparantie kent daarnaast natuurlijk allerlei gradaties. Daniel Goleman doet in Ecological Intelligence (2009) de meest extreme vorm van openheid uit de doeken: radicale transparantie. Alles is openbaar, zowel binnen de organisatie als in de communicatie met klanten: ‘Door middel van nieuwe technologieën wordt de impact van producten op ons ecosysteem zichtbaar gemaakt. Dat stelt consumenten in de gelegenheid om de juiste beslissingen te nemen en bedrijven om hun manier van opereren aan te passen.’2

 Een voorbeeld van een bedrijf dat dit principe al gedeeltelijk toepast, is het outdoormerk Patagonia. Met het project The Footprint Chronicles3 geeft het bedrijf per afzonderlijk product inzicht in het gehele productieproces: van design via productie tot transport. ‘Het is onze missie om de beste producten te maken met zo min mogelijk onnodige schade. Tegelijk realiseren we ons dat alles wat we als bedrijf doen, of wat in onze naam wordt gedaan, gevolgen heeft voor de leefomgeving. Er is nog steeds geen model voor een bedrijf zonder die gevolgen, maar elke dag zetten we stappen om deze gevolgen te verkleinen’4, luidt de motivatie van Patagonia voor dit project.

 Wanneer de transparantie groter wordt, wordt niet alleen de negatieve impact van het handelen van een bedrijf duidelijk, maar ook de al dan niet geleverde toegevoegde waarde. En ook de transparantie in zichzelf kan een positieve invloed zijn op hoe men je beoordeelt. Denk bijvoorbeeld aan Pim Fortuyn; die bracht ook radicale transparantie in praktijk. Hij vertelde zelfs openlijk over zijn bezoek aan darkrooms. Veel van zijn volgelingen redeneerden: ‘Deze man is zo open over zichzelf, die heeft geen dubbele agenda, die kan ik vertrouwen.’

 Mark Zuckerberg, de oprichter van Facebook, ziet eveneens voordelen: ‘Meer transparantie zorgt voor een meer tolerante samenleving, waarin mensen uiteindelijk accepteren dat iedereen wel eens wat verkeerds of beschamends gedaan heeft.’5

 We zouden er wel eens achter kunnen komen dat hoe meer mensen over ons weten, hoe groter de kans is dat ze ons goed gezind zijn. Juist geheimzinnigheid zorgt voor achterdocht. Transparantie maakt het namelijk moeilijk om er een dubbele agenda op na te houden.

 Maar er is meer: ‘Als je transparantie centraal stelt en mensen aanmoedigt om hun ervaringen te delen, dan hoef je door de snelheid van internet weinig meer aan marketing of reclame te doen; je blaast er hooguit af en toe zachtjes tegenaan. Zolang er energie is, vindt die vanzelf wel de kanalen. We hebben één keer geld uitgegeven om het concept en het merk goed neer te zetten, en door de cultuur van openheid en transparantie gaan heel veel zaken sindsdien als vanzelf. Het is eigenlijk veel makkelijker om het moeilijk te maken. Dat is ook juist de valkuil van veel organisaties, dat ze het helemaal gaan organiseren. Het is veel moeilijker om het makkelijk te maken’, aldus Michael Levie van CitizenM.

 Terughoudendheid

 Veel consumenten en werknemers vragen zich op dit moment juist af wat er waar is van alle mooie beloftes die hun gedaan worden via marketingbombardementen of in strategienoties. En omdat deze beloftes maar weinig nagekomen worden, zijn ze in veel organisaties sleets geworden. Clive Thompson6 verwoordt het zo: ‘Transparantie is een judotechniek. Je klanten gaan hoe dan ook rondsnuffelen in je business en medewerkers gaan vroeger of later praten over interne aangelegenheden die je liever niet op straat hebt – dus waarom geen proactieve actie om iedereen partner te maken in het proces van transparantie?’7

 Waarom is het voor veel bedrijven toch zo moeilijk om open te zijn? Natuurlijk heeft transparantie ook nadelen. Met de toename ervan stijgt bijvoorbeeld de vraag naar relevantie. Wat draag je als organisatie, maar ook als professional bij? Dat vraagt om vertrouwen; in het aangeboden product, de geleverde dienst, het eigen functioneren enzovoort.

 Inzage geeft inzicht

 Binnen organisaties zou er veel meer aandacht besteed moeten worden aan het winnen van het vertrouwen van werknemers. Dit kan door ze intensiever te betrekken bij allerlei beslissingen. Niet dat zij uiteindelijk de beslissingen nemen, maar wel dat ze inzicht hebben in de totstandkoming van keuzes en in de gemaakte afwegingen. Vooral dit laatste is van belang. Meestal vinden mensen het niet eens zo erg wanneer er een andere keuze gemaakt wordt dan die zij zelf voorstaan, het wordt echter een probleem als ze niet snappen waarom die keuze is gemaakt.

 Door meer transparantie kunnen bovendien betere beslissingen genomen worden. Er zijn dan immers veel meer mensen die inzicht hebben in de informatie en mee kunnen denken over de oplossingsrichting. Het werk voor de leider wordt daardoor wel complexer. Het aantal onderlinge uitwisselingen van informatie stijgt natuurlijk explosief. Het vraagt andere vaardigheden van de leider om het overzicht te houden. En met enkel het managen van het netwerk ben je er nog niet; werknemers willen ook weten welke kant ze op gaan, wat de diepere waarden zijn van de organisatie waaraan zij zich verbinden.

 De nieuwe transparantie vraagt van bedrijven om zelf de nek uit te steken en andere vormen van organiseren en samenwerken te ontdekken, om het experiment aan te gaan in plaats van te proberen de ontwikkelingen af te weren. Een buitengewoon krachtige ingreep is bijvoorbeeld om werknemers het functioneren van het management te laten beoordelen en de resultaten openbaar te maken, in ieder geval binnen de organisatie. Dit klinkt wellicht als een enorme stap, maar het maakt wel de weg vrij om ook de bijdragen van professionals met elkaar in openheid te bespreken. Door een transparante manier van werken is op elk moment duidelijk wie waaraan werkt, wie over welke kwaliteiten beschikt, waar nog behoefte aan is, welke projecten kansrijk zijn en met welke per direct gestopt moet worden omdat ze niet bijdragen aan het organisatiebelang of te weinig gedragen worden door de professionals.

 Verantwoording afleggen

 Er valt dan ook een interessante relatie te leggen tussen transparantie en verantwoording afleggen. In de huidige situatie leggen we vaak na afloop van een proces verantwoording af. Een medewerker krijgt een opdracht en na verloop van een bepaalde tijd wordt gekeken of hij de afgesproken doelstellingen gehaald heeft. Hetzelfde geldt op grotere schaal voor de doelstellingen van een organisatie. Dit systeem is gebaseerd op straffen of belonen: heb je je doelstellingen niet gehaald, dan is dat niet best; heb je ze wel gehaald, dan krijg je een pluim of een bonus. Het zorgt daarom voor een cultuur van angst, aangezien er altijd het risico is dat aan het eind van de rit blijkt dat je het niet gehaald hebt. Deze angst werkt niet-transparant-zijn in de hand, want als de gemaakte afspraken niet volledig helder zijn, kunnen de uitkomsten niet beoordeeld worden.

 In een transparante omgeving zijn vanaf het allereerste moment alle gegevens openbaar en kan veel sneller bijgestuurd worden op momenten dat dat nodig is. Door zo veel mogelijk informatie in openheid te delen met elkaar, worden besluiten, de strategie en de uitvoering ervan beter. Zonder transparantie lijken ze alleen beter. John Mackey, medeoprichter van Whole Foods, zegt daarover: ‘Zonder transparantie hebben organisaties de neiging om zaken een spin te geven. Niets werkt meer demotiverend dan het gevoel van onrecht in een organisatie. Eerlijkheid moet maatgevend zijn, op alle vlakken.’8

 Een mooie draai geven aan resultaten ken ik ook uit mijn eigen praktijk. In de afgelopen jaren gaf ik geregeld trainingen aan professionals. Na afloop van elke training werd aan de deelnemers gevraagd een evaluatieformulier in te vullen. Nonchalant deelde ik dan de vragenlijsten uit, die de deelnemers, vaak licht voor het blok gezet en soms met voelbare schroom, invulden. Zo snel mogelijk werden de formulieren, natuurlijk met de blanco zijde naar boven, bij het weggaan op een stapel gelegd. Wanneer de laatste deelnemer de zaal verlaten had, begon ik meteen met licht bonzend hart de feedback te lezen. Ik deelde de resultaten maar hoogstzelden met mijn collega’s en nooit met de deelnemers zelf.

 Individuele transparantie

 Niet alleen bedrijven moeten in een transparante wereld verantwoording afleggen, ook individuele professionals. En dan wordt het helemaal spannend. Voor velen is dit zelfs een waar angstbeeld! Welke toegevoegde waarde heb jij eigenlijk? En is er nog wel een toekomst voor middelmaat? Hoe spannend het ook kan zijn, het werkt ook bevrijdend. Toen ik nog in loondienst werkte, had ik op een gegeven moment geen functionerings- of beoordelingsgesprekken meer met mijn leidinggevende. Op mijn blog, Twitter- en LinkedIn-profiel viel volgens hem namelijk prima te volgen wat ik deed en wat de resultaten waren. Daarbij viel uit de reacties van anderen op mijn posts en de discussies die daaruit volgden ook nog het nodige op te maken over het kwaliteitsniveau van datgene wat ik deed. Ik had deze middelen niet ingezet met als doel mijn leidinggevende te informeren; het was (en is) een kanaal om mijn passie over bepaalde onderwerpen te delen, anderen te inspireren, te discussiëren en nieuwe ideeën te verzamelen. Het bleek echter ook een middel te zijn om het wederzijds vertrouwen tussen mij en mijn leidinggevende op een natuurlijke manier te verdiepen. En dat maakte me vrijer in mijn doen en laten.

 Sociale media als katalysator

 Internet en met name sociale media kunnen dus een belangrijke kracht zijn achter de beweging naar meer transparantie. Clive Thompson zei hierover in het magazine Wired: ‘Internet heeft onze mentale verhouding met informatie veranderd. Organisaties gingen er tot voor kort van uit dat details over hun interne processen en afwegingen van zeer grote waarde waren. Wanneer je geheimzinnig deed over je plannen, dan had je superioriteit; wanneer je je ideeën voor jezelf hield, dan konden anderen ze niet stelen. Nu echter geven CEO’s ideeën die miljarden waard zijn gratis door, en organisaties die open zijn over hun falen komen daar juist sterker uit. Macht is niet langer gebaseerd op het aantal contacten in je Rolodex, maar op hoe vaak bloggers naar jou linken, om maar te zwijgen over rankings in zoekmachines.’ 9

 En wat voor bedrijven geldt, geldt dus ook voor individuele professionals, of ze nu in loondienst zijn of zelfstandig. Maar niet iedereen is (al) even bedreven in de omgang met sociale media. Twee vragen die me vaak gesteld worden zijn: ‘Waar moet ik het over hebben?’ en: ‘Wie zit daarop te wachten?’ Het antwoord op de eerste vraag is: je passie, en op de tweede: iedereen die jouw passie deelt.

 Je moet als professional wel beseffen dat je berichten op sociale netwerken voor vrijwel iedereen zichtbaar zijn, niet alleen voor de mensen met wie je bevriend bent, en dat virtuele acties gevolgen kunnen hebben in de werkelijke wereld. Zo stuurde een Drentse politiechef in december 2010 voor de tweede maal een ongelukkige tweet de wereld in. Deze keer dichtte ze de dood van een echtpaar toe aan huiselijk geweld, terwijl al snel bleek dat het stel was omgekomen door kooldioxidevergiftiging. Eerder had ze in een ander bericht de PVV een ‘racistische beweging’ genoemd. Kort na het tweede incident werd de politiechef geschorst en later gedegradeerd.

 Communiceren via sociale media is iets anders dan in een privéomgeving je al dan niet genuanceerde mening geven. Het participeren in de ConnectedWereld vraagt dus om een voortdurend bewustzijn van de mogelijke gevolgen van je communicatie. En het verkleint de afstand tussen privé en zakelijk steeds meer. Zeker als je een publieke functie hebt, vragen zelfs ogenschijnlijke details als de keuze van een alias (je naam op Twitter bijvoorbeeld) om aandacht.

 Voor veel mensen, en ik voel met hen mee, blijft het toch een schrikbeeld dat alles maar open en transparant moet zijn. Blijft niets dan meer privé? Jawel, maar privacy wordt wel een steeds kostbaarder goed. In de toekomst zullen we er misschien zelfs voor willen betalen.

 Maar er is veel te winnen: door het gebruik van sociale media worden professionals uitgesprokener over wat ze doen, wat ze bezighoudt, wat ze boeit. Er is inmiddels een overdaad aan informatie beschikbaar op internet. Wil je opgemerkt worden tussen al dat geweld, dan is het cruciaal dat je kunt benoemen waar je goed in bent, wat je kunt, en dat is niet het makkelijkste om te doen.

 Velen vinden het moeilijk voor zichzelf te benoemen waar ze echt goed in zijn, laat staan dat ze dit op zo’n manier naar buiten brengen dat het anderen een beeld geeft en aanspreekt. Toch stellen sociale media iedereen in staat een eigen richting te bepalen en verantwoording af te leggen. Wat je doet, de vragen die je stelt; alles is zichtbaar en daar kun je op aangesproken worden. Transparantie over wat je doet zorgt voor een voortdurende feedback-loop. Hoewel ook ik af en toe moet slikken bij bepaalde reacties, zou ik niet meer zonder willen, want ik weet dat het me uiteindelijk beter maakt in wat ik doe.

 Als ik tijdens een congres een presentatie houd over mijn vorige boek Connect!, heb ik een fysieke interactie met de zaal. Maar tijdens de lunchpauze lees ik de reacties op mijn speech op Twitter. Daar stellen mensen aanvullende vragen, geven feedback op mijn verhaal en op de manier waarop ik het bracht. Natuurlijk zijn positieve reacties altijd leuk om te lezen, maar dat zijn ze niet allemaal. Soms zijn het zelfs best pittige reacties. En alles valt voor iedereen die dat wil mee te lezen en het is ook nog ‘voor altijd’ terug te vinden via Google. Maar dat is wel wat me scherp houdt en maakt dat ik mezelf steeds wil verbeteren.

 Eigenaarschap

 Wat zou dit alles nu kunnen betekenen als je het toepast op organisaties? Om te beginnen maakt transparantie een eind aan de afrekencultuur, waardoor het angstniveau kan dalen. Dit klinkt wellicht wat paradoxaal, want je eerste gedachte zou kunnen zijn dat het de afrekencultuur juist vergroot. Als je kunt zien dat iemand niet of maar matig presteert, dan pak je hem toch juist aan?

 Daar komt dan ook iets anders bij om de hoek kijken: transparantie kan niet zonder vertrouwen. Wanneer je erop kunt vertrouwen dat je werkgever met je meedenkt over een oplossing wanneer je resultaten achterblijven, wordt het makkelijker om eerlijk en open te zijn. Dat geeft je de ruimte om uit te zoeken wat je motiveert en waar je goed in bent, en om andere zaken los te laten. Voor leiders betekent dit dat ze de input van medewerkers serieus moeten nemen.

