
VERANDER
MANAGEMENT
VERANDERD
VEARNDERD
VERADENRD
VRERANDED
DERANDERV
RVENDRAED

18 kernideeën over
veranderen getoetst

WOUTER TEN HAVE, ANNE-BREGJE HUIJSMANS,
MAARTEN OTTO EN STEVEN TEN HAVE

EVIDENCE-

BASED
W

o
u

ter ten
 H

ave, A
n

n
e-B

reg
je H

u
ijsm

an
s, M

aarten
 O

tto
 en

 S
teven

 ten
 H

ave

V
E

R
A

N
D

E
R

M
A

N
A

G
E

M
E

N
T

 V
E

R
A

N
D

E
R

D PREV IEW

VERANDER
MANAGEMENT
VERANDERD

18 kernideeën over
veranderen getoetst

WOUTER TEN HAVE

ANNE-BREGJE HUIJSMANS

MAARTEN OTTO

STEVEN TEN HAVE

Boom_Verandermanagement_veranderd_150x235_proef1.indd 3 19-09-18 16:51

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

Meer informatie over deze en andere uitgaven vindt u op
www.boomuitgeversamsterdam.nl.

Copyright: © Boom uitgevers Amsterdam & Wouter ten Have,
Anne-Bregje Huijsmans, Maarten Otto en Steven ten Have, 2018

Omslag: Bas Smidt, Den Haag
Binnenwerk: Prepress Media Groep, Zeist
Redactie: Lilian Eefting, Leef in tekst, Groningen
ISBN 9789024421176
NUR: 801

ALLE RECHTEN VOORBEHOUDEN

Behoudens de in of krachtens de Auteurswet van 1912 gestelde uitzonderingen mag niets uit
deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of
openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door foto-
kopieën, opnamen, of enig andere manier, zonder voorafgaande schriftelijke toestemming van
de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op
grond van artikel 16h Auteurswet 1912, dient men de daarvoor wettelijk verschuldigde vergoe-
dingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 KB Hoofddorp, www.repro-
recht.nl). Voor het overnemen van gedeelte(n) uit deze uitgave in bloemlezingen, readers en
andere compilatiewerken (artikel 16 Auteurswet 1912) kan men zich wenden tot de Stichting
PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp,
www.stichting-pro.nl).

Boom_Verandermanagement_veranderd_150x235_proef1.indd 4 19-09-18 16:51

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

5

INHOUD

VOORWOORD  9

OVERZICHT VAN DEGENEN

DIE HEBBEN BIJGEDRAGEN  11

PROLOOG:

HET VERANDERVERHAAL  13

HOOFDSTUK 1

INLEIDING  15

Wat is evidence-based (verander)management?  18

Waarom dit boek?  21

Aanpak en werkwijze   22

De opzet van dit boek  26

HOOFDSTUK 2

KAF VAN HET KOREN  27

Het probleem met eminentie (eminence)  27

Waarom is voorzienigheid (providence)
soms twijfelachtig?  31

Waarom wordt er vaak zo veel waarde gehecht
aan modieuze ideeën?  35

Boom_Verandermanagement_veranderd_150x235_proef1.indd 5 19-09-18 16:51

6

De uitdaging van het management  37

De rol van business schools  39

De rol van consultants  40

Is verandermanagement ‘volwassen’ aan het worden?  42

HOOFDSTUK 3

HET VERANDERVERHAAL ONDERZOCHT  45

Inleiding  45

1.  ‘Zeventig procent van alle veranderinitiatieven mislukt’  46

2.  ‘Een duidelijke visie is essentieel voor succesvolle verandering’  52

3.  ‘Zonder gevoel van urgentie veranderen mensen niet’  61

4.  ‘Vertrouwen in de leider is noodzakelijk voor succesvolle verandering’  70

5.  ‘Bij het managen van verandering is een transformationele leiderschapsstijl
effectiever dan een transactionele leiderschapsstijl’  78

6.  ‘Organisatieverandering vereist leiders met een hoge
emotionele intelligentie’  88

7.  ‘Steun van leidinggevenden is cruciaal voor het welslagen
van de verandering’  95

8.  ‘Om verandering in organisaties te realiseren, is een sterke,
leidende coalitie nodig’  105

9.  ‘Het vermogen van werknemers om te veranderen bepaalt het
verandervermogen van de organisatie’  113

10.  ‘Participatie is cruciaal voor succesvolle verandering’  123

11.  ‘Weerstand is schadelijk voor het slagen van het veranderproces’  130

12.  ‘Een eerlijk veranderproces is belangrijk voor succesvolle verandering’  138

13.  ‘Het is lastig en tijdrovend om de organisatiecultuur te veranderen’*  153

14.  ‘De organisatiecultuur is gerelateerd aan prestaties’*  166

15.  ‘Doelen stellen gecombineerd met feedback is een krachtige instrument
voor veranderleiders’  177

Boom_Verandermanagement_veranderd_150x235_proef1.indd 6 19-09-18 16:51

7

16.  ‘Commitment is een essentiële component van een
succesvolle verandering’  186

17.  ‘Financiële prikkels zijn een effectieve manier om verandering
te stimuleren en prestaties te verbeteren’  196

18.  ‘Zelfsturende teams presteren beter bij het realiseren van verandering
dan conventioneel aangestuurde teams’  204

HOOFDSTUK 4

VERANDERMANAGEMENT HERZIEN  215

EPILOOG

HET NIEUWE VERANDERVERHAAL  223

BIJLAGE I

OVERZICHT VAN DE ONDERZOEKERS PER STELLING  227

BIJLAGE II

GEREVIEWDE BOEKEN EN HOOFDSTUKKEN   229

BIJLAGE III

OVER DE AUTERS   235

BIJLAGE IV

AANPAK VAN HET ONDERZOEK  237

BIJLAGE V

LITERATUURLIJST  239

Boom_Verandermanagement_veranderd_150x235_proef1.indd 7 19-09-18 16:51

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

VERANDERD

VEARNDERD

VERADENRD

VRERANDED

DERANDERD

RVENDRAED

13

PROLOOG

HET VERANDERVERHAAL

Gegeven het feit dat zeventig procent van alle veranderinitiatieven

faalt, is er duidelijk behoefte aan een effectief professioneel raam­

werk voor het managen van verandering. Omdat het belangrijk is

te weten waarvoor te gaan en wat te realiseren, moet er een hel­

dere visie zijn. Ook moet er een gevoel van urgentie zijn om een

verandering te voeden en werknemers te motiveren. Leiders zijn

cruciaal bij het implementeren van verandering; vertrouwen in

hen is daarom essentieel. Bij het managen van verandering is een

transformationele leiderschapsstijl effectiever dan een transactio­

nele. Dat vereist leiders met een sterk ontwikkelde emotionele

intelligentie. Steun van direct leidinggevenden is een essentiële

voorwaarde voor het succes van een verandering. Een leider kan

het niet alleen; een sterke leidende coalitie is daarom noodzake­

lijk.

	 Verder bepalen de capaciteiten van medewerkers de verander­

capaciteit van een organisatie. Participatie is de sleutel tot succes­

volle verandering, weerstand tegen verandering is juist schadelijk;

een rechtvaardig proces is belangrijk voor het succesvol kunnen

realiseren van een verandering.

	 In de kern draait het allemaal om gedrag. De organisatiecultuur

kan eveneens een belangrijk middel zijn om juiste prestaties te

stimuleren, maar het is moeilijk en tijdrovend om die te verande­

ren. Het stellen van doelen vormt, in combinatie met het geven

van feedback, een krachtig instrument voor veranderleiders.

Commitment van medewerkers is essentieel voor een succesvolle

Boom_Verandermanagement_veranderd_150x235_proef1.indd 13 19-09-18 16:51

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

14

VERANDERMANAGEMENT VERANDERD

verandering en hangt positief samen met prestaties. Financiële

impulsen zoals variabele beloning zijn effectief om prestaties te

stimuleren en te verbeteren. Zelfsturende teams presteren beter

wat betreft het realiseren van veranderingen dan traditioneel aan­

gestuurde teams.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 14 19-09-18 16:51

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

15

HOOFDSTUK 1

INLEIDING

‘De afgelopen twee decennia hebben we miljarden dollars verspild

aan management- en organisatieontwikkelingsactiviteiten die

ontwikkeld zijn om organisaties te veranderen. Het gaat daarbij om

programma’s voor de introductie van management by objectives

(MBO), organisatieontwikkeling, het managerial grid,

leiderschapstraining, modellen voor strategische planning en,

meer recent, kwaliteitscirkels. Bijna geen van deze inspanningen

gaat gepaard met systematische controle of evaluatie, in welke

vorm dan ook. Het resultaat is een beklagenswaardige situatie,

waarin het komen en gaan van nieuwe verbeterinitiatieven

geassocieerd wordt met een beperkt begrip van wat wel en niet

werkt, en waarom.’

(Tichy, 1983, p. 363).

De populaire managementliteratuur – een internationale miljarden-
industrie – vertelt een verhaal over gedrags- en organisatieverande-

ring. De aannames over verandering in de proloog komen uit die story of
change. Het zijn claims die onder managers en consultants maar al te vaak
zonder meer als waar worden aangenomen en die vaak kritiekloos, soms
ook schaamteloos, worden toegepast en overgeheveld van de ene naar de
andere sector, van de ene organisatiecultuur naar de andere. Maar hoe
realistisch is dat Veranderverhaal dat is af te leiden uit de populaire ma-
nagementliteratuur? In hoeverre worden die aannames ondersteund
door wetenschappelijk onderzoek? Hoe evidence-based zijn die claims?

Boom_Verandermanagement_veranderd_150x235_proef1.indd 15 19-09-18 16:51

16

VERANDERMANAGEMENT VERANDERD

Bestuurders en managers van organisaties hebben de opdracht om
richting te geven aan de organisatie met haar mensen zodat de organisa-
tiedoelstellingen worden gehaald, nu en in de toekomst. Daarbij staan
zij voor grote uitdagingen. Dagelijks worden ze geconfronteerd met een
grote hoeveelheid informatie, meer mondige klanten, globalisering,
strengen wet- en regelgeving, digitalisering, sociale media, duurzaam-
heid, verschuivende maatschappelijke opvattingen, nieuwe generaties
die hun intrede doen op de arbeidsmarkt – er zijn tal van aanleidingen
die maken dat organisaties niet kunnen blijven doen wat ze deden. Om
als organisatie succesvol te zijn en te overleven, zoeken bestuurders en
managers daarom antwoorden op complexe problemen.

Managers hebben te maken met handelingsdwang (Ten Have & Ten
Have, 2017). Ze moeten niet alleen een mening hebben, ze moeten ook
handelen. ‘Men’ verwacht besluiten en acties, intelligentie en daadkracht.
Deze verwachtingen kunnen stimulerend en positief uitpakken, maar ze
kunnen ook een blokkerend en negatief effect hebben. In het laatste ge-
val ervaart de manager geen uitdaging, maar een acuut probleem. Door-
gaans overheersen bij zo’n probleem twee soorten gevoelens: enerzijds
vrees en angst, anderzijds wanhoop en depressiviteit (Cullberg, 2003).

