

Inhoudsopgave

Bijlage 1: Memo tbv reflectief gesprek managers .. 2

Bijlage 2: Analyse input interviews .. 4

Bijlage 3: Verslag focusgroepen (Sensire / Surplus) .. 31

 2

Bijlage 1: Memo tbv reflectief gesprek managers

Geachte heer/mevrouw …..

Binnenkort gaan we in gesprek naar aanleiding van mijn onderzoek naar de mogelijke
aanknopingspunten van ‘complexity science’ voor managers in de verpleeghuiszorg. In deze
memo wil ik kort een aantal zaken toelichten, zodat we daar in het gesprek verder op in
kunnen gaan. Hierin komt aan de aanleiding van dit onderzoek aan de orde, de
eigenschappen van ‘Complex Adaptive Systems’ en wat de implicaties daarvan kunnen zijn
voor leiderschap. Met name op dit laatste aspect wil ik in ons gesprek op ingaan.

Aanleiding
Vanuit de literatuur wordt gezondheidszorg gekenmerkt als een zeer complex systeem. Dat
klinkt bijna vanzelfsprekend, maar: is dat wel zo en wat zegt dat precies? De mate van
complexiteit kan consequenties hebben voor de manier waarop organisaties aangestuurd
worden. Zo benaderen traditionele managementtheorieën deze complexiteit vanuit
voorspelbaarheid en controleerbaarheid (de organisatie als machine). Complexity science,
daarentegen, gaat in op de onvoorspelbare en oncontroleerbare aspecten van organisaties
om met complexiteit om te gaan (de organisatie als levend systeem).

Een belangrijke reden dat ik hierover juist met u als manager wil spreken, is vanwege de
betrokkenheid van u en uw organisatie bij het traject ‘Radicale vernieuwing in de
verpleeghuiszorg: van regels naar relaties’ van VWS en LOC. Hierin wordt gezocht naar een
ander handelingsrepertoire in de verpleeghuiszorg om de relatie tussen bewoner, zijn/haar
naasten en de zorgprofessional centraal te zetten. De ruimte die in dit programma wordt
geboden en de ‘radicale’ vernieuwing die hiermee wordt nagestreefd stelt zorgmanagers voor
de vraag op welke wijze die verandering aangepakt kan worden. Het is de vraag of de inzichten
van complexity science daarbij kunnen helpen.

Complexity Science
Complexity science is de studie van Complexe Adaptieve Systemen (CAS). In
organisationele termen is een organisatie complex vanwege de hoeveelheid connecties en
verbindingen intern en extern. Ze zijn adaptief omdat ze het vermogen hebben om te
veranderen en te leren van ervaringen. En ze vormen een systeem, omdat er veel
verbindingen zijn tussen de ‘agenten’. In het verpleeghuis zijn die agenten bijvoorbeeld
verzorgenden, specialisten ouderengeneeskunde en managers. Maar ook: afdelingen,
externe stakeholders en processen zijn voorbeelden van agenten met diverse verbindingen.

Een CAS kenmerkt zich door verschillende aspecten, welke ik in ons gesprek de revue wil
laten passeren. Ik ben daarbij met name benieuwd hoe u hierover denkt, of u het herkent en
hoe u hiermee omgaat in uw dagelijkse werkpraktijk. Een aantal aspecten die ik graag met u
bespreek:
- Soms kan een ogenschijnlijk betekenisloze verandering een grote impact hebben. Of vice

versa: een groot verandertraject heeft soms nauwelijks effect. Zo kan de kleinste roddel
in een organisatie een aanzienlijk grotere impact hebben dan een groot strategisch
traject. Hoewel dit vanzelfsprekend is, is het de vraag wat dit inzicht impliceert voor hoe
verandering gefaciliteerd kan worden.

- Een goed of slecht functionerend verpleeghuis is zelden te verklaren door het gedrag van
een individu (bestuurder of manager); het is het gevolg van vele interacties binnen en
buiten de organisatie. Net zoals dat een voetbalteam met de beste spelers kan verliezen
van een team met minder goede spelers, is het geheel soms meer dan de som der delen.
Dit roept de vraag op hoe (aan)stuurbaar die ontwikkeling is.

- Moet een organisatie zich nu richten op stabiliteit, of juist niet? Te veel stabiliteit kan
betekenen dat de organisatie zich niet aan kan passen aan haar omgeving. Te weinig
stabiliteit resulteert in onsamenhangendheid en chaos. Bovendien moet er binnen die

 3

balans voldoende ruimte zijn voor creativiteit om te kunnen anticiperen op de omgeving,
wat weer tot verrassingen kan leiden. De hamvraag is: waar ligt het accent, en hoe
beïnvloed je dat als manager?

- Zelforganisatie is het nieuwe ‘toverwoord’ in de verpleeghuiszorg. De veronderstelling is
dat een organisatie daardoor beter kan anticiperen op veranderingen in de omgeving.
Maar; is dat zo en hoe werkt dat dan? Wat vraagt dat van managers? In de literatuur
wordt voor meer zelforganisatie het belang benadrukt van verbindingen tussen agenten
(zie inleiding onder ‘complexity science’). Want meer verbindingen in aantal en diversiteit
resulteert in meer informatie-uitwisseling binnen en buiten de organisatie, waardoor de
organisatie meer veranderbaar zou zijn. Daarvoor moeten veel stakeholders, intern en
extern, actief betrokken moeten worden; bijvoorbeeld in besluitvorming. Tegelijkertijd
kunnen al die verbindingen er toe leiden dat medewerkers geen patronen meer
ontdekken, geen herkenbaar gedrag zien en ‘door de bomen het bos niet meer zien’. Het
is de vraag hoe een manager om gaat met deze dynamiek rondom zelforganisatie en
zelfsturing.

- Om te kunnen veranderen hebben managers de uitdaging om de verbindingen, de
connecties, tussen agenten te gaan zien. Vanuit dat inzicht gaat het bij management dan
ook niet zozeer om het nemen van beslissingen, maar om het voeren van een goede
dialoog. Met als doel om met elkaar te leren en betekenis te kunnen geven aan wat er
gebeurt. Conflicten en tegengestelde visies kunnen deze dialoog en dit
‘betekenisgevingsproces’ op gang helpen brengen. Tegelijkertijd kan dat een
constructieve werksfeer bemoeilijken. Kortom: hoe belangrijk is het faciliteren van deze
dialoog voor u als manager, waar stuur je op en wat komt daar bij kijken?

- Uit voorgaande kenmerken wordt al duidelijk dat managen vaak paradoxaal is.
Zorgmanagers moeten enerzijds binnen een hiërarchie opereren waar zij met behulp van
planningssystemen en analytische processen hun bedrijfsvoering op orde proberen te
houden. Tegelijkertijd moeten zij opereren in een informeel netwerk dat diezelfde
systemen juist probeert te ondermijnen ten diensten van creativiteit en veranderbaarheid.
Kan dat wel; is dat verenigbaar?

Acht leiderschapstaken voor CAS:
In de literatuur worden een aantal aspecten genoemd die van belang zijn voor het
leiderschap / management van een CAS. In het interviewgesprek zou ik graag met u
bespreken of u deze termen herkent, wat ze bij u oproepen en hoe u met deze onderwerpen
omgaat. Vanzelfsprekend is er ook ruimte om eventuele aanvullingen te doen op de lijst met
aspecten hieronder:
- Bouwen aan relaties
- Flexibele verbanden
- Complex maken
- Diversifiëren
- Zingeving
- Leren
- Improviseren
- Denken over de toekomst

Tot zover een korte uiteenzetting van wat ik graag met u wil bespreken in het interview.
Nogmaals dank voor uw medewerking; graag tot volgende week!

Vriendelijke groeten,

Sander Verschure.

 4

Bijlage 2: Analyse input interviews

Inhoudsopgave analyse

1. Complexiteit ... 5
1.1 Systeemcomplexiteit .. 5
1.2 Relationele complexiteit ... 5
1.3 Complexiteit van zorg(verlening).. 6
1.4 Omgaan met complexiteit .. 7
2. Niet lineair / butterfly effect .. 8
2.1 Lineaire benadering ... 8
2.2 Non-lineaire benadering .. 8
2.3 Aanpak voor non-lineairiteit ... 9
3. Emergentie / non-reductionisme (meer dan som der delen) .. 11
4. Instabiliteit / disbalans (edge of chaos): openstaan voor verrassingen 12
4.1 Duwen naar disbalans / complex maken .. 12
4.2 Duwen naar balans .. 13
4.3 Creativiteit; openstaan voor verrassingen / improviseren ... 13
5. Zelforganisatie / decentralisatie en experimenteren ... 14
5.1 Kanttekeningen zelforganisatie .. 14
5.2 Zelforganisatie ... 15
5.3 Ontwikkelen van zelforganisatie... 15
5.4 Hiërarchie .. 17
5.5 Veiligheid en vertrouwen ... 17
5.6 Leren ... 18
5.7 Opleidingsniveau medewerkers ... 18
6. Connectiviteit/diversiteit en participatie .. 20
6.1 Grenzen aan diversiteit en participatie ... 20
6.2 Participatie (mede)zeggenschap.. 21
6.3 Participatie teams .. 21
6.4 Diversiteit ... 22
7. Leiderschap; context managen, betekenis creëren door dialoog 23
7.1 Dialoog .. 23
7.2 Betekenisgeving/zingeving .. 24
7.3 Rol manager / Faciliteren ... 25
7.4 Lef en moed .. 27
8. Paradox: beheersing – creativiteit, formeel - informeel .. 27
8.1 Formeel / informeel .. 28
9. Acht leiderschapstaken voor CAS ... 29
9.1 Bouwen aan relaties .. 29
9.2 Flexibele verbanden .. 29
9.3 Complex maken ... 29
9.4 Diversifiëren... 29
9.5 Zingeving ... 29
9.6 Leren ... 29
9.7 Improviseren .. 30
9.8 Denken over de toekomst. ... 30

 5

1. Complexiteit

1.1 Systeemcomplexiteit
- Als ik kijk puur sec naar het team dat hier is, omdat ik daar de meeste ervaring mee heb,

dan denk ik dat mensen nog niet allemaal het brede beeld hebben van wat er allemaal bij
zorg komt kijken. Mensen denken hier vooral in goede zorg leveren aan cliënt aanbed,
maar dat je daarnaast nog allerlei verantwoordingen af moet leggen aan het zorgkantoor;
daar zijn mensen helemaal niet mee bezig. Dat willen ze ook helemaal niet.

- Als hier nu drie cliënten overlijden, betekent dat iets voor mijn financiënstroom en voor
mijn dagbezetting. En voorheen had ik gewoon een productieafspraak voor 65 cliënten.
En had ik er 66 dan deed ik er een gratis, deed ik er 64 kreeg ik betaald voor 65: dus in
die zin is het complexer.

- Als je van buiten naar binnen organiseert, dan ga je de complexiteit tot norm verheffen.
- Als ik het over een firewall heb, dan heb ik het over de complexiteit van de bureaucratie,

waardoor je niet beter gaat eten of slapen. Zoals het kwaliteitskader.
- Wij hebben een andere complexiteit, dat is de bureaucratische complexiteit, dat is een

management complexiteit. Ook daar is het verwachtingen managen naar IGZ en
Zorgkantoor; daar de dialoog mee aan gaan.

- De buitenwereld is complex, voornamelijk vanwege transformatie van financiering; daar
moet je als organisatie wel steeds op inspelen. En dat maakt het complex.

- Als het regelgestuurd is, dan is het niet complex. Dan is het weliswaar gecompliceerd,
maar niet complex.

- We ervaren het als complex omdat we het als chaos ervaren, maar ik zie dat ook meer
vanuit de systeemwereld benaderd dat ik zeg: dat is een wanorde die ik niet meer kan
begrijpen, en dan komt het mij chaotisch over, maar als je daar in duikt… Dat is hetzelfde
bij een mierennest, bij wijze van spreken. Daar zit ook een systeem in. Met mieren die
werken. Je denkt; dat is een chaos of zo. Ook op schiphol of een winkel. Terwijl als je wat
meer op afstand kijkt, dan zie je: daar zit wel iets gestuurds is. Maar ja, als je het niet
ziet, dan overkomt het je. Maar later zie je: dat hebben ze eigenlijk best goed geregeld.
Als je zegt: je krijgt het nooit meer teruggeredeneerd naar een enkelvoudig iets; dan heb
je het over complex.

- Je hebt er twee assen in, in complexiteit: voorspelbaarheid en controleerbaarheid. En ik
denk dat allerlei vormen van dienstverlening, en zeker als het meervoudige
dienstverlening als zorg is, dat je wel kunt zeggen dat dit onvoorspelbaarheid in zich
heeft. In het beloop, verloop, de duur waarin de interactie er is. En dat zegt ook iets over
de controleerbaarheid. Rechtmatigheid kun je controleren, de kwaliteit van het proces in
z’n onvoorspelbaarheid is al een dingetje op zich. Ik bedoel; daarom is meten ook zo
complex. Dus als je het over die assen ziet, dan denk ik dat zorg inderdaad complex is
op beide assen. Omdat er iedere keer veel menselijke handelen wordt bepaald in de
situatie ook als passend antwoord op iedere situatie opnieuw. Dus over die twee assen
bezien heb je het inderdaad over complexe systemen en dienstverlening.

- Complexiteit zegt dat er meer concurrerende waarden zijn waarmee je rekening moet
houden. Geld en kwaliteit zijn twee belangrijke waarden, die concurreren met elkaar. Die
concurrentie heeft de zorg voor vraagstukken gesteld.

1.2 Relationele complexiteit
- Als je zegt: goeie zorg is dat er een verzorgende is die lief en hartelijk en dichtbij een

bewoner wast en aankleedt en zo, dan kun je je afvragen of dat meteen ook complexe
zorg is. Ik denk dat de regels die we hebben een stuk complexiteit maken. Maar het ligt

De gezondheidszorg is door de eeuwen heen via toegenomen differentiatie en integratie
uitgegroeid tot een zeer complex systeem. Die complexiteit kenmerkt zich door invloeden
als marktwerking in combinatie met een regulerende overheid, de invloed van politiek en
media en de emancipatie van patiënten.

 6

er een beetje aan; als je zorg zou opknippen in minder complexe zorg, om die
complexiteit goed aan te kunnen.

- Het is complex op een bepaald niveau, niet op macro niveau. Dan heb je het over
groepen mensen met een ondersteuningsvraag, bijvoorbeeld voor de laatste fase van het
leven, met persoonlijke aandacht. Dat is niet complex. Maar als je dat naar een kleinere
groep bewoners vertaalt, en een kleinere groep medewerkers daaromheen , dan wordt
het complex omdat je dan in dat spinnenweb van relaties zit. In allerlei communicatie en
machtsverhoudingen; macht van de zorgverlener ten aanzien van de bewoner,
kennisverschillen, emotieverschillen: en dat maakt het heel complex omdat je op al die
borden tegelijk aan het schaken bent

- Dat aanpassen, dat gebeurt op niveau van relaties en emoties rondom groep bewoners.
Dus relaties en machts- en kennis verschillen en machtsverschillen tussen familie,
bewoners en professionals zijn belangrijke oorzaken voor complexiteit

- We hebben de eenvoud van de relatie door geld en politiek uitermate complex gemaakt.
- Ja, de zorg is heel complex. Vooral omdat je met heel veel partijen te maken hebt.

Omdat het heel veel gaat over emotionele betrokkenheid. Dat is complex omdat er geen
twee vergelijkbare casuïstieken zijn; het is altijd anders. Daarmee is ook iedere keer de
begeleiding en benadering uniek. Dat maakt het heel complex. Het gaat om
verwachtingen van mensen.

- Ik vind de zorg echt complex. Omdat het nooit eindig is. Het is altijd: ik heb het, en dan
komt er iets achteraan waarvan we denken: daar hebben we nog geen rekening mee
gehouden. Eén individu is al complex, bij interactie is het per definitie al twee. Alles met
mensen vind ik complex. Als het mensgestuurd is, is het dus wel complex. Bij mens zit
altijd interactie; en hoe meer dat zit in de dialoog, hoe complexer.

- Dat is bij de mens: daar komt geen eind aan. Iedere keer denk je; nou ben ik er, nu snap
ik zijn gedrag bij wijze van spreken, en dan zie je: zijn gedrag is wel zo, maar je legt de
relatie met bijvoorbeeld zijn ziekte. Dat is maar de vraag: wordt zijn gedrag wel beïnvloed
door zijn ziekte? Blijkt dat ie gisteren gewoon ruzie had met zijn vrouw.

1.3 Complexiteit van zorg(verlening)
- In de zorg worden mensen complexer, dus dat vraagt ook andere dingen. Mensen

worden mondiger komen hier anders binnen; voorheen kwamen ze binnen met een
steunkous aandoen, nu komen ze binnen met een hele geschiedenis met: zo deed ik het
thuis, en zoals het thuis ging wil ik het hier eigenlijk ook. Dat kan voor verzorgenden
complex zijn, want die worden wel in een keer uit dat vaste systeempje van wij zijn de
verzorgenden, dus wij zeggen hoe we het hier gaan doen; dat wordt wel anders.

- Het ligt er ook aan wat je onder goede zorg verstaat; als je positieve gezondheid van
Machteld Huber neemt, dan heb je met heel veel aspecten te maken. En als je al die
aspecten goed wilt kunnen overzien, dan vind ik dat best complex voor zo’n verzorgende.

- We zetten geen basisarts op De Haven, omdat die complexiteit daar hoger is. We zetten
geen basisarts zonder hele goede begeleiding op de revalidatie.

- Dus bij die minder complexe mensen is dat nog steeds nodig om dat systeem goed te
kunnen hanteren. Je moet de MDO’s goed kunnen doen, je moet de gesprekken op het
juiste moment doen, je moet op het juiste moment die disciplines inschakelen. Dat brengt
een stukje complexiteit met zich mee, en daarnaast heb je de complexe revalidanten en
minder complexe revalidanten.

- Als je de dokter maar aan het stuur zet, dan stuur je complexiteit puur op basis van
medische termen.

- Zo’n zorgleefplan moet aan allerlei eisen voldoen en dat je dat wel continu bij moet
houden. Dus dat vind ik wel een continue complexiteit; dat allerlei dingen bijgehouden
moeten worden, en op een bepaalde manier verwoord en uitgewerkt moeten worden,
zonder dat voor medewerkers steeds helder is: dat doen we om die reden.

- Hoe verander je een cultuur van medewerkers die 25 jaar ergens werken die volgens een
bepaald paradigma hebben gewerkt en zijn opgeleid. Dat vraagstuk is complex.

 7

- Als je kijkt naar wat we doen, kwalitatief technische zorg leveren, zorgen dat mensen hun
gewoonten kunnen houden, dat ze spullen van huis mee kunnen nemen, dat ze hun
netwerk in stand kunnen houden; dat is eigenlijk niet zo moeilijk.

- Complex maken moet je dus op inhoud doen, en moet je de inhoudsmensen ook de regie
geven over die complexiteit.

1.4 Omgaan met complexiteit
- Mijn statement is: de organisatie moet de “firewall’ zijn tussen de complexiteit buiten. Dus

niet om die complexiteit op teamniveau te krijgen. Dat is de fundamentele visie waarop je
je organisatie inricht. Dus moet die manager met de rug naar het team staan en de
complexiteit van buiten opvangen. Dus de buitenwereld afsnijden van de binnenwereld.

- In de zorg hebben we te maken met complexiteit omdat we te maken hebben met
mensen, met kwetsbare ouderen. Dat we te maken hebben met veel netwerkpartners,
dat er allerlei verschillende belangen zijn, met de balans die je moet vinden tussen
klantbelang, medewerkersbelang en bedrijfs(voering)belang. Dat is de driehoek waar we
op sturen. Die moet in balans zijn en dat maakt het complex, want soms staan die dingen
haaks tegenover elkaar. En die balans moet je wel vinden.

- Mensen zijn op zoek naar rust, maar die rust die is er niet meer en die gaat er ook niet
meer komen. Maar wat je wel kunt doen; wat je ziet aan ontwikkelingen in de
buitenwereld, ze daarin meenemen zodat ze misschien wat verder van tevoren een
ontwikkeling of verandering zien aankomen of misschien zelf al kunnen anticiperen.
Zodat ze het niet als een verrassing ontvangen.

- De complexiteit wordt te groot dat we kunnen blijven voorschrijven hoe mensen hun werk
uit moeten voeren. Daar wordt de complexiteit te groot voor. En te divers voor. Omdat de
eisen die er aan gesteld worden te groot worden, omdat de problematiek waarmee we te
maken hebben te groot wordt. Omdat de informatiestromen die er omheen zitten te groot
worden.

Voorbeeld:”“Toen ik een tijd uit nood geboren de revalidatie moest doen, selecteerde ik
cliënten die door de basisarts naast mij werden gedaan en welke ikzelf deed. Soms op
basis van proces; als het heel kortdurende waren, deed ik ze zelf, ook al waren ze niet zo
complex. Omdat dat voor die basisarts ingewikkeld was hoe dat precies moest. Als ze er
iets langer waren en de revalidant was niet zo complex dan kreeg de basis arts ‘m en als
het heel complex was deed ik het zelf”

 8

2. Niet lineair / butterfly effect

2.1 Lineaire benadering
- Die manier is dat je geen blauwdruk gebruikt in de vorm van een uitgewerkt projectplan

wat we vroeger altijd gewend waren. Dat alles in projectactiviteiten gedetailleerd was
beschreven en in planning gezet. Met als oogpunt dat de beheersbaarheid groot moest
zijn.