 Google is een goed voorbeeld van een organisatie die dit in praktijk brengt. Leiders binnen Google stimuleren medewerkers zo open mogelijk te zijn over waar men aan werkt en actief bij te houden wat er in de buitenwereld gebeurt. Zo is het voor medewerkers heel makkelijk om met een project te stoppen als ze bijvoorbeeld zien dat een ander hetzelfde doet, maar dan succesvoller. Door de grote transparantie kunnen medewerkers ook elkaar daarop aanspreken. Niet vanuit een negatieve of individualistische, competitieve houding, maar juist vanuit het streven naar een collectieve prestatie. Er is een diep gevoeld vertrouwen dat je als medewerker zonder consequenties kunt aangeven dat iets niet werkt, dat je je bedacht hebt, dat X beter bij je ambities past dan Y enzovoort. Sterker nog: het management ziet het als zijn taak om elke barrière te benoemen en uit de weg te ruimen.

 Wanneer medewerkers zich collectief identificeren met een door de leider gesteld doel, is de kans groter dat ze er zelf eigenaarschap over zullen nemen. Daarbij is het van belang dat de medewerkers de vrijheid en het vertrouwen voelen om zich uit vrije wil al dan niet achter de leider te scharen. Dit principe wordt binnen Google actief nagestreefd.

 Voormalig CEO en nu executive chairman Eric Schmidt speelt daarbij een actieve rol. Zijn primaire focus op transparantie liet hij al zien toen hij CEO was van het softwarebedrijf Novell. Volgens Schmidt organiseren professionals, wanneer ze voldoende vertrouwen ervaren, zichzelf in de best mogelijke teams, om daar vervolgens de meest geschikte leider bij te zoeken. De rol van die leider is om het team zo goed mogelijk te faciliteren en te motiveren met een aantrekkelijke visie en strategie.

 Toen Schmidt aantrad bij Novell trof hij een cultuur aan die verre van transparant was. Er was veel controle door het management en het onderlinge vertrouwen was heel beperkt. Het was onduidelijk wie wat deed en bekwame professionals waren bang om zich uit te spreken over wat er in hun ogen beter kon, omdat ze bang waren voor de reactie van de leiders.

 Om de benodigde omslag te maken richtte Schmidt zich niet tot het management maar tot de professionals. Hij vroeg hun elk rechtstreeks wie ze de beste professional in het bedrijf vonden. Vervolgens vroeg hij die professionals hetzelfde. Op deze manier stelde hij een groep samen van de meest bekwame professionals. Vervolgens daagde hij die groep publiekelijk uit om met suggesties te komen voor de verbetering van bestaande en nog in ontwikkeling zijnde producten en diensten. Alle resultaten werden gedeeld met de rest van het bedrijf.10

 Ook bij Google nemen Schmidt en zijn medemanagementleden transparantie serieus. Zo serieus dat er een heuse chief culture officer is aangesteld, die de elementen van feedback, transparantie en vertrouwen bewaakt nu het bedrijf enorm groeit.

 Feedback

 Wat is de invloed van transparantie op leiderschap? Tot voor kort was de leider onfeilbaar. Althans, hij of zij kreeg het niet van werknemers te horen wanneer het ergens aan schortte. Kritiek leveren op de baas werd – en wordt helaas nog steeds – in heel veel gevallen gezien als een ernstige ‘carrièrestopper’. Daar is de afgelopen jaren wel enige verbetering in opgetreden: onder het mom van management- en leiderschapstrainingen kreeg menig manager te maken met feedback. Op gecontroleerde wijze en in systematische stappen verzamelde de leidinggevende bij een aantal mensen (vijf tot tien ondergeschikten, gelijken en leidinggevenden) feedback over het functioneren van de betreffende manager. Dit gebeurt echter allemaal anoniem. Vervolgens worden de uitkomsten uitgebreid besproken, maar wel achter gesloten deuren. Meestal wordt daarbij druk gespeculeerd over wie nu wat gezegd zou kunnen hebben. Hoe anders werkt feedback in een ConnectedWereld. Daar is, zoals ik al eerder beschreef, een voortdurende stroom aan feedback.

 De jongste generatie professionals gaat heel anders om met feedback dan hun leiders. Door het intensieve gebruik van sociale media krijgen ze zoals gezegd voortdurend feedback. Bij het spelen van games krijgen ze na elk level direct te zien hoe ze gescoord hebben en hoe zich dat verhoudt tot de scores van hun vrienden en anderen. Ze groeien op in een competitief klimaat, niet per definitie agressief of uitsluitend, maar ze worden steeds weer uitgedaagd om het beste uit zichzelf te halen. Voor oudere generaties voelt dit als het opvoeren van de druk om te presteren, maar de jongere generatie ziet het als een kans. Positieve feedback zien ze dan ook als een beloning voor hun inspanning. Zonder feedback geen prestatie, is het nieuwe motto.

 Teamspelers

 Jonge werknemers zijn ook, meer dan oudere, gericht op collectieve ontwikkeling. Dat heeft te maken met de veranderingen in het onderwijs in de afgelopen decennia. Van vooral individuele taken is het onderwijs steeds meer vormgegeven in gezamenlijke projectopdrachten, die in wisselende netwerken uitgevoerd worden. Voor de nieuwe generatie is het daarom belangrijker om een goede teamspeler te zijn dan om extreem te excelleren op een bepaald vakgebied. De houding ten opzichte van kennis is sowieso veranderd: informatie is overal te vinden, het gaat erom wat je ermee doet, dat is belangrijker dan wat je weet.

 De creatiekracht van een goed samengestelde groep is altijd groter dan dat van een individu. Jonge werknemers zijn gewend aan samenwerken en aan wederzijdse feedback, waardoor ze snel tot resultaten kunnen komen. Wat dat voor voordelen heeft, zien we onder andere bij de Amerikaanse luchtvaartmaatschappij Southwest Airlines. Zij ontwikkelde The Online Watercooler, zeg maar de digitale variant op het praatje bij het koffiezetapparaat. Op deze site kunnen medewerkers of willekeurige bezoekers discussieonderwerpen starten die door iedereen te volgen zijn. Bezoekers krijgen zo een kijkje in de keuken van het bedrijf en de kans om direct te reageren op de dienstverlening. Dat verhoogt hun betrokkenheid, en die van de werknemers, enorm.

 Geld verdienen

 Nog lang niet elke organisatie heeft de voordelen van transparantie begrepen. Zo was ik onlangs gastspreker op een congres over sociale media. Het leek mij handig om ter voorbereiding de deelnemerslijst te bekijken. Overigens is dat niet alleen voor mij als spreker heel relevant, ook voor de deelnemers is het zinvol om te zien wie de anderen zijn. Er zouden meer dan tweehonderd mensen deelnemen aan het congres, elk met eigen vragen, maar zeker ook eigen antwoorden. Die zou je toch mooi met elkaar kunnen verbinden. Wie schetste echter mijn verbazing: de organisatie was helemaal niet bereid om de deelnemerslijst te delen, noch met mij als spreker, noch met de deelnemers. De lijst was alleen beschikbaar voor de sponsoren. Dat die over een ‘dode’ lijst met contactgegevens konden beschikken, werd blijkbaar belangrijker geacht dan dat de deelnemers en sprekers van tevoren informatie konden uitwisselen.

 ‘Maar als we als bedrijf al onze kennis weggeven, waar moeten we dan ons geld mee verdienen?’ Op bijna elke bijeenkomst waar ik een presentatie geef komt deze vraag voorbij. Veel minder vaak gesteld, maar des te vaker gedacht is de vraag: ‘Hoe weet ik zeker dat als ik mijn kennis deel, mijn collega’s er geen goede sier mee gaan maken ten koste van mij?’

 Volgens mij kun je echter heel goed transparant zijn in wat je doet, kunt en weet, en tegelijkertijd een boterham verdienen. Juist in de ConnectedWereld, waar steeds meer informatie beschikbaar is, ontstaat er behoefte aan mensen die al deze kennis kunnen filteren, duiden en verbinden aan persoonlijke en bedrijfsdoelstellingen.

 En ik predik dit niet alleen, ik breng het ook in praktijk. Heel veel van mijn werk is gratis online te krijgen. Flinke stukken van dit boek zijn bijvoorbeeld te vinden op diverse weblogs en mijn presentaties zijn gefilmd en staan integraal op YouTube en Slideshare. Toch verkoop ik er geen boek minder om en word ik ook nog steeds gevraagd om mijn verhaal zelf, in levenden lijve, te komen vertellen op allerlei bijeenkomsten. Het gaat om meer dan alleen de content, het gaat vooral ook om de context: de manier van vertellen, het discussiëren erover met elkaar, de verbindingen die we gezamenlijk kunnen leggen enzovoort.

 Minimaal liegen

 Het streven naar radicale transparantie heeft echter ook een valkuil. Dichter des Vaderlands Ramsey Nasr legt het uit: ‘In een samenleving moet je jezelf constant verloochenen. Beschaving is een vorm van minimaal liegen, iets wat wij in Nederland hebben afgeleerd. Wij moeten eerlijk zijn. Als iemands kop je niet bevalt, moet je dat vooral zeggen. En als hij reageert, dan sla je ‘m op zijn bek. Veel Nederlanders vinden dat een groot goed, omdat ze niet meer weten wat het verschil is tussen publieke ruimte en privé, tussen eerlijkheid en botheid, en omdat je sinds Pim Fortuyn moet zeggen wat er in je opkomt. Het filter tussen onderbuik en strottenhoofd ontbreekt. Juist omdat je een bepaalde mate van oprechtheid wilt behouden, is het constant schipperen: je aanpassen aan de situatie en toch jezelf zijn.’11

 Authenticiteit en vertrouwen

 Gelukkig voelen de meeste professionals het verschil wel aan tussen ‘alles er maar uitgooien’ en ‘een eerlijk beeld geven van waar je voor staat’, als individu en als organisatie. En dat is maar goed ook, want steeds meer mensen lezen de mate van authenticiteit af aan de openheid die een organisatie betracht. Dat is ook logisch. De nieuwe generatie werknemers deelt van nature bijna alles waar ze mee bezig zijn: ze geven updates van hun bezigheden via LinkedIn, uploaden meerdere keren per dag een foto op Twitter, delen hun favoriete bookmarks op Facebook en zetten hun presentaties op Slideshare. Op die manier geven ze een zo compleet en zo kloppend mogelijk beeld van wie ze zijn. En dat verwachten ze ook van bedrijven. Het gaat er steeds meer om als bedrijf een trusted institution te worden, zoals Seth Godin het noemt12.

 Transparantie gaat zoals gezegd hand in hand met vertrouwen: om transparant te zijn moet je vertrouwen hebben en transparantie kan andersom weer zorgen voor vertrouwen. In het volgende hoofdstuk gaan we dieper in op vertrouwen.

 Voetnoten

 	1

 	http:/​/​www.huffingtonpost.com/​jeff-jarvis/​transparency-the-new-sour_b_792213.html

 	2

 	http:/​/​danielgoleman.info/​topics/​ecological-intelligence/​

 	3

 	http:/​/​www.patagonia.com/​us/​footprint/​

 	4

 	http:/​/​www.patagonia.com/​us/​patagonia.go?assetid=37492

 	5

 	http:/​/​www.newsweek.com/​2010/​06/​12/​faith-in-facebook.html

 	6

 	http:/​/​en.wikipedia.org/​wiki/​Clive_Thompson_%28journalist%29

 	7

 	http:/​/​www.wired.com/​wired/​archive/​15.04/​wired40_ceo.html

 	8

 	http:/​/​r2meshwork.ning.com/​profiles/​blogs/​john-mackey-ceo-of-whole-foods

 	9

 	http:/​/​www.wired.com/​wired/​archive/​15.04/​wired40_ceo.html

 	10

 	http:/​/​www.scribd.com/​doc/​19030674/​Leadership-Style-Of-Google-Ceo-Eric-Schmidt

 	11

 	Vrij Nederland, 23 januari 2010.

 	12

 	http:/​/​sethgodin.typepad.com/​seths_blog/​2009/​06/​two-ways-to-build-trust.html

 [image: 'Stoel']

 7

 Vertrouwen

 Waarom moest het Wereldkampioenschap Voetbal nu zo nodig in Zuid-Afrika gespeeld worden? Dat vroegen heel veel werknemers zich in de zomer van 2010 af. Zuid-Afrika ligt weliswaar in dezelfde tijdzone als Nederland, maar om de wedstrijden ook voor andere werelddelen op enigszins acceptabele tijdstippen te kunnen uitzenden, werd een groot aantal ’smiddags gespeeld. Onder werktijd dus. En hoewel er genoeg bedrijven waren waar gezamenlijk een feest werd gebouwd rondom de wedstrijden van Oranje, heb ik van verschillende mensen gehoord dat ze een middag vrij moesten nemen om de wedstrijd te bekijken; de productiviteit van het bedrijf zou er anders onder lijden. Dit leverde natuurlijk het nodige gemor op.

 Een reactie die me altijd is bijgebleven, is die van een hoogopgeleide projectmanager die tierde dat hij dan in het vervolg ook niet meer ’savonds of in het weekend zijn laptop zou opstarten om zijn werkgerelateerde mail te checken of alvast een presentatie voor te bereiden.

 X- en Y-theorie

 Een uitspraak als ‘de productiviteit lijdt eronder’ stamt natuurlijk uit het industriële tijdperk. Blijkbaar werken veel professionals en hun leiders echter nog steeds in dezelfde sfeer van wantrouwen en eenrichtingverkeer: werknemers moeten hun tijd en energie investeren in de organisatie, in ruil voor een zak met geld. Deze visie is inmiddels meer dan een eeuw oud en wordt scientific management of ‘X-theorie’ genoemd. Frederick Winslow Taylor1 ontwikkelde deze theorie aan het eind van de 19deeeuw.

 In zijn visie was het uiteindelijke doel van leiderschap het behalen van maximale economische efficiency: resultaat voor de organisatie dus. Deze manier van managen is gebaseerd op maximale controle over de werknemers: wat ze doen, waar ze het doen, hoe ze het doen enzovoort. Taylor ging ervan uit dat medewerkers lui en niet te vertrouwen zijn. Immers, alleen wanneer je iemand niet vertrouwt, wil je hem of haar controleren.

 Deze gedachtegang paste heel goed in die tijd: het industriële tijdperk was op zijn hoogtepunt en er was nog geen enkel zicht op een kennis- of netwerkeconomie. Niemand zal tegenwoordig volmondig toegeven dat hij zijn werknemers niet vertrouwt (geloof me; ik vraag het ze namelijk), maar we struikelen nog steeds over voorbeelden van dit soort leiderschap (lees de alinea hierboven nog maar eens). Je zou serieus kunnen denken dat dit de heersende mening is.

 Inmiddels leven we echter in een heel ander tijdperk. En dat vraagt natuurlijk om een nieuwe theorie. Deze nieuwe visie wordt de ‘Y-theorie’ genoemd en staat haaks op de X-theorie. De Y-theorie gaat uit van de ambitie, zelforganisatie en zelfsturing van de medewerker. Aanhangers geloven dat mensen over een interne motivatie beschikken, die niet aangewakkerd hoeft te worden van buitenaf.

 De Y-theorie werd halverwege de 20steeeuw ontwikkeld door Douglas McGregor2. In The Human Side of Enterprise (1960) brengt hij de X- en Y-theorie in verband met de behoeftepiramide van Maslow3. In een notendop gaat deze theorie ervan uit dat de behoeften van mensen veranderen naarmate ze zich ontwikkelen. Onder in de piramide staan basisbehoeften als zekerheid en veiligheid. Scientific management beantwoordt volgens McGregor aan dat soort behoeften. Hoger in de piramide zijn behoeften als creativiteit, zelfvertrouwen en zelfontplooiing te vinden. Als mensen dit stadium in hun ontwikkeling hebben bereikt, past daar een andere manier van leidinggeven bij: de Y-theorie.

