
17

1.1 Inleiding

In dit hoofdstuk kijken we naar de samenhang tussen de A3 methodiek en de

planning & controlcyclus. Het is immers in deze cyclus dat de A3 methodiek

een belangrijke rol speelt. Met de A3 methodiek kunnen organisaties hun vaak

starre en zielloze planning & controlcyclus omvormen tot een cyclus waarbij

sprake is van interactie, inspiratie en betrokkenheid van managers en mede-

werkers.

Zonder de juiste vorm van leiderschap kan de A3 methodiek niet van de grond

komen. Wat is leiderschap en wanneer is deze eff ectief? En nauw verwant met

deze vraag: hoe creëren we een cultuur waar planning & control een interactief

proces is? Tot slot staan we stil bij het EFQM- en het INK-managementmodel.

Wij hebben dit model als basis genomen voor de A3 methodiek. We leggen uit

waarom en leggen tevens uit op welke wijze dit model gebruikt kan worden.

1.2 Planning & control

Planning & control zijn twee bekende begrippen die gewoonlijk geassocieerd

worden met termen als: het hebben van overzicht, weten waar je mee bezig

bent, het kunnen plannen van activiteiten, het formuleren en bewaken van

doelstellingen, informatie verzamelen, resultaten meten, verantwoording af-

leggen, enzovoort.

‘Planning’ is daarin eenvoudig te vertalen als: alle activiteiten die nodig zijn

om een gewenst beeld van de toekomst te creëren en vervolgens te concretiseren

in de benodigde acties om tot dit gewenste beeld te komen. Planning kan op

korte, middellange en lange termijn plaatsvinden. Het plannen van activiteiten

doen we dagelijks, zowel psychologisch als op papier, om binnen een bepaalde

periode of op een bepaald tijdstip ons eraan te herinneren iets af te hebben,

daarbij rekening houdend met alle andere geplande activiteiten. Volgens Van

Dale is planning de ‘systematische regeling of organisatie van iets’.

De woorden ‘control’ en ‘controle’ worden vaak verward. Controle dekt echter

niet de lading van control zoals deze bedoeld is. Het zou onterecht suggereren

dat men continu zou moeten controleren of iets wat moet worden uitgevoerd

daadwerkelijk uitgevoerd is, en mogelijk ook nog of het wel op de juiste wijze is

uitgevoerd. Soms wordt control beschouwd als methode voor beheersing, maar

ook de defi nitie van ‘beheersing’ dekt niet de lading. Het lerend vermogen zit hier

immers niet in verweven, wat zou suggereren dat planning & control niet het

verder verbeteren en ontwikkelen van de organisatie betreft.

18

Hoofdstuk 1

 — Planning & control: sturen, verantwoorden en ontwikkelen van de organisatie —

Het verder verbeteren en ontwikkelen van de organisatie door vernieuwing van de plan-

ning & controlcyclus is het doel van de A3 methodiek. Hierna onze defi nitie van

planning & control die bij deze doelstelling aansluit.

Defi nitie van planning & control

Het geheel van activiteiten en het daarbij getoonde gedrag om duidelijk te ma-

ken wat er in een bepaalde periode moet worden bereikt en wat de daarvoor be-

nodigde acties zijn als uitkomst van een participatief proces (planning), de voort-

gangsgesprekken daarover, de uiteindelijke verantwoording over de behaalde

resultaten (control) en de bijdrage aan het continu verbeteren en vernieuwen.

De door ons voorgestane defi nitie van planning & control komt dicht in de buurt

van wat wij verstaan onder ‘performancemanagement’. Performancemanage-

ment is ‘het continue proces van het identifi ceren, meten en ontwikkelen van

de prestaties van individuen en teams, waarbij de prestaties worden gerela-

teerd aan de strategische doelen van de organisatie of het organisatieonderdeel’

(Neely, 2005).

Alle activiteiten van planning & control zijn onderdeel van een cyclisch proces

en worden in het algemeen jaarlijks herhaald. Dat proces bestaat uit meerdere

stappen, hierbij is het principe van de invloedrijke Amerikaanse statisticus W.E.