- Vanuit financieel perspectief; dat het binnen een bepaald budget uitgevoerd moest
worden. Dat je dat alleen maar kon met een ‘work breakdown structure’ helemaal uit
elkaar kon halen.

- Zo’n blauwdruk manier gaat er van uit dat jouw aannames en kaders gedurende het
project niet meer veranderen, en daar kan je niet meer van uit gaan tegenwoordig.

- Als je zegt: we gaan benaderingsadviezen geven, en je gaat niet kijken wat die
benaderingsadviezen nu voor effect hebben: wat heb je dan aan die
benaderingsadviezen? Dan zeg je eigenlijk van: als het beter gaat; hoera. Maar als het
niet beter gaat… Dus meer controleren en volgen.

- Zolang als wij in de sector niet bewijzen dat mensen dat kunnen op de werkvloer, dan
blijven we de IGZ’en volgen. Dan kun je alleen maar sturen met richtlijnen en protocollen.
We zitten in een loep waarin ‘ze’ denken dat ik het aanstuur. Dat is helemaal niet waar; ik
stuur het helemaal niet aan.

- We ervaren dat we met mooi uitgewerkte projecten en projectplannen maar beperkt
impact kunnen realiseren op de verandering die we beogen. Dat zegt iets over de
methodiek, maar niet alleen aan de methodiek. Het zegt ook iets over de druk die er is.
Niet alleen de uivoerende druk, maar ook over de druk van de afdelingshoofden. Het zegt
iets over de cultuur die 100 jaar hetzelfde is geweest en waar nu grote veranderingen in
plaats vinden.

- Als het schip financieel lek is, hoeven we het niet over de koers te hebben: dan moet je
eerst het lek dichten. Anders loop je veel te groot risico. En nu zijn we bezig met
waardecreatie, na het lek te dichten.

2.2 Non-lineaire benadering
- Het is een soort chaos theorie; als je kijkt naar wat er na de brand hier gebeurt is, hadden

we veel meer effect van dingen dan in een stabiele situatie. Toen moesten er dingen
gebeuren; er was zoveel urgentie om dingen goed te stroomlijnen dat die mensen weer
goede zorg kregen, dat het allemaal veel makkelijker ging. Iedereen had op dat moment
ook zoiets; we moeten met z’n allen.

- Soms is er een momentum dat je iets kan veranderen; je moet ook het momentum
pakken. En dat is met meer dingen zo; nu hebben we het momentum; ik schaamde me
echt kapot toen ik tegen de GGD moest zeggen dat op een afdeling waar influenza was
uitgebroken en dat daar nul medewerkers gevaccineerd waren. Dat kan gewoon niet; wij

In een CAS kunnen kleine veranderingen leiden tot grote uitkomsten. Dat betekent dat
een CAS niet lineair is; de omvang van de input correleert niet vanzelfsprekend met de
omvang van de output. Een ogenschijnlijk betekenisloze veranderingen kan een grote
impact hebben (ook wel het ‘butterfly effect’). Zo kan de kleinste roddel in een
organisatie een aanzienlijk grotere impact hebben dan een groot strategisch traject.

Voorbeeld: “We hebben een inspectiebezoek gehad, dat was een pilot in het kader van
het nieuwe bezoeken, en ze hebben mij heel erg doorgevraagd op: als jullie iets
inzetten, of het nou benaderingsadviezen zijn, of een medicijn, of het op een andere
manier verzorgen van iemand: hoe volgen jullie het effect daarvan? En ik heb het
rapport gisteravond gekregen, en ze zeggen dat we dat maar weinig doen. En ik denk
dat ik het eens ben met de inspectie. Dat wij weinig volgen. Dus eigenlijk zeggen ze;
pak het wat meer lineair aan. Daarin hebben we te winnen”

 9

beschermen onze eigen bewoners gewoon niet eens goed. En nu is het momentum om
voor volgend jaar de influenza campagne voor medewerkers op een andere manier te
gaan doen. En dat momentum heb ik niet zo sterk gevoeld, want ik wist dat het zo slecht
was. Ik denk dat het momentum helpt om te kunnen veranderen. Als je het momentum
pakt, is het makkelijker om te veranderen. Als je dat momentum niet hebt, kost het heel
veel meer moeite om te veranderen.

- We worden nu wat meer opgeduwd, en dat is leuk. Dat initiatieven vanuit praktijk komen
en dat wij ons best moeten doen om bijvoorbeeld die gordijnen geïmpregneerd te krijgen
bij wijze van spreken. En dan krijg je een leuke spiegel voor, want teams waren
enthousiast, bewoners waren enthousiast, want mensen gingen op huisbezoek en gingen
daar dingen roepen als: dat kan wel mee, en u kunt de gordijnen wel bij ons ophangen.
En daar waren we nog helemaal niet klaar voor. Dan duwen je eigen medewerkers je
vooruit. En als organisatie moeten we dan wel even slikken.

- Als je dit ziet als de reis van de gast; iedere ontmoeting doet er toe. Iedereen kan het nog
zo goed gedaan hebben, maar net dat ene telefoontje bij die medewerker die niet goed
reageerde, heeft geleid tot een heel vervelend gevolg. Dit stukje bewustwording bij
medewerkers geeft het inzicht; jij bepaalt het gezicht van Surplus tijdens iedere
ontmoeten die er is.

2.3 Aanpak voor non-lineairiteit
- Dus als je zo’n project begint wordt de exploratiefase veel belangrijker om richting te

geven.
- Ik heb toen wel een bepaalde aanpak gemaakt, waarin ik aangaf dat ik in dialoog ging

met de klant; ik ga kijken wat er uit komt. Ik heb het ingedeeld in fases: ontwerpfase,
planfase, realisatiefase en eveluatiefase. Om toch maar een soort van houvast te hebben
om te gaan plannen om in dialoog te gaan. Maar we plannen niet in tijd: hooguit; in 2017
is het klaar.

- Vooral dat het meteen gedaan werd, werd gewaardeerd. Dat vonden ze fantastisch.

Voorbeeld: “Een voorbeeld is deelname van familie aan MDO. Wij hadden dat niet
standaard in ons proces zitten. Er stond nergens dat het niet mocht, maar ook niet: nodig
ze uit. En dat vonden veel medewerkers ook wel prima, want anders wordt het lastig om je
aan de tijd te houden. Maar nu zijn teams dat aan het doen, en families praten daarover. In
het restaurant zeggen ze; ik ben net bij het MDO geweest, En dan zeggen ze; o mag je
daarbij zijn? En zo gaat dat vanzelf.”

Voorbeeld: “Ik heb ook een vraag gesteld vanuit control en beheers, waar ik afgestraft
werd door de meiden. De vraag was: hoe gaan we nu met het project verder? En toen
hadden ze een voorstel geschreven met daarin een beheersmanager. De beheersmanager
is verantwoordelijk voor alle operationele processen. Ik was niet bij dat overleg, maar toen
heb ik Angelique gebeld en gezegd: ik was niet bij het overleg, maar wie is nu precies die
beheersmanager? Goh, zei ze, gek dat je het vraagt: dat ben jij. Ik zei; o mooi. Ben ik
verantwoordelijk voor al die operationele processen? Want dat is nogal wat. Ja maar,
Armand; dat doen we toch al een jaar lang zo? Ik zeg: ja, daar heb je ook een punt. Ik
probeer ‘m dan te pakken, terwijl zei zeggen; dat hebben we toch al lang zo geregeld en
dat werkt toch zo? Toen viel bij mij het kwartje ook gelijk; ik zag dat ik het in probeerde te
kaderen, maar haar bedoeling was zo logisch, dat ze zeiden: wij snappen jouw vraag
helemaal niet. Ik zat heel eventjes in een ander paradigma te redeneren. En toen kon ik
het niet meer volgen, dus ik wilde het weer beheersen. Terwijl zei zeiden; dat is zo, daarom
hebben we het zo genoemd. Terwijl ik zei: waarom noemen jullie het zo? Zei zeiden: het is
voor ons geen project meer; we gaan er gewoon mee door. Ja, daar heb je een punt.”

 10

- Soms ontstaan die gesprekken juist met de koffie; dan denk ik; laat dat maar gebeuren.
Want dat zijn de momenten dat ze elkaar vinden. En dat soms ook hele mooie dingen
naar voren komen, dan denk ik: die 5 minuten levert op andere manieren heel veel meer
op.

- Wat ik altijd ’s ochtends doe is het rondje op de afdeling lopen, dan voel ik en zie ik wat
er speelt, en heb ik de dag gestart met de regisseurs. Dan zal ik ook terugkoppelen: ik
zag die en die lopen, volgens mij zat die niet zo lekker in z’n vel. Het kan ook zijn dat ik er
heel bewust voor kies om juist dat op te pakken (bij / voor bewoner), omdat het dan voor
sommige bewoners is: Naomi heeft mij echt gezien.

- Als je niet weet wat je gaat doen, maak dan ook geen programma. Een relatie is toch
gewoon menselijk?

- Ik merk dat ik best nog wel eens handelingsverlegenheid proef. Dan probeer ik vooral
aan te geven: doe het nou, hartstikke leuk idee! Dus heel veel praten met mensen en
initiatieven die wel genomen zijn benoemen en complementeren. En dat werkt. Maar dat
is wel iets wat lang duurt, en volgens mij kun je daar geen programma op schrijven. Kun
je alleen maar zeggen: daar willen we heen, en liggen we op koers.

- Er is een roddel in de organisatie, de roddel van de lens. We doen daar nu wat spannend
over, maar we zouden het ook kunnen gaan stimuleren. Die roddel dijt uit, maar ik denk
wel dat je die moet blijven voeden. Maar hij is wel tot positieve roddel verheven. We
hadden ook een roddel die is geïmplodeerd; dat is de roddel van de synopsis. Dat was
heel kort een groepje, dat had een pop-up, voor VWS en daar waren we heel blij mee.
Maar dat is weer overgewaaid.

Voorbeeld: “Een klant die werd overgeplaatst naar het ziekenhuis omdat ze haar heup had
gebroken. En er komt een moment dat zij weer terug kan naar haar eigen appartement.
Dat wordt in gang gezet, de zorgconsulent komt in beeld. Er was in elk geval de afspraak:
ze komt terug. In dit geval was er een kleindochter die emotioneel heel betrokken is. En
ergens vind er een gesprek plaats tussen het ziekenhuis en die krijg een medewerker aan
de lijn die niet goed geïnformeerd is en heel primair reageert: ze kan helemaal niet terug
komen, want dat kunnen we helemaal niet aan die zorg, en de tillift past niet in de kamer.
Het ziekenhuis schrijft dat op in het dossier, de kleindochter leest dat en gaat helemaal uit
haar plaat en plaatst een heel emotioneel stuk op facebook, waar de honden geen brood
van lusten. Met als strekking; wij zijn een hele ontaarde organisatie, omdat wij haar oma dit
aandoen. Voordat de consulent dit weet staat kleindochter de volgende ochtend huilend bij
de receptie. De zorgconsulent heeft met haar een gesprek en benoemd dat we het gaan
proberen. En nog geen uur later staat er weer een vervelend stuk op facebook waarin ze
zegt: ze zeggen wel dat ze het gaan proberen, maar daar geloof ik helemaal niks van. Dat
krijg ik te lezen, maar omdat het op een gesloten stuk van facebook is, kan ik er niks mee.
Ik kan geen reactie plaatsen. En dan komt de vraag: wat doe je ermee? Mijn antwoord
was: we gaan het goed doen. Voor die mevrouw. Dan blijkt dat het geregeld is. Het
ziekenhuis belt en medewerker reageert dat morgen niet kan, maar na het weekend wel.
Zij richten alles op het positieve, de mevrouw welkom heten. En inderdaad: twee dagen
later staat er een heel positief stuk op facebook dat het goed is gekomen en dat ze niet
goed begrijpt waarom het zo is verlopen. Daar kan ik de vinger niet op te leggen. De eerste
neiging was dan om met de kleindochter in gesprek te gaan; je schaad ons als organisatie
of wat dan ook, maar dat is niet waar het om gaat: we moeten het goed doen.”

 11

3. Emergentie / non-reductionisme (meer dan som der delen)

- Wat ik in mijn werkzame leven in de zorg vooral heb gemerkt, is dat een aspectaanpak

niet werkt. Zo van: als we het zorgplan veranderen, dan veranderen we die cultuur van
medewerkers ook. Als we daarin in zetten dat iemand moet vragen wat ze graag wil, dan
doen ze dat wel. Zo werkt het niet.

- Het wordt al snel uit z’n verband gerukt of krijgt zoveel aandacht dat ik denk; dat is buiten
proporties. Hoe meer aandacht dat je het geeft, hoe groter dat het wordt. Dan vind ik het
wel eens fijn om te reduceren. Dus als je niet wat afkadert kan het dus ook eens afleiden,
dat je met de verkeerde thema’s bezig bent.

Je kunt een organisatie niet begrijpen door het bestuderen van de onderdelen
(reductionisme). Zo is een slecht functionerend verpleeghuis zelden te verklaren door
alleen het gedrag van een bestuurslid; het is het gevolg van vele interacties binnen en
buiten de organisatie. Een raad van toezicht kan weliswaar één bestuurder als schuldige
aanwijzen; zij zal snel ondervinden dat ontslag alleen doorgaans niet alle problemen
oplost. Het gaat in een CAS dus niet om het individu, maar om hun onderlinge relaties. Zie
het als een voetbal team: het team met de beste spelers kan verliezen met een team met
minder goede spelers. Het geheel is dus meer is dan de som der delen. Dat fenomeen
wordt ook wel ‘emergentie’ genoemd.

 12

4. Instabiliteit / disbalans (edge of chaos): openstaan voor verrassingen

4.1 Duwen naar disbalans / complex maken
- We hebben bijvoorbeeld een ernstig incident gehad in een van de teams. Dat is een

team dat al jaren slecht tot matig gefunctioneerd. Dat incident hebben we bewust heel
zwaar aangepakt en neergezet om maar beweging in dat team te krijgen. Twee mensen
ontslagen, iedereen individuele gesprekken, flink aan de stutten gesjord. Doel was echt
om het los te maken. En tegelijkertijd iemand toevoegen die ze helpt.

- Om beweging te krijgen kun je als manager soms ook bewust de boel in de soep laten
lopen. Als ze de vakantieplanning niet goed geregeld hebben; dan is het ook op de
blaren zitten. Of te kijken of ze er van leren, door het na te vragen. En te kijken: wat
hebben ze nodig.

- Af en toe een vuurtje stoken, en dat vuurtje komt niet op gang. Wat zou je daar nou in
moeten doen? Dat is toch echt passie.

- De complexiteit van de relatie, die is extreem. Die moet je juist niet kleiner maken, dat
conflict moet je laten ontstaan.

- Je krijgt gedragsverandering door iets weg te nemen. Iets wat bij een ander ligt wat bij
hen moet komen te liggen, bijvoorbeeld ondersteuners, weghalen. Zwemmen leer je in
het diepe.

- Door iets weg te nemen creëer je groot gevoel van onbehagen. En dat gevoel van
onbehagen moet je coachen, door er naast te gaan staan en te vragen: god, wat gebeurt
er nou? Waar ben je bang voor?

- Een rommeltje maken vind ik wel eens leuk om te doen; met name als je als doel daar
achter hebt om soms mensen creatief te laten zijn. Dan moet je soms de knuppel in het
hoenderhok gooien om een beetje beweging te krijgen.

- Ik geloof wel dat chaos af en toe verandering stimuleert. Je zorgt voor balans daartussen
door rust te brengen. Af en toe terug te kijken.

- Alle neuzen dezelfde kant op is de dood in de pot. Mooi boek van Van Dongen gaat het
over het sociologische begrip conflict. En dat is niet: conflict is iets vervelends of iets wat
niet goed is; conflict is de basis van beweging ,van verandering. Toelaten van diversiteit
is toelaten van conflict.

- Wij hebben niet alleen maar de wijsheid in pacht. En misschien komen vrijwilligers en
familieleden wel met spontane ideeën, maar willen ze weten wat van hen verwacht wordt.
Wat je in wezen doet is het complexer te maken door de co-creatie op te zoeken. Niet elk
onderwerp is daar geschikt voor, maar veel ook wel.

Hoewel stabiliteit en evenwicht belangrijke doelstellingen zijn vanuit een traditionele kijk op
organisaties, wordt in een CAS juist een bepaalde mate van instabiliteit en disbalans
opgezocht. Uit evenwicht raken wordt vanuit deze benadering gezien als belangrijke bron
voor innovatie, creativiteit en veranderbaarheid. Als een organisatie te veel gericht is op
stabiliteit, dan kan het zich niet aanpassen aan zijn omgeving en zijn potentieel niet
maximeren. Daarentegen: als een organisatie zich ontwikkelt naar een instabiele staat,
dan resulteert de onsamenhangendheid in chaos en zelfdestructie. Het is dus een kwestie
van balanceren tussen evenwicht en losbandigheid. Zolang die krachten op elkaar
inwerken wordt gewerkt op de ‘rand van chaos’, en juist dan is er ruimte voor creativiteit.
Dat vereist openstaan voor verrassingen, want dat zijn kansen om nieuwe benaderingen te
vinden om doelstellingen te realiseren en om te kunnen leren.

Voorbeeld: “De complexiteit van het aanmeldportaal werd door sommige leden als
bijzonder ervaren, zeker voor de nachtsituatie. En daar zijn heel wat woorden over gegaan,
ook wel bestuurders bij betrokken geweest, en etc. We zijn uit die discussie gekomen door
te stellen: hoeveel meldingen zijn er nu het laatste half jaar geweest? We hebben gekeken;
het waren er 4. Ik snap het probleem; bij die 4 is dat een verschrikkelijk probleem, maar bij
die 150 andere nachten hebben we geen probleem gehad. Dus hoe complex willen we het
maken?”

 13

4.2 Duwen naar balans
- In tegenstelling tot organisaties die bij zelforganisatie aan de voorkant leidinggevende

wegnemen om zelforganiserend vermogen te stimuleren, nemen wij ook wel weg, maar
dan is het een uitkomst. Waar we 5 jaar geleden nog 15 leidinggevenden hadden in de
thuiszorg, zijn het er nu nog 6. En ik snap heel goed dat er ook veel te zeggen is om zo
af en toe een flinke prikkel in het systeem te stoppen, want dat geeft ook wel beweging
en reactie. Dus bijvoorbeeld meteen leidinggevenden weg halen. En dat past minder bij
mijn persoonlijke stijl.

- Volgens mij hoeven we het niet zo complex te maken. Het wordt al als complex ervaren,
dus nog complexer maker remt alleen maar af. Daar moet je volgens mij een gezonde
balans in houden.

4.3 Creativiteit; openstaan voor verrassingen / impoviseren
- En creatief daarin zijn; dat is ook precies de kant die ik op wil, en waar ik me in wil

ontwikkelen. En hoe je de juiste dynamiek krijgt op de afdeling. Als er voldoende
vertrouwen en energie is.

- Pas als je valt weet je ook wat je nodig hebt om weer op te kunnen staan.
- Ik vind het leuk als mensen daar creatief in zijn; daar nodig ik ze echt in uit; probeer ook

daar heel creatief in te denken. En niks is fout. Juist door uit die vertrouwde dingen te
stappen en met een heel anders iets aan te komen kun je ook mensen de ogen openen.

Voorbeeld: “Er zijn drie hoofden iedere week met het kasbeheer bezig, waardoor er
enorm veel geld op de afdeling ligt en je enorm veel risico neemt. 3 hoofden zijn daar
druk mee bezig, maar nooit heeft iemand gedacht: we kunnen het misschien ook anders
doen. Bijvoorbeeld dat je helemaal geen geld vraagt, maar het omdraait: als u geen
sleutel terug in levert, dan krijgt u een rekening. Ik vind het heel leuk om die spiegel bij
afdelingshoofden voor te houden. En de grap is dat mensen daardoor ook weer
geïnspireerd raken om het anders te doen. Wat ik dan doe is om er totaal andere
mensen dan die er normaal bij betrokken zijn, de facilitaire manager, ook de coördinator
informele zorg. Die heb ik een ‘teaser’ gestuurd, een mailtje met een gouden sleutel, in
de zin van: het gaat over sleutelbeheer. En zij hebben de sleutel om de verandering
door te voeren. En dan zie je dat zo’n teaser goed valt. Dan krijg je gelijk een leuke
reactie; ik heb geen idee wat we gaan doen, maar ik heb er nu al zin in! Dat vind ik er
leuk aan.”