 In Organizational Communication: Perspectives and Trends (2008) gaan Michael J. Papa, Tom D. Daniels en Barry K. Spiker nog een stap verder. Zij stellen dat medewerkers in principe inderdaad gemotiveerd zijn om hun werk zo goed mogelijk te doen, maar dat hun talenten vaak onderbenut worden door organisaties. Medewerkers worden in feite tegengewerkt door systemen die bedacht zijn om te controleren of ze wel hard en efficiënt genoeg werken, denk maar aan de prikklok. En deze discrepantie wordt alleen maar groter. Uit onderzoek4 blijkt bijvoorbeeld dat 79procent van de werknemers het belangrijk vindt om zelf hun tijd in te kunnen delen, belangrijker zelfs dan de hoogte van het salaris.

 Tot voor kort was fysieke nabijheid een belangrijke voorwaarde voor het opbouwen en onderhouden van vertrouwen. Leiders stuurden op aanwezigheid: ‘Als ik zie dat je er tussen 9 en 5uur bent, dan vertrouw ik erop dat je je werk doet.’ In het industriële tijdperk was dat ook nodig: de machines stonden immers in de fabriek en de rijen met typmachines op kantoor, werkinstrumenten en de fysieke werkplek waren een geheel.

 Nu voor veel professionals internet en online communicatiemiddelen de centrale plek worden om te werken, verdwijnt deze binding. Als we elkaar minder hoeven te zien, doordat we onafhankelijk van tijd en plaats kunnen werken, stijgt de behoefte aan een dieper vertrouwen.

 Nieuwe voorwaarden

 Hier gaat het dan ook vaak fout: medewerkers werken steeds vaker op de plaats en het tijdstip dat ze zelf kiezen en doorbreken daarmee het traditionele vertrouwensevenwicht. Er moet een nieuwe balans gevonden worden.

 Bij vertrouwen draait het voor een belangrijk deel om verwachtingen. Nu is er iets vreemds met verwachtingen: als er aan mensen hoge verwachtingen worden gesteld, zullen ze over het algemeen hun uiterste best doen om daaraan te voldoen. Het omgekeerde is ook waar: als de leidinggevende lage verwachtingen heeft, zal de betreffende werknemer meestal ook minder presteren, eerder reactief dan proactief werken en in het uiterste geval zelfs bewust sabotage plegen. Het werkt als een selffulfilling prophecy: je krijgt precies wat je verwacht. Heb je als leider vertrouwen in je medewerkers, dan zullen ze dat naar alle waarschijnlijkheid ook waard blijken te zijn.

 Dr. Thomas W. Malone5 bevestigt dat werknemers gemotiveerder zijn en meer geneigd om zich op een enthousiaste en betrokken manier in te zetten voor de organisatie als ze ook werkelijk de mogelijkheid krijgen om een bijdrage te leveren. Dat komt door het simpele principe dat mensen die ‘erbij horen’ steun geven, terwijl mensen die worden uitgesloten van een groep weerstand bieden.

 Malone geeft in zijn boek6 vier basisregels waar organisaties zich aan zouden moeten houden om hun medewerkers betrokken en enthousiast te houden:

 	1.

 	Wees eerlijk over je bedoelingen; mensen merken het direct wanneer je het niet bent.

 	2.

 	Luister echt: als mensen het gevoel hebben dat je het toch altijd beter weet, waarom zouden ze dan nog de moeite nemen om hun verhaal te doen?

 	3.

 	Maak duidelijk welke mate van vrijheid voor jou acceptabel is en welke niet.

 	4.

 	Geef feedback. Als je een bijdrage van een medewerker niet gebruikt, leg dan uit waarom niet. Mensen begrijpen best dat het management verantwoorde keuzes moet maken. Als je wel iemands bijdrage gebruikt, communiceer dit dan: ere wie ere toekomt.

 Naast verwachtingen draait het dus om (wederzijds) verantwoordelijkheid afleggen. Op die manier kunnen medewerkers aantonen dat ze doen wat ze beloven en leidinggevenden dat ze de bijdragen van medewerkers op waarde weten te schatten.

 Charlene Li7 betoogt in Open Leadership (2010) dat sociale media daar een rol in kunnen vervullen. Zonder fysieke nabijheid wordt het belangrijk om voortdurend te communiceren. Het delen van ideeën, ervaringen, twijfels enzovoort draagt bij aan de verdieping van de relatie. Online sociale media zijn hier bij uitstek geschikt voor en verlagen bovendien de kosten van voortdurende communicatie radicaal.

 Li erkent, net als Malone, het belang van oprechte belangstelling en nederigheid. Ze waarschuwt voor het gevaar dat de voortdurende communicatie toch verzandt in het eenzijdig zenden van informatie en daarmee in het voeden van het ego van de leider. Alleen vanuit ware belangstelling en een nederige houding komt uiteindelijk een dialoog voort. Bovendien is het belangrijk om elkaar fouten te vergeven, alleen op die manier kan vertrouwen groeien.

 Vertrouwen geven

 Wim Heuvelman van Finext brengt het bovenstaande inmiddels in praktijk. Hij ziet vertrouwen als een van de belangrijkste pijlers onder het bedrijf: ‘Wij hebben met grote nadruk gekozen voor een houding en organisatiemodel die uitgaan van vertrouwen in professionals; vertrouwen in hun capaciteiten en hun vermogen om zelf hun werk vorm te geven. We willen niet dat mensen elkaars werk gaan controleren als onderdeel van hun functie. We hebben structureel ontmanaged en daarmee zo veel mogelijk “dood hout uit de boom gehaald”.’

 Zijn collega Patrick van der Elst vult aan: ‘Doordat je letterlijk een sfeer van vertrouwen ervaart, werk je in een heel aangename sfeer. Het wordt dan ook veel makkelijker om dingen met elkaar te delen. Daarbij is alles transparant, dus waar er eventueel misbruik wordt gemaakt van het vertrouwen is het direct zichtbaar.’

 Auteur Gary Hamel geeft een ander voorbeeld van netwerkleiderschap in zijn analyse van het leiderschapsmodel bij het bedrijf Gore-Tex. Oprichter Bill Gore heeft het bedrijf gebouwd op twee belangrijke principes, die nog steeds de basis vormen voor de cultuur van het bedrijf. Het eerste principe is het fundamentele geloof in het feit dat elk individu in principe datgene zal doen wat goed is voor het bedrijf. Dit doen medewerkers echter alleen als ze zien dat de langetermijndoelen niet opgeofferd worden voor ‘de waan van de dag’, ze verbondenheid ervaren (‘we doen dit met elkaar’) en wanneer de leiding snelle beslissingen neemt, die echter met inspraak en op transparante wijze tot stand zijn gekomen.

 Het tweede principe is vrijheid: vrijheid om ook eigen doelstellingen te formuleren en deze te verbinden aan de bedrijfsdoelstellingen, vrijheid om fouten te maken, met nieuwe ideeën te komen en onderdeel te zijn van het creatieve proces8.

 Vertrouwen meten

 Om als organisatie te weten of je op de goede weg bent, moet je natuurlijk bij je medewerkers te rade gaan. Onderzoekers Schoorman en Ballinger ontwikkelden een vragenlijst9 met daarin zeven trust items om het niveau van vertrouwen in de organisatie te meten. Medewerkers scoren op een vijfpuntsschaal de volgende stellingen:

 	1.

 	Mijn leidinggevende houdt rekening met mijn belangen bij het nemen van beslissingen.

 	2.

 	Ik zou bereid zijn om mijn leidinggevende volledige controle te geven over mijn toekomst in deze organisatie.

 	3.

 	Als mijn leidinggevende vraagt wat de oorzaak is van een probleem, dan voel ik me vrij om het daarover te hebben, zelfs wanneer het deels mijn fout is.

 	4.

 	Ik voel me veilig om creatief te zijn, in de wetenschap dat mijn leidinggevende begrijpt dat dit niet altijd direct tot resultaat leidt.

 	5.

 	Het is belangrijk voor mij om goed zicht te hebben op mijn leidinggevende.

 	6.

 	Mij meer kwetsbaar opstellen voor kritiek van mijn leidinggevende zou een fout zijn.

 	7.

 	Als ik het zelf kon bepalen, dan zou ik mijn leidinggevende geen invloed geven op beslissingen die voor mij belangrijk zijn.

 Ook volgens dr. Greg A. Chung-Yan10 gaat het er uiteindelijk om dat leiders een ‘opendeurpolitiek’ hebben en dat degenen die een risico nemen, door een idee te delen of door leiders te attenderen op een probleem, niet gestraft worden. Ook hier komt het dus weer aan op het faciliteren van professionals in plaats van ze te sturen en te controleren11.

 Erwin Blom12 schetst in Handboek Communities (2009) een beeld van de leider van de toekomst: iemand die community’s weet samen te stellen en te faciliteren op basis van vertrouwen in de kwaliteiten en zelfwerkzaamheid van mensen. Hij zegt hierover: ‘Het is blijkbaar eng om mensen te vertrouwen en daarmee verantwoordelijkheden en zelfstandigheid te geven. De leider heeft daarentegen wel vaak het idee dat zijn medewerkers het volste vertrouwen in hem hebben, terwijl dat in de praktijk aardig tegenvalt. Zelf merkte ik toen ik nog in loondienst werkte dat ik steeds meer verantwoording moest afleggen aan mensen waar ik niet tegen opkeek. Het gebrek aan vertrouwen in organisaties is natuurlijk überhaupt een raar gegeven, want dat zou betekenen dat je als leidinggevende het verkeerde personeel aangenomen hebt. We hebben leiderschap nodig waarbij mensen de ruimte krijgen om de dingen te doen waarvan zij denken dat die goed zijn voor de organisatie, en uiteindelijk ook voor hen zelf.’

 Vertrouwen genieten

 Blom stipt hier een belangrijk punt aan: niet alleen is het voor leiders belangrijk om hun werknemers te vertrouwen, bedrijven moeten zelf ook vertrouwen genieten van hun werknemers. Of dat lukt hangt voor een belangrijk deel samen met het gedrag van leiders zelf. Uit onderzoek13 blijkt bijvoorbeeld dat werknemers beduidend productiever zijn wanneer ze geloven dat hun managers hun beloftes nakomen en de normen en waarden die ze uitdragen ook zelf naleven.

 Het is echter ook belangrijk dat bedrijven het vertrouwen van hun klanten hebben. Organisaties kunnen tegenwoordig veel goodwill verliezen als ze niet aanwezig zijn op de (juiste) sociale netwerken, terwijl hun klanten dat wel zijn. Een inmiddels klassiek voorbeeld om dit te illustreren is het verhaal van de boze countryzanger Dave Caroll.

 Caroll vloog met United Airlines en bij het laden van de bagage op het vliegveld van Chicago werd zijn gitaar behoorlijk ruw behandeld, met als gevolg een schade van 3500dollar. Caroll probeerde negen maanden (!) lang een klacht in te dienen bij de luchtvaartmaatschappij. Toen was hij het zat en maakte een YouTube-video14, waarin hij op humoristische wijze uiting gaf aan zijn frustratie. Binnen tien dagen was de video maar liefst 3,5miljoen keer bekeken. United Airlines kwam pas na vier dagen in actie, nadat ze getipt was door een andere klant. Ondertussen was als gevolg van de vele negatieve publiciteit het aandeel al met 10procent gedaald, waarmee 180miljoen dollar was verdampt. Sociale media (zoals YouTube) werden blijkbaar niet gemonitord door United Airlines, nu waarschijnlijk wel.

 Dat het ook anders kan, laat KLM/Air France zien. In het voorjaar van 2010 ondervond het vliegverkeer in het hele Europese luchtruim grote hinder van de aswolk van een uitbarstende vulkaan op IJsland. Uiteraard leidde dit tot heel veel vertragingen bij nagenoeg alle luchtvaartmaatschappijen, waaronder KLM/Air France. Heel snel verscheen er op YouTube echter een videoboodschap15 van CEO Peter Hartman, die kort aangaf dat het om overmacht ging, maar dat hij de vertragingen buitengewoon vervelend vond voor zijn klanten. Al neemt het de overlast niet weg, toch helpen dergelijke snelle, publieke reacties via de juiste kanalen bij het verhogen of minimaal op peil houden van het vertrouwen. Dit vraagt echter wel om het inzicht bij leiders dat communicatie met klanten en intern met medewerkers een belangrijke rol speelt bij het opbouwen en handhaven van vertrouwen.

 Digitaal vertrouwen

 De opkomst van sociale media is dus van invloed op de manier waarop we vertrouwen op kunnen bouwen. Judy Olson16, professor informatie- en computerwetenschappen aan de University of California, heeft onderzocht hoe vertrouwen in een digitale omgeving gevormd wordt. Na een inventarisatie17 van verschillende onderzoeken concludeert zij dat mensen altijd proberen een oordeel te vellen over iemand die ze tegenkomen, zelfs zonder betrouwbare informatie om dat oordeel op te baseren. Als gegevens over iemands vaardigheden of reputatie ontbreken, dan vormen mensen zich een beeld van iemand op basis van wat er wel bekend is, hoe miniem en onbetrouwbaar die informatie ook is. In de fysieke wereld wegen zaken als uitstraling, lichaamstaal, stem en intonatie natuurlijk ook mee. Het is daarom niet verwonderlijk dat we iemand die we kunnen zien (op video) eerder vertrouwen dan iemand die we alleen kunnen horen (audio), laat staan iemand met wie we chatten.

 Olson merkte dat wanneer er alleen tekst beschikbaar is, mensen de mate van betrouwbaarheid van de ander vooral baseren op hoe snel iemand reageert op hun bericht. Snelheid wekt zelfs meer vertrouwen dan de boodschap die iemand overbrengt. Een snelle, maar beknopte reactie blijkt meer gewaardeerd te worden dan een uitgebreider bericht dat later komt. Als een bericht te lang op zich laat wachten, daalt het vertrouwen substantieel en koppelen mensen allerlei impliciete (negatieve) beelden aan degene van wie ze antwoord willen.

 In aanvulling op de bevindingen van Olson ontdekten de onderzoekers Dwyer, Hiltz en Passerini18 dat het vertrouwen per medium verschilt. Het ene sociale netwerk blijkt meer vertrouwen op te wekken dan het andere. Zo hebben gebruikers van Facebook bijvoorbeeld meer vertrouwen in Facebook dan Myspace-gebruikers in Myspace. De facebookers zijn dan ook bereid om meer informatie te delen via de site. Het loont dus om bij bepaalde sociale netwerken aangesloten te zijn (en andere te mijden). In het volgende hoofdstuk gaan we daar dieper op in.

 Voetnoten

 	1

 	http:/​/​nl.wikipedia.org/​wiki/​Frederick_Taylor

 	2

 	http:/​/​en.wikipedia.org/​wiki/​Douglas_McGregor

 	3

 	http:/​/​en.wikipedia.org/​wiki/​Maslow%27s_hierarchy_of_needs

 	4

 	http:/​/​www.clearswift.com/​news/​press-releases/​generation-standby-on-the-increase

 	5

 	http:/​/​cci.mit.edu/​malone/​

 	6

 	The Future Arrived Yesterday (2009).