Ook managers, geconfronteerd met een acuut probleem, kunnen
het opgeven, het erbij laten zitten, kiezen voor een mentale of fysieke
exit. Maar ze kunnen ook zoeken naar oplossingen, een perspectief, een
uitweg. Niet zelden doen ze dit middels een consult; ze gaan te rade bij
iemand of iets. Ze vragen iemand om advies, richting, perspectief. Ze
zoeken houvast, verzachting, wijsheid. Of ze zoeken naar woorden of
compassie door iets te lezen, in oude of nieuwe boeken, over klassieke
inzichten of nieuwe ideeën. Vaak proberen managers zo weer grip te
krijgen op de werkelijkheid of – iets bescheidener – op hun werkgebied
en verantwoordelijkheden. Ze zoeken naar action control, naar het ver-
groten van hun zelfeffectiviteit (Bandura, 1977). Daarbij gaat het om ver-
trouwen in de eigen bekwaamheid, om de overtuiging effectief invloed
uit te oefenen op de eigen omgeving, taken tot een goed einde te bren-
gen en problemen op te lossen.

De psychologie leert dat daarbij verschillende aspecten behulpzaam
kunnen zijn – bijvoorbeeld overzicht, inzicht, kaders, veiligheid en ook

Boom_Verandermanagement_veranderd_150x235_proef1.indd 16 19-09-18 16:51

17

hoofdstuk 1 – INLEIDING

sociale steun (Ten Have & Ten Have, 2017). De psychologie biedt perspec-
tief als het gaat om zaken waarin kan worden voorzien via bijvoorbeeld
kennisoverdracht, structuur, leiding en collegialiteit. Eveneens zien we
de manager die zich openstelt en zoekt, die niet passief maar actief is.
Zo’n manager is de lethargie voorbij, gaat de confrontatie aan en neemt
verantwoordelijkheid. Maar ook die zoekende manager, onderhavig aan
de genoemde handelingsdwang, is kwetsbaar. Hij kan in zijn zoektocht
ten prooi vallen aan valse profeten, is misschien bereid ‘alles’ te probe-
ren, kwakzalverij en discutabele behandelmethoden incluis. Vergelijk
het met wijlen Sylvia Millecam, de actrice met kanker die zich vergeefs
verliet op ‘medium’ Jomanda. Daarom is het goed dat er in onze sferen,
die van management en organisaties, wetenschappers en professionals
zijn die zich bekommeren om of zelfs opwinden over het ‘aanbod’.

In ons consultancywerk ontmoeten we maar al te vaak managers die
onnodige fouten maken, bijvoorbeeld omdat ze blijven vasthouden aan
managementtheorieën die redelijk simpel kunnen worden weerlegd.
Meestal zijn zulke theorieën gericht op symptomen in plaats van oorza-
ken, zijn ze domweg incorrect, of bemoeilijken ze de zoektocht naar
echte oplossingen. Ingrijpende beslissingen die mensen, organisaties
en de samenleving raken, worden dus genomen zonder gebruik te ma-
ken van de best-available evidence.

We vroegen het ons steeds meer af: is het evidence-based werken toe-
pasbaar op (verander)management? Wat gebeurt er als managers, lei-
dinggevenden en consultants hun aanbevelingen en beslissingen ook
op evidence-based (gedrags)onderzoek baseren? Zal dit merkbaar de
prestaties van hun organisaties verbeteren en vermindert dat het ver-
trouwen in populaire maar slecht onderbouwde ideeën over effectief
(verander)management (wat we ook wel de providence-based benadering
noemen)? Zou dit leidinggevenden en managers stimuleren onder-
scheid te maken tussen evidence-based en providence-based denken?
Zal het hen doen beseffen dat sommige managementinterventies enkel
worden uitgevoerd op aandringen van een ‘deskundige’ of geïnspireerd
zijn door een managementgoeroe (de eminence-based benadering)?

Dit soort vragen, én de overtuiging dat zelfs schadelijk kan zijn om
ongetoetste of op basis van wetenschappelijke evidentie weerlegde

Boom_Verandermanagement_veranderd_150x235_proef1.indd 17 19-09-18 16:51

18

VERANDERMANAGEMENT VERANDERD

ideeën en concepten in de managementpraktijk toe te passen, vormen
onze motivatie voor het boek dat u nu in handen houdt: Veranderma-
nagement veranderd – evidence-based inzichten toegepast op de praktijk van
verandermanagement.

Wat is evidence-based (verander)management?

Bestuurders, managers en adviseurs laten mogelijkheden vaak onbenut
doordat ze de beschikbare kennis niet kennen en er geen gebruik van
maken. Vaak stellen ze ‘eenvoudige’ en intuïtief aantrekkelijke manage-
mentconcepten boven minder toegankelijke wetenschappelijke ken-
nis. Het evidence-based paradigma (EBP) voor professionals (Center for
Evidence-Based Management, zonder datum) heeft de afgelopen decen-
nia aan invloed gewonnen. Er zijn gerichte pogingen ondernomen om
op verschillende gebieden (waaronder beleidsvorming, onderwijs en
gezondheidszorg) de kwaliteit van de resultaten te verbeteren. Zo leunt
bijvoorbeeld de geneeskunde al jarenlang ook sterk op wetenschappe-
lijk onderzoek. Artsen willen daarbij met name twee dingen weten: wat
is het beschikbare wetenschappelijke bewijs en hoe sterk is dat bewijs?

In de kern gaat evidence-based change management erom dat goede
besluiten gebaseerd moeten zijn op de combinatie van kritisch denken
en best-available evidence (Barends, Rousseau & Briner, 2014). Het wer-
ken op basis van best-available evidence betekent dus dat bestuurders,
managers en adviseurs beslissingen baseren op het best mogelijke in-
zicht, bestaande uit:
•	 de specifieke kenmerken en context van een organisatie;
•	 de belangen van verschillende stakeholders;
•	 de eigen gewogen ervaringen en mogelijkheden; en
•	 de uitkomsten van wetenschappelijk onderzoek (Ten Have, Otto &

Barends, 2015).

Het gaat dus om het verzamelen van informatie vanuit vier bronnen
– organisatie, stakeholders, professionals en wetenschap – om vervol-
gens deze informatie kritisch te analyseren en af te wegen.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 18 19-09-18 16:51

19

hoofdstuk 1 – INLEIDING

Met ‘evidence’ wordt gedoeld op informatie, feiten of data die een aan-
name, claim of hypothese ondersteunen (of verwerpen). Evidence kan
dus zowel komen uit de praktijk van organisaties als uit wetenschappe-
lijk onderzoek. We spreken hier dan ook over inzichten. In het Engels
laat dit zich beter uitdrukken, door het onderscheid tussen proof en evi-
dence (Ten Have & Barends, 2008). Het Nederlandse ‘bewijs’ klinkt te
hard, te absoluut en is daarom niet passend. Binnen de management-
praktijk is het immers vrijwel onmogelijk om gerandomiseerd gecon-
troleerd onderzoek te doen waarbij de onderzoeker een verandering
aanbrengt of een interventie pleegt en de overige factoren constant
houdt. Hierdoor kan binnen verandermanagement niet een dusdanig
sterk bewijs worden aangedragen dat vergelijkbaar is met dat van bij-
voorbeeld de geneeskunde.

Dat neemt niet weg dat het werken op basis van evidence de besluit-
vormingsprocessen in de praktijk van organisaties kan versterken. Dit
betekent dat het gaat om het goed ontsluiten van informatie en inzich-

Wetenschap
Onderzoeks-

resultaten

Organisatie
Data en

kenmerken

Stakeholders
Waarden en

belangen

Professional
Expertise en

ervaring

Professioneel
oordeel op

basis van het
best available

evidence

Figuur 1.1  Schematisch overzicht van Evidence Based Change Management (EBCM)

volgens CEBMa (www.cebma.org)

Boom_Verandermanagement_veranderd_150x235_proef1.indd 19 19-09-18 16:51

20

VERANDERMANAGEMENT VERANDERD

ten uit verschillende bronnen. Ook is het belangrijk om te kijken naar
de kwaliteit van de evidence, voordat er een besluit wordt genomen.
Inzichten en informatie zijn immers nooit perfect en kunnen op veel
manieren misleidend zijn (Barends, Rousseau & Briner, 2014). Zo kan de
stelling van een collega zijn gebaseerd op één voorbeeld of anekdote, of
kan het onderzoek onderliggend aan een nieuwe werkmethode bestaan
uit een single-casestudie in een niet te vergelijken organisatie. Het wer-
ken conform evidence-based change management vraagt dan ook dat
bestuurders, managers en adviseurs kijken naar een aantal basisvragen:
waar en hoe is de informatie verzameld? Is het daadwerkelijk ‘best-availa-
ble’? Is er voldoende informatie om een conclusie te vormen? Zouden
we niet toch een bias hebben? Het gaat er dus vooral om dat bestuur-
ders, managers en adviseurs kritisch nadenken over de informatie op
basis waarvan zij een besluit nemen en zicht hebben op de mate van
waarschijnlijkheid van de uitkomsten van het besluit. De grondigheid
waarin dit gebeurt, kan verschillen per situatie.

Het is dus niet de bedoeling om besluitvormingsprocessen onnodig
te vertragen, wel om ze zorgvuldiger te maken. Het werken met
best-available evidence biedt namelijk geen absoluut antwoord op de
complexe uitdagingen van bestuurders, managers en adviseurs. Het
gaat altijd gepaard met een grote mate van onzekerheid. Ook wanneer
gebruik wordt gemaakt van informatie uit de vier bronnen, blijven be-
sluiten genomen worden op basis van waarschijnlijkheden, indicaties
en voorlopige conclusies. Het biedt echter wel een steviger fundament
dan het enkel op basis van eigen ervaring of intuïtief nemen van beslui-
ten of handelen.

Kortom: managers en adviseurs zouden, op basis van de evidence-based
benadering, hun eigen opvattingen over (organisatie)verandering moe-
ten kunnen en durven bijstellen als de best-available evidence in tegen-
spraak is met de eigen ervaring. Brengen ze die professionaliteit niet op,
toetsen ze hun eigen opvattingen niet (meer genoeg), dan is het zeer de
vraag of zij in staat zijn voor organisaties en medewerkers de juiste be-
slissingen te nemen.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 20 19-09-18 16:51

21

hoofdstuk 1 – INLEIDING

Waarom dit boek?