Voorbeeld: “Ik heb bijvoorbeeld een aantal mensen aangenomen. Ik had keurig netjes per
mail uit kunnen leggen waarom ik die mensen heb aangenomen, dat we formatie tekort
hebben. Toen dat ik: dan ga ik het voorkauwen. Dus ik heb enkel in de organisatiemap
geschreven dat we drie nieuwe medewerkers hadden, en met de regisseurs besproken:
meer informatie ga ik niet geven, en nu zal het gaan rommelen. Ik heb dat ook bewust op
vrijdagmiddag gedaan, want ik dacht: dan ben ik weg, en dan gaat het ’t weekend lekker
broeien. En dan ben ik benieuwd als ik hier maandag kom, wat het dan teweeg gebracht
heeft. En dan zien je dat er dan toch een aantal mensen aan mij de vraag komen stellen. Of
zeggen; denk ik dat dat gedaan is om… En je heb mensen die door met elkaar in het
weekend te spreken eigenlijk al tot de conclusie gekomen zijn: ja maar, ik heb een contract
van 36 uur, maar ik heb bijna geen 36 uur gewerkt omdat er geen open diensten waren. En
dan denk ik: dat is wat ik wil bereiken, dat mensen gewoon na gaan denken. En dan kies ik
er soms bewust voor om die uitleg niet vooraf te geven. Terwijl ik dan zeker weet dat het hier
in het weekend een krioel is van: wat heeft ze nou weer verzonnen… “

 14

5. Zelforganisatie / decentralisatie en experimenteren

5.1 Kanttekeningen zelforganisatie
- Hier denken ze dat zelforganisatie alleen maar is: zorgen dat je dagbezetting op orde is

en dat iedereen blij en gelukkig is. Maar dat daarnaast dan nog allemaal kanttekeningen
zijn, daar denken mensen nu niet bij na, en ik weet ook niet of ze er gelukkig van zouden
worden als ze daar wel over na zouden moeten denken. Maar ik denk dat als je de term
zelforganisatie nu rondstrooit bij mensen, dat ze zullen zeggen: dat hoeven wij niet. Dat
is te veel verantwoording afleggen. Dat ze dan zoiets hebben; kunnen we dat wel?
Terwijl ik denk: die kennis en kunde zit echt wel bij die medewerkers.

- Ik ken organisaties waar zelforganisatie is gepromoot en ingevoerd, en ik hoor van
collega’s, dat de kwaliteit van zorg er zeker niet op vooruit is gegaan. En dat de dokters
zich daar dan zorgen over maken. Omdat er andere keuzes gemaakt worden door zo’n
team, vaak een zorgteam, waardoor er bepaalde aspecten van de zorg veel minder
aandacht krijgen. En dan kom je misschien weer terug op de complexiteit: wat voor
keuzes maakt zo’n team zelf?

- Als ik kijk naar de teams in de paramedische club, dan zie ik een team ergotherapie
waarin een hoge mate van zelforganisatie zit. Zij ontwikkelen van alles, op een goede
manier, en ik vind dat we er trots op kunnen zijn hoe ze dat doen. Maar is dat wel
voldoende afgestemd om die zorg op al die aspecten goed te kunnen geven. Dus daarbij
geldt hetzelfde; als ze dat alleen doen zonder dat het multidisciplinair is…

- Hoe komt het dan dat iemand, of een team, pas echt in beweging komt als je die vragen
gaat stellen. Ik denk dat dat komt doordat we dat gewoon niet zo gewend zijn, dat we ons
te veel laten leiden door een soort van gelatenheid. Van: het is zo.

In een CAS is geen centrale controle, maar verdeelde controle. Deze ontstaat uit een proces
van zelforganisatie, die niet wordt ontworpen of gecontroleerd door een centraal orgaan of
plan. Medewerkers of afdelingen zijn in deze benadering zelforganiserend omdat ze zelf
ondervinden hoe ze verandering kunnen organiseren. Zelforganisatie ontstaat in een
organisatie die door te experimenteren antwoorden op problemen ontdekt. Leiderschap komt
dan in wezen neer op het faciliteren van deze zelforganisatie door mensen meer autonomie
toe te kennen, zodat die zelf antwoorden kunnen geven op ontwikkelingen in de omgeving.
Dit vereist meer decentralisatie en ruimte voor informeel contact, zodat de organisatie meer
ruimte heeft om zichzelf aan te passen door informatie uitwisselingsrelaties die niet beperkt
worden door regels.

Voorbeeld: “In dit geval ging het over de schoonmaak op de kamers van de klanten. Met heel
duidelijk een discussie over wie is nu waarvoor verantwoordelijk, en iedereen trekt ze vingers
er van af en wijst naar elkaar. Maar het kwam er op neer dat het toilet van een bewoner
gewoon niet schoon was. Omdat niemand zich er verantwoordelijk voelt, zonder dat iemand
voelt dat we het oplossen. En dan trek ik nu aan de bel en houd ik een spiegel voor, maar dan
wordt dat nog heel systemisch opgepakt. Die ene klant wordt op de schoonmaakroute gezet:
“schoonmaken toilet”. Maar dan snap je het niet. Dan snap je niet waar het over gaat. Als ik
thuis bij het toilet kom, en er zitten strepen, dan mopper ik, maar ik maak het wel schoon. En
dan ga ik daarna tegen puber 1 of 2 zeggen: let er op. En die handeling kost geen tijd. En dat
zie je hier ook; mensen nemen geen verantwoordelijkheid. Met de schoonmaak is kei hard een
afspraak: je doet het een keer in de week. Dan kun je zeggen: dat moet de klant zelf doen,
maar als de klant gehandicapt in een rolstoel zit, zul je daar wel mee moeten helpen.”

Voorbeeld: “Ik was een poosje geleden op de Fendershof. En die zeiden; zo af en toe gaat het
een keertje mis en dat is ook zo. En toen heb ik gezegd: weet je; als jullie er zo in staan, dan
zorgen jullie er ook wel voor dat die regisseur het druk houdt met het registreren van
medicatiefouten. Als jullie nou gewoon je professionele verantwoordelijkheid nemen om het
netjes volgens het proces te doen, dan kost het je het minste tijd en energie. En het is wel iets
dat de samenleving van ons vraagt.”

 15

5.2 Zelforganisatie
- Het medisch secretariaat regelen heel veel zelf, maar die hebben een redelijk

overzichtelijk stukje werk, ik moet daar zeker een vinger aan de pols houden, maar ik kan
een heleboel aan ze overlaten dat ik aan hen vier over kan laten en dat het dan gewoon
gebeurt. En dat is minder complex, maar die hebben ook een zekere mate van
zelforganisatie. Hun rooster plannen ze; daar hoef ik gewoon niks aan te doen. Ze laten
het gewoon even weten; ze doen het allemaal.

- We willen steeds meer geen eenheidsworst, maar locaties die midden in de samenleving
staan. Dat kun je alleen realiseren als teams zelf die banden gaan leggen.

5.3 Ontwikkelen van zelforganisatie
- Ik geloof er meer in dat als mensen het gaan doen als ze er aan toe zijn en gaan ervaren:

we mogen het doen op het moment dat we er aan toe zijn, dan beklijft het van binnenuit
en dan heb je een veel stevigere basis.

- Ik ben geen manager van de inhoud. Dat moeten zij doen; zij kennen de bewoners en de
collega’s waar ze mee werken. Daar moet je ze in coachen en kijken wat ze nodig
hebben aan scholing en middelen e.d.

- Ik zie mijn missie als geslaagd als ik over een jaar of 2 / 3 zonder werk zit.
- Zelfstandig is wel binnen kaders; zelforganiserend vind ik dan een mooier woord als je

het hebt over; je moet je verhouden tot veranderende omstandigheden. Dat geeft veel
meer flexibiliteit aan. Enige afstand helpt daar bij; als de afstand tot de manager zo groot
is dat ze zich er niet mee kunnen bemoeien, dan helpt dat. En zo werkt dat ook.

- Dus niet doelmatigheid afknijpen tot het gaatje, maar team de ruimte geven. Zij zijn
dialoogvoerders,

- Als ik autonomie zeg, zeg ik niet creeëren. Dat kunnen medewerkers niet. Creëren. Ze
kunnen wel reageren. Je moet ze een goede vraag stellen, maar gestuurd creëren. Pas
op dat je laat creëren in een oude wereld.

- Mijn interventie richt zich op het afdelingshoofd, met de vraag: hoe heb je het nu
geregeld? Dan is het antwoord dat het heel systemisch is ingeregeld, het staat op de
zorgroute, dan geef je terug dat je het nu voor die ene klant misschien wel hebt geregeld,

Voorbeeld: “In de huiskamers stonden bijvoorbeeld dressoirs en daar stonden grote
televisies op. Mensen zagen dat die huiskamers veel te klein waren omdat er steeds
meer mensen met een ligrolstoel of een bed in stonden. Je kunt je de kont niet keren.
Dus de vraag was: kunnen die huiskamers niet groter? Ik zei: ik voorspel je, dat wordt
lastig. Want die is een nieuw gebouw van de corporatie. Ik wil het beste uitzoeken, maar
vraag is: kan de huidige huiskamer niet anders? Dus kwam het idee: dressoir weg,
beugels aan de muur en televisie ophangen. Dan kan iedereen het ook beter zien. Ik had
met technisch coördinator afgesproken; wanneer kun je dat doen? Morgen. En dat deden
we. En iedereen tevreden.”

Voorbeeld: “Er was een verpleeghuisteam en die kwamen een duwrolstoel tekort. En een
van die verzorgende belt de ergotherapeut dat er een duwrolstoel nodig om met bewoner
te kunnen gaan wandelen. Toen zij de ergotherapeut; daar zijn wij niet van; zoek maar
een andere manier. Toen dacht het team; dan moeten we dat zelf kopen. En elk team
heeft een eigen bankpas, dus die zijn naar de kringloopwinkel gegaan en die hebben een
fatsoenlijke rolstol tweedehands gekocht. Dan denk je: in ondernemerschap en alles
fantastisch, maar qua veiligheid en zo is het een beetje onhandig. En dan kom ik mezelf
ook wel tegen als manager; hoe kun je nou zo stom zijn om dat te gaan kopen? Dan
vraag ik aan het team: hoe is dat zo gekomen dat jullie dat zo gedaan hebben, wat is dat
voor rolstol? Eigenlijk is daar wel een andere manier voor, maar goed: jullie hebben ‘m
nu, dus die zullen we als organisatie overnemen, dan gaan we die op veiligheid laten
testen zodat die in het safety register komt en; hartstikke leuk initiatief, en de volgende
keer is dit de weg.”

 16

maar het gaat om een stukje houding en gedrag dat medewerkers het zien en zich er
verantwoordelijkheid voor nemen.

- Het afdelingshoofd heeft op de afdeling een voorbeeldrol. Afdelingshoofd is voor die
zelforganisatie enorm belangrijk, omdat die de verandering teweeg kan brengen. Je hebt
afdelingshoofden die alles onder eigen controle willen houden, daarmee duurt het veel
langer voor dat team in zijn eigen kracht komt. En nu voor de vacature is dit heel erg wat
ik zoek: wat voor woorden gebruikt iemand. Ik zoek woorden als: een verbinder, iemand
die creatief na kan denken, die kan inspireren en motiveren.

- Je kunt als team heel veel zelf oppakken, maar op het moment dat er echt personele
problemen onderling zijn; in het uiterste geval moeten ze ergens op terug kunnen vallen,
die in het uiterste geval zegt: dan hak ik de knoop door als het zelf niet lukt. En je hoopt
dat dat steeds minder vaak nodig zijn; dat denk ik ook als de zelforganisatie groeit, maar
dat is een groeiproces van de komende drie jaar.

- Zelforganisatie krijg je voor elkaar door gewoon vragen te stellen.
- Dus je moet terug naar iets anders dan het voorschrijven van het hoe. Als je naar een

globaler niveau van het wat, van de bedoeling, stapt, en je hebt daar overeenstemming
op, en je hebt mensen die voldoende competent zijn om daar als goede professional
uitvoering aan te geven in de gegevenheid van de situatie waarin die geplaatst wordt,
dan reduceer je complexiteit. Of in ieder geval: dan blijf je niet complexiteit toevoegen
door voor te schrijven hoe iemand z’n werk moet doen. Om dat je op een gegeven
moment ook gehouden ben om alle uitzonderingen te beschrijven; dat is gewoon een
oneindig pad.

- Als we zeggen: we zoeken het op de plek waar het plaats vindt vanuit de mensen die
daar samen komen en interactie hebben met elkaar, en we nemen afscheid van het
voorschrijven van het hoe, dan is de uitkomst: zelforganisatie. Dialoog binnen dat
systeem, als dat gericht is op: hoe doen we het hier met elkaar, is dan in wezen
zelforganisatie.

- Faciliteren door gericht aan mensen te vragen welke ondersteuning ze van mij nodig
hebben, of welke ondersteuning ze überhaupt nodig hebben. Dus daar ook soms een
stukje tijd voor te geven.

Voorbeeld: “Ik had straks naar de compensatiesaldi gekeken van medewerkers, omdat
één afdeling daar werkende vier helpenden, en die afdeling heeft veel korte routes.
Waardoor het voor die helpenden ontzettend moeilijk is om aan hun uren te komen. En ik
zie dat. Dan is mijn eerste vraag aan het afdelingshoofd: ken je de cijfers. En dan gaat
dat niet verder dan: ik ken ze, en ik heb het erover gehad. Maar het patroon doorbreken
is dan nog niet gedaan. Dan houd ik een spiegeltje voor; dit is zelforganisatie, wat alles
heeft te maken met zelf roosteren door teams. Op het moment dat die medewerker zelf
verantwoordelijk is voor zijn uren, krijg je ineens een heel ander gesprek. Want nu voelt
die medewerker zich er niet verantwoordelijk voor. Die zegt alleen maar tegen het
afdelingshoofd: ik krijg te korte diensten. Waarbij het afdelingshoofd ook zegt: ja, maar af
en toe staan er ook diensten open, en dan neem je niet de verantwoordelijkheid. Je,
maar dan kan ik toevallig niet. En ineens zijn we een jaar verder, en staat die
medewerker enorm in de min. En dan zeg ik ook tegen dat afdelingshoofd: realiseer je je
wel, dat als ze morgen met ontslag gaat, dat ze drie maanden salaris terug moet betalen.
Als een medewerker dat voelt, komt ie anders over. Dus je wilt ook graag dat die
medewerker daar zelf verantwoordelijk voor is en dit oppakt. En zich heel goed realiseert;
ik was misschien wel van plan om naar de kapper te gaan, maar ik heb uren in te halen:
ik pak ‘m. En misschien dat die medewerker dan andere keuzes maakt dan nu. Die
medewerker voelt zich er nu niet verantwoordelijk voor. Maar dit is een stukje
zelforganisatie.”

 17

5.4 Hiërarchie
- Dus gemis hiërarchische lijn is wenselijk in deze context. De enige houvast was onze

doelstelling.
- Dan denk ik: ho, da’s gek! Heel die hiërarchische constructie is losgelaten en nu ben ik

met die meiden de spil geworden rondom dat project. Dat is gewoon opgekomen; er
zitten nergens geen lijntjes. Maar er zijn wel heel veel klanten tevreden hoe het gaat.

- Waar het me belemmerde is dat ik terug werd getrokken, dat ik in mijn rol werd
aangesproken door leden van: ja, maar bij Surplus. Dat maakte het soms wel lastig, want
ik was projectleider bij AES (samenwerkingsverband). Maar ik werd wel zo aangesproken
door Monique (directeur behandeling en begeleiding); ja, maar dat is lastig voor die
zorgconsulenten en dat weet jij net zo goed als ik. Dat is vanuit het paradigma van
Surplus, terwijl ik dacht: daar moet ik geen last van hebben.

- Ook een onderdeeltje daarvan is denk ik, de horizontalisering van de samenleving.
Waarin vroeger mensen aan de slag gingen met wat de baas vanuit de organisatie
aangedragen werd. En dat is niet meer zo vanzelfsprekend. En ik denk echt dat dat iets
fundamenteels in zich heeft, het afscheid nemen van hiërarchie, en dat in ontwikkeling is
voor wat er in de plaats komt. Dus ook dat soort dingen spelen hier een rol in; dat het
gewoon niet meer werkt. En de toenemende complexiteit in de samenleving is daar ook
onderdeel van.

- Daar waar het gebeurt, daar ligt ook die kracht van de oplossing: dat is wel echt een hele
andere uitspraak dan dat je zegt van: de baas en z’n staf, die weten wat goed voor u is
en die werken dat uit en ze leggen het uit en als u dat nu gaat doen, dan is de wereld
verbetert. Dat is de oude hiërarchische lineaire benadering naar beneden.

5.5 Veiligheid en vertrouwen
- En daarom voel ik me niet veilig, omdat ik ook vanuit de huidige context op alles

aangesproken kan worden omdat ik ook wel weet waar het over gaat. En nu is het: beste
bestuurder, je stelt me verantwoordelijk waarvan ik ook niet weet hoe het zit. In het
aanmeldportaal voelde ik me wel veilig, terwijl daar de scherpste discussie hebben
gevoerd. Maar dat is op gelijkwaardig niveau; ik heb haar nodig, zij heeft mij nodig, ik kan
niet zonder hen. De een kan niet zonder de ander, dat weet je ook. En daar zat ook een
stukje passie en vitaliteit in.

- Tijdens zo’n overleg over het aanmeldportaal met bestuurders zegt Anthonie helemaal
niks. En dat vind ik ook fijn; dan kan ik helemaal mijn gang gaan. Die zegt: dat is goed,
regel het maar. Dat is niet uit desinteresse, maar uit vertrouwen. En dat voel ik ook: hij
geeft vertrouwen, ik mag m’n gang gaan en regel het maar. En dat voel ik, dus dan ga je
nog harder lopen. Dan krijg je ruimte, kun je doen en laten wat ik wil.

- In het voorbeeld van Naomi is het breder dan zelforganisatie. Zelforganisatie is dat je het
zelf mag organiseren. Dat is in deze opties niet zo spannend, die ruimte krijg je. Maar
zelfregulering is nog wat breder. Dus iets groter. Zelforganisatie is een onderdeel van
zelfregulering. En zelfsturing is nog kleiner. Het gaat om: meer ruimte.

- Ik heb ze geprovoceerd en verleidt. Wat die mevrouw in de spiegelgesprekken heeft
gedaan, heb ik overgenomen. En ze hebben mij hun vertrouwen gegeven. Als ze
vroegen: hoe gaan we het hier over hebben? Dan zei ik: geen idee, begin maar. Ik doe
verder niks. Ik stel zo af en toe een vraag.

- In die zin is het bij Naomi veel spannender. Daar weet ik echt niet wat er gebeurt ook. Bij
Angela ook: dan zie ik af en toe mailtjes voorbij komen, en dan denk ik… dan ga ik die

Voorbeeld: “Ik ben niet anders gewend dat bij iedere toespraak in de zaal sta ik weer
achter die microfoon te kletsen naar het team toe en de vrijwilligers met de kerstborrel.
Maar ik heb afgelopen jaar tegen de vier regisseurs gezegd: hoe leuk zou het zijn als
jullie dat nu eens doen. En ik snap dat ik mijn snuit moet laten zijn en het openingwoord
moet doen als zijnde jullie afdelingshoofd, die verwachting hebben nog steeds die
bewoners en vrijwilligers, maar ik denk dat kracht van jullie is om vanuit jullie eens die
vrijwilligers te bedanken. En dat hebben zij met z’n vieren heel goed opgepakt, en dan
denk ik van; zo hoort ie te zijn.”

 18

mailtjes opvangen en met stoffer en blik er achter aan. Dan denk ik: my god. Met 10
dingen gaan er 8 en 9 dingen goed, maar 1 gaat er faliekant mis. Dan komt Anthonie met
vragen, maar dan neem ik ze in bescherming. Dat weet ze ook.

5.6 Leren
- Leren improviseren en leren incasseren als dingen niet gaan zoals je wilt en leren van

elkaar. In de breedste zin van het woord: alles verandert heel snel, dus je zult open
moeten staan om dingen te willen leren, anders kom je gewoon niet ver meer

- We zijn dat scholingsprogramma gestart, en toen hadden we gezegd: we willen dat je
vanuit je persoon werkt. We willen dat je een persoonlijke relatie aangaat met onze
bewoners. Dus niet te wassen of je in een wasstraat staat, nee: je bent geïnteresseerd in
meneer Jansen en je vraagt of hij lekker geslapen heeft en wat zijn gedachten voor de
dag zijn. En je vertelt ook iets over jezelf en op die manier ga je echt een relatie aan. En
je schoolt hierop door te vragen naar normen en waarden.

- We hebben die medewerkers gecoacht door allerlei angsten en waanbeelden en beelden
van regels weg te nemen. Er is dus wel een gespreksleider geweest die het faciliteert dat
het gesprek niet vastloopt.

- Wat we onderschat hebben, is heel het stuk rondom houding en gedrag. En daar gericht
op investeren. En mensen informeren. Mensen daarin meenemen. En ze leren
verantwoordelijkheid te nemen. Door de situatie om te draaien en mensen te vragen; hoe
zouden we dit nu op moeten pakken.

- Voor een stuk kun je leren en voor een stuk moet je het onderlinge improviseren en
reflecteren vergroten. Dat is een professionele competentie waarop de afgelopen 20 jaar
niet op opgeleid is, niet op gestuurd is, niet op ontwikkeld is.