 	7

 	http:/​/​www.charleneli.com/​

 	8

 	http:/​/​www.managementexchange.com/​story/​innovation-democracy-wl-gores-origin al-management-model

 	9

 	http:/​/​catta.labcc.ch/​tesi/​Mayer_et_Al-2007.pdf

 	10

 	http:/​/​web4.uwindsor.ca/​units/​psychology/​faculty.nsf/​f5e0af1430901d41852567ad0048c58b/​e58e2e3e903923ef85257222006bb90d!OpenDocument

 	11

 	http:/​/​www.businessnewsdaily.com/​shared-leadership-social-media-fuel-business-growth-0456/​

 	12

 	http:/​/​www.erwinblom.nl/​about-me/​

 	13

 	In 2002 uitgevoerd onder 6500 personen in de VS (http://devasgroup.com/downloads/CostOfLostTrust.pdf).

 	14

 	http:/​/​www.youtube.com/​watch?v=5YGc4zOqozo&feature=player_embedded

 	15

 	http:/​/​www.youtube.com/​watch?v=0Tmxfj7-26k&feature=player_embedded

 	16

 	http:/​/​www.ics.uci.edu/​faculty/​profiles/​view_faculty.php?ucinetid=jsolson

 	17

 	http:/​/​mashable.com/​2010/​02/​24/​social-media-trust/​

 	18

 	http:/​/​aisel.aisnet.org/​amcis2007/​339/​

 [image: 'Stoel']

 8

 Bereikbaarheid

 In de nazomer van 2010 hadden een kleine honderd ambtenaren zich in een zaaltje verzameld voor een congres over beter samenwerken. De stemming was terneergeslagen: het kabinet-Rutte was geformeerd en er zou flink bezuinigd gaan worden op het aantal ambtenaren.

 Ik was gevraagd een bijdrage te leveren aan het congres. Mijn insteek was dat voor je gaat proberen beter samen te werken, het verstandig is om eerst zelf slimmer te gaan werken. Daar was niemand op tegen, maar al snel bleek dat we heel verschillend dachten over wat dat betekende. Halverwege het congres vertoonde zo ongeveer de hele zaal collectief slachtoffergedrag: de ‘burger’ zag maar niet hoe hard de ambtenaar wel niet werkte. Er werd enorm veel werk verzet en zonder ambtenaren zou de maatschappij piepend en krakend tot stilstand komen. Ik had begrip voor hun onvrede over het feit dat ze structureel ondergewaardeerd werden, maar vroeg wel: ‘Waarom lees, hoor of zie ik dan maar zelden iets van al die inspanningen?’ Zo ervaar ik het namelijk. Ik ben zeker geïnteresseerd in allerlei zaken die mijn woonplaats aangaan. Ik voel me betrokken en wil graag meedenken. De communicatie is echter vrijwel altijd eenrichtingsverkeer; ik ontvang alleen generieke informatie. Graag zou ik de overheid tegenkomen op media zoals Twitter, waar interactie kan plaatsvinden.

 Waarom vertonen niet veel meer ambtenaren netwerkleiderschap? Laat burgers meedenken over hoe maatschappelijke uitdagingen het best kunnen worden aangepakt, hoe de dienstverlening beter kan worden enzovoort. En stel die vragen in een LinkedIn-groep of in een andere al bestaande community, niet via een ingewikkelde speciale portal, die eerst nog voor aardig wat geld gebouwd moet worden.

 Een persoonlijk merk

 Het past niet zo heel goed in onze cultuur: ‘over onszelf praten’ vinden we lastig en dat zit heel diep. Er hangt een wat vreemde lucht rondom personal branding. Associaties met gebruinde Amerikanen met heel witte tanden schieten ook mij dan snel te binnen.

 Theo Rinsema, algemeen directeur van Microsoft Nederland, vertelt over zijn vrij recente ervaringen met Twitter: ‘Ik ben er medio 2010 mee begonnen. Hoewel ik zeer geloof in het nut en de impact ervan, is het nog een beetje een worsteling. Het voelt wat exhibitionistisch om te communiceren over wat ik doe, terwijl ik heel goed weet dat mensen zelf kunnen kiezen om mij al dan niet te volgen. Ik moet het dus durven loslaten. Voor mij had de adoptie van Twitter eerst een wat kunstmatige insteek, terwijl ik het nu al steeds meer heb opgenomen in mijn dagelijkse routine. Ik vind het een fascinerend fenomeen.’

 Iemand die weinig moeite heeft om te laten zien wat hij doet is Nicholas Felton1, een designer uit New York. Sinds 2005 maakt hij een persoonlijk jaarverslag. Daarin verzamelt hij allerhande gegevens over zijn dagelijks bestaan: het aantal gemaakte taxiritjes, genuttigde drankjes, beluisterde muziek, bezochte vrienden en familie enzovoort.

 Niet iedereen zal er direct op zitten te wachten om net als Felton al zijn persoonlijke informatie open en bloot met iedereen te delen. Toch is het publiekelijk delen van je zakelijke en privéleven een niet te stoppen ontwikkeling. Dennis Crowley, oprichter van Dodgeball, een opkomend mobiel sociaal netwerk, ziet het zelfs als een natuurlijke ontwikkeling om zaken als films, foto’s en video’s steeds meer te delen.

 Volgens Felton heeft het project zijn carrière een belangrijke impuls gegeven: ‘Wanneer je jezelf ziet als een persoonlijk merk, dan kan het van grote toegevoegde waarde zijn als mensen je persoonlijke data online kunnen volgen.’

 Via bepaalde sites2 kan iedereen zelf persoonlijke data verzamelen, categoriseren en online met anderen delen. En volgens Felton is het nog maar het begin. ‘Geleidelijk zullen er overal meer en meer sensoren verschijnen. Software op smartphones zal mensen bijvoorbeeld helpen om gegevens over hun gezondheid of andere persoonlijke data vast te leggen.’

 Nu lijkt het wellicht een grote stap: van een individuele designer naar de overheid. Echter, dat is precies waar het om gaat. In een ConnectedWereld vervagen grenzen tussen het collectieve en het individuele: het collectief is nu een optelsom van alle individuen en hun onderlinge netwerken. De overheid moet ruimte geven aan individueel initiatief en gaan samenwerken met derden, die zich vooral buiten de organisatie bevinden. Ze moet anders naar het volk gaan kijken: dat is niet langer een zwijgende massa die lijdzaam ondergaat wat van boven af wordt opgelegd; het is in potentie een onuitputtelijke bron van denkkracht, die van een onvoorstelbare meerwaarde kan zijn.

 Iedereen contentproducent

 Professor Clay Shirky3 betoogt in zijn boek Cognitive Surplus (2010) dat mensen in plaats van consumenten steeds meer zelf contentproducenten worden. Daarmee ontstaat een gigantische hoeveelheid denkkracht. Om dat te bereiken moet wel aan enkele randvoorwaarden worden voldaan. Allereerst moeten ‘lage-opbrengst-denktaken’ afgestoten worden. Die kunnen overigens ook veel beter en sneller door een computer worden gedaan (zie de visie van David Maister in hoofdstuk1). Allerhande technologische ontwikkelingen maken het steeds makkelijker om deze taken uit handen te geven en je als professional te richten op specialistisch en creatief kenniswerk, al dan niet met meer interactie. Uiteindelijk bepaalt dat de meerwaarde van de professional voor de organisatie.

 Organisaties kunnen hun medewerkers helpen met het creëren, aantrekkelijk presenteren en distribueren van hun content door hen in contact te brengen met andere professionals, door flows van kennis te kanaliseren en te filteren en door een platform te bieden. Een gemiddelde professional met een eigen blog of Twitter-account zal maar een beperkt bereik hebben. Echter, wanneer deze accounts op een door de organisatie ondersteund platform worden samengebracht, kan dat bereik aanzienlijk stijgen. Daarbij snijdt het mes aan twee kanten, want de content van al die verschillende professionals versterkt weer de uitstraling, geloofwaardigheid en het vakmanschap van de organisatie.

 Het klinkt redelijk eenvoudig, maar toch wordt het ‘overschot aan denkkracht’, zoals Shirky het noemt, maar heel beperkt benut. En dat is zonde. Iedereen kent wel voorbeelden van mensen die op kantoor de kantjes eraf lopen, en tegelijk thuis romans schrijven, het clubtijdschrift van de tennisvereniging vullen of een blog onderhouden.

 De benaderbare leider

 Gelukkig zien steeds meer leiders het naar buiten treden via sociale media als een belangrijk strategisch instrument. Ze snappen dat ze zelf moeten beginnen om hun medewerkers over de eerste schroom heen te helpen. Marc van der Chijs, de ondernemer in China, zegt daarover: ‘Het leiderschap van nu (en zeker dat in de nabije toekomst) kenmerkt zich door het goede voorbeeld te geven en veel online te communiceren. Leiders zullen meer contact hebben met werknemers, doordat de afstand online kleiner is dan in de werkelijkheid. Ik ben zelf zeer actief op sociale media en zet vrijwel mijn hele leven op internet, zowel zakelijk als privé. Ik probeer zoals gezegd het goede voorbeeld te geven en daarmee anderen te overtuigen van het nut van sociale media.’

 Het klassieke beeld van een alwetende leider ergens verborgen op de 14de verdieping past niet meer in deze tijd. Veel van de rituelen en symbolen rond leiderschap zijn echter nog steeds juist gebaseerd op afstand: een of meerdere secretaresses, een eigen kantoor, misschien zelfs een auto met chauffeur enzovoort. Het niet-bereikbaar-zijn, het niet in contact staan, werd lange tijd gezien als een statussymbool. Maar in een hybride, gefragmenteerde ConnectedWereld leidt het vooral tot een mismatch, omdat het belang van wat iemand doet vooral wordt afgelezen aan de mate waarin die persoon dat deelt in een relevant netwerk.

 Leiders zouden juist extra moeten inzetten op een verandering in perceptie van sociale media. Niet zelden is onder de meest ervaren medewerkers de grootste weerstand te vinden tegen de nieuwe connected manier van werken. Dat is niet zo gek: zij hebben carrière gemaakt in een tijd waarin het delen van kennis bepaald niet gestimuleerd werd. Er is de laatste tijd veel veranderd. In de ConnectedWereld komt het juist aan op de snelheid van het delen en vernieuwen van kennis; teams zijn fluïde geworden, ze veranderen voortdurend van samenstelling en organisatiestrategieën zijn evenzeer aan wijzigingen onderhevig. De golven van verandering zullen elkaar bovendien steeds sneller opvolgen. Leiders en organisaties die zich het meest openstellen en het best benaderbaar zijn, zullen de beste en meest actuele kennis hebben en daarmee hun richting op deze golven zelf kunnen bepalen.

 Daarbij zullen leiders de mensen in hun netwerk steeds meer helpen bij het selecteren, duiden en prioriteren van de enorme hoeveelheid beschikbare informatie. Juist rond leiders die dit bovengemiddeld goed weten te doen, zullen zich de sterkste netwerken vormen. Waar voorheen vooral medewerkers de informatie verzamelden en bundelden voor de leiders, zal dit nu omgekeerd gebeuren: de leider wordt de spin in het web van kennis.

 Wanneer ik Roland van Geest, directeur bij Uitgeverij Audax, spreek, hoor ik eenzelfde geluid: ‘Door zo connected mogelijk te zijn, ben ik overal vindbaar. Journalisten en anderen kunnen me makkelijk via Twitter benaderen. Eigenlijk hoef ik nergens meer mijn visitekaartje te geven. Toch zijn nog veel mensen blijkbaar bang om zo benaderbaar te zijn. Ik verbaas me over het toch nog aanzienlijke aantal mensen dat online totaal onvindbaar is. Daarbij vind ik dat het bij een uitgeverij helemaal relevant is om benaderbaar te zijn en publiekelijk je visie en werkzaamheden te delen en open te staan voor interactie. Het doet ook iets met je positie als leider. Door het gebruik van sociale media kan ik met veel meer mensen contact hebben dan me fysiek ooit zou lukken, en de frequentie van het contact gaat ook omhoog. Ik merk bovendien dat het voor medewerkers toch makkelijker is om me via Twitter een vraag te stellen dan om met diezelfde vraag naar mijn kantoor te gaan.’

 Om, zoals Van Geest het noemt, ‘zo connected mogelijk’ te zijn, is het voor leiders essentieel om alle beschikbare middelen daarvoor aan te grijpen. Sociale media en alle bijbehorende communicatiemiddelen zijn daarbij de meest voor de hand liggende. Echter, met alleen maar bereikbaar zijn is de leider van de toekomst er nog niet. Het gaat er ook om dat deze middelen ingezet worden om een dialoog aan te gaan en het netwerk verder te ontwikkelen.

 Vaak onderschatten leiders het belang van digitaal contact. Er wordt nog altijd relatief veel tijd gestoken in fysieke ontmoetingen en vergaderingen. Deze kunnen op zich uiteraard relevant zijn, maar de reikwijdte en daarmee ook de impact ervan op het netwerk zijn heel beperkt, en in een tijd waarin men steeds minder op vaste tijden op vaste plekken zit, ook niet meer haalbaar. Medewerkers willen zich regelmatig spiegelen aan de visie en missie van de organisatie en daarover in dialoog gaan. Daarvoor is meer nodig dan een kwartaalbijeenkomst of managementcirculaire.

 Van interne naar externe communicatie

 De inzet van sociale media door leiders begint vaak vanuit de wens om mensen intern te informeren en de dialoog aan te gaan over allerlei zaken die spelen in de organisatie. Er kan echter al snel een situatie ontstaan waarin ook de buitenwereld in dit proces betrokken raakt. Dit ervoer ook Erwin Blom: ‘Ik ben zelf begonnen met bloggen om de afdeling van de VPRO waar ik toen leiding aan gaf te informeren over wat ik deed. Ik merkte namelijk dat het steeds moeilijker werd om iedereen op de hoogte te houden. Ik kon niet alles op de maandagochtend in de gezamenlijke vergadering vertellen: dat werd steeds meer een verplicht en erg langdradig nummer. Door te gaan bloggen gaf ik de teamleden zelf de gelegenheid en de verantwoordelijkheid om te lezen wat er speelde.’

 ‘Het begon dus met een intern doel, maar aangezien het blog openbaar was, kwamen er al snel reacties van mensen buiten de organisatie. Dat meepraten door anderen werd voor mij en de afdeling meer en meer een middel om beter en slimmer te kunnen werken. We gaven niet alleen inzichten en kennis weg, maar haalden ook ervaringen en voorbeelden binnen. Vaak waren dat ervaringen uit heel andere branches, maar daardoor waren ze des te waardevoller.’

 ‘Nu schrijf ik als oud-journalist vrij makkelijk, maar daar gaat het niet om; kies de vorm die je het best ligt. Stel dat je als manager van de stadsreiniging een fotoblog maakt van het werk van je team. Daarmee creëer je ook betrokkenheid in en buiten de organisatie, zonder dat je er veel schrijftalent voor hoeft te hebben. Het gaat niet alleen over bereikbaar zijn, maar ook over verantwoording afleggen. We leven nu eenmaal in een mediatijdperk, waarin je er niet zomaar van uit kunt gaan dat iedereen wel weet wat je doet.’