Kwakzalvers en pseudowetenschappers zullen altijd blijven bestaan. Ge-
zien de menselijke aard en drang van managers om te handelen, zal er
altijd een markt zijn voor verdichte verhalen en voor hen die zulke ver-
halen verkopen. Maar met het groeiende besef onder practitioners en
de continue stroom van nieuw wetenschappelijk onderzoek, wordt de
ware aard van die verzinsels steeds duidelijker. Evidence-based change
management (EBCM) is een benadering om die twijfelachtige ideeën te
weerleggen en te vervangen door inzichten gebaseerd op (harde) feiten
en gedegen onderzoek. Dit paradigma is gebaseerd op een wetenschap-
pelijke grondhouding, bedoeld om de managementprofessie naar een
hoger plan te tillen. Maar we zijn er nog lang niet; er wordt nog altijd te
veel schade aangericht.

In dit boek presenteren we daarom een effectiever – en eerlijker en
realistischer – soort management. Dit boek is dan ook eerst en vooral
bedoeld als bescheiden oproep tot doordacht, voorzichtig en gepast
management. Het biedt een nieuw perspectief door aan te tonen hoe we
dankzij systematische en methodische beoordeling van relevante ken-
nis en ervaring vragen kunnen beantwoorden die er echt toe doen voor
de praktijk. Daarmee bedoelen we niet dat managers, met hun karakte-
ristieke handelingsdrang, hun projecten moeten benaderen als rasech-
te wetenschappers. Het betekent wel dat ze hun professionele beslissin-
gen moeten baseren op de best beschikbare inzichten, op de relevante
ervaring van collega’s, op hun eigen zorgvuldig doordachte ervaringen
en opvattingen, en op de specifieke kenmerken en context van de orga-
nisatie waarin ze werkzaam zijn.

Daartoe bieden we in de komende hoofdstukken toegankelijke sa-
menvattingen van de relevante wetenschappelijke inzichten voor wijd-
verspreide claims en veronderstellingen op het gebied van verandering
– geïnspireerd op de medische Cochrane-reviews die voor artsen de hui-
dige inzichten op het gebied van effectiviteit in de gezondheidszorg
toegankelijk maken met systematische overzichten van de beschikbare
literatuur (Higgins & Green, 2006). Zo trachten we de kloof tussen on-
derzoek en praktijk te overbruggen, met als doel tastbare verbeteringen

Boom_Verandermanagement_veranderd_150x235_proef1.indd 21 19-09-18 16:51

22

VERANDERMANAGEMENT VERANDERD

in organisaties en management, en verandermanagement in het bijzon-
der. In die zin is dit boek – hopelijk – een waardevolle bijdrage aan de
volwassenwording van verandermanagement als wetenschappelijke
discipline en aan meer verantwoord verandermanagement in de prak-
tijk.

Ons uiteindelijke onderzoeksdoel is om de kernvraagstukken van
verandermanagement te doorgronden. Ook willen we de opvattingen
ontmaskeren van goeroes en commerciële dienstverleners die organisa-
ties opzadelen met ongefundeerde en onverantwoorde ideeën. Het is
niet onze bedoeling die mensen van oplichterij te beschuldigen, wel
willen we gevalideerde kennis en knowhow verspreiden. Met andere
woorden: we willen oplossingen aandragen die de praktijk van veran-
dermanagement verbeteren, en dus ook ons leven.

Aanpak en werkwijze

Waar halen practitioners hun kennis vandaan, wie beïnvloeden hen?
Dat zijn in ieder geval toonaangevende managementauteurs en profes-
sionals. Voor dit boek hebben we de meest invloedrijke ideeën en be-
langrijkste vragen van managers over gedragsverandering in organisa-
ties verzameld. Daarbij hebben we de zoekstrategie van Lewis,
Schissemeur, Stephens en Weir (2006) gevolgd en toegepast op onze
keuze van de boeken over organisatieverandering.

Om te bepalen welke boeken de meeste invloed op de management-
praktijk uitoefenen, hebben we naar bestsellers gekeken. Van de hon-
derd best verkopende boeken over organisatieverandering (op een to-
taal aantal van 17.559 boeken op Amazon.com) hebben we die boeken
opgenomen die:
•	 gericht zijn op hoe je organisaties kunt veranderen in plaats van wat

je kunt veranderen;
•	 standpunten bevatten in plaats van enkel een overzicht (zoals bij de

meeste handboeken het geval is); en
•	 adviezen en richtlijnen voor managers bevatten.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 22 19-09-18 16:51

23

hoofdstuk 1 – INLEIDING

Van de bestsellers uit 2015 hebben we 23 boeken geselecteerd. Om de
tijdsperiode en reikwijdte iets uit te breiden, hebben we ook gekeken
naar de selectie uit 2006 van Lewis et al. (2006), en hebben we 31 voor
verandermanagement relevante boeken aan onze definitieve selectie
toegevoegd. Dit proces heeft uiteindelijk tot een lijst van 54 bronnen
geleid (zie bijlage II).

Vier onafhankelijke beoordelaars, allen praktijkmensen en onder-
zoekers (PhD’s of PhD-kandidaten), hebben deze selectie van 54 bron-
nen doorgenomen. Daarbij hebben ze gelet op impliciete of expliciete
aannames over organisatieverandering. Iedere beoordelaar heeft voor
elk boek een datasheet opgesteld met notities, citaten, aannames en lijs-
ten met belangrijke elementen, zoals adviezen en opvattingen. Alle be-
oordelaars is vervolgens gevraagd de dertig tot veertig meest relevante
aannames en aanbevelingen te definiëren en op te sommen. De relevan-
tie werd bepaald door de boeken van een score te voorzien (naast een
score voor populariteit) door aan te geven hoe goed en overtuigend de
aannames of adviezen waren (of hoe goed of overtuigend ze werden ge-
bracht) en hoe aanwezig en zichtbaar deze aannames of adviezen zou-
den zijn bij toepassing in de praktijk. Op basis van deze datasheets is
een discussie en validatieproces gestart. Dat resulteerde uiteindelijk in
25 aannames. Om praktische redenen zijn er uiteindelijk achttien ge
selecteerd. Die achttien zijn opgenomen in het kader. Voor meer metho-
dologische details verwijzen we naar Ten Have et al. (2016).

Om deze aannames in de volgende hoofdstukken te illustreren hebben
we eveneens stellingen en uitspraken van invloedrijke consultancyfir-
ma’s op het gebied van organisatieverandering toegevoegd. Een groot
aantal van hun websites hebben we onderzocht, evenals de stellingen
en uitspraken die daarop te vinden zijn. Deze informatie vertelt ons iets
over de invloed van de gekozen aannames en de verspreiding van be-
paalde ideeën. Aangezien het niet onze bedoeling is bepaalde firma’s
aan de schandpaal te nagelen, gebruiken we omschrijvingen als ‘een
internationaal strategiebureau’ of ‘een hr-adviesbureau’.

Alle achttien aannames zijn geanalyseerd, beoordeeld en gevali-
deerd door ze te confronteren met beschikbare wetenschappelijke ken-

Boom_Verandermanagement_veranderd_150x235_proef1.indd 23 19-09-18 16:51

24

VERANDERMANAGEMENT VERANDERD

De achttien getoetste aannames

1.	 Zeventig procent van alle veranderinitiatieven mislukt.

2.	 Een duidelijke visie is essentieel voor succesvolle verandering.

3.	 Zonder gevoel van urgentie veranderen mensen niet.

4.	 Vertrouwen in de leider is noodzakelijk voor succesvolle veran-

dering.

5.	 Bij het managen van verandering is een transformationele lei-

derschapschapsstijl effectiever dan een transactionele leider-

schapsstijl.

6.	 Organisatieverandering vereist leiders met een hoge emotio-

nele intelligentie.

7.	 Steun van leidinggevenden is cruciaal voor succesvolle veran-

dering.

8.	 Voor verandering in organisaties is een sterke, leidende coalitie

nodig.

9.	 Het vermogen van werknemers om te veranderen bepaalt het

verandervermogen van de organisatie.

10.	 Participatie is cruciaal voor succesvolle verandering.

11.	 Weerstand is schadelijk voor het slagen van een veranderproces.

12.	 Een eerlijk veranderproces is belangrijk voor succesvolle veran-

dering.

13.	 Het is lastig en tijdrovend om de organisatiecultuur te verande-

ren.

14.	 De organisatiecultuur is gerelateerd aan prestaties.

15.	 Doelen stellen gecombineerd met feedback is een krachtig in-

strument voor veranderleiders.

16.	 Commitment is een essentiële component van een succesvol-

le verandering.

17.	 Financiële prikkels zijn een effectieve manier om verandering

te stimuleren en prestaties te verbeteren.

18.	 Zelfsturende teams presteren beter bij het realiseren van ver-

andering dan conventioneel aangestuurde teams.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 24 19-09-18 16:51

25

hoofdstuk 1 – INLEIDING

nis en inzichten via een zogeheten Rapid Evidence Assessment (zie kader).
De relevante wetenschappelijke studies voor deze aannames zijn beoor-
deeld op validiteit en gerangschikt op basis van de kracht van het in-
zicht.

Rapid Evidence Assessment

Een Rapid Evidence Assessment (REA) is een veelgebruikte metho-

de voor het beschrijven en beoordelen van wetenschappelijk on-

derzoek. In een REA wordt helder de achtergrond van een stelling

uitgewerkt en wordt aangegeven hoe is gezocht naar beschikbare

relevante inzichten. Gevonden onderzoeksresultaten worden ge-

toetst op betrouwbaarheid; de afsluiting is een conclusie over de

waarschijnlijkheid van een stelling. Zo worden alleen de meest re-

levante studies geïdentificeerd en worden uitsluitend die studies

meegenomen die voldoen aan de hoogste criteria.

	 Hiervoor is gebruikgemaakt van de beoordelingssystematiek

van Shadish, Cook en Campbell (2002) en Pettigrew en Roberts

(2006) (zie tabel 1.1). In tegenstelling tot een literatuuroverzicht is

een REA transparant, verifieerbaar, reproduceerbaar en zodoende

minder ‘biased’ (Ten Have et al., 2016).

Let wel: het is niet de taak van gedragsonderzoekers om theorieën te
‘bewijzen’ zoals bijvoorbeeld wiskundigen dat doen; in plaats daarvan
zoeken ze naar onderbouwing van hun aannames en koppelen ze een
mate van waarschijnlijkheid aan hun bevindingen. De vraag die wij ons
bij elke stelling steeds stelden: ondersteunt de wetenschap de stelling
en de daarmee gelegde claim? Op basis van het antwoord hebben we
een stelling steeds gekwalificeerd als ‘true’ of ‘false’, of geconstateerd
dat er te weinig evidence is om een stelling op haar wetenschappelijke
merites te beoordelen. Voor meer methodologische details verwijzen
we wederom naar Ten Have et al. (2016).