- We zijn begonnen met een ontwikkeltraject, Wonen bij Sensire, waarbij al onze collega’s
die bij wonen met zorg werken: daar maken we in de inleiding: wat is er het afgelopen
jaar gebeurt, wat zien we nog komen en hoe gaan we daar op anticiperen. Dus we
proberen elke keer de verbinding te leggen tussen de ontwikkelingen die wij zien en hoe
we daarop anticiperen.

5.7 Opleidingsniveau medewerkers
- Doordat we een verkeerd verwachtingspatroon hebben gecreëerd hebben wij gedaan

alsof het eenvoudig was, en daarmee hebben we de complexiteit financieel niet
onderkend. En daardoor is er een te laag (opleidings)niveau in die intramurale wereld
ingeslopen.

- Ik ben overtuigd geraakt van het onderzoek van Universiteit van Maastricht die zeggen:
je moet rolmodellen hebben, en niveau 3 is daarvoor niet voldoende; die hebben daar het
niveau niet voor. Dus sleutel voor CAS is: rolmodellen, scholing hoger niveau 3 en
positieve voordeel bekrachtigen.

- Het verwachtingenpatroon wordt onderdeel van mijn zorgpatroon. Daar heb je
(scholings)niveau voor nodig. Om de dialoog te kunnen voeren over het
verwachtingenpatroon en over zingeving.

- Over de daginvulling kan het prima met niveau 3. Maar dialoog over ‘de schaamte
voorbij’, de eerste barrière discussie over verwachtingspatronen, dat kan niet met niveau
3. Daar hebben wij HBO-V’er voor.

- Maar als zusters gaan praten, als mensen van de inhoud gaan praten, krijgen ze gezag.
En door dat gezag trek je het naar de inhoud.

Voorbeeld: “We hadden vier kandidaten voor de vacature van afdelingshoofd die ik
afgewezen heb omdat ik een ander profiel zocht. Maar dat waren wel goede mensen met
ambities. Die je ook kansen wilt geven. Dus heb ik besloten en positie trainee-
afdelingshoofd te creëren. Ook omdat ik wist dat de caseload van één van de
afdelingshoofden nu te groot is. Die zou dan kunnen ondersteunen; dat is dan win-win.

 19

- Als ik bijvoorbeeld kijkt naar het MDO en het maken van een zorgplan, dan denk ik dat
mensen met niveau 3, dat het daar echt complex voor is om daar een goed zorgplan voor
te maken en alle aspecten van welzijn, lichamelijk functioneren, functionaliteit,
familieparticpatie, advanced care planning, om daar allemaal in mee nemen.

- Wij zien dat de complexiteit van zorg toeneemt, mensen komen later in het ziekteproces
bij ons wonen; dus we hebben nu alle woonbegeleiders uitgenodigd en gezegd: hoe zit
het ideale functiehuis van de toekomst er uit? En we gaan met alle woonbegeleiders in
gesprek, want aangezien we die complexiteit toe zien nemen: wil jij niet een opleiding
gaan doen naar niveau 3?

 20

6. Connectiviteit/diversiteit en participatie

6.1 Grenzen aan diversiteit en participatie
- Wat ons opviel was dat de zorg en de familie van bewoners zaten in een gestolde situatie

van wantrouwen. Gestold: er gebeurde niks meer, het was een koud conflict geworden.
We hadden een tevredenheidsmeter die op alle locaties werd ingevuld en we kregen
overal een 8 maar als ik met de klant in gesprek ging dan waren ze uiterst ontevreden.

- Als ik mensen vraag, dadelijk hebben we nog maar zoveel formatie en ik ga iedereen
vragen welke collega’s horen daar bij, dat ga ik niet met hen bespreken. Als je zegt, wat
betekent dat: er moeten vier verzorgenden weg. Dat gaat mijn team niet zeggen, dus
uiteindelijk ben ik wel degene die daar de beslissing in moet nemen. Dat ik dan
uiteindelijk de beslissing moet nemen; dat ligt bij mij, zo voelt die ook wel.

- En soms moet je gewoon wel scherp blijven dat mensen binnen de kaders blijven.
Linksom of rechtsom: er is ook een financieel kader.

- En dat is ook een financieel kader; als mensen daar buiten gaan, dan zul je wel af en toe
net als in het oude model ‘boe’ moeten roepen. In eerste instantie is mijn taak als
manager om er voor te zorgen dat ze dat inzicht hebben, maar als een team daarna
buiten het kader functioneert dan zal ik daar naar het team toe moeten opereren. Ik
constateer dat; wat heb je nodig om weer binnen kader te komen? Of klopt dat kader
niet? Dat zal er altijd een stukje in blijven. Maar zolang het goed gaat, gaat het goed: dan
hoef ik met het team ook geen resultaatgesprek te voeren.

- Je moet wel afkaderen; waar geldt het wel, waar geldt het niet. Het is niet dat je de
breedte op moet zoeken, maar de diepte. Je moet stimuleren in de diepte, van: wat dan
en als, als, als. Maar ik kan er niet heel de wereld bij halen. Van: wat als nu het licht uit
valt? Als er een ICT storing is dan kunnen mensen van het ziekenhuis niet het
aanmeldportaal bellen. Daar gaan we het dus niet over hebben.

Zelforganisatie neemt toe als de connectiviteit toeneemt; de verbindingen en wederzijdse
afhankelijkheid tussen de diverse agenten. Hoe groter de connectiviteit en diversiteit van
verbindingen en agenten, hoe meer informatie binnen en buiten de organisatie wordt
uitgewisseld, hoe meer veranderbaar de organisatie. Dat soort verbindingen zie je vaker
bij informele dan bij formele organisaties. Participatie van diverse stakeholders,
bijvoorbeeld bij strategische vraagstukken, is een manier om de connectiviteit zo groot
mogelijk te maken. Participatie in besluitvorming is hier een belangrijk voorbeeld van.
Doordat meer mensen deelnemen aan het besluitvormingsproces neemt het aantal
interpretaties toe, waardoor ook de complexiteit van de organisatie toeneemt (en sneller
opereert op de rand van chaos). Te veel connectiviteit kan ertoe leiden dat er geen
herkenbaar gedrag ontdekt kan worden, wat zelforganisatie bemoeilijkt. Te weinig
connectiviteit leidt tot een starre organisatie die niet anticipeert op zijn omgeving.

Voorbeeld: “Wij zijn een scholingsprogramma gestart, een blended learning programma,
dat duurt een jaar. Binnen elk team is een verpleegkundige koploper, en die trekt de rest
voort. Die zorgen voor het organiseren van themagesprekken, het invoeren van
initiatieven, het warm houden van van alles. Een aantal collega’s hadden opgemerkt het
lastig te vinden om feedback te geven in het eigen team; het is makkelijker als je dat in
een nieuw team doet. Wij hadden bedacht: dan wissel je gewoon van team. Nou; we
kregen 3 aanmeldingen, en we hadden er 25 nodig. Dus dat schoot niet op. Dus zeiden
we toch: dat kan ook in je eigen team. Binnen het uur hadden we weer 10 aanmeldingen
er bij. Dan belde iemand op; ja ik ben op weg naar Schiphol want ik ga op vakantie, maar
ik weel heel graag koploper worden nu ik het in mijn eigen team kan blijven want ik vind
het fantastisch wat we gaan doen. Dus mensen willen soms gewoon niet geconfronteerd
worden met wat ze niet kennen.”

 21

6.2 Participatie (mede)zeggenschap
- Dat doen we met cliëntenraad ook; jullie gaan er meteen bij zitten. Want we moeten

zoveel beslissingen nemen, we hebben de tijd niet om dat oude model van
medezeggenschap te blijven. Dat is ook de dialoog. We zeggen in feite: het gaat om een
dyamische, continue dialoog met alle betrokken partijen. Geen blauwdruk, want de
werkelijkheid verandert telkens, dus elke keer als er iets vernadert gaan we in de dialoog.
En daar maken wij een werkwijze van. Werkwijze was: medezeggenschap wordt
zeggenschap. Ze zitten meteen aan tafel, Bij alle onderwerpen.

- Wel hadden wij als managers gezegd; zowel voor medewerkers als voor cliëntenraad
willen wij naar een model van directe zeggenschap. Dus niet een OR die wij een
projectvoorstel toesturen en dan vragen: wat vinden jullie er van?

- We hebben afgesproken dat alles wat we binnen de kaders van geld en wetten kunnen,
doen we meteen. Dat was een veranderprincipe. Want dan voegen we meteen
klantwaarde toe. Daarin waren we volledig transparant. Dus als ze wilde weten welk deel
van budget naar roostering ging, dan gaven we dat inzicht. Dus ook: hoe is onze
organisatie gefinancierd, en wat blijft er aan de strijkstok hangen. Ik was er van overtuigd;
daar kun je nooit een buil aan vallen, daar kun je nooit mee verliezen.

- Zeggenschap betekent ook verantwoordelijkheid. Je kan niet zeggen: wij vragen en jullie
als organisatie draaien. Mijn vraag is ook: wat doen jullie zelf? En hoe zorgen jullie er
voor dat dat blijft werken.

6.3 Participatie teams
- Ik denk dat er ook voor mij nog veel meer uit te halen valt om samen te doen met het

team. Ik ben nog redelijk gewend om op die barricade te staan en te zeggen van: joh, dat
ga ik wel regelen. Terwijl ik soms denk: er ligt zoveel kracht in mijn team, die kunnen dat
makkelijk zelf. Dus ik moet goed nadenken dat ik ook wel eens die stap terug doe. En
ook die kracht daar laat.

- Je kunt niet zeggen: over een jaar staat daar nieuwbouw en dan gaan we met onze
allerbeste bedoelingen de zorg leveren zoals we die denken dat er dan moet zijn.
Armand (rayonmanager) wil straks wel van mij weten; welke woongroepen heb je, welke
personeelsformatie, welke mix. Antwoord op die vraag krijg ik door die met elkaar te
onderzoeken.

- Bij het voorbereiden van nieuw beleid dan doen we dat met bewonersperspectief, familie,
medewerkersvertegenwoordiging, en dan gaan we nu beleid uitdenken. Zoveel mogelijk
gezichtspunten naar binnen halen.

Voorbeeld: “Bij de woonbegeleiders is de kans aanwezig dat die functie op een gegeven
moment ophoudt. Volgens mij zijn er twee oplossingsrichtingen mogelijk: bij de
huishoudelijke dienst hebben we een aantal activiteiten uitbesteed, schoonmaak was en
dat soort dingen. Je zou kunnen zeggen: je besteed die diensten weer in, en die zouden
gedaan kunnen worden door een woonbegeleider die echt het huishouden doet en de
was doet en boodschappen. Dan zou die functie genoeg uren hebben om die in stand te
houden en dan heb je genoeg aanwezigheid op de huiskamer. Of keus 2: we besteden
zoveel mogelijk huishoudelijke diensten uit en we gaan alleen met niveau 3 verder. En
die keuze gaan wij niet alleen maken: we hebben aangekondigd dat we deze
ontwikkeling zien. En we hebben aangekondigd dat we nog alle woonbegeleiders nodig
hebben en maak je niet druk dat je functie verdwijnt, maar we gaan dat naar de toekomst
wel verder onderzoeken en dat doen we samen. Dus er is een werkgroep en daar zitten
woonbegeleiders in, verzorgende, teamverpleegkundigen, medezeggenschap,
cliëntenraad, want die vinden daar wat van. Dat is spannend; want er was al onrust. In de
eerste bijeenkomst gaf ik meteen aan; ik snap dat jullie zoeken naar duidelijkheid; ik ga
de spanning maar weg halen; die komt er vandaag niet.”

 22

6.4 Diversiteit
- De mensen die hier weg zijn gegaan waren niet mensen die niet binnen het team pasten,

maar heel erg binnen het team pasten. En waar ik nu wel eens heel bewust juist op zoek
ben naar mensen die een andere kijk heb op dingen. Omdat ik er voor wil waken dat hier
een team zit dat met z’n allen gedijt, maar de dingen niet meer bespreekbaar maken.

- Als ik zie wat ik hier nu binnenkrijg omdat we veel verschuivingen hebben gehad, dan
krijg je toch ook mensen die hier niet op het dorp wonen, dan krijg je mensen uit
Dordrecht, en die hebben dan net een andere insteek of een andere zegswijze, en dat
vind ik heerlijk. Dan bruist het hier soms. Dat houd je allemaal scherp.

- Wij zijn beter in wondverzorging dan jullie, want wij doen het elke dag. Gelukkig, Dan
doen wij dat toch? Maar voor zinvolle dagbesteding zijn wij niet goed, want dan gaan we
punniken, dan doen we het collectief. Dus helpt u dan met ons mee. Formeel en
informeel gaat samen.

- Sinds afgelopen jaar maken we het jaarplan met een groep van 100 mensen om die
verbinding wat meer te krijgen. Want het gaat niet alleen om wat wij om macro niveau
aan ontwikkelingen zien, maar het gaat natuurlijk ook om de vestigingslocatie: daar heb
je ook externe ontwikkelingen, en daar heb je het team voor nodig om die te zien. Dus ik
wil niet een top-down plan maken, maar ook bottum-up: wat hebben teams nodig waarin
wij faciliteren.

- Dat wordt een Poolse landdag, want er hangt nogal van af en mee samen. Maar je wilt
wel draagvlak creëren. Want de keus over wel of niet inbesteden of uitbesteden heeft
gevolgen voor de ruimte die je hebt in teams om daar invulling aan te geven. Hoe je een
Poolse landdag kunt voorkomen is door te vragen aan de aanwezigen op welke wijze zij
hun achterban gecommitteerd houden.

- En je zet een groepje bewoners bij elkaar, en een SWO (welzijn) en KBO, en zegt:
zeggen jullie het maar. Ik denk dat die wat minder lef en moed nodig hebben. Die gaan
hun verhaal vertellen. De samenstelling moet niet uit het huidige paradigma komen, maar
juist uit een andere paradigma. En zet ze in een situatie die helemaal nieuw is.

- Louise triggert me regelmatig van; als je diversiteit toelaat, en je wilt het allemaal keurig
en begeleid de stapjes doen, dan is de vraag in welke mate je die diversiteit werkelijk toe
laat. Die zoektocht zit er dan een beetje in.

 23

7. Leiderschap; context managen, betekenis creëren door dialoog

7.1 Dialoog
- Wat het kader is: continu toezicht overdag en in de avond. Laten we daarover met elkaar

in gesprek gaan. Dan ben ik ook heel benieuwd hoe familieleden hierin acteren. Dan heb
je weer te maken met die driehoek, want ik kan het onmogelijk betalen van de extra
gelden die er zijn. Dus als het vier miljoen extra kost voor Surplus; die ruimte is er niet.
Maar je moet het wel regelen, met elkaar. Die eis uit dat kader was al lang een wens van
de cliëntenraad. Die vindt die eis dus geweldig. In dat kader staat dat het ook met
mantelzorgers en vrijwilligers mag zijn. En tot nu toe schuwen wel een beetje dat
gesprek.

- De belangrijkste constatering van dit project is: de open dialoog aangaan, met je klanten
maar ook met je externe toezichthouders, medewerkers, is het allerbelangrijkste. Dat is
het antwoord.

- Wat vind je dan raar als je er zo naar kijkt. Bijvoorbeeld: ik zie nooit iemand achter een
borreltje. En mijn vader dronk altijd graag een borreltje. Dan kom je er achter dat
niemand weet waarom dat niet kan, terwijl het nooit gezegd is vanuit de organisatie dat
dat niet mag.

- Omdat ik met familie vanuit greenfield denken aan de slag wilde. En jullie gaan dat tegen
houden, alleen maar door te zeggen: dat kan niet. Dat wilde ik niet. Medewerkers hebben
zich toch ook serieus genomen gevoeld, vanwege de transparantie en eerlijkheid. We
hebben leuke gesprekken met ze gehad.

- Ik kom bewoners tegen die denken dat ze niet met bewoners in de huiskamer mogen
zitten. Dat is helemaal niet waar, dat is ooit een keer tegen iemand gezegd omdat een
bewoner gevoelig was voor prikkels, en dat wordt opgepikt als feit. En de professionals
beseft dat niet; die denken dat de familie dat fijn vindt om ergens anders te zitten. Maar
er is nooit over gesproken

- Als je het omdraait, en je zeg: je komt hier wonen, wat wil jij? En daar hebben we een
dialoog over: hoe moeilijk is dat?

- Dan moet je gewoon de dialoog aan gaan; zonder dat er ook een hiërarchische
verhouding was. Puur wat ons bond was de doelstelling, de opdracht, de dialoog.

- We zijn vergeten dat relatie gaat over gewoon dialoog. En dat je dus niet van tevoren
kunt plannen hoe de ander moet reageren op jouw dialoog. Dat zijn we echt vergeten.

Het is van belang dat managers de context managen; ze moeten de relaties tussen
agenten ontdekken door hun onderlinge connecties te gaan zien. Het accent bij
managen ligt niet op het nemen van beslissingen, maar op het betekenis creëren door
dialoog, interpretatie, observatie, reflectie en ervaring. Dialoog is een belangrijk
mechanisme voor collectief denken en organisationeel leren. Leiders moeten betekenis
helpen geven aan wat er gebeurt door veranderingen te interpreteren, in plaats van dat
zij de verandering zelf moeten creëren. Vanuit tegenstellingen, conflicten en
spanningen in de organisatie kan een dialoog ontstaan die een belangrijke kracht vormt
om te kunnen veranderen. Conflict van tegengestelde visies en interpretaties zijn nodig
voor zingeving om goede besluiten te kunnen maken.

 24

7.2 Betekenisgeving/zingeving
- Op een gegeven moment heb ik aangegeven aan de groep: zou het niet verstandig zijn

als wij een paar waarden gaan benoemen die jullie belangrijk vinden voor het wonen en
werken op deze locatie, want dan hebben we een toets voor of die verandervoorstellen
bij die waarden passen.

- Volgens mij zitten we in de samenleving tot het inzicht gekomen dat het niet naar groot,
groter grootst en naar concurrentie moeten, maar naar de menselijke maat en
organiseren op basis van vertrouwen. En dat het op basis daarvan veel prettiger is voor
elkaar, omdat je elkaar niet opstuwt in een rat-race.

- Teams denken dat familie probleem is, maar zijzelf het zijn. Zij stellen normen die die
familie helemaal niet wil hebben Daarom heeft de familie 10 uitgangspunten
geformuleerd: hoe gaan wij met elkaar om? En die staan op tafel. Want als jij met mijn
moeder omgaat, wil ik wel dat je dat op die manier doet. Daardoor ontstaat een nieuwe
dialoog.

- De (Zie Mij) lens helpt je om in een abstractie toch ook iets procesmatigs over de
bedoeling te zetten. Dus je gaat geen werkproces beschrijven, maar je spreekt af met
elkaar dat de lens Zie Mij steeds een toetssteen is voor je handelen. Want de lens zegt
iets over het wat: Zie Mij, maar het zegt ook veel over het hoe. Dus we beschrijven geen
werkprocessen meer maar we gaan mensen leren omgaan aan wat voor betekenis ze
moeten geven in hun werk aan Zie Mij.

- Als je vanuit waarderende gesprekken met medewerkers zou voeren; als die kwaliteit van
leven centraal staat; wat is daar allemaal voor nodig? Dan zou je kunnen bedenken,
zonder dat dat manipulatief wordt, dat je vanuit zo’n gesprek ook wel komt op het belang
van de familie.

- Dit moet groeiproces moet zijn, waarin medewerkers en familie ook meegroeien en
waarin ik wel de neiging heb om dat een beheerst proces te laten zijn, en dat het zo af en
toe ook lef en moed vraagt om daar wel een keer een grotere stap in te zetten.

- Als je zegt: we gaan vanmiddag betekenisgeven, dan wordt ie lastig. Met die twee
middagen die we gedaan hebben op de Ganshoek en op de begane grond (zeven
schakels); ook daarin zit betekenisgeving in, Ook daar zit je met elkaar te zoeken van:
die verandering, wat gaat dat nou betekenen. In de titel van regels naar relaties, zit ook
een stuk van de betekenisgeving van zo’n traject. Als je de lens pakt is dat heel direct
betekenisgeving van hoe je vind dat de zorg binnen Surplus z’n vorm en inhoud moet
krijgen . Dus dat zijn allerlei invalshoeken waarop je die betekenisgeving aan het
stimuleren bent.