 Je als organisatie openstellen voor de buitenwereld kan dus zorgen voor een extra impuls, met name op het gebied van innovatie. Ook JetBlue, de Amerikaanse luchtvaartmaatschappij waar ik eerder in dit boek al over schreef, heeft als bedrijfsstrategie om transparant, authentiek en makkelijker te volgen te zijn. Nu is dat makkelijk gezegd, maar het management bij JetBlue werd door CEO David Barger voortdurend uitgedaagd om deze strategie zichtbaar in praktijk te brengen. Voor een bijeenkomst met de topleidinggevenden werd er bijvoorbeeld aan de volgers op Twitter gevraagd welk advies ze hadden om JetBlue nog beter te maken. Vervolgens werd de twitterstream die ontstond geprojecteerd in de vergaderzaal. De talloze reacties werden gebruikt om ter plekke aan de slag te gaan met de strategie en twitteraars kregen ook direct weer reacties terug.

 Het was een aantal jaren geleden toch moeilijk denkbaar dat een bedrijf actief onbekenden zou betrekken bij de visievorming. Toch valt de trend van wegvallende muren niet te ontkennen. Ook Theo Rinsema geeft aan dat benaderbaar zijn een heel duidelijke rol heeft in de overkoepelende strategie van Microsoft. ‘In deze tijd kun je je imago nog maar heel beperkt beïnvloeden via marketingcampagnes. De reputatie van je bedrijf begint van binnenuit. Het gaat erom te laten zien wie je bent, welke mensen er voor je werken en vooral waar hun passies en vakmanschap liggen. Die emotionele lading is het enige duurzame aan een merk; de reden dat mensen zaken met je willen doen, zowel medewerkers als klanten. Dat pad zijn we aan het aflopen en dat is super spannend, want het moet door je merk heen schijnen, er niet te dik bovenop liggen en dus authentiek zijn.’

 ‘Iedereen mag hier twitteren en bloggen, sterker nog: we moedigen het actief aan. We hebben onszelf de afgelopen jaren al veel meer opengesteld dan we in het verleden deden. Maar ook nu zijn we van binnen veel mooier dan men buiten deze muren denkt. We moeten binnen dus naar buiten brengen en vice versa.’

 Microsoft laat zien dat het enkel praten over cultuur, vakmanschap en passie (of het opnemen van een passage erover in visiedocumenten) niet voldoet. In een transparante en verbonden wereld willen we het bij wijze van spreken op elk moment van de dag kunnen zien.

 Een andere organisatie die haar professionals meer en meer inzet om zelf actief hun passie en vakmanschap naar buiten te communiceren is het adviesbureau Accenture. Al in november 2005 startte men een corporate weblog om interne kennis met de buitenwereld te delen. Jort Possel, de marketingdirecteur voor Nederland, vertelt: ‘Sociale media was toen nog helemaal geen term. Ons uitgangspunt was dat we onze professionals meer “smoel” wilden geven. Het idee was toch een beetje dat we een groot Amerikaanse bedrijf waren waar allemaal robots werkten in plaats van mensen. Accenture heeft wortels in Nederland en we wilden dit juist laten zien door onze mensen en hun expertise naar voren te brengen en niet zozeer nog meer ons merk. Nog steeds heeft de Nederlandse vestiging als enige binnen alle Accenture-kantoren een eigen blogplatform. Accenture zit in de mensenbusiness. Het gaat altijd om de relatie en niet om de deal. Mensen willen zich verbinden met andere mensen en niet met logo’s; het merk krijgt dan veel meer de rol van een platform dat interacties tussen mensen faciliteert. En eigenlijk hebben we het altijd al zo gedaan. We zijn steeds op zoek geweest naar de ontmoeting, maar die was vroeger vooral fysiek. Zoals gezegd staan de mensen centraal; we zoeken ze op de plekken waar ze zich al ophouden, en als dat online is en in sociale media, dan gaan we daarheen.’

 Van organisatie naar individu

 In ons gesprek voorspelt Possel dat veel corporate websites over een paar jaar niet meer zullen bestaan. Sociale-mediaplatformen worden de centrale ontmoetingsplek. De mate van aantrekkelijkheid van een organisatie zal door klanten namelijk steeds meer afgemeten worden aan de zichtbaarheid van degenen die zich aan de organisatie verbonden hebben.

 Dat is voor velen een radicale omkering, want de focus lag juist altijd op de organisatie. Medewerkers ontleenden hun reputatie aan het bedrijf waar ze werken, maar dat is nu omgedraaid: de medewerkers bepalen die reputatie. Dat is ook logisch: al jarenlang vragen klanten vooral om de expertise van professional X of de ervaring van medewerker Y.

 Om deze reden wordt binnen Accenture bekeken op welke wijze de meerwaarde van de medewerkers getoond kan worden. Accenture noemt haar professionals bijvoorbeeld thought leaders. Zelf is Possel daar een voorbeeld van. Ik trof hem op Twitter, waar hij frequent communiceert over de zaken die hem interesseren. Had hij dat niet gedaan, dan had ik hem wellicht niet gevonden, of in ieder geval niet zo snel. Possel weet dat die meerwaarde er is, al is die niet altijd even meetbaar. ‘Er wordt snel geroepen dat een blogplatform niet werkt, dat het te weinig reacties heeft. Ik denk ook niet dat we in de doelgroep zitten waar mensen massaal op blogposts reageren. Het is veel belangrijker dat mensen ons op bepaalde thema’s vinden en volgen. Onze CEO spreekt bijvoorbeeld vaak journalisten en andere mensen die verwijzen naar een blogbijdrage. We realiseren dat de meeste mensen passief participeren en dat is ook prima. Zolang ze maar met onze ideeën in aanraking komen’, aldus Possel.

 Nadelen

 Toch ziet ook Possel dat het gebruik van sociale media tot dilemma’s kan leiden: ‘Sociale media kosten ook tijd, en als we iets niet hebben dan is het dat. Onze professionals moeten heel efficiënt hun tijd gebruiken en dan is investeren in iets wat niet direct tastbaar resultaat oplevert lastig. Bij sociale media gaat het om het opbouwen van een relatie, en dat kost nu eenmaal tijd. De thought leaders die hier al enige tijd in meegaan, hebben allemaal waardevolle relaties opgebouwd en zien zeker de waarde van hun investering. De grootste uitdaging blijft echter de openheid. Om mensen aan je te binden, om een platform te bouwen, wil je en moet je delen. Tegelijk is het intern bij Accenture de vraag hoe ver we daar in gaan.’

 Het voortdurend met anderen in contact staan en jezelf laten zien, heeft ook volgens anderen schaduwkanten. Jos de Mul4 stelde in 2009 al dat het gebruik van sociale media leidt tot een permanente groepsdrang: ‘Mensen zijn impulsief en makkelijk te beïnvloeden. Op Hyves of Facebook zie je in een oogopslag: heeft deze persoon 10 vrienden of 280? Vroeger was zoiets minder expliciet. Nu zijn jongeren bang ergens buiten te vallen. De groepsdwang is groter.’5

 Deze groepsdwang is een van de redenen dat het voor veel organisaties lastig is om de consequenties van de ConnectedWereld te aanvaarden. En dit kan deels een terechte zorg zijn, want wat gebeurt er wanneer een aanzienlijk deel van de ‘macht’ verschuift naar een zichtbare en zeer connected groep van medewerkers? Zij zouden wel eens in staat kunnen zijn om het minder connected deel van de medewerkers aan zich te binden en daarmee het management buitenspel te zetten. Waarvoor hebben ze de organisatie of de leiders eigenlijk nog nodig?

 De meerwaarde van een organisatie

 Uiteindelijk verzamelen veel connected professionals zich toch meestal weer in een organisatie. De meeste mensen hebben nu eenmaal de behoefte om elkaar te ontmoeten onder een gezamenlijke paraplu. Bovendien blijkt het voor zelfstandige professionals lastig om een hefboomeffect te creëren. Hoewel ze door het slim gebruiken van allerlei technieken hun werk heel efficiënt kunnen organiseren, zit er toch een fysieke grens aan het aantal uren dat ze kunnen werken. Voor het verder brengen van hun kennis en om op kwaliteiten van anderen te kunnen voortbouwen hebben ze een netwerk nodig. Hier ligt een kans en wellicht een blijvend bestaansrecht voor organisaties.

 Er is daarnaast uiteindelijk altijd behoefte aan leiderschap; aan iemand die zegt welke kant het op gaat. We zien dat de ConnectedWereld leiders verleidt tot een steeds grotere toegankelijkheid. Dit zorgt voor een fundamentele omkering: medewerkers en consumenten kiezen zelf wie ze volgen. Iedereen heeft de vrijheid om de tweets van de CEO wel of niet te volgen. Hoe interessant iemands berichtjes zijn, merkt hij of zij aan het aantal followers. Er wordt vaak gedacht dat er in sociale netwerken geen hiërarchie is, maar dat is volstrekt niet waar.

 Tara Hunt6 beschrijft deze in haar aanbevelingswaardige boek The Whuffie Factor (2009). Whuffies zijn een metaforische ‘munteenheid’ die de hiërarchie in sociale netwerken uitdrukken. Via verschillende sites7 zijn per thema professionals te vinden, gerangschikt op hun aantal whuffies. Deze ranking komt door peer-to-peer-beoordeling tot stand en is daardoor erg accuraat. Een aanbeveling als je op zoek bent naar een adviseur of een spreker.

 Organisaties zouden de positie van hun professionals in dit soort rankings veel meer kunnen beïnvloeden door de netwerken en spelers daarin zichtbaar te maken, door het participeren erin aan te moedigen, te belonen en als voorbeeld te stellen. Het mooie van deze rankingsites is namelijk dat het vakmanschap van professionals centraal komt te staan. In het volgende hoofdstuk gaan we hier dieper op in.

 Voetnoten

 	1

 	http:/​/​feltron.com/​

 	2

 	http:/​/​www.daytum.com en http:/​/​www.mycro.media.mit.edu

 	3

 	http:/​/​www.shirky.com/​

 	4

 	http:/​/​www2.eur.nl/​fw/​hyper/​home.html

 	5

 	NRC Next, 19 juni 2009.

 	6

 	http:/​/​en.wikipedia.org/​wiki/​Tara_Hunt

 	7

 	http:/​/​www.thewhuffiebank.org

 [image: 'Stoel']

 9

 Authenticiteit en vakmanschap

 In de middeleeuwen bestonden er bijna zeventig verschillende gilden1. Deze dienden om de beoefenaars van een beroep te verenigen. In de gilden stonden kennisdeling, vakmanschap en kwaliteitscontrole voorop. Met de opkomst van de industrialisering liep het belang van de gilden echter heel snel terug. De behoefte van consumenten aan vakmanschap en kwaliteitscontrole werd na de komst van fabrieken en zeker met de introductie van massacommunicatie ingevuld door merken, die gaven een bepaalde vorm van zekerheid.

 Werknemers verantwoordelijk maken

 Eerder in dit boek beschreef ik echter hoe het vertrouwen in organisaties en merken juist vanwege massamarketing is afgebrokkeld. Nu zoeken mensen naar vakmanschap en authenticiteit op sociale netwerken. Daar delen professionals hun kennis, kunnen ze hun vakmanschap tonen en, omdat men over elkaar kan berichten, vindt kwaliteitscontrole plaats.

 Tegelijkertijd is dat de uitdaging, want professionals kunnen zich niet meer of in ieder geval veel minder goed verschuilen achter een organisatie en een onpersoonlijk merk. Het eigen vakmanschap, de eigen passie en ambitie komen veel meer centraal te staan en worden ook controleerbaar. Dit vraagt dus een groter bewustzijn van professionals: ze moeten nagaan waar ze goed in zijn en zich langs die lijnen profileren.

 In McKinsey Quarterly staat het zo: ‘Bevestiging door peers is een sterke motivator. Merken die mensen in staat stellen om het te delen en te ontvangen, geven hun daarmee echt gevoelde waarde. Wanneer mensen die wederzijdse waarderingen delen via sociale media, zorgt het voor extra mond-tot-mondreclame.’2

 Wanneer in organisaties authenticiteit en vakmanschap zo zichtbaar mogelijk worden gemaakt, zorgt dat ervoor dat professionals zelf de verantwoordelijkheid nemen voor hun ontwikkeling. Arko van Brakel, auteur van Iedereen Ondernemer (2010), wijst op het belang van het vinden van een zinvolle plek in de organisatie: ‘Identiteit speelt een belangrijke rol. Hoe zien anderen mij en wat is mijn rol in de netwerken waarin ik verkeer? Wat is mijn expertise? Wat kan ik bijdragen? Als je niet produceert en niet zelf bijdraagt, dan is je waarde voor het netwerk gering. Het gaat om jezelf voortdurend de vraag te stellen: waarom leer ik dit? Wat is de relevantie? Wat kan ik hier in de toekomst mee? Daarbij is een gezamenlijke visie essentieel, waar professionals zich in verschillende netwerken aan kunnen verbinden en daarin hun eigen visie kunnen bijdragen. Leren is spelen en leven is spelen.’

 Marije Koets ziet dat gebeuren bij Vitae: ‘We hebben hier een kerstboom aan goed werkgeverschap. Je kunt het zo gek niet verzinnen of we hebben het: sturen op vitaliteit, geluk, duurzame en professionele ontwikkeling enzovoort. Maar mensen worden alleen daarvan uiteindelijk niet beter of gelukkiger. Door al die mooie instrumenten lag de verantwoordelijkheid voor hun ontwikkeling bij de organisatie in plaats van bij hen zelf. We hebben het nu omgekeerd en de verantwoordelijkheid voor de ontwikkeling van het vakmanschap weer bij de professional gelegd. Dit noemen we Bijzonder Professionalschap. Hierbij draait het om vier kernvragen: Wie ben je als professional (zijn)?; Wat investeer je in de organisatie (bouwen)?; Wat zoek je in ontwikkeling, geluk, balans (zoeken)?; Wat laat je het netwerk na (geven)?’

 ‘Als je niet zichtbaar investeert in jezelf, de organisatie en je netwerk, dan kun je hier niet werken. Zo keren we het om. Het eenzijdig faciliteren van professionals in hun ontwikkeling leidt tot een onderbenutting van talent en gebrek aan eigenaarschap. We waren als management eigenaar van de ontwikkeling van anderen. We hebben het omgekeerd en transparant gemaakt. Het is nu van de professionals zelf. Ze spreken elkaar erop aan.’

 Wellicht klinkt dit betoog van Koets over de eigen verantwoordelijkheid voor de professionele ontwikkeling als ‘zoek het zelf maar uit’. Dat is echter niet het geval. De verantwoordelijkheid ligt zeker bij de professional, maar zijn of haar ontwikkeling dient wel bij te dragen aan de overstijgende strategie van Vitae.

 Het door Koets benadrukte belang van transparantie moet er juist voor zorgen dat beide belangen elkaar in evenwicht houden of dat in een vroeg stadium de conclusie getrokken kan worden dat het evenwicht er niet meer is en dat de paden zich beter kunnen scheiden. Het uitgangspunt is dat mensen zich door de transparantie niet kunnen onttrekken aan hun ontwikkeling en dus ook niet aan de ontwikkeling van de organisatie. Volgens Koets dien je alleen veiligheid, helderheid over de verwachtingen en transparantie te bieden: ‘Je hoeft het als leider niet allemaal meer te bedenken, je moet vooral goed blijven kijken en professionals op stretch brengen, zodat ze steeds een stapje extra zetten. De focus van de leiders in de organisatie wordt dan vooral om netwerken van professionals zodanig samen te stellen en te faciliteren dat ze op de juiste verantwoordelijkheden uitgedaagd worden.’