Boom_Verandermanagement_veranderd_150x235_proef1.indd 25 19-09-18 16:51

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

26

VERANDERMANAGEMENT VERANDERD

Tabel 1.1  Niveaus van bewijskracht voor de beoordeling van de studies

Onderzoeksdesign Geschiktheid Niveau

Systematische review en meta-analyse van
gerandomiseerd en gecontroleerd onderzoek

Zeer hoog A+

Systematische review en meta-analyse van
gecontroleerde studies en/of voor- en nameting Hoog A

Gerandomiseerd en gecontroleerd onderzoek

Systematische review en meta-analyse van
cross-sectioneel onderzoek

Matig BGecontroleerde voor- en nameting zonder
randomisatie

Onderbroken tijdreeks

Gecontroleerd onderzoek zonder voormeting en
ongecontroleerd onderzoek met voormeting

Beperkt C

Cross-sectioneel onderzoek Laag D

De opzet van dit boek

In het volgende hoofdstuk worden de bestaande paradigma’s van voor-
zienigheid, eminentie en bewijs beschreven. We leggen de noodzaak uit
van het toepassen van de evidence-based benadering op het gebied van
management en verandermanagement in het bijzonder. Hoofdstuk 3
vormt de kern van dit boek: hierin worden de aannames beoordeeld en
op waarde geschat, vooral door ze te toetsen op basis van het beschikba-
re wetenschappelijke bewijs en empirische studies uit de vakliteratuur.

Aan de hand van dit evidence-based perspectief reflecteren wij zelf,
als verandermanagementprofessionals, eveneens op onze eigen ervarin-
gen. Dit alles leidt in het afsluitende hoofdstuk 4 tot een herwaardering
van ons vakgebied verandermanagement. We zullen een evidence-based
perspectief op verandermanagement en organisatieverandering creëren.
Zo voorzien we managers van een referentiekader om populaire aan
names te beoordelen dat als basis kan dienen voor hun eigen praktijk
en interventies. Het boek eindigt met de epiloog, waarin we het ‘Nieuwe
Veranderverhaal’ presenteren.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 26 19-09-18 16:51

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

Boom_Verandermanagement_veranderd_150x235_proef1.indd 44 19-09-18 16:51

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

VER
ANDER

D

VEA
RNDER

D

VER
ADEN

RD

VRE
RANDED

DER
ANDER

D

RVE
NDRA

ED

45

HOOFDSTUK 3

HET VERANDERVERHAAL
ONDERZOCHT

Inleiding

Het Veranderverhaal aan het begin van dit boek bestaat uit verschil-
lende aannames, gebaseerd op bestsellers uit de managementlite-

ratuur en verkondigd in de huidige consultancypraktijk. Wij hebben
deze aannames onderworpen aan een evidence-based managementaan-
pak. De wetenschappelijke evidentie voor deze aannames presenteren
we in dit hoofdstuk.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 45 19-09-18 16:51

46

VERANDERMANAGEMENT VERANDERD

1 ‘Zeventig procent van alle
veranderinitiatieven mislukt’

Inleiding

In het vakgebied verandermanagement doet er een hardnekkig gerucht
de ronde over het percentage veranderinitiatieven dat mislukt. Veran-
derexperts, consultancyfirma’s van faam en zelfs zeer gewaardeerde we-
tenschappers claimen dat zeventig procent van alle veranderinitiatie-
ven nooit de gestelde doelen haalt.

Bijvoorbeeld Kriegel en Brandt (1996) introduceren ruim twintig
jaar geleden al de vraag waarom verandering zo vaak mislukt en onder-
bouwen de vraag met cijfers. In hun boek citeren ze Leo Lewis, CEO van
de Tandy Computer Users Group: ‘herontwerp is zeker geen gespreid
bedje […] Volgens sommige statistieken mislukken zeven van de tien
herontwerpprojecten’ (p. 3). Dit percentage klinkt nog altijd door in pu-
blicaties over verandermanagement.

Michael Beer en Niton Nohria, auteurs van de bestseller Cracking the
Code of Change (2000), schrijven: ‘De harde realiteit is dat 70 procent
van alle veranderinitiatieven mislukt’. Mourier en Smith (2001) stellen
op de achterflap van hun bestseller Conquering organizational change,
How to succeed where most companies fail op hun beurt expliciet dat meer
dan 70 procent van alle veranderplannen mislukt. Zij geven ook een
overzicht, gebaseerd op 35 studies, van de succesratio bij diverse vor-
men van organisatieverandering. Deze studies zijn onder meer gericht
op technologische verandering, cultuurverandering, fusies en overna-
mes, en strategie-implementatie. Voor de meeste van deze studies zijn
consultancyfirma’s verantwoordelijk. De succesratio verschilt per type
verandering: vele vormen zouden een succesratio kennen van 30 pro-
cent, maar bijvoorbeeld strategie-implementatie haalt al een slagings-
percentage van 58 procent.

Maurer (2010) heeft op de cover van zijn Beyond the Wall of Resistance

Boom_Verandermanagement_veranderd_150x235_proef1.indd 46 19-09-18 16:51

47

hoofdstuk 3 – Het Veranderverhaal onderzocht

een duidelijke ondertitel staan: Why 70% of All Changes Still Fail and What
You Can Do About It. In zijn boek verwijst hij naar de ontwikkeling van
verandermanagement als discipline: ‘De afgelopen vijftien jaar zijn de
meeste grote consultancybureaus advies gaan geven over veranderma-
nagement. Kleine, gespecialiseerde bureaus zijn specifiek opgericht om
bedrijven te helpen met de uitdaging van verandering’ (p. 11). Hij stelt
dat in 1995 ongeveer 70 procent van alle grootschalige veranderinitiatie-
ven mislukte en verwijst ook naar een recentere studie van Keller en
Aitken (2009) die zou aantonen dat het faalpercentage nog steeds rond
de 70 procent schommelt. Dat zijn ontnuchterende cijfers, aldus Mau-
rer. Terecht noemt hij de negatieve invloed van mislukkingen: cynisme,
gemiste kansen en valse starts, ‘waarbij tijd en beperkte middelen moe-
ten worden ingezet om weerstand en onverschilligheid te bestrijden’
(p. 12).

Ook de bekende Harvard-hoogleraar John Kotter bevestigt dit per-
centage: Ik schat dat vandaag de dag meer dan 70 procent van alle beno-
digde veranderingen domweg niet van de grond komt (hoewel sommi-
gen overduidelijk de noodzaak van de verandering inzien), niet wordt
voltooid (hoewel sommigen hun stinkende beste doen) of wordt afge-
rond met overschrijding van het budget en uitloop van de planning, en
zonder de gestelde doelen te hebben behaald’ (Kotter, 2008, p. 12).

De aanname dat zeventig procent van de veranderinitiatieven faalt,
is eveneens wijdverspreid in de praktijk. Zo stelt het consultancybureau
van een bekende verandermanagementgoeroe: ‘Verandermanagers zijn
tot op zekere hoogte schuldig aan de monsterlijke 70 procent misluk-
kingen voor veranderinitiatieven.’ Een ander internationaal strategie-
bureau schrijft: ‘Uit een recente enquête onder leidinggevenden blijkt
dat het percentage veranderprogramma’s dat vandaag de dag met suc-
ces wordt afgerond nog altijd slechts 30 procent bedraagt.’ Zelfs een van
’s werelds meest illustere en invloedrijke consultancyfirma’s, stelt op de
website: ‘Traditioneel toegepast verandermanagement is verouderd. Zo
weten we dat men bij 70 procent van de veranderprogramma’s er niet in
slaagt de gestelde doelen te verwezenlijken …’ (Ewenstein, Smith &
Sologar, 2015, eerste alinea).

Kortom: de veronderstelling dat zeventig procent van alle verander

Boom_Verandermanagement_veranderd_150x235_proef1.indd 47 19-09-18 16:51

48

VERANDERMANAGEMENT VERANDERD

initiatieven mislukt, lijkt alomtegenwoordig. Maar de vraag is: hoe
nauwkeurig is dit percentage? In de afgelopen eeuw hebben we een
groot aantal innovatieve doorbraken gezien in management en be-
drijfskunde; vernieuwingen die de productiviteit drastisch hebben op-
gevoerd en de groei van de economie hebben gestimuleerd. Als zeventig
procent van alle veranderinitiatieven faalt, hoe is een dergelijke innova-
tie en economische groei dan mogelijk? Als we de boeken en artikelen
doorlezen die deze boodschap verspreiden, wordt snel duidelijk dat de
meeste auteurs deze aanname niet empirisch onderbouwen, diverse
soorten verandering op één hoop gooien en uiteenlopende criteria ge-
bruiken om succes te definiëren. Waar komt dit hardnekkige percenta-
ge dan vandaan? En: wat is de evidentie ervoor?

Wat wordt bedoeld met de stelling dat zeventig procent
van alle veranderinitiatieven mislukt?

Een van de eerste rapportages over deze aanname komt van Hammer en
Champy (1993), de bedenkers van de managementtechniek ‘business
process re-engineering’. In hun bestseller Reengineering the Corporation
schrijven ze: ‘Onze niet-wetenschappelijke schatting is dat van alle orga-
nisaties die hun processen opnieuw proberen te ontwerpen tussen de
50 en 70 procent niet de verwachte uitkomsten weet te halen’ (p. 200).
Merk op dat hun stelling gebaseerd was op hun eigen ‘niet-wetenschap-
pelijke schatting’ en dus geen betrekking had op alle veranderinitiatie-
ven. In de jaren daarna werd er echter veel verwezen naar deze stelling,
zowel in de populaire als in de wetenschappelijke managementlitera-
tuur; de stelling werd bovendien omarmd door diverse toonaangeven-
de internationale consultancyfirma’s. De massale verspreiding van het
citaat van Hammer en Champy leidde echter tot grove misinterpreta-
ties, die steeds verder afdwaalden van de oorspronkelijke en bedoelde
boodschap: een persoonlijke, zeer subjectieve schatting van de succes-
ratio van re-enigineering. Hammer en Stanton deden zelf nog een poging
het misverstand recht te zetten: ‘Helaas is deze simplistische, ter illus-
tratie bedoelde observatie door velen verkeerd opgevat en in een nor-

Boom_Verandermanagement_veranderd_150x235_proef1.indd 48 19-09-18 16:51

49

hoofdstuk 3 – Het Veranderverhaal onderzocht

matief jasje gedwongen…’ (1995, p. 14, geciteerd door Hughes, 2011). In
het daaropvolgende decennium is hun citaat getransformeerd tot een
universele waarheid, die in talloze managementartikelen en -boeken is
opgenomen. Ondanks het feit dat verschillende studies onlangs de vali-
diteit van deze aanname hebben ontkracht (bijvoorbeeld Cândido &
Santos, 2015; Hughes, 2011; Slater, 2015), is deze inmiddels min of meer
gemeengoed onder zowel wetenschappers als practitioners.

De zoekstrategie en beoordeling van kwaliteit
en relevantie van gevonden onderzoek

Onze zoektocht naar relevante studies bestond uit twee fasen. Al-

lereerst werden databases doorzocht op basis van trefwoorden als

change, intervention, fail en succes rate. Dit leverde meer dan

tweehonderd artikelen uit peer-reviewed tijdschriften op. Na de

samenvattingen te hebben gescreend op relevantie is besloten al

deze studies buiten beschouwing te laten. Vervolgens keken we

naar de referentielijst in populaire managementboeken waarin de

bewuste stelling werd aangehaald. Deze tweede zoektocht leverde

twee relevante studies op: een meta-analyse en een cross-sectio-

nele studie.