- Zingeving? Dat vind ik zo’n lastig woord. Zo zwaar. Betekenisgeving, zin van het leven. Ik
vind het woord nooit zo leuk, maar het sijpelt in alles door dat ik het niks vind. Het heeft
iets kerkachtigs en zweverigs voor mij.. Als je ‘m uitlegt met: het is steeds met elkaar
kijken, wat betekent het voor iemand, welke zin kunnen wij voor een meneer nog aan het

Voorbeeld: “Er was deze week een ongelofelijk grote klacht, En dan breek ik ‘m af, en zeg
tegen Matti (afdelingshoofd): ga maar even langs bij de familie waar het over gaat. Ga maar
vragen. En die zeiden; ik ben zo tevreden, het is hier nog nooit zo groot geweest. Dan blijkt
dat degene die de klacht bij ons heeft weggelegd werkt bij het rode kruis die bij hen
binnenkomt en hen heeft gemotiveerd om een klacht in te dienen. En dat wilde ik helemaal
niet. Als iets complex is, dan is het dat. En ik heb dan een bestuurder die des duivels is,
want die persoon heeft een directe relatie met iemand van de krant. Het gaat maar over
een toilet, maar het wordt dan wel heel complex. Je krijgt te maken met externe partijen,
sociale media. En het vertrouwen dat onvoldoende is, omdat het al de derde keer was dat
die klacht kwam, dus de bestuurder was terecht pissed. Daar kon ik niks aan doen, maar
dat vertrouwen was er niet. Dat vertrouwen in mij moet ook groeien. Het enige wat ik kan
doen is laten zien dat ik het oppak.”

 25

leven geven; welke betekenis kunnen wij nog aan het leven van die meneer geven.
Zingeving aan het leven van een bewoner; zo zie ik het liever. Omdat dat tastbaarder is.

- ‘Waardes’ zijn ook weer van die begrippen; strooi er maar mee. “Zie mij” (de lens) heeft
voor mij dan veel meer waarde. Voor mij horen heel veel dingen normaal. Die deel je
alleen door ze te laten zien. Door hier te zijn, door dingen bespreekbaar te maken met
collega’s.

- Je moet je verhouden tot veranderende omstandigheden; die zijn vaak ingewikkeld, en
daar is iedereen bij nodig. En dat nodig zijn heeft direct te maken met zingeving. Door
mensen de ruimte te laten om dingen op te lossen.

- Zingeving zit dicht bij passie. Maar zingeving roept bij mij niks op. Als je zegt: dat zit
gekoppeld aan passie, dan wel. Zingeving krijgt voor mij pas effect als de betekenis
gekoppeld kan worden aan passie. Dan wordt het een droog begrip.

- Ik denk dat zingeving, dat we daarop moeten investeren om daar ruimte voor te maken
voor mensen, dat dat echt mag.

7.3 Rol manager / Faciliteren
- Dat betekent voor mij als manager ook wel wat; dat ik mensen daar meer in zal moeten

ondersteunen. Nu ben ik vaak sturend, terwijl ik denk: het mag ook meer vanuit die
medewerker komen, en zal ik meer faciliterend daarin moeten gaan zijn.

- Nu ben ik veel meer bezig met joh; hoe kunnen wij ondersteunen zodat het voor jou
makkelijker wat, terwijl voorheen zou ik al lang mijn plan bedacht hebben en zeggen: zo
gaan we het doen.

- Als manager kun je het vliegwiel zijn door het regelmatig in situaties te noemen in
situaties waar het speelt. Want het speelt natuurlijk dagelijks. Maar dan ook het echt
bewust benoemen.

- Als je steeds nieuwsgierig bent en je steeds afvraagt waarom gebeurt wat er gebeurt. En
met die ander nagaat of wat je doet past in die situatie. Dat is de kunst van
nieuwsgierigheid. De andere kunst is die van het handelen, het lef hebben om te gaan
voor wat bij die situatie past. Voor mij als manager betekent dat ik achter dat initiatief sta.
Dat ik altijd benieuwd ben naar die initiatieven en in ondersteuning en faciliterend blijf
handelen

- Het vraagt vertrouwen; loslaten. Accepteren dat soms dingen mis gegaan.

Voorbeeld: “De directiebeoordeling, zijn heel veel onderwerpen, en dat wordt al jaren op
ongeveer dezelfde manier gedaan. En al jaren volgen daar acties uit die we toch al doen.
Mijn voorstel was, en daar heb ik toen voor moeten strijden; ik zou per onderwerp daar de
lens op willen leggen. Ik denk dat je dan tot totaal andere acties komt dan er nu staan. Dat
heeft wat getouwtrek gekost, maar uiteindelijk kozen we daar wel voor. En het hielp mij
heel erg om terug te pakken op Diane: dit is toch haar boodschap? Als je voor een lens
kiest, dan moet je alles wat je in de bedrijfsvoering doet daarop toepassen. In de
directiebeoordeling komen bijna alle onderdelen van de bedrijfsvoering aan de orde; dan is
dat toch het moment om er de lens op te leggen? Het blijft heel moeilijk om het bekende
los te laten; men is toch heel vertrouwd met, en moeite om uit de comfortzone te treden.”

Voorbeeld: “Wij hebben bij de Meso, het orthopedie centrum in Zevenbergen, het tien jarig
bestaan gevierd, toen hebben we gezegd: samen maken we de zorg rond. Dat hebben we
toen als lens gebruikt. Daar hebben we toen veel profijt van gehad dat we dat toen
gebruikte, want we zijn veel meer in gesprek gegaan toen met de revalidanten: samen
maken we de zorg rond. Daarvoor was het zo: wij bepalen wanneer iemand naar huis kon,
wij bedachten wat goed voor iemand zou zijn, en dat heeft ons wel een stuk in de
verandering geholpen. Het is tussen de oren gekregen door verschillende dingen. We
hebben het op bekers laten”

 26

- Je moet vooral naar die teams toegaan, met ze praten, luisteren, met bewoners en
familie praten.

- Iemand die er boven hangt en de verbindingen ziet, die zegt: joh, het komt goed een
tandje hier of tandje daar. Dat zie ik ook wel bij dit soort processen, dat mensen dat nodig
hebben: help me even, bevestig me even, dan kan ik verder.

- Rol als manager: zien waar het uit balans gaat. En mensen helpen om dat zelf te zien;
dat zien ze soms door de bomen het bos niet meer.

- Het management moet dat regelen: niet de zorg, maar de firewall. Daarvoor heb ik
managers nodig met verstand van zorg, zodat ze kunnen beoordelen wat ze zelf
oppakken zodat de eenvoud van zorg overeind blijft.

- En elke keer als dialoog tussen familie en team vastliep, onderzocht Thomas: waar loopt
het vast. En als het over bureaucratie ging, werd het meteen weggehaald.

- Dat zijn allemaal rollen vanuit de inhoud, en het management blijft daar van af. Die komt
alleen maar in actie als die hoofdzuster vast loopt.

- Die bestuurder en manager heb je nodig voor de firewall, omdat er altijd aanvallen
worden gedaan op die eenvoud.

- Het is goed om vooral het waarom uit te leggen: de aanleiding van de noodzaak voor de
verandering. Dat is het basisingrediënt om tot draagvlak te komen.

- Dat moeten wij stimuleren, vooral door te zeggen: wees nu niet zo voorzichtig, ga het nu
eens uitvoeren. Nu gaan mensen eerst toestemming vragen of iets niet doen want ik zal
toch wel geen toestemming krijgen; doe nou gewoon.

- Als het je eigen dingetje gaat worden, dan raak je gepassioneerd. Dat heeft alles te
maken met inzet, motivatie. Vitaliteit is belangrijk; daar bedoel ik meer dat om mijn werk
goed te kunnen doen moet ik lichamelijk vitaal zijn. Ik moet sociaal vitaal zijn.

- Betrouwbaarheid, integerheid en duidelijkheid. Dat is een soort houvast; dat mensen een
houvast aan je hebben.

- Het zou fijn zijn in die complexe materie dat je een paar punten hebt; dat is betrouwbaar,
daar kunnen we altijd op terug vallen. Je kan niet alles oplossen, maar je kunt wel
terugvallen.

- Dat kun je ook in je werkoverleg doen; er zijn rustpunten. Bijvoorbeeld: in het
prestatieoverleg, gaan we het al lang niet meer over de cijfers hebben, maar: hoe zit je er
in. Kan ik iets voor je doen? Armand: wat vind jij er van?

- Duidelijkheid is van belang; dat je ergens voor staat. Dat hoeft niet goed te zijn, maar
beken kleur.

- Bouwen aan relaties is voor mij belangrijk. Daar hebben we ook met onze communicatie
mensen over gesproken, en die zij: wat je nu zou kunnen doen is, alleen maar vragen
stellen. Wat zou jij doen als je manager wonen en zorg was? Wat adviseer je ons om het
anders te gaan doen? Waar heb je ontevreden over? We hadden afgesproken: we gaan
niet op de preekstoel zitten, we blijven vragen. En dat voelde heel raar. We hadden echt
het gevoel dat we tekort schoten.

- De relaties vind ik het meest van belang. In het complex adaptieve systeem hebben
mensen veel met onzekerheden te maken, met keuzes en dan is het goed dat je weet dat
je ergens terecht kan. Maar die relaties hoeven niet allemaal met mij te zijn; dat bedoel ik
met bouwen aan relaties. Maar dat mensen elkaar weten te vinden om zich te verhouden
tot de complexe omgeving. En ook een relatie met mij.

- Ik vind met name bouwen aan relatie van belangrijk. Soms ook juist omdat die relaties in
het verleden beschadigd zijn. Dan wil ik ze repareren. In mijn eerste weken als manager
richt ik me dan ook vooral op die relaties, en veel minder op de bedrijfsvoering.
Die relaties staan voor mij bovenaan.

 27

7.4 Lef en moed
- Die firewall is ook het lef als bestuurder om aan bepaalde eisen van de buitenwereld die

een beroep doen op acties van het zorgproces, om die tegen te houden. Ik heb toen
gezegd: de organisatie is ondersteunend aan de relatie tussen klant en medewerker.
Want als die ondersteunend is, en ik ga er allemaal bureaucratie in flikkeren, ondersteun
ik helemaal niks.

- Het gaat ook om lef en moed. En die mis ik een beetje in het stuk, want ik vind ‘m nog te
zoet. Terwijl ik denk: je moet lef hebben, en de moed hebben.

- Moed is voor mij gedrag. En lef is een actie. Je hebt lef om iets te doen,. Maar
moedwillig, met wil, zijn we dit project aangegaan. En dat mis ik in jouw stuk, als je die
theorie beschouwt.

- Want wij zitten in de context van het huidige paradigma; dat is zoals het is. Om daar uit te
stappen moet je misschien nog wel meer lef en moed hebben om iets nieuws te doen.

- De intern bedachte regels; de aanpak daarvan vind ik veel eenvoudiger. Niet
eenvoudiger in z’n uitvoering, maar daar kun je niet op afgerekend worden.

- Dat mensen op een gegeven moment zeggen van: weet je, ik weet niet waarom we dit
doen, maar als jij geen betere reden weet te geven.. Als mensen dit soort dingen weten
aan te geven dan moet dat voldoende zijn dat wij er mee aan de slag gaan. En er komt
wel een moment hoor, dat ze zeggen van: dit doen we niet meer. Naarmate ze wat
beweeglijker worden krijgen wij natuurlijk meer last daarvan; daar kun je op wachten. En
dat is mooi; dat zou een teken van groei zijn.

Voorbeeld: “Die kerstboom; die regelde ze gewoon. Ik heb maar niet naar de rekening
gekeken, want dat was de duurste kerstboom die Surplus ooit heeft betaald. Dat kan wel
2500 euro gekost hebben, die kerstboom. Maar hij stond er wel. Dat is lef en moed; ze
heeft het niet gevraagd aan mij, maar hij stond er wel. Ik ben blij dat ze het niet heeft
gevraagd. Want als ze dat gedaan had; ik kan er een regelen en die kost 2500 euro. Ik ben
benieuwd wat ik dan had gedaan. Zij had de moed en het lef om het te doen. En je moet
eens weten hoeveel positieve reacties daarop zijn gekomen. Omdat zij het lef en de moed
had om dat gewoon te doen. En ik ben blij dat ze het niet heeft gevraagd, want ik weet niet
of ik die moed had gehad. En dat is op basis van vertrouwen dat je weet: fouten maken
mag.”

Voorbeeld: “Het profiel en het ontwikkelplan van Naomi (afdelingshoofd) heeft alles in zich
om haar niet te vragen: maak een analyse op jouw financiële rapportage. Want het zit er
echt niet in. En dat doe ik dan ook maar niet. Dan kijk ik er even naar, en klik ik wat door.
Dan kan ik beter aan Naomi vragen: waarom zus en zo. Ik kan wel wachten, maar dan
klopt het niet. Zij heeft daar ook geen passie voor. Dan denk ik: laat maar zitten, doe jij die
dingen maar, dan zeg ik: speel het spelletje maar een beetje mee, en als het echt gek is
dan kijk ik wel mee. Bij Edith hoef ik niet te kijken, die heeft het mooi uitgewerkt. Maar
Naomi heeft niks met getallen. Ze is integraal manager, dat weet ze ook wel, maar ze
heeft er niks mee. Dus ik kan er ook geen energie in stoppen. Ik neem het wel over, dan
ben ik sneller klaar en levert het mij minder frustratie op. En ik krijg dat weer terug door te
zien hoe mooi zij floreert met een Ageeth (medewerker). Doordat ze niet met de cijfers
bezig was, staan ze daar een mooi verhaal te vertellen (conferentie) waar we trots op
kunnen zijn. Dan ga ik wel de cijfertjes doen. En dat heeft met faciliteren te maken, maar
de basis is vertrouwen. Ben je veilig voor hen. Dat is iets anders dan: ben je aardig voor
hen.”

 28

8. Paradox: beheersing – creativiteit, formeel - informeel

- En aan de andere kant: voor mij was het even wennen dat je in een keer heel scherp op

stukje dagbezetting en financiën moet gaan zitten. Ik denk als je daar creatief in bent
hoeft dat elkaar niet te bijten; stuurlijsten en klantbeleving.

8.1 Formeel / informeel
- Kan het ook van de situatie afhankelijk zijn; formeel of informeel? Als ik naar het

artsenteam kijk dan denk ik: er zijn momenten dat formeel meer past. Tegelijkertijd:
cultuur is niet iets wat iets anders is op het ene of het andere moment. Dat ligt er
natuurlijk maar aan op welke niveau je het bekijkt. Macro gezien is het niet iets moeilijks,
maar als je dat wat kleiner maakt dan het wel heel ingewikkeld. Dan is het individueel,
dan is het emotioneel, dan is het allerlei disciplines er om heen .

- Ik denk dat je formeel moet zijn op resultaten die je afspreekt. En zover zijn we nog niet,
maar zo moet het wel worden. En informeel op de relatie.

- Die paradox waar over gesproken wordt in de notitie voel ik elke dag. Het voorbeeld dat
ik net noemde met dat incident; daar had ik direct strakker in moeten zijn. En ik merk ook
wel eens dat mijn eerste reactie ‘nee’ is. Dat je denkt: ooo…

- Het formele en het informele voelt voor mij niet zozeer als tegenstellingen; dat is juist die
driehoek die je in balans moet brengen. Waarin je soms stuurt op harde cijfers vanuit de
bedrijfsvoering, en meestal gaat voor de relatie met bewoners en medewerkers.

- Dat is echt een informele cultuur. Een soort adhocratie. Dat is heel plat: dat zit ‘m in
dialoog, in allerlei lijntjes; een netwerkorganisatie.

Managen in een CAS is per definitie paradoxaal. Zorgmanagers moeten enerzijds binnen
een hiërarchie opereren waar zij met behulp van planningssystemen en analytische
processen hun bedrijfsvoering op orde proberen te houden. Tegelijkertijd moeten zij
opereren in een informeel netwerk dat diezelfde systemen juist probeert te ondermijnen
ten diensten van creativiteit en veranderbaarheid. Deze contradicties kunnen gebruikt
worden als momentum voor verandering.

Voorbeeld: “We hebben nu een heel ernstig incident op een van de locaties, een bewoner
die is gestikt en daardoor overleden. En dat vind ik dan zelf ook wel lastig. Want ik dacht
dat er goed gehandeld is, en wat er dat het gebeurt is, en wat fijn dat de familie er vrede
mee heeft etc. etc. Eerst meevoelen met het team. Maar dan zegt Maarten (bestuurder):
ja, maar weet jij zeker dat het morgen niet weer kan gebeuren? En wat hebben ze dan
gedaan? Dan moet ik heel formeel zijn; dat is ook mijn rol. Dat dat onze
verantwoordelijkheid is als organisatie, om die veiligheid te borgen. Dus ook procedureel.
En tegen het team zeg: jullie moeten mij verzekeren dat deze zaken geregeld zijn. En dat
wil ik weten. En: ik snap dat jullie emoties hebben, maar dit is er ook. De organisatie is dan
degene die ze even uit de emotie trekt en ze erop wijst: dit is er ook. Ik ben afgelopen
woensdagavond naar het team gegaan en ik heb uitgelegd waarom bepaalde dingen
gewoon heel strak zijn en hebben ook de mensen die het meegemaakt hebben vertellen
hoe het was en dan kan het er allebei ook zijn. En dan zijn ze eerst heel boos, en daarna
zeggen ze: fijn dat je gekomen bent. Het is niet zozeer indekken, maar mijn leerervaring
deze week zie ik er zijn gewoon blinde vlekken. Dan denk je: potverdikkie, wat is dat nou:
ik dacht dat het zo veilig was? Maar dat zit niet in het systeem. En dan helpt het systeem
om de blinde vlek te ontdekken. Dan pak je het probleem verder uit en dan zie je: ze
hebben wel iets gedaan, maar het is niet genoeg. Het moet concreter. Dat ze echt hun
hand er voor in het vuur steken, bijvoorbeeld dat elke vrijwilliger weet hoe het zit met
voedselnormen. Dan zeggen ze: ja, we hebben het uitgelegd. Ok, maar doen ze het ook?
Dan gaat het wel over attitude. Dan zeg ik tegen teamverpleegkundige; ik wil dat je
vandaag die verbetering doorpakt, en dat je dat maandag toetst. Dan vraagt ze: wil je dat
ik een lijstje aanleg, Marleen? Dan zeg ik: nee, maar ik wil dat jij vanuit jezelf maandag
aan die vrijwilliger vraagt; kun je me vertellen waar je op moet letten, weet je waar je het
kan vinden, hoe ga je dat doen morgen? Die vinklijstjes is meer iets voor de IGZ, maar wij
moeten weten dat bijvoorbeeld zaken rondom slikproblemen in scholing van vrijwilligers
zit. In dit voorbeeld wist niemand of ze dat laatste stukje perzik wel of niet mocht hebben;
dan mis je iets.”

 29

9. Acht leiderschapstaken voor CAS

9.1 Bouwen aan relaties

� Zie §7.3

9.2 Flexibele verbanden

� Zie Hoofdstuk 5

9.3 Complex maken

� Zie §4.1

9.4 Diversifiëren

� Zie §6.4

9.5 Zingeving

� Zie §7.2

9.6 Leren

� Zie §5.6

Een CAS is niet te definiëren als een set van rollen, maar als een set van afhankelijkheden
tussen agenten. Daarom moeten managers van een CAS alert en zorgvuldige
observeerders zijn van de veranderingen. Een CAS leren begrijpen vereist begrijpen van
de relaties tussen agenten.

Door meer vrijheid toe te laten bij de basis wordt het aanpassingsvermogen van het
system versterkt. Onderlinge coördinatie wordt versterkt door expertise en het creëren van
gedeelde waardes; die geven meer richting dan een bedrijfsstrategie dat doet.

Het is wenselijke om meerdere soms conflicterende doelen te hanteren om opties open te
houden (‘doel complexiteit’). Dit kan resulteren in meerde strategieën, waarin bijvoorbeeld
cost-leadership, product-leadership en customer intimacy gecombineerd worden
(‘strategische compleciteit’)

Diversiteit is een sterkte om orde te krijgen. Want als de complexiteit toeneemt, dan heb je
als manager alle perspectieven nodig die aanwezig zijn. Diversiteit in expertise en waarden
in een organisatie is dan een sterkte.

Betekenisgeving als strategie voor organisatie en agents om betekenis te creëren rond wat
er gebeurt rondom organisaties en wat de functie is van de organisatie. Dit vereist
interactie; een gedeeld gevoel van betekenis van de situatie.

Omdat de toekomst onvoorspelbaar is, moet managers zich richten op het creëren van een
lerende organisatie. Leren is een sociale activiteit die plaats vindt door improviseren en
vallen en opstaan. Je kunt de wereld niet kennen, maar zingeving kan wel door een
continue leer- en interpretatie proces.

 30

9.7 Improviseren

� Zie §4.3

9.8 Denken over de toekomst.

- Om juist af en toe de rust te nemen; zoom eens uit, kijk eens naar de externe

ontwikkelingen en denk eens na over de toekomst.

Improvisatietalent is noodzakelijk indien de omgeving van de organisatie onzeker is en
men het vermogen moet hebben om op onverwachte gebeurtenissen een antwoord te
kunnen bieden. Dit kan gecreëerd worden door sociale interactie te stimuleren tussen
professionals en vertrouwen op te bouwen.

Om te kunnen denken over de toekomst kan scenarioplanning helpen, als instrument om
te kunnen dealen met verrassingen. Een andere vorm is ‘bricolage’, welke er van uitgaat
dat gecreëerd kan worden van wat nodig is op het moment dat het nodig is met de
materialen beschikbaar.