 Tijd en ruimte voor ontwikkeling bieden

 Leiders kunnen hun werknemers stimuleren door hen en hun vakmanschap voortdurend in de spotlights te zetten, maar excellente leiders zorgen voor een structuur waarin professionals dit zelf kunnen doen. Professionals zullen namelijk zelf kiezen met wie ze willen werken en daarmee ook de spotlights al dan niet op elkaar richten.

 Het is niet zo dat de leider in deze situatie geen rol meer heeft: de aanspraak op het leiderschap wordt wellicht juist sterker dan in traditionele organisaties. Een van de obstakels die zich namelijk al snel kan aandienen, is het feit dat sommige medewerkers niet voldoende zichtbaar kunnen maken wat de kern van hun vakmanschap is. Om die kern te kunnen vinden, moet een professional de ruimte krijgen om daar onderzoek naar te doen; tijd om zich te verdiepen in zijn of haar professionele passie. Het is niet voor niets dat organisaties zoals Google en 3M hun medewerkers 20procent van hun werktijd ‘cadeau doen’; medewerkers krijgen zo de kans om zich op hun specifieke aandachtsveld verder te ontwikkelen.

 Koets ziet Vitae als een instrument om de persoonlijke groei van haarzelf en haar collega’s te faciliteren. Om dingen te doen die ze voor zichzelf en de wereld belangrijk vinden. Koets wil met Vitae het levende voorbeeld zijn van een andere manier van organiseren en werken: ‘We gaan vaak voorbij aan vakmanschap en richten ons op meer tastbare beloningen zoals salaris, bonussen en een leaseauto. Terwijl nu een groep professionals opstaat voor wie andere waarden belangrijk zijn. Dit zijn mensen die echt willen excelleren in hun vak en op zoek zijn naar organisaties die hen daarbij ondersteunen. In welke vorm ze dat doen is niet belangrijk. Het is steeds minder afhankelijk van de vorm en inhoud van het arbeidscontract.’

 Eigenaarschap mogelijk maken

 Een dergelijke focus zien we ook bij JetBlue. Deze luchtvaartmaatschappij is in korte tijd bijzonder snel gegroeid, maar daarmee onderscheidt het bedrijf zich nog niet van andere goedkope luchtvaartmaatschappijen. Een van hun kerndoelen is echter om de ‘menselijke maat’ terug te brengen in de luchtvaart.

 Om te beginnen ziet JetBlue zichzelf niet als een luchtvaartbedrijf dat personen en vracht van A naar B verplaatst, maar als een customer service-onderneming. Dat ze vliegtuigen vliegen is daar slechts een onderdeel van. Verder gaan ze ervan uit dat niet het bedrijf de eigenaar is van het merk en de cultuur, maar de medewerkers. Iedereen draagt persoonlijk zijn eigen stukje bij en is dus mede-eigenaar. Sociale media spelen een belangrijke rol om het eigenaarschap te vergroten. Op een intern blog wordt bijvoorbeeld onderling besproken waarom men in dienst is gekomen bij JetBlue: ‘Je vertelt mensen niet wat passie is, je laat het elkaar zien.’

 Een ander bedrijf dat laat zien dat je je klanten en je personeel gelukkig kunt maken en tegelijk winstgevend kunt zijn is Zappos.com. Dit Amerikaanse bedrijf is buitengewoon succesvol in de online verkoop van schoenen en sinds 2009 onderdeel van Amazon.com. In de leiderschapsreeks3 van de The Washington Post vertelt CEO Tony Hsieh over welke strategie hij volgt om succesvol te zijn in deze tijd. In zijn visie moest je vijftig jaar geleden kiezen tussen het maken van maximale winst of het gelukkig maken van personeel en klanten. In deze tijd, waarin steeds meer mensen hyperconnected zijn en informatie zo snel uitgewisseld wordt, kan Zappos volgens Hsieh zowel klanten en medewerkers gelukkig maken en tegelijk maximale winst behalen. Hiervoor heeft volgens hem het opbouwen en onderhouden van de juiste bedrijfscultuur prioriteit boven al het andere. Het gaat erom dat je als bedrijf kunt aantonen dat je authentiek bent; dat je ergens voor staat en daarnaar handelt.

 Het bedrijf heeft tien kernwaarden geformuleerd die rechtstreeks verbonden zijn met de cultuur die men nastreeft. Bijna alle bedrijven hebben kernwaarden, maar vaak zijn die weinig aantrekkelijk en geformuleerd door de marketingafdeling. Hsieh zorgde bij Zappos voor waarden waarmee medewerkers en klanten zich werkelijk kunnen verbinden en maakte deze via onder andere social media in de dagelijkse praktijk zichtbaar. Hsieh gaat zelfs zo ver in het doorvoeren van de bedrijfswaarden dat ze ook centraal staan bij de aanname (en het eventuele ontslag) van mensen. Dit is volgens hem cruciaal, omdat hij bij veel bedrijven ziet dat de kwaliteit van de cultuur achteruitgaat zodra het bedrijf groter wordt. Hsieh wil de cultuur juist versterken bij de groei van het bedrijf. Iedere medewerker begrijpt ook dat het voor een deel zijn of haar taak is om de cultuur uit te dragen.

 Hsieh ziet zichzelf daarbij niet zozeer als een leider, maar meer als de architect van het geheel, de hoeder van wat er samen gebouwd wordt, iemand die anderen faciliteert om het maximale uit zichzelf te halen. Hij gelooft dat de kracht om te groeien in iedereen zit en dat je als leider mensen alleen maar in de juiste omgeving hoeft te zetten om de creativiteit vrij te laten komen. Zo vergroot je het vakmanschap van je mensen en de authenticiteit van je bedrijf.

 En Zappos slaagt er wel degelijk in om zijn visie van maatschappelijke relevantie en winstgevendheid in praktijk te brengen. Het is op dit moment de grootste online schoenenketen en daarbij werd Zappos verkozen als een van de honderd beste bedrijven om voor te werken.

 Wat de insteek van Zappos relevant maakt binnen de context van dit boek, is het feit dat ze hun visie op cultuur en alle uitdagingen die daarbij horen publiekelijk delen. Daarvoor maken ze op allerlei manieren gebruik van sociale media. Hsieh heeft bijvoorbeeld meer dan 1,7miljoen volgers op Twitter. Hij en andere medewerkers zijn ook zichtbaar via blogs en op andere netwerken.

 Via de voortdurende interne en externe interactie zorgt Zappos ervoor dat de cultuur niet zoals bij veel andere organisaties beperkt blijft tot dode woorden in allerlei documenten. Door actief over hun waarden te communiceren houden ze zichzelf scherp. En door deze transparantie kunnen medewerkers en klanten in de gaten houden of hetgeen er gezegd wordt in lijn is met wat er gedaan wordt. Hsieh heeft binnen Zappos een mechaniek in werking gebracht die alle medewerkers helpt om koers te houden en de authenticiteit waarborgt.

 Leiderschap als bindende factor

 Volgens Theo Rinsema, CEO van Microsoft Nederland, wordt het belang van authenticiteit en vakmanschap steeds groter en daarmee ook dat van leiderschap en visie: ‘Een echt authentieke visie wordt steeds belangrijker. Het vormt een ankerpunt in een organisatie en zorgt daarmee voor samenhang tussen de medewerkers.’

 De rol van leiders verandert daarmee. Werden ze in het verleden geacht alle antwoorden te hebben, nu moeten ze de juiste vragen stellen om zichzelf en hun medewerkers scherp te houden, zoals de directieleden van JetBlue dat deden door wildvreemden te betrekken bij hun strategiesessie.

 Volgens Anne Mulcahy, CEO van Xerox, draait leiderschap primair om het vermogen om je mensen daadwerkelijk achter belangrijke doelen te krijgen: ‘Als CEO doe je er verstandig aan om je mensen te zien als vrijwilligers. Ze moeten de strategie goed begrijpen en omarmen en daarnaast snappen hoe ze kunnen bijdragen aan de realisatie van de bedrijfsdoelstellingen.’4

 Je kunt tegenwoordig niet meer zeggen dat je medewerkers niet gemotiveerd zijn. Ze zijn hooguit gemotiveerd om andere dingen te doen dan dat jij wilt. Het gaat erom dat hun vakmanschap in lijn komt te liggen met de doelstellingen van de organisatie. Professionals weten echter niet als vanzelf wat die doelstellingen zijn. Sterker nog: velen weten niet eens wat hun vakmanschap is. Het is interessant om te zien dat we elkaar daarop maar zelden bevragen. Velen breekt letterlijk het angstzweet uit als je vraagt om de eigen expertise in één minuut te vertellen.

 De primaire taak van elke leider in de netwerkeconomie is het samenbrengen van de organisatiedoelstellingen met de belangen van medewerkers en die van klanten, en dit alles op een zo transparant mogelijke manier. En hier komt het belang van visionair leiderschap naar voren, want het is niet de bedoeling dat het resultaat een voor niemand meer te herkennen compromis is. Puttend uit zijn of haar eigen ambitie en passie zal de leider het overkoepelende organisatiedoel moeten kunnen formuleren, om dat vervolgens voortdurend in communicatie met anderen te spiegelen en waar nodig te verfijnen of zelfs aan te passen.

 Uiteindelijk gaat het om werken vanuit inspiratie en passie. Als leider geef je het goede voorbeeld en zorg je voor een transparante en open structuur, waarin professionals met dezelfde filosofie elkaar vinden en zich met elkaar verbinden. In een ConnectedWereld die zo snel verandert en dermate hoge eisen stelt aan het leiderschap, kan dat allemaal niet meer plaatsvinden binnen de muren van de organisatie, laat staan enkel in de directiekamer. Leiders zullen zich naar de randen van de organisatie moeten begeven, contact moeten maken met die snel veranderende wereld en professionals moeten aanmoedigen en faciliteren om hetzelfde te doen, zodat zij nog beter hun eigen vakmanschap kunnen definiëren en kunnen inzetten voor hun eigen ontwikkeling en die van de organisaties waaraan zij zich verbinden.

 Voetnoten

 	1

 	http:/​/​nl.wikipedia.org/​wiki/​Gilde_%28beroepsgroep%29

 	2

 	http:/​/​www.mckinseyquarterly.com/​Unlocking_the_elusive_potential_of_social_networks_2623

 	3

 	http:/​/​www.washingtonpost.com/​wp-dyn/​content/​video/​2010/​07/​14/​VI2010071401317.html

 	4

 	Interview door Ralf Knegtmans, Tijdschrift Manager en Literatuur, september 2010.

 [image: 'Stoel']

 10

 Samen leren

 Voor me ligt een slide uit een presentatie die Wim de Gier, internationaal projectmanager bij LeasePlan Corporation, onlangs gaf voor zijn directie. De dia brengt een e-mailcorrespondentie in kaart die hij gedurende enkele weken voerde met een aantal van zijn internationale collega’s. Nadat hij op bezoek was geweest bij zijn collega’s in Madrid, kreeg hij van zijn Spaanse collega Jesús de vraag of hij hem in contact wilde brengen met een collega in Engeland, John. Wim mailde deze collega met de vraag van Jesús, maar die reageerde weer dat niet hij, maar een collega van hem, Gregory, over dat onderwerp ging en dat Wim die maar moest benaderen. Wim liet John vervolgens weten dat niet hij de informatie wilde hebben, maar Jesús in Madrid. Waarop Jesús, die op de mail ge-cc’d werd, liet weten dat niet hijzelf maar zijn collega Pepe de informatie nodig had.

 De Gier had deze e-mailcorrespondentie weergegeven als een kluwen van verbindingen. Het lijkt een komische sketch, maar is een sprekend voorbeeld van hoe lastig het is om in organisaties de juiste persoon voor de juiste informatie te vinden. Voor De Gier was het in ieder geval aanleiding om zich te gaan verdiepen in social learning.

 Toen ik naar De Gier luisterde, moest ik denken aan een uitspraak van de voormalige CEO van HP, Lew Platt: ‘Als HP wist wat HP weet, dan zouden we driemaal zo winstgevend zijn als nu.’

 Social learning

 Nog steeds gaan we ervan uit dat de beste bedrijven die bedrijven zijn die de slimste mensen weten aan te trekken. Dit is echter een erfenis uit het industriële tijdperk. Het binnenhalen van de knapste koppen en ze vervolgens in meer of mindere mate afgeschermd van klanten hun werk laten doen, staat haaks op de ontwikkelingen die plaatsvinden in de ConnectedWereld. Daar winnen juist de bedrijven die het best in staat zijn om de binnen en buiten de organisatie beschikbare kennis te laten rouleren en voortdurend te vernieuwen. Het belangrijkste concurrentievoordeel van de 21steeeuw wordt de opbouw en het efficiënte gebruik van de collectieve kennis en wijsheid van de medewerkers en hun netwerken.

 Als ik De Gier vraag waarom LeasePlan een intern sociaal netwerk opzet, beginnen zijn ogen te glimmen: ‘Het is begonnen op het punt waarop we als organisatie gesteld hebben dat ons bedrijf niet alleen maar gaat over het leasen, verhuren en financieren van auto’s, maar in essentie gaat over onze mensen en de verbindingen die ze met elkaar hebben. We zijn een decentrale organisatie met 38vestigingen in 30landen en meer dan 6000man personeel, dan is een effectieve communicatie en een snelle toegang tot kennis essentieel.’

 ‘Alleen als we dat op orde hebben, kunnen we sneller reageren op onze klanten en daardoor onze innovatiesnelheid verhogen. Met bestaande communicatiemiddelen zoals e-mail lukt dat maar heel beperkt. Je moet dan ten minste iemands naam weten om hem of haar te kunnen benaderen en daardoor blijf je vaak in hetzelfde kringetje hangen van mensen die je al kent, meestal omdat je ze ergens fysiek ontmoet hebt. Zo is het project LinkedPeople ontstaan. Hiermee willen we een intern sociaal netwerk ontwikkelen om zo kennis sneller te laten rouleren.’

 De snelheid waarmee kennis circuleert in een organisatie en in de wereld om die organisatie heen, wordt namelijk een van de doorslaggevende factoren in het al dan niet succesvol zijn in de ConnectedWereld. Deze circulatie is niet meer te orkestreren, het zal steeds meer aankomen op de toevallige ontmoeting. Om mee te komen is het namelijk van belang om voortdurend te innoveren. Transparantie, vertrouwen, bereikbaarheid, vakmanschap en authenticiteit zijn daarvoor belangrijke ingrediënten, maar uiteindelijk komt het aan op het verbinden van de kennis in de diverse netwerken: dit noemen we social learning.

 Social learning wordt mogelijk gemaakt door sociale software. In hun artikel1 uit oktober 2010 voor Harvard Business Review beschrijven John HagelIII en John Seely Brown de waarde van deze sociale software. Zij omschrijven het als ‘softwaretools en platformen die dynamische, informele en gedeelde communicatie mogelijk maken tussen een groeiende groep van individuen.’

 Hagel en Brown wijzen op de onderbelichte resultaten die de toepassing van sociale software oplevert. Zij halen het voorbeeld aan van het Amerikaanse ICT-bedrijf OSIsoft. Door het gebruik van sociale software daalde de tijd die de klantenservice nodig had om tot een oplossing te komen gemiddeld met 21procent. Uiteraard levert dit direct een financiële besparing op, maar het verhoogt vooral de waardering door de klanten.