	 Na een kritische beschouwing van deze twee artikelen beslo-

ten we beide onderzoeken uit te sluiten vanwege ernstige twijfels

over de gebruikte methodologie.

Voornaamste bevinding

1.  Er is geen geldig en betrouwbaar empirisch bewijs voor de bewering dat
zeventig procent van alle veranderinitiatieven mislukt.
Die paar empirische studies die de aanname ondersteunen, kennen ern-
stige methodologische beperkingen en tekortkomingen die de eigen
conclusies ontkrachten. Zo rapporteert de uitgesloten meta-analyse

Boom_Verandermanagement_veranderd_150x235_proef1.indd 49 19-09-18 16:51

50

VERANDERMANAGEMENT VERANDERD

succesratio’s voor verschillende soorten organisatieverandering (Smith,
2002). Na de uitkomsten van 49 studies over verschillende onderwer-
pen (van fusies en overnames tot cultuurverandering en de implemen-
tatie van IT-systemen) te hebben vergeleken, concludeert de auteur dat
het gemiddelde succespercentage een slordige 33 procent bedroeg.
Maar de auteur vergat te melden hoe de geïncludeerde studies geselec-
teerd waren. De kwaliteit van de gehanteerde methodologie werd even-
min beoordeeld, noch werden er valide en betrouwbare uitkomstma-
ten gebruikt. Bovendien werd er een totale successcore berekend, op
basis van het niet-gewogen gemiddelde van alle afzonderlijke studies.
Dit lijkt weliswaar een manier te zijn om uitkomsten van verschillende
studies te kunnen combineren, maar is in feite een subjectieve manier
van ‘stemmen tellen’ die algemeen als onbetrouwbaar geldt (Hedges &
Olkin, 1980; Hunter & Smith, 1990). Tot slot suggereert de auteur zelf dat
zijn data mogelijk verouderd zijn.

Samenvatting van de inzichten

In de afgelopen decennia hebben talrijke publicaties het hoge percen-
tage van mislukte veranderinitiatieven vermeld. Geen van deze studies
levert echter valide, betrouwbaar wetenschappelijk bewijs aan voor
deze aanname. Dit lijkt te impliceren dat de aanname voornamelijk is
ingegeven door populaire managementtijdschriften en -boeken waarin
verwijzingen naar wetenschappelijk onderzoek ontbraken – en moge-
lijk bewust is verspreid door opportunistische managementconsul-
tants en docenten van business schools met als doel hun eigen diensten
te promoten (Hughes, 2011).

Conclusie

Er is geen wetenschappelijke ondersteuning voor de aanname dat ze-
ventig procent van alle veranderinitiatieven faalt. We concluderen dan
ook dat de mate van waarschijnlijkheid voor deze stelling laag is.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 50 19-09-18 16:51

51

hoofdstuk 3 – Het Veranderverhaal onderzocht

Praktische overwegingen

Hoewel we erkennen dat het managen van verandering moeilijk is, ont-
breekt simpelweg betrouwbaar bewijs dat de meeste veranderingen
gedoemd zijn te mislukken. Sterker nog, op basis van onze eigen prak-
tijkervaring durven we te stellen dat de meeste veranderinitiatieven wel
slagen. Dat begint al bij perceptie – wanneer is een verandering eigen-
lijk geslaagd? Een ingewikkelde onderhandeling met vakbonden kan
zijn geslaagd als er een gedragen besluit komt. Maar als die onderhan-
deling gaat over het ontwikkelen van medewerkers, dan start de veran-
dering dan eigenlijk pas. Dit laat vooral zien de meervoudigheid van
een onderwerp als ‘slagen van verandering’ zich lastig laat vatten. In dat
licht is het gebruik van de overheersende gedachte dat 70 procent van
alle veranderinitiatieven mislukt wellicht ook te verklaren. Er lijkt spra-
ke van een soort copingmechanisme, ter compensatie van de grote ver-
antwoordelijkheid die met organisatieverandering gepaard gaat. Verge-
lijk het met een winstwaarschuwing die niet alleen legitimeert dat falen
tot de mogelijkheden behoort, maar die eveneens het betrekken van
andere partijen (zoals externe adviseurs) rechtvaardigt om te helpen de
onzekerheid weg te nemen en van het veranderproces een succes maakt.

Vanuit praktisch perspectief bezien moeten managers de inzet van
consultants daarom serieus heroverwegen. Er blind van uitgaan dat de
verandering zonder externe hulp een kleine kans van slagen heeft, is
misleidend en potentieel schadelijk. Bovendien kan de gedachte dat
verandering hoogstwaarschijnlijk zal mislukken het veranderproces
zelf nogal tegenwerken – door het creëren van onzekerheid, het rem-
men van innovatie en het negatief beïnvloeden van het leervermogen
van de organisatie. Dit kan reële, negatieve consequenties hebben. De
aanname dat 70 procent van de veranderinitiatieven mislukt, kan zo in
een selffulfilling prophecy ontaarden.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 51 19-09-18 16:51

52

VERANDERMANAGEMENT VERANDERD

2 ‘Een duidelijke visie is essentieel
voor succesvolle verandering’

Inleiding

Een inspirerende visie die intrinsiek gemotiveerd is en die mensen on-
derdeel maakt van het verhaal, met een beeldende taal om te inspireren
en motiveren is essentieel om succesvol te veranderen. Hesselbein en
Johnston (2002) zien een aanlokkelijk doel als absolute voorwaarde
voor verandering; zonder zullen de vele weerstandsbronnen niet be-
streden kunnen worden. Lippitt (1999) ziet een visie onder meer als
noodzakelijk onderdeel van de ‘verandervergelijking’ om weerstand
het hoofd te bieden.

Na het creëren van een gevoel van urgentie en het formeren van een
leidende coalitie, is de derde stap in het uit acht stappen bestaande mo-
del van Kotter (1996) het creëren van een verandervisie. In stap 4 moet
deze visie zodanig worden gecommuniceerd dat iedereen de visie be-
grijpt, kent en voelt. Een gedeelde visie wordt vaak gezien als voorwaar-
de voor succesvolle verandering (Barnett, 2011). Een visie is niet uitslui-
tend bedoeld om op abstract niveau te prikkelen en te inspireren, maar
moet ook praktisch zijn en tot concrete resultaten leiden. Een visie
moet helpen om het veranderproces te gidsen. En om in lijn te zijn met
stap 4 moet de visie kort en bondig zijn, en gemakkelijk gecommuni-
ceerd kunnen worden. Zoals Kotter aanraadt in Forbes: ‘Als je onderdeel
uitmaakt van een organisatie die een grote verandering wil doorvoeren,
heb je een verandervisie nodig. Dat is een plaatje van hoe de organisatie
eruit gaat zien nadat de ingrijpende veranderingen zijn doorgevoerd,
en dat aantoont welke mogelijkheden vrijkomen zodra de verandering
eenmaal achter de rug is. De visie is bedoeld om te motiveren en is cru-
ciaal voor elke succesvolle verandering.’ (Kotter, 2011a, eerste alinea).

Kotter stelt eveneens: ‘Een goede verandervisie is gemakkelijk te be-
grijpen. Ze kan doorgaans op een half A4’tje worden omschreven en in

Boom_Verandermanagement_veranderd_150x235_proef1.indd 52 19-09-18 16:51

53

hoofdstuk 3 – Het Veranderverhaal onderzocht

een minuutje worden samengevat, is zowel intellectueel doorwrocht als
emotioneel aanlokkelijk, en is iets wat kan worden begrepen door een
grote groep mensen, die uiteindelijk ook zullen moeten veranderen:
zowel de secretaresse als de directeur, en iemand uit zowel Duitsland als
de Verenigde Staten. Dat maakt de visie gemakkelijk om over te bren-
gen, op een manier waarop mensen het ‘snappen’, zo je wilt, waarna ze
zich er vol voor zullen inzetten.’ (Kotter, 2011a, vijfde alinea).

Ook consultancybureaus propageren het belang van een duidelijke
visie. Zo stelt een prestigieus internationaal consultancybureau: ‘In
onze ervaring zijn met name twee kwesties belangrijk voor CEO’s en
topmanagers. De ene kwestie is een gepast(e) en inspirerend(e) doel of
verandervisie, en het tot leven laten komen van die visie. De andere
kwestie is het mobiliseren en gaande houden van de “transformatiemo-
tor”, oftewel de benodigde ideeën- en energiestroom om de organisatie
vooruit te laten bewegen.’ Een ander zeer bekend consultancybureau
zegt over visie: ‘Een duidelijke visie die de vragen “Hoe ziet succes eruit
voor de organisatie?” en “Hoe beïnvloedt de verandering de stakehol-
ders?” beantwoordt, vormt de eerste stap in het bewerkstelligen van
een succesvolle transformatie.’

Ook een derde groot consultancybureau benadrukt het belang van
het hebben van een visie: elke ontwrichtende verandering moet zo wor-
den gecommuniceerd dat staf en alle stakeholders weten welke rich-
ting ze moeten inslaan. Het opstellen van een aanlokkelijk transforma-
tieverhaal helpt om sneller steun te verwerven. Zo’n verhaal moet een
overtuigende visie bevatten, op basis waarvan de leider nieuwe doelen
moet stellen. Ook is het ontleden van de visie in simpele boodschappen
een effectieve manier om diverse, soms met elkaar concurrerende stake-
holders (van donoren tot collega-organisaties) te betrekken. Als ze hun
verhaal zowel intern als extern overtuigend willen verspreiden, moeten
CEO’s van non-profitorganisaties een flexibele stijl hanteren, om de on-
vermijdelijke enclaves van weerstand te breken.

Tot slot een vierde bekende consultancyfirma met hun statement
over visie: ‘Analyse gaat over het beoordelen van het risico en de cultu-
rele gereedheid van de organisatie om te veranderen, terwijl tegelijker-
tijd de basis wordt gelegd voor een aanlokkelijke visie en uitvoerbare

Boom_Verandermanagement_veranderd_150x235_proef1.indd 53 19-09-18 16:51

54

VERANDERMANAGEMENT VERANDERD

veranderstrategie, aangepast aan de unieke context van de organisatie.
Het volgen van kerngebieden kan tijdens deze analytische fase aan bod
komen. De businesscase en verandervisie: waarom moeten we verande-
ren, wat zijn de gewenste voordelen en wat voor impact heeft dit alles
op de organisatie?’

Welke wetenschappelijke evidentie is er voor de claim dat een dui-
delijke visie essentieel is voor succesvolle verandering?

Wat wordt precies bedoeld met visie?