Deming (1982) in termen van Plan, Do, Check en Act duidelijk herkenbaar:

– het maken van plannen (Plan);

– het realiseren van plannen (Do);

– het toetsen of het resultaat voldoet aan de wensen (Check);

– het aan de hand van deze toets bijstellen van de uitvoering (Act).

Uiteindelijk worden nieuwe (vervolg)plannen gemaakt voor verdere activitei-

ten. En de cyclus begint opnieuw.

De cyclus is in de praktijk meestal uitgegroeid tot een complexiteit aan afspra-

ken.

Figuur 1.1 geeft een voorbeeld van het besturingsproces van de GGZ Friesland

weer. Vanuit dit overzicht kan worden beoordeeld wat de sterke en zwakke pun-

ten zijn in de planning & controlcyclus. De door ons gehanteerde defi nitie voor

planning & control kan daarbij tevens als toetsingskader worden gehanteerd.

De fi guur zet de stappen in een tijdvolgorde uiteen. De cyclus start met een jaar-

19

De uitgangspunten van de A3 methodiek

Januari

Februari

Maart

April

Mei

Juni

OktoberBijstellen

November

December

September

Figuur 1.1 Voorbeeld besturingsproces

Besturingsproces GGZ Friesland
op hoofdlijnen

Lange termijn

Korte termijn

Meerjarenbeleid

Missie en

organisatievisie

algemene

ziekenhuizen

Missie

Organisatievisie Districtsbeleid

Strategische

conferentie

Haalbaarheids-

toets districten,

concernstaf

GGZ Jeugd

Concept-

jaarplannen

Defi nitieve

jaarplannen

Kaderbrief

Totaaloverzicht

jaarplannen

Defi nitief jaarplan

GGZ Friesland

Strategische doelen komend jaar

Klant Medewerker

Maatschappij Eindresultaten

Raad van toezicht GGZ Friesland

Evaluatie strategische doelen afgelopen jaar

20

lijkse strategische conferentie resulterend in de strategische doelen die na een

haalbaarheidstoets worden vertaald in een kaderbrief. In het opstellen van het

conceptjaarplan en het vaststellen van de uiteindelijke versie gaat vervolgens

de meeste tijd en energie zitten. De jaarcyclus eindigt met een evaluatie van

de strategische doelen van het afgelopen jaar, resulterend in een jaarverslag.

Tussen deze twee pieken in – het opstellen/vaststellen én het evalueren van het

jaarplan – verdwijnt het jaarplan nogal eens naar de achtergrond. Dit maakt

het belang van het hanteren van een jaarplan als basis voor de agenda voor de

periodieke gesprekken over de voortgang tot een belangrijk aandachtspunt.

Doel van planning & controlcyclus

Het doel van een eff ectieve planning & controlcyclus is in onze ogen het bieden

van een transparante werkwijze voor de sturing, verantwoording en ontwik-

keling van de organisatie. Transparantie (en daarmee openheid) is nodig om

de sterkten en de zwakten binnen de organisatie op te kunnen sporen en op die

manier de organisatie te sturen. Zonder dit inzicht is een manager namelijk

alleen maar druk met symptoombestrijding op het moment dat een probleem

zich voordoet.

1.3 Leiderschap

Het doelgericht en doelbewust kunnen sturen van organisatie(onderdelen)

is een belangrijk doel van een eff ectieve planning & controlcyclus. Dit vraagt

naast de hiervoor beschreven visie op planning & control ook om aandacht voor

het daarvoor benodigde gedrag van de betrokken managers. Dit geldt vanaf

strategische oriëntatie tot en met het opstellen en uitdragen van het jaarver-

slag en de daarbij behorende vraag: Wat hebben we bereikt en waarom? Wie als

manager succesvol wil zijn in het toepassen van de A3 methodiek, zal eenvou-

digweg eff ectief leiderschap moeten tonen daar waar het gaat om het sturen

van de organisatie of onderdelen daarvan.

Daarbij zijn niet alleen de technisch-rationele aspecten van de planning &

controlcyclus van belang. De praktijk leert dat de sociaalemotionele aspecten

van sturing evengoed een onmisbare rol spelen in de planning, monitoring en

ontwikkeling van organisaties. Dat deze gedachte door velen wordt gedeeld,

blijkt wel uit de grote investeringen die worden gedaan om leiderschap eff ec-

tiever te maken. Eff ectief leiderschap is daarmee de cruciale factor bij het voor-

komen van knelpunten in de praktijk van planning & control. Op die specifi eke

knelpunten wordt in hoofdstuk 2 nader ingegaan.