 Sociale software zorgt ervoor dat informatie makkelijk vergaard, gedeeld en opgeslagen kan worden. Doordat de platformen voor iedereen toegankelijk zijn, zorgen ze voor de opbouw van de benodigde collectieve intelligentie.

 Bezwaren tegen social learning

 Hoe overtuigend het allemaal ook mag klinken, toch hoor ik op bijna elke bijeenkomst waar ik een presentatie geef een aantal reacties waaruit aanzienlijke weerstand spreekt. Een intern sociaal netwerk, zoals dat van LeasePlan, zou een bedreiging zijn voor de concurrentiepositie, want informatie zou ‘zomaar’ op straat kunnen komen te liggen. Vaak verwijs ik dan naar de case van de Amerikaanse geheime dienst. De CIA, die het meer dan welke organisatie dan ook moet hebben van geheimhouding, heeft juist zwaar ingezet op een intern sociaal netwerk.

 Geoffrey Fowler is managing editor van de CIA World Intelligence Review en heeft de opdracht gekregen om rapporten met zo veel mogelijk mensen intern te delen – voor zover ze daar de benodigde toestemming voor hebben uiteraard. ‘Social learning kan ervoor zorgen dat mensen beter geïnformeerd raken, een breder perspectief krijgen en in staat zijn om betere beslissingen te nemen, doordat ze meer interactie aangaan met anderen’, aldus Marcia Conner en Tony Bingham in hun boek The New Social Learning (2010).

 Een andere angst is de toenemende stroom informatie. Door de inzet van sociale media binnen bedrijven komt er inderdaad een enorme extra lading informatie op gang. Sommige mensen zien dat als een reden om terughoudend te zijn ten opzichte van social learning. ‘We hebben al zo veel input, en nu komt er nog meer informatie bij, we kunnen dat nooit bijhouden’ is een veelgehoorde uitspraak. Die gaat echter voorbij aan de grondprincipes van sociale media. Daarmee worden we juist in staat gesteld om zelf de controle te nemen over welke informatie we wel en niet relevant vinden, willen ontvangen en eventueel doorsturen en opslaan. De controle over de informatie en onze contacten komt weer bij onszelf te liggen. Juist in een situatie van overvloed kunnen we scherpe keuzes maken. We willen uiteindelijk natuurlijk zo efficiënt mogelijk met onze tijd omgaan en de opbrengst van waardevolle informatie maximaliseren.

 De lerende community

 Gelukkig zijn veel bedrijven inmiddels wel overtuigd van de meerwaarde van social learning. In een artikel2 voor Harvard Business Review vertelt CEO Ed Catmull hoe Pixar, de filmstudio die bekendstaat om zijn animatiefilms, een ‘platform voor collectieve creativiteit’ realiseert. Volgens Catmull is Pixar een ‘lerende community in de ware zin van het woord’, met als onderliggend principe het allesomvattende geloof dat relaties ertoe doen.

 In zijn visie is de taak van het management niet langer het voorkomen van risico’s, maar juist het opbouwen van middelen om snel te kunnen herstellen als zich een tegenslag voordoet. Alle medewerkers moeten voortdurend aannames ter discussie kunnen stellen en fouten in het eigen systeem signaleren. Het moet veilig zijn om de waarheid te vertellen. Om innovatief te kunnen zijn moet een organisatie doordrenkt zijn van creativiteit. Het is de taak van de leiders om in de grote hoeveelheid ideeën op zoek te gaan naar die ingevingen die echt bijdragen aan de strategie.

 Catmull geeft aan dat iedereen in het bedrijf de vrijheid heeft om met ieder ander te communiceren. Dat klinkt voor de hand liggend, maar de meeste bedrijven zijn opgedeeld in afdelingen, directoraten en focusgebieden, Catmull noemt dit ‘silo’s’. Deze moeten juist doorbroken worden, want juist deze silo’s leiden al snel tot een wij-zijsituatie waarin het behoud van kennis voorop komt te staan in plaats van het delen ervan.

 Bij een lerende community staan vier zaken centraal: lidmaatschap, invloed, bevrediging van zowel persoonlijke als gemeenschappelijke doelen en emotionele ervaringen3. Om deel te nemen aan een dergelijke community moeten medewerkers het gevoel hebben dat ze erbij horen. Voor de organisatie betekent het dat ze een aantrekkelijk gezamenlijk hoger doel biedt. Daarnaast moeten medewerkers het gevoel hebben dat ze direct invloed kunnen uitoefenen op de community, zowel qua inbreng als wat betreft de strategische richting. Het gaat er daarbij niet om dat elke inbreng ook rechtstreeks gehonoreerd wordt, zolang medewerkers maar merken dat er serieus naar hun voorstel gekeken wordt. Vervolgens is het zaak de delicate balans te bereiken tussen het realiseren van de eigen belangen en die van het collectief. Ook hier is een belangrijke rol weggelegd voor organisaties en de betrokken leiders. Komt de nadruk te veel te liggen op de individuele belangen (ik omschreef dit eerder als een van de risico’s van een transparante organisatie), dan kan dat het gevoel van verbondenheid doorbreken, waardoor de community uiteenvalt. Omgekeerd kan dit ook gebeuren; wanneer het overkoepelende doel te weinig ruimte laat om persoonlijke ambities te verwezenlijken en emotionele ervaringen op te doen.

 De resultaten en inzichten die onder andere Pixar heeft opgedaan, zijn die waarnaar ook LeasePlan op zoek is. Om een dergelijke stap te kunnen maken is begin 2010 met een pilot begonnen die de opmaat vormde naar het uiteindelijke project LinkedPeople. Na het vinden van een aantal interne sponsors en een eerste akkoord met de directie, startten de Gier en zijn team met het formuleren van de elementen die ze terug wilden zien in LinkedPeople. Ze kwamen uit op het volgende eisenpakket: profielen, discussiegroepen en wiki’s, het kunnen ‘volgen’ van elkaar, het delen van bookmarks, bloggen en file sharing. Dit alles moest eventueel later uit te breiden zijn met de mogelijkheid om video’s te bekijken en te delen.

 Nadat er een eerste versie van LinkedPeople gebouwd was, ging een groep van zo’n tweehonderd mensen ermee aan de slag in een afgesloten community. Hoewel de reacties enthousiast waren, bleek al snel dat het aantal deelnemers te klein was. Het balletje ging niet rollen. Wel gaven nagenoeg alle gebruikers aan dat ze dit graag op een veel grotere schaal wilden terugzien in het bedrijf.

 In het najaar van 2010 was LinkedPeople beschikbaar voor alle medewerkers van LeasePlan. Een belangrijke voorwaarde voor het succes was het feit dat LinkedPeople geïntegreerd was in het mailprogramma dat door de meeste mensen al dagelijks gebruikt werd. ‘Je moet relevantie toevoegen en de drempel zo laag mogelijk maken. Eerst moeten inloggen kan al te veel moeite zijn. Het gaat erom het nieuwe te combineren met wat er al is’, aldus een trotse De Gier.

 Sociaal kapitaal

 Toen ik het verhaalde zo beluisterde op het hoofdkantoor van LeasePlan in Almere klonk het eigenlijk heel vanzelfsprekend. In deze ConnectedWereld wordt sociaal kapitaal immers een belangrijke productiefactor. De term ‘sociaal kapitaal’ werd geïntroduceerd door dr. Robert Putnam4 en wordt door hem beschreven als een belangrijk aspect van de kwaliteit van onze nieuwe samenleving. Het gaat daarbij om betrokkenheid bij elkaar, onder andere via sociale netwerken. Daarmee verenigt het twee schijnbaar tegenstrijdige bewegingen: aan de ene kant stimuleert het individualisme. Het vraagt namelijk om eigen ideeën en meningen. Het eindeloos rondsturen van content van anderen voegt uiteindelijk niets toe aan de opbouw van het collectieve sociale kapitaal. Elke professional moet daarom voor zichzelf nagaan welke unieke bijdrage hij of zij kan leveren, en dat lukt alleen door dicht bij de eigen belangen en ambities te blijven. Tegelijkertijd gaat het om een steeds grotere gevoeligheid voor het collectieve. We zijn ons steeds meer bewust van onze keuzes over welke informatie we tot ons nemen. Daarmee creëren we een voortdurend veranderend netwerk van interesses en bijpassende contacten.

 Steeds meer bedrijven zien de noodzaak van het verhogen van de kennisroulatie en dus het opbouwen van sociaal kapitaal. Een aantal medewerkers van de chipfabrikant Intel schreef bijvoorbeeld in 2009 gezamenlijk een rapport5 over wat zij noemden de Social Computing Strategy: ‘Onze werkomgeving verandert. Oudere medewerkers nemen afscheid en daarmee verlaat een aanzienlijk deel van in vele jaren vergaarde waardevolle kennis het bedrijf. Tegelijk moeten we nieuwe en betere manieren vinden om de nieuwe generatie medewerkers aan ons te binden. Sociale-mediatechnologieën kunnen bijdragen aan beide uitdagingen. Zij kunnen de onbewuste kennis van de oudere medewerkers inzichtelijk maken en helpen om nieuwe medewerkers aan te trekken door ze van tools te voorzien die lijken op bestaande en als aantrekkelijk ervaren technologieën die de medewerkers al gebruiken buiten het werk. Gezien de realiteit dat veel medewerkers hoe dan ook sociale media gebruiken, met of zonder de toestemming en ondersteuning van Intel, realiseerden we ons dat we de eventuele risico’s konden verminderen door ze te faciliteren met interne social computing tools en te begeleiden bij het gebruik van externe sociale media.’

 Trial and error

 John Chambers, CEO van Cisco, gaat nog een stap verder. Hij ziet de combinatie van internet en leren als de belangrijkste hefboom om dingen voor elkaar te krijgen in een bedrijf. Door te focussen op social learning slaagt Cisco erin om veel meer strategische projecten tegelijk uit te voeren; in plaats van een of twee kernpunten per jaar waren dat er in 2010 achtentwintig.

 Het voelt wellicht voor velen tegennatuurlijk, maar in een ConnectedWereld is bepalen wat je wilt via tijdrovende trajecten en procedures duurder dan het gewoon uitproberen. In een open systeem zijn de kosten van iets proberen zo laag dat elke poging om te schiften alleen maar het proces hindert.

 In de praktijk betekent dit binnen Cisco voor de betrokken professionals minder controle en meer vrijheid. Bovendien wordt het kunnen aanvoelen van maatschappelijke veranderingen die invloed hebben op de organisatie een belangrijke leiderschapscompetentie. In de visie van Chambers moeten leiders dan ook veel meer getraind worden op zaken zoals samenwerking, nieuwe technologieën, innovatie, strategievorming en interne en externe communicatie: ‘Dat is leiderschap: het bouwen van een cultuur waarin verandering centraal staat. Ook, of vooral, als je daarvan zelf zwetende handen krijgt.’6

 In een ConnectedWereld is er maar één constante, en dat is verandering. Leiders en professionals zullen daar dan ook voortdurend mee bezig zijn. Daarmee zal ook de ‘zwaarte’ van veranderprocessen afnemen. Veranderingen zullen zich zo kort op elkaar aandienen dat de eruit voortkomende processen maar zelden van a tot z doorgevoerd zullen worden. Ergens halverwege zal de koers meestal alweer verlegd worden. Het management was in het verleden vooral gericht op het beperken van risico’s. Nu wordt echter juist het omgekeerde belangrijk. Door de enorme snelheid van veranderingen worden de kosten van het mislukken steeds lager: onderzoeks- en implementatietrajecten worden immers steeds korter. Het beter presteren dan de concurrentie zal voor een belangrijk deel bestaan uit het beter en vaker mislukken dan anderen. Per saldo zal dan het aantal succesvolle vernieuwingen stijgen.

 Medewerkers verbinden

 Het versnellen van de onderlinge communicatie was ook precies wat Peter Haan, projectleider van het interne sociale netwerk Connect bij KPN, aansprak toen hij in 2009 een presentatie bijwoonde over het gebruik van sociale media door fotobedrijf Kodak. ‘Wat me het meest raakte in het verhaal was de uitspraak “Het ergste wat iemand over Kodak kan zeggen is niets.’’ Als sociale media voor Kodak zo goed werkten in de communicatie met de buitenwereld, waarom zou KPN het dan niet met evenveel succes intern kunnen inzetten?’

 Na een intensieve oriëntatie begon KPN met een pilot. In april 2009 startte het project en in september 2009 lag er een plan en een eerste goedkeuring. Haan: ‘Ik weet nog dat we bij de presentatie tegen de directie zeiden dat ze zich wel moesten realiseren dat als de poorten opengezet zouden worden, mensen ook met kritiek zouden kunnen komen, en dat ze door de rechtstreekse manier van communiceren het middenmanagement daarbij wel eens zouden kunnen overslaan. De reactie van de directie was: “Kritiek hebben mag. We willen naar een andere cultuur, een open cultuur, waarin mensen zeggen wat ze vinden.”’

 De belangrijkste reden voor KPN om social learning serieus te onderzoeken, was de wens de betrokkenheid te verhogen van medewerkers bij elkaar en bij de doelstellingen van KPN. Maar er was ook een aantal afgeleide doelen, bijvoorbeeld om medewerkers met elkaar te verbinden en ze zo kennis en kunde beter met elkaar te laten delen. ‘We zagen het als een belangrijke thermometer: volgens mij is er geen beter instrument dan sociale media om medewerkers te bereiken en te horen hoe ze ergens over denken. Eén aspect van sociale media is dat mensen veel over zichzelf vertellen. Je weet als werkgever daardoor veel beter wat ze bezighoudt’, aldus Haan.

 Een ander motief om sociale media intern in te zetten was de mogelijkheid om aansluiting te houden bij de jonge generatie medewerkers door ze de middelen te bieden die ze thuis al massaal gebruiken.

 Ter onderbouwing voegt Haan er nog aan toe: ‘Als laatste hebben we richting de directie ook de overweging van efficiency aangevoerd, maar daarin geloofde ze niet zo erg, men wilde het vooral doen vanuit het geloof dat sociale media nu eenmaal in de toekomst een steeds grotere rol gaan spelen.’

 Haan vertelt over het totstandkomingsproces: ‘We zijn met een klein team en een kleine leverancier begonnen. We hadden een LinkedIn-achtige structuur in gedachten, maar dan natuurlijk aangepast aan onze specifieke wensen, en in KPN-huisstijl.’

 ‘Het platform is uiteindelijk in vijf maanden gebouwd. Halverwege hebben we er nieuwe mensen bij betrokken, zowel actieve gebruikers van sociale media als mensen voor wie het geheel nieuw was. Wat me opviel was dat mensen sociale media op het werk toch heel anders zien dan in de privésfeer. Ik kreeg letterlijk vragen als: “Maar moet ik nu mijn vakantiefoto’s gaan uploaden?” En: “Mag ik mijn mail nog wel gebruiken?” Ik merkte ook dat mensen het eng vonden om hun profiel in te vullen, vanuit de gedachte: dan weten mensen me ineens te vinden. “Maar dat is toch ook de bedoeling”, zei ik dan, waarop zij antwoordden: “Maar ik heb het al zo druk”.’

 In de volgende stap in het Connect-project waren de ambassadeurs erg belangrijk. Hiervoor werden vooral de ervaren sociale-mediagebruikers ingezet; zij nodigden hun collega’s uit om ook hun profiel in te vullen. Zo ontstond zo’n zes weken voor de lancering een soort van sneeuwbaleffect. ‘Iedereen vond het fantastisch’, vertelt Haan met zichtbaar plezier. ‘Het gaf zo veel positieve energie, men voelde echt: “We gaan iets gaafs en innovatiefs doen.” Een week voor de lancering hadden we er nog eens honderd ambassadeurs bij. Het eerste gebruik leverde overigens ook direct een lijst met dertig verbeterpunten op.’