Een verandervisie is niet hetzelfde als een algemene visie of een bedrijfs-
visie (Kotter, 2011a). Het is echter zinvol om de verschillende definities
en concepten op het gebied van algemene visies (en bedrijfsvisies in het
bijzonder) te exploreren. Het woordenboek definieert visie als ‘leven-
dig, verbeeldingsvol gedachte- of toekomstbeeld’. Een visie is een hoop-
volle en inspirerende blik op de toekomst. Maar in de context van orga-
nisaties moet een visie ook realistisch zijn en tot tastbare resultaten
leiden (bijvoorbeeld Robinson & Duncan, 1988). Een visie kan – zoals
voor de meeste bedrijfsvisies geldt – algemeen zijn (organisatiebreed,
tijdloos), of meer specifiek gerelateerd zijn aan veranderinitiatieven,
oftewel een verandervisie.

In de wetenschappelijke literatuur wordt visie soms losjes
gedefinieerd als ‘roadmap’ (Barage, 1994, p. 183), ‘agenda’ (Kotter, 1982,
p. 60) of ‘blauwdrukken voor de toekomstige organisatie’ (Tichy &
DeVanna, 1986, p. 128). Maar we vinden ook meer gedetailleerde defini-
ties, zoals ‘een door het management opgestelde intentieverklaring op
basis van de kernwaarden en overtuigingen die de identiteit van de or-
ganisatie bepalen en de ideale manifestatie van de richting combineert
met de tastbare eisen die nodig zijn voor het verwezenlijken van de doe-
len’ (Landau, Drori & Porras, 2006, p. 147) of ‘een idee of hogelijk gewaar-
deerd resultaat dat een doel van hoger niveau en een motiverende
kracht op de werkvloer vertegenwoordigt’ (West, 1990, p. 310).

Er zijn ook enkele afgeleide concepten, zoals de visie van de leider en
duidelijkheid van de visie. Volgens Barratt-Pugh, Bahn en Gakere (2013)

Boom_Verandermanagement_veranderd_150x235_proef1.indd 54 19-09-18 16:51

55

hoofdstuk 3 – Het Veranderverhaal onderzocht

is met name de leidersvisie relevant voor verandermanagement, aange-
zien deze gedefinieerd wordt als het vermogen van de leider om de stra-
tegische visie van de organisatie te communiceren. Duidelijkheid van
de visie is op een vergelijkbare wijze gerelateerd aan communicatie,
maar is meer gericht op de begrijpelijkheid van de boodschap of het
statement an sich. Zoals al opgemerkt moet een visie tot tastbare resul-
taten leiden. Dat kan alleen als de visie zowel zinvol als goed begrepen
is (Kotter, 1995).

Visie heeft te maken met de kwaliteit en het behalen van doelen. Het
formuleren van doelen en het verduidelijken ervan zijn aan elkaar gere-
lateerd en overlappen in die zin elkaar deels ook. We zouden voorlopig
kunnen beweren dat visie gaat over het stellen van doelen, met als extra
intentie om die doelen op een meer abstract niveau af te stemmen op
de algemene bedrijfswaarden.

Collins en Porras (1996) richten zich op ‘visionaire bedrijven’ met big,
hairy, audacious goals (BHAG’s: grote, ongepolijste, gedurfde doelen), die
zowel duidelijk als dwingend zijn. Deze BHAG’s focussen de inspannin-
gen en fungeren als katalysatoren voor de teamgeest. Collins en Porras
pleiten voor een duidelijk eindpunt, aangezien ‘people like to shoot for
finish lines’ (p. 73). Het is belangrijk dat een verandervisie logisch, con-
creet, specifiek en correct is. Maar affectieve aspecten tellen eveneens
mee (bijvoorbeeld Anderson, Pine, Van Steenhoven & Kroupa, 2006): een
verandervisie moet emotioneel verleidelijk en aantrekkelijk zijn, raken
en resoneren (Ten Have, Ten Have, Huijsmans & Van der Eng, 2015).

Hoe werkt het?

Het volgende citaat illustreert de onderliggende aanname over belang
en vermeende effectiviteit van een visie: ‘De zienswijze dat de visie een
cruciaal element is van succesvolle verandering, en een krachtige in-
strument voor het stimuleren van gewenste ontwikkelingen in de orga-
nisatie, is gebaseerd op de aanname dat organisatieleden vaak de weg
kwijtraken door de verschillende veranderagenda’s en -plannen voor de
verschillende organisatieniveaus en -afdelingen. Motivatie en sturing

Boom_Verandermanagement_veranderd_150x235_proef1.indd 55 19-09-18 16:51

56

VERANDERMANAGEMENT VERANDERD

zijn dus nodig voor zowel het opstellen als het begrijpen van een sa-
menhangende veranderagenda.’
 (Landau et al., 2006, p. 148).

Een gedeelde visie kan bijdragen aan commitment en sociale cohe-
sie (Oswald, Mossholder & Harris, 1997; Zuckerman, Kaluzny & Ricketts,
2005). Er is ook geobserveerd dat als teamleden geen poging onderne-
men om tot een gedeeld begrip van de teamdoelen te komen, het risico
bestaat dat het team ineffectief wordt (Gersick, 1988).

Hoe plausibel dit alles ook lijkt, wat betreft waarden (die de visie
zouden moeten onderstrepen) beweerde socioloog Herbert Blumer
(1969, p. 76) het volgende: ‘[Mensen] kunnen hun handelen met behulp
van geordende gezamenlijke acties op elkaar afstemmen op basis van
een of ander compromis, vanwege dwang, omdat ze elkaar kunnen ge-
bruiken, vanwege de noodzaak om hun doelen te verwezenlijken of om-
dat het gewoon een logische stap is..’ Met andere woorden: een sterke
focus op werkbare relaties kan effectiever zijn dan een poging een set
gedeelde, abstracte waarden, visie, enzovoort te creëren.

De zoekstrategie en beoordeling van kwaliteit
en relevantie van gevonden onderzoek

Relevante databases zijn doorzocht op basis van de trefwoorden

vision en change vision. Een eerste zoekopdracht leverde een to-

taal van 366 studies op. Na de abstracts te hebben gescreend op

relevantie zijn 341 studies uitgesloten. Lezing van de resterende

artikelen leidde tot de uitsluiting van nog eens zeventien studies.

Er bleven dus acht artikelen over, waarvan geen enkele een me-

ta-analyse of systematische review was. De algehele kwaliteit van

de onderzochte studies was slecht. De studies werden gepubli-

ceerd tussen 1995 en 2015; de helft verscheen na 2010.

	 Na een literatuur-zoekmethode genaamd snowballing en na

een globale zoektocht naar gerelateerde constructen (zoals doel-

formulering en duidelijke doelen), werden er nog acht andere rele-

vante studies gevonden, waarvan drie meta-analyses.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 56 19-09-18 16:51

57

hoofdstuk 3 – Het Veranderverhaal onderzocht

Voornaamste bevindingen

1.  Bedrijven met een duidelijke visie presteren over het algemeen beter dan be-
drijven zonder duidelijke visie (niveau D).
Diverse studies geven aan dat bedrijven met een duidelijke visie over
het algemeen beter presteren dan bedrijven zonder duidelijke visie. Zo
zouden op groei gerichte visies en een goede communicatie van visies
tot meer groei leiden (Baum, Locke & Kirkpatrick, 1998). Bovendien
bleek dat 93 procent van de meest succesvolle softwarebedrijven er dui-
delijke en ambitieuze visies op nahielden, vergeleken met een kwart
van de minst succesvolle softwarebedrijven (Hoch, Roeding, Purkert &
Lidner, 1999). Tot slot is eveneens gevonden dat een ‘productvisie’ voor
succesvolle productontwikkeling belangrijk is (Brown & Eisenhardt,
1995).

2.  Groepen met duidelijke gedeelde doelen presteren beter dan groepen zonder
zulke doelen (niveau B).
In hun meta-analyse van de invloed van groepsdoelen op de groepspres-
taties ontdekten O’Leary-Kelly, Martocchio en Frink (1994) dat groepen
met duidelijke gedeelde doelen beter presteerden dan groepen zonder
zulke doelen. Een recentere meta-analyse van zeventien studies beves-
tigde deze positieve relatie en maakte duidelijk dat visie, vergeleken
met variabelen zoals communicatie, steun voor innovatie en taakge-
richtheid, over het algemeen de meeste impact heeft (Hülsheger, Ander-
son & Salgado, 2009).

3.  Specifieke, moeilijke doelen zijn gerelateerd aan betere prestaties (niveau A).
Volgens de goal-setting-theorie leidt het stellen van specifieke, moeilijke
doelen tot betere prestaties dan het stellen van specifieke maar gemak-
kelijke of vaag geformuleerde doelen (Locke & Latham, 1990). De
goal-setting-theorie is een gevestigde theorie voor individuele motiva-
tie, maar is ook valide gebleken voor groepen in organisaties (bijvoor-
beeld O’Leary-Kelly et al., 1994). Zeventien jaar na de meta-analyse van
O’Leary-Kelly en collega’s (1993) werden de uitkomsten goeddeels be-
vestigd in de meta-analyse van Kleingeld, Van Mierlo en Arends (2011).

Boom_Verandermanagement_veranderd_150x235_proef1.indd 57 19-09-18 16:51

58

VERANDERMANAGEMENT VERANDERD

Deze onderzoekers vonden ook bewijs voor het gegeven dat doelen ge-
richt op maximalisatie van individuele prestaties de groepsprestaties
van elkaar afhankelijke groepen kunnen ondermijnen, en dat doelen
gericht op maximalisatie van individuele bijdragen aan de groep de
prestaties juist verbeteren.

Reflecterend op de relatie met visie: statements over visie in het al-
gemeen van een hoger abstractieniveau en abstracte waarden harmoni-
ëren met concrete doelen. Een statement met de bedrijfsvisie is echter
nooit een opzichzelfstaand statement; die is afgestemd op het missie-
statement en strategische doelen. Op vergelijkbare wijze impliceert een
duidelijke verandervisie zowel de rationale voor als de beoogde effecten
van een veranderinitiatief (Ten Have et al., 2015). Hieruit kunnen we
voorlopig concluderen dat de beoogde effecten specifiek en beknopt
beschreven moeten zijn, en uitdagend genoeg om motiverend te wer-
ken.

4.  Hoe een visie wordt gecommuniceerd, hangt samen met diverse indicatoren
voor succesvolle verandering (niveau C).
Luo en Jiang (2014) vonden dat het creëren van een gedeelde visie die
charismatisch wordt gecommuniceerd, samenhangt met positievere
emotionele reacties op en toewijding aan organisatieverandering. Eer-
der rapporteerden Farmer, Slater en Wright (1998) al dat een effectieve
communicatie van de visie de kans vergroot dat werknemers instem-
men met die visie.