 31

Bijlage 3: Verslag focusgroepen (Sensire / Surplus)

Opmerkingen:

� Hier komt het niveau van complexiteit niet in terug: het ging met name over relatie
zorgverlener – cliënt. Hier zit die gelaagdheid niet in, dit is alleen het systeemniveau.

� Vooral invloed media en politiek en emancipatie van patiënten en zijn omgeving /
cliëntsysteem is herkenbaar; dat heeft het ook complexer gemaakt.

� Soms ben je er met je cliënt uit, maar dan heeft de familie een compleet andere
beleving van de werkelijkheid. Waar doe je dan goed? Bij Vredenbergh zijn bewoners
best tevreden, familie zijn ontevreden. Wat moet ik dan richting familie doen? De
vertwijfeling die dat oproept, dat maakt het complex; tegengestelde perspectieven. En
de perspectieven op zich kloppen; die zijn niet verenigbaar.

� Probleem is ook dat je vaak geen invloed meer hebt; bijvoorbeeld berichten op social
media. Daarin mis je de dialoog; vroeger kon je het gesprek aan; dat is veel moeilijker
nu.

 32

Opmerkingen:
� Op systeemniveau is het wel complex.
� Het woord complexiteit heeft hier verschillende dimensies. Voor mij is een open hart

operatie uitermate complex, dat wil niet zeggen dat het complex is.
Systeemcomplexiteit heeft te maken iets waar je én niet in bekwaam bent, én waarin
je geen invloed hebt op het resultaat. Dat is de complexiteit. Terwijl de een psychiater
heeft weliswaar te maken een complex beeld van een patiënt, maar is wel in staat
daar invloed op uit te oefenen. Ik vind het complex als ik het niet kan beïnvloeden,
omdat ik daarmee het resultaat niet mee kan bepalen. Daarom is systeem wel
complex, maar relationeel en zorg –complexiteit kan ik wel beïnvloeden en is dus niet
complex in deze zin van het woord. Dus ik mis hier het woord ‘beïnvloedbaarheid’,
want dat maakt het complex.

� Onderscheid complexiteit en ingewikkeldheid is van belang. Complexiteit gaat om
concurrerende waarden.

� Als zorgorganisatie kun je een deel niet reduceren (dus rechterplaatje) omdat het
systeem complex is.

� In consultancy kon je op een gegeven moment niet meer als generalist werken. Als je
iets met financiën wilde, moest je daar heel veel van weten. Dat heeft te maken met
ingewikkeldheid (linker plaatje). Maar complexity gaat er van uit dat je ook aan die
specialisatie te weinig hebt om in complexe veranderingssituaties sturing te geven
aan die veranderingen. En dat die organische veranderingswijze die we nu hanteren
(Heikant) daar veel meer aanknopingspunten voor biedt. Door telkers weer een
heroriëntatie te doen van de perceptie van: waar staan we nu? Dat is aansprekend,
omdat je zegt dat al die specialistische kennis helpt je niet in al die complexe
veranderingen, want dat is niet voorspelbaar.

� Maar als je sec kijkt naar de stelling, en je beperkt het tot de Wlz, dan is het een
eenvoudig systeem met een beperkt aantal spelers en eigenlijk alleen de NZa die
daar invloed op heeft, zijn de lijnen scherp. Dus als hier ‘gezondheidszorg’ had
gestaan, had ik dit anders beoordeeld.

� Dus je stelt kaders in de systeemcomplexiteit om ruimte te geven in de zorgrelatie.
En daarom moet je wel enig verstand hebben van zorg

� De enorme regeldruk zou je kunnen zeggen: gecompliceerd. Daar zet je een paar
experts op en je komt er uit. De complexiteit zit in de combinatie met de relationele
complexiteit en de spanning die daarop staat door de beperkte capaciteit.
Complexiteit door: hogere eisen aan relationeel aspect in combinatie krimpende
capaciteit en hogere eisen van bewoners en hun naasten. Dan wordt het complexiteit
van een levend systeem waarin krachten een verschillende kant op werken.

� 10 jaar geleden was het anders. Vroeger was er een klachtenspreekuur, waarin
mensen netjes van 12 tot 13 op het zitje zaten te wachten om hun klacht te uitten. Nu
is er facebook en wordt de klacht direct gelanceerd. Er wordt in een hele andere
configuratie met zo’n klacht omgegaan; wat eerst mooi geordend was (spreekuur),
wordt nu zo de wereld in geslingerd. Dat zorgt voor complexiteit. Wat vroeger lineair
binnen de hiërarchie opgelost werd, krijgt nu een vrije vorm in een open netwerk.

� Maar met een bak geld lossen we het niet op. Maar daar is niet iedereen het mee
eens, want dat biedt wel degelijk mogelijkheden om meer present te zijn. Veel
bestuurders zeggen nu: geld is de oplossing niet, maar dat is wel degelijk nodig. Het
is niet de enige oplossing, maar wel degelijk nodig.

 33

Opmerkingen:

� Vraag deelnemer: ‘Maar je noemt de individuele relatie toch geen complex systeem?’
– ‘Jawel. Ik weet dat jij daar anders over denkt’.

� Onbeheersbaar vind ik te sterk. Wel onvoorspelbaar. Er zit wel een nuance in.
Onbeheersbaar suggereert dat je het totaal niet kunt sturen, bij onvoorspelbaar zijn
daar wel middelen voor. Door uit een repertoire daarop te reageren. En dat maakt het
complex op relationeel niveau; omdat je van spelers verwacht dat ze dat repertoire in
huis hebben om dat onvoorspelbare te kunnen sturen. Niet zozeer beheersen, wel
begrijpen en sturen.

� Als manager moet je daarvoor ruimte geven om er mee om te gaan. ‘Maar dan
beheers je het in wezen niet?’. Jawel; je geeft ze tools mee om dat proces te
begeleiden, alleen die relatie aangaan en het gesprek met de bewoner gebeurt op
dat moment. Omdat je het voorbereid is de kans dat de dienst op dat moment goed
gebeurt. Dus beïnvloedbaarheid zit aan de voorkant door het goed voor te bereiden
met opleiding e.d.

� Ook op de Heikant was het in zekere zin een adhocratie, maar het was ook weer niet
zo onbeheersbaar dat het een rotzooi wordt. Dus die spinnenweb aan relaties en
emotionele betrokkenheid leidt niet tot onbeheersbaarheid. Hoewel we niet naar een
blauwdruk streefden, maar wel naar principes die leidend zijn.

� Ik denk dat als het niet voorspelbaar is, dat het complex is. Wel op een ander niveau
dan systeemcomplexiteit.

� Ik zou zeggen: ga rechts zitten (zie tabel), dan kom je links uit. De individuele relaties
kun je dichtbij heel goed doen, als je dat goed doet, dan kom je er links wel uit (kijk
naar de Heikant). Maar als je het vanaf de buitenkant probeert te beïnvloeden, dan
werkt het niet. Reduceer het vraagstuk naar individuele relaties; als je dan 10 goede
individuele relaties hebt, dan kom je er met de groep wel weer uit. Links kijkt alleen
naar de groep, omdat met de groep op zich geen verbinding te leggen is (die is altijd
individueel). Ja, dan is het heel complex. Het probleem in de zorg is: we keken met
links, daarmee gaf je managers een onmogelijke opdracht. Maar Thomas is een
individuele relatie aangegaan met individuele families; door die op te tellen en in
gesprek te brengen, dan orden je zaken waardoor mensen overzicht krijgen en het
beheersbaar wordt. Maar het resultaat is dan nog voorspelbaar. Want we keken naar
planning en dan naar mensen, terwijl je eerst naar mensen moet kijken en dan de
planning moet maken. Als je individueel in relatie bent, komt je er altijd met z’n tienen
uit.

� Op het moment dat we een relatie complex gaan noemen, dan snap ik er niks meer
van. Dat is het verschil tussen een individuele relatie en een netwerk van relaties.

1b. Complexiteit

Relationele complexiteit

- Lief, hartelijk en dichtbij zijn is niet
complex.

- Een kleine groep bewoners betekent
een spinnenweb aan relaties en

machtsverhoudingen tussen familie,

bewoners en professionals.

- Emotionele betrokkenheid is

complex; het is altijd anders, elke

benadering is uniek. Het is nooit

eindig.

Nee, relationeel niet complex, omdat: Ja, relationeel complex, omdat:

� Stelling: Door de diversiteit aan relaties binnen de verpleeghuiszorg is deze
wereld per definitie complex en onbeheersbaar.

 34

� Het is niet zozeer onbeheersbaar; je geeft de medewerkers methodieken mee om om
te gaan met spinnenweb om medewerker heen. Dat doen we nog niet goed genoeg,
maar dat is wat anders. Door gebruik te maken van de driehoek bedrijfsvoering,
medewerker en klant(systeem) maak je het beheersbaar.

� Dat doe je ook door Zie Mij: dat je ook leert kennen waardoor iets onbeheersbaar
wordt. Het is geen resultaatverplichting, maar meer een procesverplichting waardoor
je het wel in zekere mate kunt beïnvloeden.

� Soms lijkt het onbeheersbaar te worden, maar blijkt het beheersbaar omdat er altijd
duidelijke kaders zijn. Bijvoorbeeld: we willen goede zorg verlenen, maar als de
veiligheid in het geding komt (bijvoorbeeld familie die dreigt), dan wordt daar wel
duidelijk een grens aan gesteld.

� Er is een veranderende rol van familie, door: 1. explicietere normen voor kwaliteit van
leven zijn. 2. emancipatie van mantelzorg. Daar tegenover staan wij nog onwennig
om met die verandering om te gaan. We zeggen: familie moet meer betrokken zijn,
maar die zijn vaak hartstikke betrokken, maar we zien ze niet. Met hun zorgen en
eisen in kwaliteit, en nog veel te vaak houden wij het contact af en gaan we die relatie
niet aan. Wij rusten onze medewerkers nog onvoldoende toe om niet alleen een
relatie aan te gaan met die bewoner, maar die kloof is nog groot naar familie (weinig
acceptatie van de rol van familie). Ook vanwege het rouwproces van de familie.
Waardoor ze soms tegenover de familie komen te staan, terwijl je het over hetzelfde
doel hebt.

� In dienstverlening gebeurt het in het moment van verlenen; in het moment van
transactie moet het ook gebeuren. Als je mensen toerust om in dat contact goed te
opereren, hoe je met rouwproces in gaat, in dialoog gaat etc., dan kun je beheersen.

� Beheersbaarheid zit meer in Engelse begrip Control: alles wat je doet om transactie
tot stand te brengen. Control kent verschillende vormen; niet alleen achteraf. In ons
werk zit het in het moment dat het gebeurt.

� In familiegesprekken die ik nu voor zijn het moeilijke gesprekken, omdat die
transactie nooit heeft plaatsgevonden. Bijvoorbeeld: uitnodiging voor MDO elk half
jaar; daar is vaak helemaal geen behoefte aan. Dan ben je eigenlijk ook out of
control, als je niet versteld wat zij wensen.

Opmerkingen:

� Dit hoort wel bij het vorige verhaal; want dat gaat om relatie en de mate van
vakbekwaamheid, en daar worden de laatste jaren wel hogere eisen aan gesteld,
maar dat maakt het niet vanzelfsprekend complex.

� Vastgeroest geldt niet alleen voor medewerkers, maar ook voor bewoners. Dat is de
erfenis van de verzorgingsstaat. Als je dat in een half jaar wilt veranderen, dan maak
je het complex. Als je daar de tijd voor neemt, wordt het minder complex. Als je er
mee aan de gang gaat zie je dat het langzamerhand verschuift.

1b. Complexiteit

Complexiteit van zorg(verlening)

- Kwalitatief technische zorg en

respecteren gewoonten en netwerk

behouden is niet zo moeilijk.

- Mondigheid bewoners.

- Veelheid van aspecten (bijvoorbeeld:

eisen zorgleefplan, MDO’s,

betrokkenheid meerdere disciplines).

- Vastgeroeste medewerkers in

beweging krijgen.

Nee, zorg niet complex, omdat: Ja, zorg complex, omdat:

� Stelling: Zorg verlenen is niet complex.

 35

� Toen ik met de Heikant begon, had ik geen plan, maar ben gewoon met de mensen
in gesprek gegaan. Na twee jaar denk ik: dit werkt goed, deze non-lineaire aanpak.
Maar dan ga je toch wel weer kijken: wat kan ik hier uit standaardiseren, wat leer ik
hier van wat ik een volgende keer in het proces zou kunnen versnellen. Dat maakt
het weer wat lineair. Wat we ook hebben gezien dat als je familie vraag: waar wil je
het over hebben? Dat er ook zaken zijn die van belang zijn waar ze het niet over
willen hebben. Dat hebben we geleerd, dus dat doen we de volgende keer anders.

� Je maakt ook een onderscheid tussen wat je wel en wat je niet lineair kunt doen. Je
komt ook in onzekerheid: je moet planning maken, een overzicht, en ondertussen
gebeurt er gigantisch veel. Toch word je daar onzeker van: je bent toch resultaat
gericht. Maar de resultaten die je beoogt zijn anders.

� We zijn gewoon menselijke relaties aangegaan; hoe moeilijk is dat. En hoe het kader
van de ontmoeting je gedrag bepaalt. Het lijkt een lineaire ordening, maar je wilt geen
plannen hebben; je wilt een proces. Als je op de Heikant een plan had geschreven,
had je nooit gedaan wat je had opgeschreven.

� Complexiteitsreductie zit niet in het lineaire, maar zit in het andere gedrag dat je
vertoont, waardoor je het beheersbaar maakt zodat het als mens te behappen is. Niet
als project, maar als relatie. Door er menselijk in te gaan zitten heeft hij het
gecompliceerd ipv complex gemaakt. Een andere basishouding en veronderstelling in
de relatie gebracht, daardoor is het complicated gemaakt

� Niet alleen mondigheid is moeilijk; ook het gebrek daaraan is moeilijk. Dan moet je
nog scherper kijken naar de mens.

� Het gaat hier over complexiteit van technische aspect van zorg. Dat gaat weliswaar
over volgen van protocollen e.d. Maar doordat het niet een geïsoleerde complexiteit
is. Bijvoorbeeld: de douchebeurt is complex; bij een COPD’er vraag het een hele
andere aanpak dan iemand met een dementieel beeld. Dus iets wat ogenschijnlijk
simpel lijkt is in praktijk complex omdat je te maken hebt met bewoners en hun
systeem er omheen. Dus ook dit aspect van zorgverlening is daardoor complex; niet
vanwege de handelingen op zich, maar van de context van de individuele bewoner
waarin ze plaatsvinden. Dan is het alweer het relationele; die vormen van
complexiteit laten zich dus ook niet onderscheiden.

1b. Complexiteit

Omgaan met complexiteit

- Medewerkers meenemen in
ontwikkelingen van buiten zodat zij

hier zelf op kunnen anticiperen.
- Mensen moeten elkaar weten te

verbinden om zich te kunnen
verhouden tot de complexe

omgeving.

- Organisatie / management als
‘firewall’ voor de complexiteit van

buiten tbv teams, omdat er altijd
aanvallen zijn op de eenvoud

(buitenwereld/systeemwereld
afsnijden van binnenwereld).

- Om de eenvoud van zorg overeind

te kunnen houden moeten

managers verstand van zorg

hebben.

Omgaan door verbinden met

systeemwereld

Omgaan door afschermen buitenwereld

� Stelling: Je moet de buitenwereld niet verbinden maar afsnijden van het
primair proces om met complexiteit om te kunnen gaan

(complexiteitsreductie ipv complexiteitsabsorptie)

 36

Opmerkingen:
� Omgaan met complexiteit hoeft niet moeilijk te zijn; het kan obv simpele

gedragsregels. Dat is een eye-opener geweest.
� Voor reductie en voor absorptie is beiden wat te zeggen. Je moet het primaire proces

niet te veel vermoeien met de druk van buitenaf, maar je moet het ook niet helemaal
van ze weg houden, want het is een deel van de realiteit.

� Voorbeeld: wij hadden de zzp financiering vertaald in een planningstool, dus
afhankelijk van de zzp financiering maak jij de planning. Ik vond dat wel redelijk
complex. Dat was heel mooi verbonden; daar zat geen filter meer tussen. Dat heeft
niet geleid tot een beheersbaar model, omdat hun werkelijkheid anders was dan een
financieringssysteem. Dat je moet weten dat er zzp’s bestaan; dat is waar. Maar de
vraag is wat je bedoelt met verbinden. Je moet ze niet blind maken, maar je moet het
evengoed niet lineair doorzetten. Dat bedoel ik met de firewall.

� Firewall is iets waarin je je visie methodisch gebruikt om het hanteerbaar te houden.
� Systeemwereld vs leefwereld: dat wat faciliterend bedoeld was, is leidend geworden

voor ons handelen.
� De werkelijkheid van buiten is niet hoe die in een team wordt ervaren, maar die

beïnvloedt het wel. Wij zijn het vertaalbureau van die complexiteit van buiten, dat is
de firewall, waardoor dat wat noodzakelijk is voor een team nog hanteerbaar is. Dat is
het idee van facilitator.

� Absorptie is dus te eenvoudig, verbinden is niet genoeg.
� Staf gaat graag naar complexiteitsabsorptie, waardoor zij complicerend werkt in de

uitvoeren, waardoor management in de lijn over gaat tot complexiteitsreductie. Dat is
een complexiteit in zichzelf binnen organisaties. Daardoor groeien stafafdelingen;
door complexiteitsabsorptie moeten ze heel veel gaan uitleggen aan de teams. En
die zullen constant zeggen: ze snappen ’t niet, dus er moet nog meer P&O en Control
bij, terwijl je als manager iets anders wilt: je wilt het gewoon eenvoudig hebben. Help
mij het makkelijker te maken. Dit is in elke organisatie een spanning. En dat heeft er
mee te maken dat stafafdelingen altijd hun eigen werk willen optimaliseren. Omdat ze
hun legitimering in de buitenwereld halen, en niet in de binnenwereld. P&O is niet de
medewerker aan het helpen, maar is de CAO aan het uitvoeren

� Die firewall voel ik absoluut niet zo; wel een satelliet die de prikkels ontvangt, dat je
daar ontvankelijk voor bent en dat je kennis hebt en je bewust bent voor de
complexiteit van die prikkels. Afsnijden is ontkennen.

� Als er iets gebeurt op de afdeling van Naomi dan vraag ik haar hoe zij het ziet,
anders ga ik al interpreteren. Ik zie het dan nog onvoldoende om er betekenis te
ontlenen. Zij kan mij helpen om het in de juiste context te plaatsen. Dan kunnen we er
over in gesprek. Het is dus meer dan alleen ‘vertalen’ (meer dan vertaalbureau).

� Met het kwaliteitskader hebben we juist niet afgesneden, maar juist verbonden. We
gaan het niet zelf bedenken, maar medewerkers betrekken.

� Er was een aantal jaren geleden een stroming van organisaties die de complexiteit
weg wilde houden van het primair proces om hen hun werk te kunnen laten doen. Dat
klinkt heel aantrekkelijk, een firewall. Maar als de maatschappelijke
verantwoordelijkheid ligt opgesloten in het moment van de transactie, dan is het
volstrekt onmogelijk om de prikkels van buitenaf te elimineren. Daar ligt een basale
reden om het vanuit de medewerker te organiseren en daar betekenis aangeven
zodat hij daar mee uit de voeten kan. Die medewerker kan zijn werk daar niet los van
doen.

� Wij vertalen ook soms in hapklare blokken, daardoor wordt het ook beheersbaar.
� De volgende slag is dat vanuit medewerkers organiseren; bij de medewerker en zijn

werk zoeken naar de betekenis en vanuit daar organiseren is een slag verder dan
een vertaalbureau.

� Voorbeeld medicatieveiligheid: als we met medewerkers in gesprek zouden zijn
gegaan hoe dat te meten, dat we tot een andere systemische uitwerking waren
gekomen.

 37

� Achter het rekenmodel zoeken naar creativiteit; dat is mooi, Maar een meer rigide
toepassing van systemen, dan ontstaat geen verbinding met team en levend
systeem. Daar zijn we steeds meer op gericht.

� Doordat we projecten hebben gehad om de basis op orde te brengen, zodat je
eenzelfde vertrekpunt hebben. Je hebt het ergens over; waarom er afwijkingen zijn
bijvoorbeeld. Dat geeft ruimte om het daarna anders te doen. Als je dat niet hebt, is
het stuurloos. Je hebt een soort orde die je kunt gebruiken, om vanuit die orde naar
ruimte en creativiteit te zoeken.

Opmerkingen:

� Rechts is wat vager geformuleerd dan links. Links heeft met hiërarchie te maken,
maar die blijft uitgaan van wantrouwen. Je ziet dat we weinig woorden hebben die de
concreetheid van links hebben. Rechts lijkt een beetje laissez faire te zijn, terwijl je
heel goed non-lineair kunt werken zonder laissez faire te zijn.

� Veel blauwe mensen gebruiken rechts om te motiveren dat ze links te werk moeten
gaan. Er zit een negatieve connotatie in deze omschrijving in, terwijl er een positieve
connotatie met non-lineair denkbaar is. Maar daar hebben we blijkbaar in een
hiërarchische organisatie geen taal voor. Daar worstelen we mee.