 Haan laat weten dat het uiteindelijke succes van het project nog moet komen, maar dat de resultaten tot nu toe niet kinderachtig zijn. Wat volgens hem een belangrijke factor in het succes is, is het feit dat het platform niet geïnstitutionaliseerd is: ‘Bij veel bedrijven heeft de afdeling Interne Communicatie het monopolie op informatieverstrekking. Met interne sociale media werkt dat niet, het is van de medewerkers zelf.’

 Een belangrijke les voor KPN was dat mensen de middelen gebruiken zoals zij dat willen. Je kunt ze geen blogthema’s voorschrijven of dwingen deel te nemen aan door het management bedachte wiki’s. Haan benadrukt dat het even zal duren voor het netwerk zijn waarde bewijst: ‘Het is belangrijk om te begrijpen dat we een community aan het bouwen zijn, en dat de relevantie pas komt zodra er voldoende mensen aangesloten zijn. En waarom komen er nieuwe mensen bij? Omdat het er leuk is. We zagen bijvoorbeeld dat de discussiegroep over hoe je met de iPhone gebruikmaakt van het KPN-netwerk ver voordat we de iPhone aanboden al het populairst was. Maar als de mensen er eenmaal zijn, komen er vanzelf ook meer aan werkgerelateerde zaken aan de orde.’ Het gaat dus wederom om loslaten, transparantie en vertrouwen.

 Meer voorbeelden

 Ondanks de Nederlandse initiatieven van onder andere LeasePlan en KPN zijn de Verenigde Staten toch de bakermat van social learning. Vliegtuigfabrikant Lockheed Martin heeft er zelfs speciale software voor ontwikkeld: Eureka Streams. De software is open source, wat inhoudt dat iedereen het mag gebruiken en er een bijdrage aan mag leveren.

 Een ander bedrijf dat intensief gebruikmaakt van sociale media voor interne kennisdeling is luchtvaartmaatschappij JetBlue. Murry Christensen, director of learning technology van de JetBlue University, is mede-initiatiefnemer van het Awareness Platform: ‘Het uitgangspunt was het faciliteren en stimuleren van samenwerking en communicatie binnen de academie (ons interne opleidingscentrum). We wilden dit echter doen vanuit de uitgangspunten van online sociale media. Om te beginnen betekende dat voor ons dat we de opzet ervan niet van boven af wilden opleggen. Dus geen richtlijnen en geen vastgelegde uitkomst, maar het laten “opborrelen” vanuit de organisatie.’7

 Volgens Dan Dyer, manager social media van JetBlue University, kreeg het project alleen daardoor al heel veel vaart: ‘Het begon direct te leven, omdat een aantal mensen er echt mee wegliep en er veel energie aan besteedde zonder direct te weten welke kant het op ging.’

 Dat is wellicht een van de belangrijkste kenmerken van de cultuur bij JetBlue: ‘We staan mensen toe om nieuwe ideeën en instrumenten te ontdekken.’8

 Een andere houding

 Social learning door middel van het gebruik van sociale media geeft je als professional meer inzicht in je eigen onbewuste kennis; door te ervaren wat je interessant vindt, met welke mensen je communiceert en welke verbanden je legt, maak je een deel van je onbewuste kennis bewust. Het verhoogt de snelheid van je eigen leerproces en omdat je verbonden bent met een uitdijende groep ook die van anderen. Voor de organisatie waar je je bij aangesloten hebt, kan het de interne processen verbeteren. Het verhoogt daarmee de productiviteit en vaak ook de tevredenheid van de medewerkers. De interne inzet van sociale media slaagt echter alleen als het een natuurlijk onderdeel is van het alledaagse werkproces.

 Het is dan ook heel wonderlijk dat professionals niet of nauwelijks opgeleid worden om digitale instrumenten en media te gebruiken om daarmee hun kennis en die van anderen voortdurend te verversen. Het is bijna nooit onderdeel van opleidingen aan hogescholen en universiteiten, en ook niet van interne opleidingen van bedrijven of bij opleidingsinstituten.

 Er is nog een hoop te winnen. Dat bleek ook weer toen ik op een seminar over de balans tussen werk en privé een presentatie gaf over hoe ik dacht dat sociale media daar een rol in konden spelen. Alle aanwezigen worstelden in meer of mindere mate met de genoemde balans: een mooie carrière opbouwen, een gezinsleven onderhouden, frequent sporten, een beetje op de hoogte blijven van actualiteiten en regelmatig vrienden bezoeken; het was allemaal niet bij te houden. Op mijn vraag wie van de aanwezigen zoiets simpels als RSS-feeds of alerts gebruikte, bleef het angstvallig stil. Ook sociale media bleken niet of nauwelijks actief ingezet te worden om informatie te vergaren en te delen. Iedereen merkte een toename in informatie en toch gebruikten de meesten nog dezelfde instrumenten als vijf tot tien jaar geleden (e-mail, bellen en sms) om die stroom te kanaliseren.

 Je kunt wel stellen dat het oude adagium ‘Het gaat er niet om wat je weet, maar om wie je kent’9 weer actueel wordt, misschien is het zelfs wel actueler dan ooit. Effectief gebruikmaken van sociale media vraagt echter om een nieuwe manier van werken en om een andere houding. Ik zei het al eerder; volgens mij moet je niet harder werken, maar slimmer. Grijp elk middel aan, technisch of anderszins, om slim te werken, het zal je geen windeieren leggen.

 Een nieuwe rol voor het middenmanagement

 Maar niet alleen voor professionals is alles anders geworden in de ConnectedWereld. De meest dramatische veranderingen vinden misschien wel plaats in het middenkader: de inzet van social learning stelt organisaties in staat om professionals meer met elkaar te laten samenwerken, met een gelijk aantal of zelfs minder managers. Door efficiënt gebruik van ICT kan een enkele medewerker immers een reeks taken uitvoeren, waar in het industriële tijdperk een heel team voor nodig was. Het middenmanagement is daardoor niet meer nodig om te bepalen wie welke taken op zich neemt. En het krijgt daar ook niet automatisch andere taken voor terug, waardoor haar relevantie ter discussie komt te staan.

 Wat cynischer is de uitspraak van managementgoeroe Peter Drucker10, die stelt dat 90procent van wat we management noemen bestaat uit ‘het mensen moeilijk maken om hun ding te doen’. In ieder geval is het zo dat in de ConnectedWereld de verantwoordelijkheid niet meer afgewenteld hoeft te worden op een aparte managementlaag, maar dat die onderdeel wordt van het takenpakket van misschien wel elke professional in de organisatie.

 Daarbij komt dat de macht van het middenmanagement voor een aanzienlijk deel bestond uit de controle die men had over de informatiestromen in de organisatie. Ze zaten natuurlijk precies tussen de professionals en het topmanagement in. Interne sociale netwerken hebben ook hier de middenkadermanager buitenspel gezet.

 Dit klinkt wellicht weinig opbeurend als je je als manager in een dergelijke positie bevindt. Toch is dat niet nodig. De veranderingen maken ook nieuwe rollen noodzakelijk. In een ConnectedOrganisatie neemt de behoefte aan samenhang toe. Daar ligt een schone taak voor de huidige middenkadermanager. Door bronnen van kennis te detecteren, mensen aan elkaar te verbinden en te waken over het welzijn van teams kan iedere manager zijn of haar toegevoegde waarde aantonen. Vooral waar het belang van persoonlijk contact hoog is, liggen er kansen; bijvoorbeeld op het gebied van coaching en beroepsontwikkeling.

 Formele en informele leiders

 Ook de top van de organisatie ontspringt de dans niet: natuurlijk moeten ook de hoogste leiders mee bewegen met de ontwikkelingen. Net als voor hun collega’s in het middenkader ligt er voor topmanagers met name een verbindende rol in het verschiet.

 In de voorafgaande hoofdstukken zijn zaken als vertrouwen, vakmanschap, authenticiteit en transparantie aan de orde gekomen. Die zorgen samen voor een cultuur waarbinnen het makkelijker is om kennis en contacten te delen. Sociale software levert vervolgens de technische mogelijkheden om dat te doen. Echter, met alleen delen ben je er als organisatie nog niet, je moet ook iets kunnen en willen doen met de vergaarde informatie.

 Dit vraagt om de betrokkenheid van de formele leiders in de organisatie. Ik noem expliciet de formele leiders, omdat in de praktijk blijkt dat die in veel gevallen maar beperkt participeren in trajecten waarin social learning centraal staat. Dit zorgt voor spanning in de organisatie; professionals die veelvuldig hun kennis via de interne netwerken delen, worden namelijk steeds nadrukkelijker gezien als de informele leiders en krijgen daardoor meer macht. Het risico bestaat dat er op den duur eigenlijk twee organisaties ontstaan: de formele, waarin leiders nog steeds in de oude structuren werken, en de vaak veel slimmere en efficiëntere informele organisatie van kennisdeling en innovatie.

 De professionals die de informele macht hebben, weten vaak heel goed waarvoor ze de formele organisatie wel en niet nodig hebben, zoals bijvoorbeeld het toebedeeld krijgen van een bepaald onderzoeksbudget, terwijl de formele leiders zich vaak niet eens bewust zijn van de informele macht. Om dit gevaar af te wenden is ten eerste een heel flexibele houding van de betrokken leiders nodig. Wees je bewust van de kracht van netwerken, en van de macht van diegene die de kennis die erin circuleert slim gebruikt. Zorg dat jij dat zelf bent!

 Maar misschien wel het allerbelangrijkst: de ConnectedWereld doet een beroep op het vermogen van leiders om het overstijgende verhaal van de organisatie goed over het voetlicht te brengen. Het is noodzakelijk geworden om als organisatie een anker te hebben; iets waaraan men zich kan verbinden, hoeveel veranderingen er ook op de organisatie afkomen. Als je daarin slaagt, zul je altijd gemotiveerde en gecommitteerde professionals aan je weten te binden.

 Voetnoten

 	1

 	http:/​/​blogs.hbr.org/​bigshift/​2010/​09/​social-software.html

 	2

 	http:/​/​blogs.hbr.org/​hbr/​hbreditors/​2008/​08/​how_pixars_ed_catmull_empowers.html

 	3

 	McMillan en Chavis’ Psychological Sense of Community (1986).

 	4

 	http:/​/​en.wikipedia.org/​wiki/​Robert_D._Putnam

 	5

 	http:/​/​download.intel.com/​it/​pdf/​Developing_an_Enterprise_Social_Computing_strategy.pdf

 	6

 	http:/​/​www.youtube.com/​watch?v=9WX7BNnYTf8

 	7

 	http:/​/​video.google.com/​videoplay?docid=-3921680514619186563#

 	8

 	http:/​/​video.google.com/​videoplay?docid=-3921680514619186563#

 	9

 	B.A. Nardi, S. Whittaker en H. Schwarz, ‘It’s Not What You Know, It’s Who You Know: Work in the Information Age’. First Monday, mei 2000.

 	10

 	http:/​/​en.wikipedia.org/​wiki/​Peter_Drucker

 Colofon

 © 2011 Menno Lanting

 Uitgeverij Business Contact, Amsterdam

 Omslagontwerp: Studio Jan de Boer bNO

 Foto auteur: Sanneke Visser

 Boekverzorging: LINE UP boek en media bv

 ISBN 978 90 470 0440 0

 D/2011/0108/306

 NUR 800, 808

 www.businesscontact.nl

 www.mennolanting.nl

 Inhoudsopgave

 	Voorwoord

 	Inleiding

 	Waarom dit boek?

 	Voor wie is dit boek?

 	Wat kun je verwachten?

 	De opzet van dit boek

 	Totstandkoming

 	1 De gevangenis van het industriële tijdperk

 	Onvrede

 	Professionals

 	Hyperconnected

 	Het industriële tijdperk en de digitale revolutie

 	Weerstand bij organisaties

 	De omslag

 	2 Achteruit kost ook benzine

 	Innovatieangst

 	Inschattingsfouten

 	De kip of het ei

 	Info-inflatie

 	S-curve

 	3 Durf te vragen

 	De eenprocentregel

 	Meme

 	Onuitgesproken kennis

 	De menseconomie

 	Een beter mens

 	Serendipiteit

 	De netwerkeconomie verkeerd begrepen

 	EconoWe

 	4 De nieuwe organisatie: van piramide naar pannenkoek

 	Micromultinationals

 	Van brain drain naar brain circulation

 	Het nieuwe werken

 	De nieuwe werknemer

 	Een nieuwe visie op werken

 	Core en cloud

 	Informeel versus formeel

 	5 Netwerkleiderschap

 	Dienend leiderschap

 	Persoonlijke visie

 	Verbinden en communiceren

 	Sociale media

 	Een weerbarstige praktijk

 	De spin in het web

 	Collectief leiderschap

 	Een andere carrièrecurve

 	6 Transparantie

 	Gedwongen openheid

 	Radicale transparantie

 	Terughoudendheid

 	Inzage geeft inzicht

 	Verantwoording afleggen

 	Individuele transparantie

 	Sociale media als katalysator

 	Eigenaarschap

 	Feedback

 	Teamspelers

 	Geld verdienen

 	Minimaal liegen

 	Authenticiteit en vertrouwen

 	7 Vertrouwen

 	X- en Y-theorie

 	Nieuwe voorwaarden

 	Vertrouwen geven

 	Vertrouwen meten

 	Vertrouwen genieten

 	Digitaal vertrouwen

 	8 Bereikbaarheid

 	Een persoonlijk merk

 	Iedereen contentproducent

 	De benaderbare leider

 	Van interne naar externe communicatie

 	Van organisatie naar individu

 	Nadelen

 	De meerwaarde van een organisatie

 	9 Authenticiteit en vakmanschap

 	Werknemers verantwoordelijk maken

 	Tijd en ruimte voor ontwikkeling bieden

 	Eigenaarschap mogelijk maken

 	Leiderschap als bindende factor

 	10 Samen leren

 	Social learning

 	Bezwaren tegen social learning

 	De lerende community

 	Sociaal kapitaal

 	Trial and error

 	Medewerkers verbinden

 	Meer voorbeelden

 	Een andere houding

 	Een nieuwe rol voor het middenmanagement

 	Formele en informele leiders

 	Colofon

OEBPS/Images/007_Lanting-H6.jpg

OEBPS/Styles/page-template.xpgt

	

	

	
	

	

	
	

OEBPS/Images/004_Lanting-H3.jpg

OEBPS/Images/008_Lanting-H7.jpg

OEBPS/Images/010_Lanting-H9.jpg

OEBPS/Images/tegel.jpg
=

&S

Opgedragen aan vier
sterke vrouwen:

Wende, Tess,
Angela en Geeske

OEBPS/Images/009_Lanting-H8.jpg

OEBPS/Images/011_Lanting-H10.jpg

OEBPS/Images/005_Lanting-H4.jpg

OEBPS/Images/002_Lanting-H1.jpg

OEBPS/Images/cover.jpg
MENNO LANTING

€
Iedereen
CEO

Netwerkleiderschap en de
nieuwe organisatie

Business Contact

OEBPS/Images/006_Lanting-H5.jpg

OEBPS/Images/003_Lanting-H2.jpg