Samenvatting van de inzichten

De verandervisie wordt als een van de meest aantrekkelijke onderwer-
pen in verandermanagement gezien, zoals blijkt uit enthousiaste com-
mentaren, met name in de populaire managementliteratuur. In weten-
schappelijke publicaties zien we talloze referenties aan de (verander)
visie, maar de inzichten blijven relatief zwak. De inzichten worden al
sterker als de visie wordt opgevat als (bijvoorbeeld) het stellen van doe-
len. De nadruk ligt dan op duidelijkheid en het effect van duidelijke

Boom_Verandermanagement_veranderd_150x235_proef1.indd 58 19-09-18 16:51

59

hoofdstuk 3 – Het Veranderverhaal onderzocht

doelen. Ondanks het feit dat Kotter (1996) verandervisie conceptuali-
seert als iets specifieks en concreets (een aan het onderwerp gerelateer-
de eindtoestand), moeten we beseffen dat visie in de meeste gevallen
gezien wordt als iets dat zich op een hoger niveau afspeelt dan doelen
(zoals de specifieke, meetbare, acceptabele, realistische en tijdgebonden
oftewel SMART-doelen). Visie is ook op een meer affectieve, emotionele
dimensie overkoepelend, aantrekkelijk en inspirerend. Visie heeft een
aantoonbaar positieve invloed op concrete organisatie-elementen zoals
innovatie (Hülsheger et al., 2009).

Conclusie

Gepubliceerd wetenschappelijk onderzoek ondersteunt de stelling dat
een duidelijke visie noodzakelijk is voor succesvolle verandering. We
kunnen dan ook concluderen dat, op basis van de gevonden onder-
zoeksresultaten, de mate van waarschijnlijkheid dat deze stelling juist
is, hoog is. Een verandervisie geeft mensen perspectief en richting in de
onzekere, veeleisende omstandigheden die gepaard gaan met ingrij-
pende veranderingen. Wanneer met duidelijke visie wordt gerefereerd
aan een visie met doelstellingen, waardoor een verandervisie ook dwin-
gend is (en niet hermetisch), dan draagt de visie in positieve zin bij aan
het realiseren van organisatieverandering.

Praktische overwegingen

Moeten bestuurders of managers medewerkers van een verandervisie
voorzien om de verandering succesvol te laten verlopen? Het moge dui-
delijk zijn dat een verandervisie kan bijdragen aan succesvolle verande-
ring – mits zo’n visie op de juiste wijze is opgesteld en voldoet aan de
essentiële psychologische vereisten, zoals duidelijkheid over en ver-
trouwen in de doelen van de verandering, inspiratie, motivatie en intel-
lectuele stimulering. Moeite doen om een voorstelling te maken van de
verandering – het formuleren en communiceren van de reden voor of

Boom_Verandermanagement_veranderd_150x235_proef1.indd 59 19-09-18 16:51

60

VERANDERMANAGEMENT VERANDERD

het doel van de verandering – is aanbevelenswaardig voor het managen
ervan.

Maar de uitkomst van die inspanning is niet volledig voorspelbaar,
aangezien de manager niet in de hand heeft hoe medewerkers beteke-
nis geven aan wat er om hen heen gebeurt. Kwalitatief onderzoek heeft
inderdaad laten zien dat medewerkers in een organisatie niet geneigd
zijn een enkele gedeelde visie te onderschrijven, maar juist eerder hun
eigen versies construeren (Barnett, 2011). De belangrijkste functie van
een verandervisie is echter het aansporen van mensen, om ze te active-
ren of te prikkelen. Om organisatiepsycholoog Karl Weick (1995, p. 55)
te citeren: ‘Once set in motion, sense making tends to confirm the faith
through its effect on actions that make material that previously had
been merely envisioned.’

Boom_Verandermanagement_veranderd_150x235_proef1.indd 60 19-09-18 16:51

61

hoofdstuk 3 – Het Veranderverhaal onderzocht

3 ‘Zonder gevoel van urgentie
veranderen mensen niet’

Inleiding

De term urgentiegevoel in relatie tot verandering is officieus geïntrodu-
ceerd in John Kotters boek Leading Change (1996) en zijn daaraan vooraf-
gaande artikel in Harvard Business Review (1995). Het creëren van een
gevoel van urgentie met betrekking tot de noodzaak van verandering is
de eerste stap in zijn uit acht stappen bestaande verandermodel en
vormt ook de premisse van dit deelhoofdstuk: mensen zullen niet ver-
anderen als er geen sprake is van urgentiegevoel (Kotter, 1996).

Ibarra (2015, p.1) geeft de volgende reflectie ter overweging: ‘Het is al
te gemakkelijk om ten prooi te vallen aan (het geven van prioriteit aan)
het urgente in plaats van het belangrijke.’ Conner (1992) stelt dat de ur-
gentie van ‘burning platforms’-situaties tot ingrijpende veranderingen
kan leiden. Een gevoel van urgentie kan worden gestimuleerd door de
hoge prijs van onopgeloste problemen of gemiste kansen. Novak (2012)
verwijst naar de neiging om zaken te verbloemen, terwijl Kriegel en
Brandt (1996) urgentie zien als een van de vier vereisten om een organi-
satie overhoop te halen (de andere drie zijn inspiratie, verantwoorde-
lijkheid en beloning/erkenning).

Heifetz, Grashow en Linsky (2009, p. 17) bediscussiëren met name de
negatieve variant of crisisvariant van urgentie, en waarschuwen: ‘Er is
een mythe die veel veranderinitiatieven spaak doet lopen: dat de orga-
nisatie moet veranderen omdat ze stuk is ...’ Ook Heath en Heath (2010,
p. 129) komen met een waarschuwing: volgens het cliché moeten men-
sen ‘de lat hoger leggen’ om gemotiveerd te worden te veranderen. De
auteurs tekenen daarbij wel aan dat je die lat soms juist weer wat lager
moet leggen om de verandering ‘kleiner te maken’, om zo onwillige me-
dewerkers over de streep te kunnen trekken. Bridges (1991) benadrukt
echter het belang van het overbrengen van de noodzaak te veranderen:

Boom_Verandermanagement_veranderd_150x235_proef1.indd 61 19-09-18 16:51

62

VERANDERMANAGEMENT VERANDERD

mensen zullen niet handelen als ze het probleem niet zien, erkennen of
begrijpen.

Ook consultants zien een gevoel van urgentie als essentieel onder-
deel van hun veranderaanpak. Zo schrijft een vermaard internationaal
bureau: ‘Onze benadering helpt managers met het doorgronden en be-
heersen van het integratieproces, het behouden van een gevoel van ur-
gentie, het identificeren van en reageren op uitvoeringsproblemen en
het destilleren van reële waarde uit de deal.’ Een ander bureau stelt: ‘Een
gevoel van urgentie kan uit een externe bron komen of van binnenuit
groeien. In beide gevallen kunt u veel méér als men doordrongen is van
de noodzaak om te veranderen.’ En een partner van een Amerikaanse
consultancyfirma herhaalt het volgende, door een projectmanager ont-
wikkelde tegengif voor organisatieapathie: ‘Injecteer uw team met een
gevoel van urgentie. Die “urgentie” is niet die paniekerige, gespannen
urgentie, maar een begeesterde, op engagement gebaseerde urgentie
die anderen ertoe brengt ideeën uit te werken en problemen aan te pak-
ken.’

Behalve dat Kotters verandermodel urgentiegevoel aan de orde stelt,
wordt de term ook meer algemeen in de praktijk gebruikt. Studenten
benoemen hun gevoel van urgentie vaak als doorslaggevende succesfac-
tor, aangezien ze merken dat hun productiviteit stijgt naarmate tenta-
mens of inleverdata voor opdrachten dichterbij komen. In zijn The Road
Ahead schrijft Bill Gates (1995) het geheim van het succes van Microsoft
toe aan het feit dat het bedrijf zich altijd voorstelt tot de verliezers te
behoren. Dat gevoel creëert een continu urgentiegevoel dat werkne-
mers ertoe zet harder te werken om te kunnen overleven in de com-
plexe en zeer competitieve omgeving van de IT-industrie.

Een gevoel van urgentie lijkt in verandermanagement een belangrij-
ke factor te zijn en wordt vaak op zo’n verleidelijke manier gepresen-
teerd dat het bijna overbodig lijkt er vraagtekens bij te zetten. Op het
eerste gezicht lijkt urgentiegevoel inderdaad volstrekt logisch. Kotter
(1996, p. 42) stelt onomwonden dat het simpelweg de menselijke aard
is, in de zin dat mensen niet houden van veranderingen als ze niet echt
noodzakelijk zijn. Mensen hechten waarde aan status quo en ontken-
nen vaak de eerste tekenen dat er iets verkeerd gaat en dat dit tot veran-

Boom_Verandermanagement_veranderd_150x235_proef1.indd 62 19-09-18 16:51

63

hoofdstuk 3 – Het Veranderverhaal onderzocht

dering zou kunnen leiden. Toch zijn er wel enkele belangrijke vragen te
stellen. Bevinden mensen zich niet in een constante staat van verande-
ring? Is het niet de menselijke aard om constant te veranderen en zich
aan de omgeving aan te passen? En is het echt waar dat we pas klaar zijn
voor verandering als er een crisis aanstaande is of ons eigen voortbe-
staan op het spel staat?

Kortom: wat voor evidentie biedt de wetenschappelijke literatuur
voor de claim dat mensen niet veranderen zonder gevoel van urgentie?

Wat wordt precies bedoeld met gevoel van urgentie?

Urgentie wordt gedefinieerd als ‘het urgent-zijn’, waarbij urgent het ver-
eisen van dringende, directe maatregelen of aandacht betekent. Om
beter te begrijpen wat er met het begrip wordt bedoeld, beschrijft Kot-
ter (2008) het antoniem van urgentiegevoel: zelfgenoegzaamheid (compla-
cency). Voor dit woord haalt hij de woordenboekdefinitie aan: ‘a feeling
of contentment or self-satisfaction, especially when coupled with an
unawareness of danger or trouble’ (Kotter, 2008, p. 19). Hoewel Kotters
definitie van urgentiegevoel het vaakst wordt geciteerd, hebben ma-
nagementauteurs het concept ook gedefinieerd in diverse, elkaar over-
lappende termen (Ahmad & Jalil, 2013):
•	 business as usual is onacceptabel (Kotter, 1995, 1996);
•	 mensen uit hun comfortzone halen (Harari, 1995);
•	 het ligt in ons eigenbelang om de door de verandering opgeworpen

uitdagingen aan te gaan (Belasco, 1990);
•	 de wijdverspreide overtuiging dat we niet zullen overleven als we

niet snel veranderen (Covington, 2001).

Hoe werkt het?