2a. (Non-) lineair

In een CAS (Complex Adaptive System) kunnen kleine
veranderingen leiden tot grote uitkomsten. Dat betekent

dat een CAS niet lineair is; de omvang van de input

correleert niet vanzelfsprekend met de omvang van de

output. Een ogenschijnlijk betekenisloze verandering kan
een grote impact hebben (ook wel het ‘butterfly effect’).

Zo kan de kleinste roddel in een organisatie een

aanzienlijk grotere impact hebben dan een groot

strategisch traject.

2b. (Non-) lineair

- We worden‘opgeduwd’ / vooruit

geduwd door medewerkers. Dat is

even slikken.
- Aanpak non-linair:

- Exploratie is nodig om richting te

geven
- Dialoog met de klant opzoeken

- Meteen oppakken wat gewenst
wordt (door bewoners / familie)

- Laten gebeuren; zoals gesprekken

bij de koffie.
- Rondje op de afdeling: zien en

voelen wat er speelt
- Als je niet weet wat je gaat doen,

maar dan ook geen programma.

- Werk met projectplannen wanneer je

alles als een ‘work breakdown

structure’ uit elkaar kunt halen.
- Zonder vertrouwen in professionals

kun je alleen sturen met richtlijnen en
protocollen.

- Als het schip financieel lek is, hoeven
we het niet over de koers te hebben.

Non-lineair, wanneer:Lineair, wanneer:

� Stelling: Een manager werkt lineair door bekende oplossingen toe te passen op
bekende problemen. Leiderschap, daarentegen is non-lineair, en is een

proces dat ontstaat in situaties waar groepen moeten leren oplossingen

te bedenken voor onvoorspelbare problemen en situaties.

 38

� Er zijn twee zaken die je in een organisatie overeind moet houden omdat die anders
gaat ‘lekken’: kwaliteit en geld. Op die vlakken moet je zo lineair als de pieten zijn.
Maar hoe je daar komt, is best een non-lineaire aanpak mogelijk obv vertrouwen.
Want wie komt in een organisatie om slecht te doen? Maar als ze het slecht doen, is
dat we het lineair benaderen waardoor mensen zich niet vertrouwd voelen en zich
niet kunnen ontplooien. Tegelijkertijd geef je aan medewerkers wel aan: niet
meegaan in het proces is geen optie. Dus er zitten wel een aantal veranderprincipes
en duidelijkheden achter die je wel inzet. Wellicht geeft dat een wat hardere kant aan
dat non-linaire, dat je wel een aantal richtlijnen hebt die richting geven.

� Doelen worden altijd vanuit een lineair kader geformuleerd. Terwijl je dat veel meer
vanuit de non-lineaire wereld zou moeten formuleren. Bijvoorbeeld een idioot idee dat
een onderscheidend profiel creëert. Als wij niet durven zeggen: wij zijn van
gezondheid, maar: een beetje hulp geven, dan appelleer je niet aan rechter deel. Als
je dus niet een geloof aan de rechterkant durft te definiëren, stuur je nooit.

� Het vraagstuk van links of rechts is situationeel.
� Je stuurt wel, maar niet obv een vooraf bedacht plan. Je doet dat steeds in relatie

met de mensen waarmee je iets wilt bereiken.
� Een voorbeeld van een lens zoals ‘bring your heart to work’: mijn vader ging foto’s

ophalen van de eerste achterkleinkinderen, liep de AH in en vertelde dat dit z’n eerste
kleinkinderen waren. Dat vertelde hij aan de verkoopster, en toen hij naar buiten liep
kwam de verkoopster hem een bosje bloemen geven. Hij vertelt het aan iedereen…

� In de tijd van het lineaire denken moest het resultaat op een harde manier
geformuleerd worden.

� Nav stelling: alle managers moeten dit type leiderschap in zich hebben. Als het
simpel is, is het prima om voor bekende oplossingen te kiezen. Maar het hoort bij je
repertoire dat je het onderscheid kunt maken.

� Ik denk dat je tegenwoordige veel meer vanuit je persoonlijkheid werkt, en veel
minder vanuit lineaire concepten. Ook omdat de samenleving zo op elkaar aan het
reageren is, dat je niet anders kan dan je daartoe verhouden.

� Voorbeeld: overname Heinz van Unilever. Heinz heeft sterk aandeelhoudersgerichte
koers, dus winstmaximalisatie. Ze kopen Unilever en er komt meteen spanning op,
want Heinz stelt: je doet niet genoeg aan aandeelhouderswaarde, want Unilever doet
aan stakeholderswaarde. Dan krijg je conflict van die twee benaderingen.

� Als je geen leider bent, moet je niet gaan managen. Want managers die gaan
manager; daar hebben we er veel te veel van, die is van de systeemwereld

� Kotter maakt onderscheid tussen management en leiderschap. Als leider neem je
mensen mee naar de toekomst. Leiderschap is ook de kern van zelforganisatie. Een
belangrijke competentie voor leiderschap is coaching. En leiderschap begint altijd
vanuit de bedoeling. En manager zit veel meer in oude paradigma van het
voorschrijven van het hoe.

 39

Opmerkingen:

� Het kan wel: je kunt een slecht verpleeghuis hebben door een wanstaltig slecht
bestuurslid. En ook als dat niet zo is, draagt hij daarvoor wel de verantwoordelijkheid.

� Als je naar een individueel verpleeghuis gaat, moet je de invloed van een bestuurder
verkleinen. Want het is niet waar dat je goed of slecht hebt; dat zit in de relaties, die
soms goed of slecht zijn. Maar er is wel een lijn tussen het functioneren van diverse
verpleeghuizen binnen een organisatie en het functioneren van de bestuurder. Maar
dat betekent niet dat als één verpleeghuis onderpresteert dat dit zo is omdat de
bestuurder niet deugt. Als ik kijk naar Laurens, Careyn en Amstelring: dan heeft de
raad van bestuur grote fouten gemaakt in de aandacht die ze ergens voor geven. Ze
waren veel bezig met de buiten kant managen, groter worden. Dus de focus van
bestuurder heeft grote invloed.

3a. Emergentie (non-reductionisme)

Je kunt een organisatie niet begrijpen door het bestuderen
van de onderdelen (reductionisme). Zo is een slecht
functionerend verpleeghuis zelden te verklaren door alleen

het gedrag van een bestuurslid; het is het gevolg van vele

interacties binnen en buiten de organisatie. Een raad van

toezicht kan weliswaar één bestuurder als schuldige
aanwijzen; zij zal snel ondervinden dat ontslag alleen
doorgaans niet alle problemen oplost. Het gaat in een CAS

dus niet om het individu, maar om hun onderlinge relaties.

Zie het als een voetbal team: het team met de beste spelers

kan verliezen met een team met minder goede spelers. Het
geheel is dus meer is dan de som der delen. Dat fenomeen
wordt ook wel ‘emergentie’ genoemd.

 40

Opmerkingen:

� Dat je als manager geen kaders kunt stellen gaat me te ver. Het gaat er om hoe je
dat doet; met wie, en of je kijkt naar draagvlak en of je een beeld hebt van hoe ver je
de diepte in moet gaan en waar je van weg moet blijven.

� Wat wij in een hiërarchische organisatie deden is dat management de kaders stelden
voor de inhoud. En dat is fout, want daar hebben managers de ballen verstand van.
Maar dat je in die complexiteit van een team zegt: er zijn twee werelden; een
inhoudelijk / professionele wereld, en een wereld die te maken heeft met geld of
zaken waar de inhoud niet relevant is: in die laatste wereld zet je kaders.

� Een kader is dus niet een beperking maar geeft ruimte om je bezig te kunnen houden
met waar jij graag mee bezig bent. Zo gingen we in verpleeghuisteams onderzoeken:
hoeveel tijd steken ze in de facilitaire dienst. Je schrok je het leplazerus: bijna 2 uur
per dag! Over iets dat elke dag voorkomt. Daar kun je de inhoud niet mee belasten;
dan moet je iets doen, kaders stellen, zodat mensen zich daar niet mee bezig hoeven
houden. Dus ook eenvoud creërend waardoor die inhoud meer kan bloeien.

� Ook op de Heikant zijn wel degelijk kaders gesteld; we kunnen het overal over
hebben, behalve over dat dat wat bepaald wordt door wet en geld. Je kunt
discussiëren over de koers, maar niet over de wet. Laten we daar ook geen tijd aan
verliezen; dat geeft veel richting.

 41

Opmerkingen:

� Je hebt altijd het mechanisme van unfreezing, moving, freezing. Na chaos heb je
altijd de neiging om te stabiliseren. Mensen zijn bang dat dat freezing nooit meer
plaats vindt; maar helaas gaat dat nooit meer plaatsvinden. Freezing is absoluut, dat
alles stil staat, maar er is gewoon veel dynamiek en turbulentie. Freezing nodig voor
het leerproces, die je vastlegt zodat ze een fundament kunnen vormen voor een
nieuw leerproces. Dan is freezing het begin van unfreezing; dan is het circulair. Het
internaliseren van waarden en normen zou een vorm van freezing kunnen zijn.

� Chaos en disbalans op zichzelf is natuurlijk nooit het doel. Je moet wel kunnen leren
van die chaos, anders kunnen mensen ook niet meer leren. Ze moeten wel hun werk
zo kunnen doen dat ze ruimte hebben om te kunnen leren. Dat vereist ook wel een
steunstructuur.

Opmerkingen:

� Is balans hetzelfde als reflectie: rust en ruimte om dingen te verwerken? Dat moet je
kunnen bieden als manager. Dus een soort gecontroleerde chaos, zodat ze vanuit die
chaos wel weer verder kunnen leren.

4a. (in)Stabiliteit & (dis)Balans

Hoewel stabiliteit en evenwicht belangrijke doelstellingen zijn vanuit
een traditionele kijk op organisaties, wordt in een CAS juist een

bepaalde mate van instabiliteit en disbalans opgezocht. Uit
evenwicht raken wordt vanuit deze benadering gezien als
belangrijke bron voor innovatie, creativiteit en veranderbaarheid.

Als een organisatie te veel gericht is op stabiliteit, dan kan het zich
niet aanpassen aan zijn omgeving en zijn potentieel niet
maximeren. Daarentegen: als een organisatie zich ontwikkelt naar
een instabiele staat, dan resulteert de onsamenhangendheid in

chaos en zelfdestructie. Het is dus een kwestie van balanceren
tussen evenwicht en losbandigheid. Zolang die krachten op elkaar
inwerken wordt gewerkt op de ‘rand van chaos’, en juist dan is er

ruimte voor creativiteit. Dat vereist openstaan voor verrassingen,
want dat zijn kansen om nieuwe benaderingen te vinden om
doelstellingen te realiseren en om te kunnen leren.

4b. (in)Stabiliteit & (dis)Balans

- Wegnemen doe je niet als inzet

voor verandering, maar als

uitkomst.
- Het wordt allemaal al als complex

ervaren; nog meer complexiteit remt

alleen maar af.

- Het incident is aangepakt en

zwaar neergezet om het team in

beweging te krijgen.
- Om beweging te krijgen moet je

als manager soms de boel in de

soep laten lopen.

- Je krijgt gedragsverandering door

iets weg te nemen; daar door

creëer je gevoel van onbehagen,

dat moet je coachen.

Streven naar balans, omdat: Streven naar disbalans, omdat:

� Stelling: Je rol als manager is vooral om te zorgen voor stabiliteit.

 42

� Tegenstellingen zijn ook argumenten die bestuurders gebruiken om niet aan
zelforganisatie te hoeven beginnen. ‘Als we niet hadden hoeven bezuinigen, dan
waren we niet aan zelfsturing begonnen’. Dan denk ik: wie is hier nu gek? En tweede
argument is de boel in de soep laten lopen; jij bent professional, dus jij moet het maar
regelen. Maar dat doen ze om te bewijzen dat het te complex is. Dus niet vanuit visie,
overtuiging en authenticiteit sturen, maar sturen om een reden en die reden
gebruiken om weer managers in te kunnen voeren. Met voorbedachten rade.

� Je kunt niet iets wegnemen als je niet eerst iets gedaan hebt. Mensen laten zitten om
te regelen dat er zelfsturende teams komen; dat is onmogelijk. Dus je moet eerst
management weghalen, en dan blijkt dat ze het best goed kunnen.

� Tegenstelling: wegnemen als input aan de voorkant of als resultaat aan de
achterkant: Dat is de nuance van de stelling, want je moet de afstand van
management tot de werkvloer zo groot maken dat ze niet meer te direct kunnen
sturen. Wij hebben ook nog management; kern van het verhaal is: als de manager
invloed uitoefent op de inhoud in het primair proces, dan is er geen zelfsturing. Je
moet de afstand zo groot maken dat hij geen tijd heeft om dat nog allemaal bij te
houden, dan komt zelfsturing.

� Je moet het zo zien: je leert zwemmen in het diepe. Maar we zetten wel een lelijke
vrouw meet een haak in de kant, dus verzuipen doe je niet.

� Het idee van een ‘moderator’ is goed. Dat een team of familie weet: jullie gaan het
runnen, maar je kunt altijd gebruik maken van een moderator. Dus dat de familie
vragen stelt, ipv dat de moderator zegt: zo moet je het gaan doen.

� Waarom moet het informeel contact heten? Wat is dan formeel contact? Want ik zit
hier heel de dag formeel contact te hebben. Want je stuurt wel degelijk. In mijn rol
heb ik formele communicatie, want die zit aan mijn rol verbonden. Maar: ik heb wel
niet-hiërarchische communicatie, maar die is nog steeds formeel. Ik blijf de
bestuurder. Als je het informeel noemt, lijkt het geen sturend contact. Maar dat is het
wel. Dus als informeel ‘niet sturend’ betekent, dan ben ik het daar niet mee eens.
Want decentraliseren doe je met sturend gedrag. Ook dit illustreert het probleem van
taal: vanuit een taal uit de hiërarchie probeer je een andere wereld te beschrijven. Ik
heb er moeite mee dat de wereld die je probeert te schetsen, die van non-lineairiteit,
wordt omschreven met softe woorden als informeel. Dynamisch contact en dialoog is
iets anders dan informeel.

 43

� Vertaling van control is vooral beheersing. Maar er zijn complexe maatschappelijke

processen gaande waarin hiërarchie als leidend organiserend principe, ook over een
relatie met familie heen, niet meer werken. Ook door technologie, netwerken; dat
speelt allemaal een rol. Dus: vanuit mensen organiseren (klanten, familie,
professionals) en daarbij passende nieuwe beheersingsmechanismen. Andries Baart
zegt: als sytemen (als beheersingsinstrument) niet meer werken, dan komt het aan
op verstandig gedrag. Dan is dat je beheerssysteem. Terwijl beheersing in de oude
context gaat over een centraal beheerssysteem; dat is iets anders van verstandig
gedrag. Die moet wel gekoppeld zijn aan de bedoeling. Vroeger was de hiërarchie
het leidend principe, en nu is de doelstelling het leidend principe. Dan heb je die
hiërarchie een stuk minder nodig of minder nodig.

� Bij zelforganisatie hadden we vier kaders (centraal beheerssysteem). Daarin gaven
we duidelijk aan: waar ben je als team zelf verantwoordelijk voor. Monitoren van
zorgproces, roosteren, ziekteverzuim, nieuwe bewoners. Maar het is geen zelfsturing,
omdat er kaders zijn (zoals CAO of kwaliteitskader) waarbinnen je die vrijheid hebt.
Daar proberen we ruimte in te creëren door anders invulling te geven aan die kaders.

� Zelforganisatie is ook een antwoord op de toegenomen complexiteit. Ook uit
weerstand tegen regels en systemen; wordt te veel om te behappen; dus de beoogde
sturing (positievere labelling dan beheersing) die er van uit gaat, kan niet meer. We
lopen tegen de grenzen aan van een oud paradigma.

5a. Zelforganisatie en decentralisatie

In een CAS is geen centrale controle, maar verdeelde
controle. Deze ontstaat uit een proces van zelforganisatie,

die niet wordt ontworpen of gecontroleerd door een

centraal orgaan of plan. Medewerkers of afdelingen zijn in
deze benadering zelforganiserend omdat ze zelf

ondervinden hoe ze verandering kunnen organiseren.
Zelforganisatie ontstaat in een organisatie die door te

experimenteren antwoorden op problemen ontdekt.
Leiderschap komt dan in wezen neer op het faciliteren

van deze zelforganisatie door mensen meer autonomie
toe te kennen, zodat die zelf antwoorden kunnen geven

op ontwikkelingen in de omgeving. Dit vereist meer

decentralisatie en ruimte voor informeel contact, zodat de
organisatie meer ruimte heeft om zichzelf aan te passen

door informatie uitwisselingsrelaties die niet beperkt
worden door regels.

 44

Opmerkingen:

� Met dit stuk kan ik helemaal niks, omdat dit twee keer framed. Het een is alsof het
een ideaal is, het ander is vanuit negatief beeld. De kern van zelforganisatie is
namelijk: wat is jouw mensvisie? En: op welke manier probeer je een samenhang te
creëren. Als je daar van bovenaf voor verantwoordelijk bent, kies je voor het beeld
rechts omarmen. Maar als je denkt dat mensen binnenkomen dat ze goed willen
doen en dat in samenhang willen doen, dan heb ik daar niks mee. Als je opnieuw
begint, dan heb je deze discussie niet. Dit is een discussie tussen hiërarchische
mensen die voor of tegen iets zijn. Dan zegt het niet zozeer iets over zelforganisatie,
maar over hiërarchische mensen die het over zelforganisatie hebben.

� Wanneer krijg je behoefte aan een manager? In geval van bijvoorbeeld behoefte aan
arbeidsdeling, maar niet iemand die van bovenaf moet sturen.

� Het beoordelen van zelforganisatie vanuit management is een contradictie. De
stelling suggereert dat je die manager nodig hebt, maar dat is niet zo. Het zijn twee
zelfstandige entiteiten, teams en management die niets met elkaar te maken hebben.
Wat gebeurt er dan, als je dat naast elkaar zet? Je moet er als bestuurder of
manager niet steeds boven gaan hangen. Het feit dat de arts boven de
verpleegkundige zit, is net zo fout. Ook zij moeten naast elkaar komen te staan. Want
die dokter heeft geen verstand van zorg

� Als je als manager centrale beheersing overeind wilt houden en toch zelforganisatie
in wilt voeren, dan kan dat niet.

� De stelling is een vermenging van twee paradigma’s. Dat is inherent aan een
paradigma overgang.

� Het is een utopie om te denken dat iedere medewerk zelforganiserend is, maar dat
het team met elkaar zelforganiserend is. En dat ze daarin afspraken maken op basis
van affiniteit e.d. We hebben ooit Belbin rollen in thuiszorg met elkaar bekeken; je wilt
niet allemaal dezelfde rollen. Er zijn een paar gespitst op hygiëne, anderen op iets
anders. Als dat evenwicht er is, is het goed. Over dat evenwicht moet je de dialoog
voeren.

� Gisteren hadden we vakgroep met daaronder expertgroepen waar de vraag op
kwam; hoe zet je de aandachtsvelder in zijn kracht om die kennis ook over te
dragen? Nu zitten we in een fase dat die medewerker wel expert is, maar daarmee
lukt het nog niet om het niveau in het team omhoog te krijgen. We zijn nu wel toe aan
die vervolgstap: het uitdragen van dat waar je expert in bent.

� Dat is ook onderdeel van de paradigmawisseling waar we in zitten. Dat geeft veel
onduidelijkheid en onbekendheid. Het zo mooi zijn als we op alle teams een seniore
rol hebben die die experts helpt met: hoe deel je kennis. Dat is een rol van deze tijd,
die past in de paradigmaverandering die over 5 jaar veel vanzelfsprekender is dan
nu.

5b. Zelforganisatie en decentralisatie

Pro’s & cons van zelforganisatie

- Zelforganisatie is meer dan het lijkt;

niet iedereen wil die verantwoording

afleggen. Teams laten zich vaak ook
leiden door gelatenheid (het is niet

anders).
- Door zelforganisatie krijgen

bepaalde aspecten van zorg veel

minder aandacht.

- Teams met een overzichtelijk stukje

werk lukt dit goed.

- Hoe minder complexiteit, hoe groter
de mate van zelforganisatie.

Kanttekeningen zelforganisatieVoordelen zelforganisatie

� Stelling: Zelforganisatie heeft zoveel randvoorwaarden en kanttekeningen

dat je dit als manager nauwelijks kunt beïnvloeden.

 45

� Vroeger hadden we Mery en Wilma; die wisten alles. Dat was een kracht en werd een
zwakte, omdat de teams zelf minder zelforganiserend werden daardoor. Toen
hebben we dat in aandachtsvelders aangesteld; maar je hebt nog een vliegwiel nodig
om ze hun kennis over te laten brengen. Je hebt altijd een zekere werkverdeling
nodig; dat hebben wij aandachtsvelders genoemd. Je wilt ook niet dat iedereen in je
team dat allemaal moet weten, maar wel waar het hun eigen inzet daarvan betreft.
Maar aandachtsvelder is kartrekker.