Op het gebied van verandermanagement wordt het door Kotter (1995)
uiteengezette kader in de praktijk breeduit geaccepteerd en gebruikt.
Dit kader is redelijk eenvoudig. Als er sprake is van veel zelfgenoeg-

Boom_Verandermanagement_veranderd_150x235_proef1.indd 63 19-09-18 16:51

64

VERANDERMANAGEMENT VERANDERD

zaamheid, dan is er weinig urgentiegevoel en zullen veranderinitiatie-
ven mislukken. In zijn eigen woorden: ‘Met een beperkt gevoel van ur-
gentie is het lastig om een groep samen te stellen die genoeg slagkracht
en geloofwaardigheid heeft om de geleverde inspanningen te sturen of
belangrijke betrokkenen ervan te overtuigen dat ze voldoende tijd moe-
ten besteden aan het formuleren en verspreiden van de verandervisie’
(1996, p. 38). Kotter relateert voorzichtigheid aan zelfgenoegzaamheid

De zoekstrategie en beoordeling van kwaliteit
en relevantie van gevonden onderzoek

Aanvankelijk doorzochten we relevante databases met de zoek-

term sense of urgency. Vanwege het kleine aantal treffers voegden

we de gerelateerde zoektermen increasing urgency, urgent, ma-

jor/great opportunity, need for change, potential crises en pro-

blem awareness toe. Inherent aan urgentiegevoel zijn de factoren

tijd (het gevoel dat er iets op het spel staat en dat er weinig tijd

meer rest) en angst (het idee dat er iets op het spel staat wat de-

sastreuze gevolgen kan hebben als er niets aan wordt gedaan).

Vandaar dat we ook de grondig onderzochte concepten time pres-

sure en fear appeal in de zoekopdrachten hebben opgenomen,

om meer inzicht te krijgen in de veronderstelde mechanismen

rond urgentiegevoel.

	 Onze eerste zoekopdracht, specifiek gericht op urgentiege-

voel, leverde een totaal van 72 studies op. Na de abstracts ge-

screend te hebben op relevantie werden 59 studies uitgesloten.

Een volledige analyse van de artikelen leidde tot de uitsluiting van

nog eens zeven studies. De overige zes studies voldeden aan onze

relevantiecriteria; de meeste waren cross-sectioneel van aard. Een

extra zoekopdracht met de toegevoegde termen uit andere do-

meinen (zoals tijdsdruk en angst) resulteerde in nog eens vijftien

relevante artikelen (drie meta-analyses en twaalf studies).

Boom_Verandermanagement_veranderd_150x235_proef1.indd 64 19-09-18 16:51

65

hoofdstuk 3 – Het Veranderverhaal onderzocht

en risico’s nemen aan proactiviteit, wat als goed leiderschap wordt ge-
zien. ‘Real leaders often create these sorts of artificial crises rather than
waiting for something to happen’ (Kotter, 1996, p. 48). Negen aanbeve-
lingen doet Kotter (1996, p. 46) om het gevoel van urgentie te verhogen,
waarvan met name de volgende drie opvallen:
•	 ‘Creëer een crisis door financieel verlies toe te staan, wat managers

blootstelt aan een aanzienlijke verzwakking met betrekking tot de
concurrent, of laat fouten escaleren in plaats van ze op het allerlaat-
ste moment te verhelpen.

•	 Formuleer dusdanig ambitieuze targets voor winst, omzet, produc-
tiviteit, klanttevredenheid en doorvoersnelheid dat ze met de ge-
bruikelijke aanpak niet kunnen worden gehaald.

Moedig consultants aan om in managementbijeenkomsten met meer
relevante informatie te komen, of stimuleer andere methoden om een
eerlijke discussie op gang te brengen.’

Voornaamste bevindingen

1.  Urgentiegevoel is gerelateerd aan verandering, maar is niet noodzakelijkwijs
een vereiste (niveau D).
Een gebrek aan urgentiegevoel vormt een obstakel voor de succesvolle
implementatie van verandering (Bokhoven et al., 2008). Verder is ge-
vonden dat teamcrises positief samenhangen met team unlearning, ofte-
wel het veranderen van routines die teamleden delen (Alkün, Lynn &
Byrne, 2006). Er is echter ook gevonden dat een gevoel van urgentie niet
altijd noodzakelijk is voor het in gang zetten van verreikende veranderingen.
Veranderprocessen kunnen om vele redenen in gang worden gezet,
waarvan urgentiegevoel er één is (Bennebroek Gravenhorst, Werkman
& Boonstra, 2003).

Boom_Verandermanagement_veranderd_150x235_proef1.indd 65 19-09-18 16:51

66

VERANDERMANAGEMENT VERANDERD

Gerelateerd onderzoek naar tijdsdruk
en het aanjagen van angst

2.  Tijdsdruk hangt positief samen met het doen van concessies en samenwer-
king in besluitvormingsprocessen en verbeteren de prestaties in experimentele
settings (niveau A).
Er zijn sterke aanwijzingen dat acute tijdsdruk in besluitvorming kan
leiden tot meer concessies van en samenwerking tussen onderhande-
laars, wat de kans op overeenstemming vergroot (Stuhlmacher, Gilles-
pie & Champagne, 1998). Dit effect bleek sterker als deadlines nabij wa-
ren. Tijdsdruk bleek prestaties overigens niet systematisch te
ondermijnen. In sommige omstandigheden bleek tijdsdruk prestaties
zelfs te verbeteren (Goodie & Crooks, 2004).

3.  Werknemers angst aanjagen verbetert vooral het kortetermijndenken
(niveau A).
Bij mensen kan om allerlei redenen angst worden opgewekt: om gevaar
te vermijden, om preventieve maatregelen te nemen of om proactief
gedrag aan te moedigen. Er is echter sterk bewijs dat angst mensen voor-
al aanzet tot kortetermijndenken, ten gunste van directe consequenties
(Gray, 1999). Dat suggereert dat als een veranderleider appelleert aan de
angstgevoelens van een werknemer (bijvoorbeeld door te wijzen op de
mogelijkheid van ontslag), hij die werknemer onbewust aanzet tot kor-
tetermijndenken. Maar we moeten opmerken dat deze studie is uitge-
voerd met studenten in een kunstmatige setting; de generaliseerbaar-
heid van deze bevindingen kan dus beperkt zijn.

4.  Als je werknemers angst wilt aanjagen, moet je rekening houden met ‘self-
efficacy’ (niveau A).
In zijn theorie over angst aanjagen en attitudeverandering heeft Rogers
(1975) drie bepalende factoren geïdentificeerd in hoe mensen reageren:
de waarschijnlijkheid van het gevaar, de ernst van de negatieve gevolgen
en de doeltreffendheid van de respons. Dit impliceert dat een werknemer:
•	 een inschatting moet maken van de kans dat een bepaalde, negatie-

ve uitkomst zal optreden;

Boom_Verandermanagement_veranderd_150x235_proef1.indd 66 19-09-18 16:51

67

hoofdstuk 3 – Het Veranderverhaal onderzocht

•	 de uitkomst slecht genoeg moet vinden om gemotiveerd te raken;
en

•	 zichzelf capabel of effectief genoeg moet vinden om er iets aan te
kunnen doen.

Deze theorie is bevestigd door een recente, kwalitatief hoge meta-analy-
se, die aantoonde dat een vermeende dreiging alleen effect sorteert als
de self-efficacy van de persoon ook hoog is (Peters, Ruiter & Kok, 2013).
Deze uitkomst impliceert weer dat het creëren van een gevoel van ur-
gentie alleen zin heeft als de betrokken werknemers over een hoge mate
van self-efficacy2 beschikken.

Samenvatting van de inzichten

Er zijn maar weinig gepubliceerde artikelen met specifiek urgentiege-
voel als onderwerp. De door ons opgenomen studies bevatten geen on-
omstotelijk bewijs voor de aanname dat mensen zonder gevoel van ur-
gentie niet kunnen veranderen. De studies wezen echter wel in de
richting van een meer subtiele claim, namelijk dat urgentiegevoel een
factor of drijfveer voor gedrag is, hoewel niet noodzakelijkerwijs een
vereiste. In aangrenzend onderzoek zijn diverse factoren geïdentifi-
ceerd waarmee rekening moet worden gehouden wanneer een kunst-
matige crisis in gang wordt gezet. Tijdsdruk zou een positief effect heb-
ben op samenwerking en prestaties. Als tijdsdruk echter in combinatie
voorkomt met een veranderleider die werknemers angst aanjaagt, kan
dit leiden tot kortetermijndenken bij werknemers. Het creëren van een
crisis of het appelleren aan angstgevoelens lijkt daarnaast alleen te wer-
ken als werknemers op wie de interventie van toepassing is ook over
een hoge mate van self-efficacy beschikken.

2	 Self-efficacy is gedefinieerd als het geloof van mensen in hun vermogen om te presteren op
een niveau waarop ze invloed kunnen uitoefenen op de gebeurtenissen die hun eigen leven
raken.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 67 19-09-18 16:51

68

VERANDERMANAGEMENT VERANDERD

Conclusie

Gepubliceerd wetenschappelijk onderzoek biedt geen ondersteuning
voor de stelling dat urgentiegevoel cruciaal is voor succesvolle organi-
satieverandering. Wel zijn er enige aanwijzingen voor de meer beschei-
den claim dat een gevoel van urgentie een drijfveer is voor verandering,
hoewel niet per se een vereiste. Bovendien suggereren enkele kwalita-
tief goede studies uit andere disciplines dat het creëren van urgentiege-
voel door het in gang zetten van een kunstmatige crisis tot korteter-
mijndenken leidt en alleen effectief is als de self-efficacy van de
betrokkenen hoog is.

Op basis van het beschikbare onderzoek moeten we dus conclude-
ren dat de aanname dat het creëren van enige mate van urgentie een
bijdrage levert aan succesvolle verandering, slechts deels valide is. Dat
urgentiegevoel creëren door een crisis in gang te zetten of door het ap-
pelleren aan angstgevoelens van medewerkers, zal hoogstwaarschijn-
lijk echter geen bijdrage leveren aan een succesvolle verandering.

Praktische overwegingen

Op basis van de beschikbare wetenschappelijke inzichten moeten mana-
gers zich bewust zijn van het feit dat het creëren van een gevoel van ur-
gentie onder het personeel geen vereiste is voor succesvolle verandering.
Veranderinitiatieven kunnen om diverse redenen in gang worden gezet,
en die redenen moeten bij de context passen. Het creëren van een gevoel
van urgentie kán bijdragen aan succesvolle verandering als de noodzaak
groot is en niet alle betrokkenen bij het veranderproces overtuigd zijn
van de onvermijdelijkheid van de verandering. Zo kan het creëren van
een urgentiegevoel door het in gang zetten van een crisis (inclusief het
toepassen van de fear factor) op de korte termijn bijdragen aan het ge-
wenste gedrag. Als mensen zich echter niet capabel genoeg voelen om er
iets aan te doen, kan dit onbedoelde consequenties hebben.

Met het in gang zetten van een kunstmatige crisis moeten managers
dus rekening houden met de waarschijnlijke invloed op het korteter-

Boom_Verandermanagement_veranderd_150x235_proef1.indd 68 19-09-18 16:51

69

hoofdstuk 3 – Het Veranderverhaal onderzocht

mijndenken en de ‘self-efficacy’ van medewerkers. Alleen effectief om-
lijst kan een kunstmatige crisis wellicht iets in gang zetten – maar het is
in feite een twijfelachtige manier om een succesvolle verandering tot
stand te brengen.

Boom_Verandermanagement_veranderd_150x235_proef1.indd 69 19-09-18 16:51