� Je hebt ook expertenwerken, en dat is in z’n omvang zo groot dat je dat niet in
iedereen kunt verankeren. Hoe dat over 10 jaar is, weet ik niet.

Opmerkingen:

� Je gaat er van uit dat de organisatie een vaststaand gegeven is, en dat die zich moet
ontwikkelen. Een team bestaat nooit in zichzelf, maar heeft externe energie nodig om
te kunnen blijven leven. In een organisatie context noemen we dat de manager. Wat
ik merk dat wij het concept organisatie dominant maken aan het proces waar het
eigenlijk over gaat, namelijk: zorg verlenen. En als je naar Google en Apple kijkt: die
maken de ander dominant, en maken de organisatie daar passend bij. Wij zijn vanuit
een traditie gegroeid en zeggen; we moeten het afbreken en opnieuw opbouwen.
Maar als ik het opnieuw zou kunnen beginnen zou ik geen Surplus of Sensire maken.
Dus je zegt dit in de context van vandaag.

� De connotatie met de term hiërarchie heeft in deze stelling iets met macht te maken.
Maar er is wel degelijk een vorm van hiërarchie nodig om de zelforganisatie op gang
te brengen; dat is die energie van buiten

� Ik denk niet dat het een barrière is: ergens moet er een stuk hiërarchie zijn, dat
vinden medewerkers ook fijn, maar je moet op bepaalde momenten je afstand
kunnen bewaren. Dus soms moet je er heel bewust er voor kiezen om een stap terug
te doen. Als je daar veiligheid in geeft, dan kom je het verst. Maar overbodig ben ik
niet, omdat er altijd zaken zijn die een team niet op wilt pakken. Zoals stuurlijsten. Als
manager kom je steeds meer in een coachende rol en op bepaalde dingen kaders
mee geeft, en voor de rest het bij het team kunt leggen.

� Door afstand te nemen kun je je er beter mee bemoeien, omdat je het dan in een
andere context kunt plaatsen .Door een bepaalde afstand kun je het ander belichten
van: heb je hieraan gedacht, kijk er eens zo naar. Dan heeft een team iemand nodig

5b. Zelforganisatie en decentralisatie

Hiërarchie

- Een afdelingshoofd is nodig om zelforganisatie
op gang te brengen; de manager als vliegwiel

door zaken te benoemen. Ga daarbij niet op de
preekstoel zitten, maar blijven vragen.

- De manager moet mensen helpen zien waar
het uit balans gaat; zorg als manager voor

rustpunten.
- In het uiterste geval moeten teams ergens op

terug kunnen vallen (als het niet lukt, hak ik de
knoop door). Mensen krijgen veel met

onzekerheden te maken; dan is het goed dat
ze weten waar ze terecht kunnen. Geef hen

betrouwbaarheid, integriteit en duidelijkheid als
houvast. Maar de manager komt pas in actie

als de hoofdzuster vast loopt.

- Medewerkers moeten zelf
de spil worden rondom

dat project, niet de
manager.

- Door managers worden
medewerkers steeds

teruggetrokken in het
oude paradigma.

- Enige afstand als
manager helpt, zodat je je

er niet teveel mee gaat
bemoeien.

Wel hiërarchie, omdat: Geen hiërarchie, omdat:

� Stelling: Hiërarchie en management is vooral een barrière voor
zelforganisatie en decentralisatie.

 46

die er anders naar kijkt. Zodat je het ook kun reduceren naar proporties die ook
behapbaar zijn.

� Volgens mij is er een ander leiderschap nodig. Een paar jaar geleden concludeerden
we dat de rol van rayonmanager heel systemisch was. Leiderschap heeft zich vanuit
die systeemwereld gefocust op voorschrijven van het hoe, en dat vastleggen in
systemen en opleggen en daarop controleren. Als dat voorschrijven van hoe eindig
is, want dat werkt niet meer, verschuiven we terug naar de bedoeling. En sturen
vanuit de bedoeling. Dat gaat niet over hoe, maar met elkaar een waarde basis
vinden en een bedoeling formuleren waaraan je handelen moet voldoen. Dan kom je
niet op voorschrijven, maar op coachen en reflecteren.

� Als de kracht in het team toeneemt, is er minder hiërarchie nodig. Maar dat is echt
doordat er meer leiderschap in het team komt. Dan is reductie van managers de
uitkomst (niet de inzet / het startschot).

� Er zal altijd een eindverantwoordelijke moeten zijn, want er zijn altijd onderwerpen
waarbij je als team ondersteuning moet kunnen vragen. Dus een bepaalde mate van
leiderschap is nodig; of dat altijd de teamleider blijft is de vraag. Zie het als een
voetbalveld waarin je spelers hebt, een gemêleerde samenstelling: een spits, een
aanvoerder (wijkzuster in de thuiszorg); maar er is ook een trainer die, wanneer het
nodig is, bepaald. Maar de rest moet op het veld gebeuren, met elkaar.

� De uitkomst van de vermindering van teamleiders werkt uit in het uiteenvallen van
grote organisaties. En dat er nieuwe ondersteunende structuren komen om die nog
veel zelfstandigere teams dan nu nog veel beter te ondersteunen. Buurtzorg? Ja: die
hebben een goede prikkel in het systeem gebracht.

Opmerkingen:

� Vertrouwen zit wel degelijk in de relatie en interactie; nu lijkt het alsof de manager en
het team twee gescheiden werelden zijn.

� Als je denkt dat mensen altijd ontsporen als je niet stuurt, dan moet je niet aan zelf
organisatie gaan beginnen: dan moet je iets anders gaan doen.

� De authenticiteit is altijd cruciaal; als je authentiek bent, creëer je altijd vertrouwen.
Ook al ben je een stijve hark van een baas. Als die maar authentiek is. Dus
authenticiteit is vehikel voor vertrouwen. En het zit in kwetsbaarheid.

� En zaken oppakken wat mensen aangeven; dat geeft ook vertrouwen. Dat hebben
we ook op de Heikant gezien; kortcyclische verbeteringen.

5b. Zelforganisatie en decentralisatie

Veiligheid en vertrouwen

– Je moet naar iets anders dan voorschrijven van het hoe; gevolg is zelforganisatie.

– Zelforganisatie is mooi, maar zelfregulering gaat verder: dat vereist vertrouwen.

– Niet doelmatigheid afknijpen tot het gaatje, maar teams de ruimte geven.

“Ik zei: geen idee, begin maar.

Verder doe ik niks; ik stel zo af en

toe een vraag.”

“Als ik vertrouwen krijg, dan

ga ik nog harder lopen”

� Stelling:

Veiligheid en vertrouwen

creëer je niet als manager; dat
doen teams zelf. Dat is het

proces van zelforganisatie.

 47

Opmerkingen:

� Dat je meer intelligentie nodig hebt voor zelfsturing is evident (scholingsniveau niet
per definitie; want we hebben hele domme wijkzusters). Daarom is de verandering
intramuraal ook moeilijk dan extramuraal; omdat op extramuraal een hoger
scholingsniveau zit. Het werd pas succesvol toen we het niveau omhoog gingen
krikken.

� Ik denk niet dat er een hoger scholingsniveau nodig is. Dat is een transitieprobleem;
omdat we nog niet zo goed kunnen, werken vanuit zelforganisatie, denken we dat we
daar een hoog scholingsniveau voor nodig hebben (dat is ook een van de denkfouten
van Buurtzorg).

� Het heeft veel meer te maken met de zes basisprincipes van Hostmanship; dat heeft
niks mee te maken met opleidingsniveau. Ik heb genoeg mensen met niveau 5
gezien die dat niet snappen en willen, en niveau 2 waar dat wel het geval was.
Basisprincipes zijn veel belangrijker dan opleidingsniveau.

� Op transitieniveau zie je wellicht dat op populatieniveau hoog opgeleiden die het wat
makkelijker op pakken. Maar er is wel een verschil tussen snappen en houding en
gedrag. Een arts snapt het wel, maar als je vraagt: snap je het dat als je visite gaat
lopen en een medewerker zich niet goed heeft voorbereid, dat jij haar moet
aanspreken? Dan verwacht ik dat je daar je verantwoordelijkheid in neemt. En niet
alleen in de koffiekamer gaat zeuren dat het daar niet goed geregeld is.

� Thema’s als ‘een leven lang leren’ en intervisie; dat zijn ook twee aanknopingspunten
die in dat nieuwe paradigma niet toevallig veel aandacht krijgen. Ook dat zijn
mechanismes die in plaats komen in plaats van voorschrijven door protocollen, regels
en systemen.

5b. Zelforganisatie en decentralisatie

Leren en opleidingsniveau

– Je moet teams coachen op zelforganisatie door vragen te stellen; wat heb je van
mij nodig? Creëren kunnen medewerkers niet, wel reageren: daarom moet je de

goede vragen stellen.

– We hebben het stuk rondom houding en gedrag onderschat; mensen moeten
leren een persoonlijke relatie aan te gaan door te vragen naar normen en waarden.

– Door te doen alsof het eenvoudig was is er een te laag scholingsniveau

ingeslopen; daarmee hebben we de complexiteit niet onderkent:

– Het vereist een bepaald niveau om dialoog te voeren over verwachtingen

en zingeving;

– Je hebt rolmodellen nodig; daar is niveau 3 niet voldoende voor;

– Voor mensen met niveau 3 is een goed zorgplan maken te complex.

� Stelling: Voor dat we toe zijn aan zelforganisatie en andere principes van
complexity, moeten we als managers zorgen voor een hoger

scholingsniveau.

 48

Opmerkingen:

� Wil je deze beweging aan gaan, ga dan in elk geval links gaan en als dat lukt, ga dan
naar rechts. Stel dat wij zelfsturing waren begonnen zonder dat ik tegen de raad van
toezicht had gezegd: je blijft er nu 3 jaar van af. Dan was het eerder al mislukt, want
dan hadden zij druk op verhoogd om meer productiviteit te leveren; dan ben ik
verloren. Je moet ergens een bescherming zetten om die chaos te creëren. En als je
die niet aan het begin zet, dan krijg je ‘m halverwege ongelofelijk om je kiezen.

� Als bestuurders niet aan de voorkant dit soort kaders stellen, dan gaan ze
halverwege niet authentiek gedrag vertonen, en dan ben je het kwijt. Dan zit je alsnog
in de systeemwereld

� Dat is ook onderdeel van de paradigmashift: lef is niet altijd voldoende om
verandering tot stand te brengen. Het is een ingrediënt. Maar het is onderdeel om de
paradigmashift tot stand te brengen.

� Iets tegenhouden is te eenzijdig, maar het gaat erom om er tegenover te zetten. Dat
je het vertaalt op een manier die vernieuwend is. Dat brengt het verder; anders houd
je alleen maar tegen en komt er meer tegendruk, je moet het ontladen door iets
anders dan het huidige. Betekenis geven in het nieuwe .

5b. Zelforganisatie en decentralisatie

Lef en moed

– De ‘firewall’ is het lef om bepaalde eisen van de buitenwereld die beroep doen op het
zorgproces tegen te houden.

– Je moet moed en lef hebben om uit het huidige paradigma te stappen: moed is

gedrag, lef is actie. En dat stimuleren door te zeggen; wees niet voorzichtig, ga het

doen.

– Naarmate mensen beweeglijker worden krijgen wij daar last van; het moment komt

dat mensen zeggen: dit doen we niet meer. Dat is een teken van groei.

Lef is als manager tegen de
buitenwereld zeggen: tot

hier en niet verder!

(complexity reductie)

Lef is als manager te zorgen dat
je de buitenwereld optimaal

verbindt met de binnenwereld en

vervolgens los laat (complexity
absorptie)

� (Tegen)stelling:

VS

 49

Opmerkingen:

� De Poolse Landdagen is bij ons tot 0 gereduceerd. Poolse Landdag heeft een
negatieve connotatie, want daar komt nooit wat uit.

� Maar: we creëren op dit moment heel veel ontmoeting. Voor inhoud en voor
verbinding en de dialoog die daar tot stand komt. Om te horen en ervaren wat er leeft
en luisteren wat mensen nodig hebt; dat kun je hier niet bedenken. Ik snapte pas hoe
het met die maaltijden ging toen ik een keer mee ging eten. En zag hoe je met 9
dementerenden en nog een mailtijd koken in je eentje als niveau 1 woonbegeleider
de boel moet runnen: toen gingen bij mij wel even de ogen open

� Bij de strategische sessies waren juist de opmerkingen die mij raakten, die die niet
van zorg kwamen. Maar van Jeugd of Welzijn. Zo had ik het nog niet gezien.

� Diversiteit moet ook in het kleine zitten; te vaak suggereert diversiteit iets groots. Het
gaat om het organiseren van dialoog. Door het soms te laten gebeuren en ontstaan;
zoals geen familiegesprekken maar gewoon in gesprek gaan waar het ontstaat. Daar
meer naar op zoek gaan; dan maak je het klein en cyclisch, in plaats van groot en
structureel.

6a. Connectiviteit door participatie en diversiteit

Zelforganisatie neemt toe als de connectiviteit toeneemt; de

verbindingen en wederzijdse afhankelijkheid tussen de diverse
agenten. Hoe groter de connectiviteit en diversiteit van

verbindingen en agenten, hoe meer informatie binnen en buiten de
organisatie wordt uitgewisseld, hoe meer veranderbaar de
organisatie. Dat soort verbindingen zie je vaker bij informele dan

bij formele organisaties. Participatie van diverse stakeholders,
bijvoorbeeld bij strategische vraagstukken, is een manier om de
connectiviteit zo groot mogelijk te maken. Participatie in

besluitvorming is hier een belangrijk voorbeeld van. Doordat meer
mensen deelnemen aan het besluitvormingsproces neemt het
aantal interpretaties toe, waardoor ook de complexiteit van de

organisatie toeneemt (en sneller opereert op de rand van chaos).
Te veel connectiviteit kan ertoe leiden dat er geen herkenbaar
gedrag ontdekt kan worden, wat zelforganisatie bemoeilijkt. Te

weinig connectiviteit leidt tot een starre organisatie die niet
anticipeert op zijn omgeving.

6b. Connectiviteit door participatie en diversiteit

- Een Poolse Landdag kun je voorkomen doordat aanwezig hun achterband zelf
gecommitteerd houden.

- Medezeggenschap wordt zeggenschap: ze zitten aan tafel bij alle onderwerpen.
Dat betekent ook: verantwoordelijkheid.

- Zoveel mogelijk gezichtspunten naar binnen halen, want mensen met een
andere insteek of zegswijze; dat houd je scherp. Samenstelling van de groep niet

uit het huidige, maar een nieuw paradigma. Zet ze in een situatie die helemaal
nieuw is.

� Stelling: Als managers moeten wij zorgen voor meer Poolse Landdagen.

 50

Opmerkingen:

� Ja; die gaan we te vaak uit de weg. Maar: welk conflict? In het begin hebben wij heel
veel conflicten onderling laten ontstaan, en minder in de hiërarchie. Mijn eerste twee
jaar zat vol met rondrijden om teams te bezoeken om het te hebben over wat ik ze nu
wel weer aangedaan had. Je moet hiërarchische conflicten uit de weg gaan, want dat
zijn alleen maar wij – zij conflicten. Het werd de truc om uit dit hiërarchisch conflict te
stappen en conflict te laten ontstaan op basis van leergedrag, conflict als
leermoment: wat doen jullie er mee? Dus je gebruikt hiërarchie als
coachingsinstrument. Dat is ook fundamenteel voor zelforganisatie en ontwikkeling
van de organisatie; dat conflict verandert. En als manager moet je de moderator zijn
om die te creëren. Je moet dus conflicten creëren in de horizontale verbinding .

� Vanuit sociologische invalshoek is conflict vooral een uiting van verschil, van
diversiteit. Diversiteit gebruiken als basis voor dialoog, geeft nieuwe betekenis. Maar
met diversiteit trek je dit los van de negatieve connotatie van het woord ‘conflict’ en
wordt het waarde vrijer. Bewust zijn en gebruik maken van diversiteit; we missen nog
een stuk competentie om die dialoog met familie op een goede manier te voeren.

7a. Betekenis door dialoog, verandering door contradicties

Het is van belang dat managers de context managen; ze moeten de

relaties tussen agenten ontdekken door hun onderlinge connecties te gaan

zien. Het accent bij managen ligt niet op het nemen van beslissingen, maar

op het betekenis creëren door dialoog, interpretatie, observatie, reflectie en

ervaring. Dialoog is een belangrijk mechanisme voor collectief denken en

organisationeel leren. Leiders moeten betekenis helpen geven aan wat er

gebeurt door veranderingen te interpreteren, in plaats van dat zij de

verandering zelf moeten creëren. Vanuit tegenstellingen, conflicten en

spanningen in de organisatie kan een dialoog ontstaan die een belangrijke

kracht vormt om te kunnen veranderen. Conflict van tegengestelde visies

en interpretaties zijn nodig voor zingeving om goede besluiten te kunnen

maken.

Managen in een CAS is per definitie paradoxaal. Zorgmanagers moeten

enerzijds binnen een hiërarchie opereren waar zij met behulp van

planningssystemen en analytische processen hun bedrijfsvoering op orde

proberen te houden. Tegelijkertijd moeten zij opereren in een informeel
netwerk dat diezelfde systemen juist probeert te ondermijnen ten diensten

van creativiteit en veranderbaarheid. Deze contradicties kunnen gebruikt

worden als momentum voor verandering.

7b. Betekenis door dialoog, verandering door contradicties

Dialoog

- Het gaat om een dynamische, continue dialoog met alle betrokken partijen
obv volledige transparantie.

- We moeten meer met elkaar (klanten, externe toezichthouders,
medewerkers) in gesprek gaan; tot nu toe schuwen we dat gesprek

- Als je het omdraait: jij komt hier wonen; wat wil jij? Dat is de dialoog!

- Conflict is de basis van beweging, van verandering. Het toelaten van
diversiteit is toelaten van conflict

� Stelling: We gaan conflicten veel te vaak uit de weg.

 51

� Conflict is een eenzijdige benadering; dan laat je het bredere terrein van diversiteit
aan opvattingen liggen. Conflict is niet altijd in de vorm van meningsverschil; de ruzie
kant van conflict. Het neemt afstand van: alle neuzen dezelfde kant op.

Opmerkingen:

� Ja; momentum heb je nodig, maar de aanleiding hoeft niet negatief te zijn. Wij vielen
uit Meavita; dat gaf zo veel energie om te denken; kan ik die energie bundelen om op
een andere manier na te denken over onze organisatie. Er was wel negativiteit, maar
het feit dat we uit Meavita stapten en weer voor onszelf gingen zorgen was wel een
energiebron die ik aangegrepen heb. Als dat er niet is, kun je niet veranderen. ‘Never
waste a good crisis’.

� We moeten gewoon 20 miljard uit de zorg halen, in een keer, dan gebeurt er iets
leuks. Zo lang we te rijk zijn kunnen we het oude systeem niet ontmantelen. Als
bestuurder kan ik dat moment ook creëren. Die primaire processen zijn zo sterk, dat
je je dat best kan veroorloven. Daarmee gaat de franje er van af, daardoor kun je
radicaliteit inbrengen. Je zult het wel zelf radicaal maken; hoe je dat doet is nog wel
de vraag

� Een momentum moet niet voorwaardelijk zijn voor duurzame verandering. Het kan
helpen voor versnelling en betekenisgeving. Maar om dat om te draaien, dat het
voorwaardelijk is, dat niet. We kozen zelf voor bepaalde projecten (zorgen zonder
zorgen). Dat kwam voort uit het onderbuikgevoel dat we het niet goed genoeg deden
voor bewoners en medewerkers; het was niet zozeer financieel urgent.

7b. Betekenis door dialoog, verandering door contradicties

Paradoxaal

- Formeel of informeel is situatie afhankelijk. Formeel op de resultaten die je

afspreekt, informeel op de relatie. Soms stuur je op harde cijfers vanuit de

bedrijfsvoering, meestal ga je voor de relatie met bewoners en medewerkers.

- Na het incident hadden we veel meer effect van dingen dan in een stabiele
situatie. Het momentum helpt om te veranderen; zonder het momentum kost

veranderen veel meer moeite.

� Stelling: Zonder een directe aanleiding, zoals een incident, heb je geen

momentum en is duurzame verandering onmogelijk.

7b. Betekenis door dialoog, verandering door contradicties

Betekenis/zingeving

- De familie heeft 10 uitgangspunten geformuleerd: hoe gaan we met elkaar
om? Daardoor ontstaat dialoog en zijn kunnen verandervoorstellen aan deze

waarden worden getoetst.

- De lens ‘Zie Mij’ wordt steeds meer een toetssteen voor je handelen. We

beschrijven geen werkprocessen maar leren mensen omgaan met betekenis
geven aan de lens Zie Mij.

- ‘Zingeving’ en ‘Waardes’ zijn van die zware begrippen. Zingeving roept bij
mij alleen iets op in verbinding tot passie. Zingeving aan het leven van de

bewoner; zo zie ik het liever. ‘Nodig zijn’ heeft te maken met zingeving.

� Stelling: Betekenisgeving is geen kerntaak van managers.

 52

Sander Verschure april 2017

Erasmus Universiteit Rotterdam MhBA