Hoofdstuk 1

21

In de literatuur worden vele defi nities gegeven van leiderschap. Hieronder ge-

ven wij een defi nitie van leiderschap in het kader van de A3 methodiek.

Defi nitie van leiderschap

Gedrag van leidinggevenden in een organisatie dat medewerkers inspireert,

mobil iseert en verbindt aan de doelstellingen van de organisatie.

Iedere medewerker kan een leider zijn. Nieuwe onderzoeksstromingen spre-

ken in dit kader over gedeeld, collectief of verdeeld leiderschap. Leiderschap

wordt daarbij gezien als onderdeel van de cultuur, het zijn gedeelde normen en

waarden op het gebied van leiderschap. Daarmee zijn de kenmerken van het

leiderschap eigendom van iedereen en tevens het resultaat van ieders bijdrage

daaraan.

Veel literatuur op het gebied van leiderschap legt echter nog steeds de na-

druk op leiderschap als een aspect van het leidinggeven (Yammarino, 2005).

Dit heeft ongetwijfeld te maken met de formele positie, invloed en verwachte

voorbeeldgedrag van leidinggevenden op het gebied van de normen en waar-

den. Activiteiten zijn onder de verantwoordelijkheid van de ‘leidinggevende’

vaak gericht op het realiseren van de doelstellingen van de organisatie of het

organisatieonderdeel. Ongeacht aan welke activiteit leiding wordt gegeven,

gaat het daarbij altijd om doelbewust, doelgericht en doelmatig handelen. Dit

geldt in onze ogen ook voor medewerkers. In de volgende paragraaf wordt het

meest empirisch onderzochte leiderschapsconcept nader toegelicht.

1.4 Wanneer is leiderschap effectief?

Voor het vertalen van de kenmerken van ‘evidenced based’ eff ectief leiderschap

in de planning & controlcyclus hebben we met name gebruikgemaakt van het

concept van Bass (1985). Bass (1925-2007) was een van de meest prominente on-

derzoekers op het gebied van leiderschap. We hebben voor dit concept gekozen

omdat dit het meest empirisch onderzochte concept is op het gebied van leider-

schap. Bass maakt onderscheid tussen drie verschillende vormen van leider-

schap te weten twee actieve vormen: transformationeel leiderschap en transactioneel

leiderschap en nog een derde vorm: passief leiderschap. De twee actieve vormen van

leiderschap, transformationeel en transactioneel, sluiten nauw aan bij het ge-

wenste gedrag voor het proces van planning & control.

De transformationele stijl van leiderschap sluit het meest aan bij de zichtbare trend

van vandaag de dag, namelijk de toename van het belang van mensgericht lei-

De uitgangspunten van de A3 methodiek

22

derschap. Deze stijl gaat ervan uit dat medewerkers hun motivatie niet alleen

ontlenen aan extrinsieke factoren, maar ook aan intrinsieke factoren. Een

leider moet in staat zijn om zaken als normen, waarden, behoeften en capa-

citeiten te beïnvloeden. De kenmerken ‘charisma’, ‘inspiratie’, ‘intellectuele

stimulatie’ en ‘individuele aandacht’ maken deel uit van de transformationele

stijl van leidinggeven. Een manager heeft charisma als hij het vertrouwen van

zijn medewerkers verwerft, een visie met focus heeft en respect krijgt van zijn

medewerkers. Een manager is inspirerend als hij focus heeft, zijn visie com-

municeert en een voorbeeldfunctie van leider uitdraagt. Het stimuleren van

nieuwe ideeën en medewerkers aanzetten tot kritisch denken over het werk en

zichzelf, maakt een manager intellectueel stimulerend. En ten slotte, een ma-

nager verwerft individuele aandacht als hij medewerkers ondersteunt, coacht

en van opbouwende feedback voorziet. De manager die intellectuele stimulatie

combineert met individuele aandacht creëert een open en veilig leerklimaat.

Transactioneel leiderschap gaat uit van een ‘zakelijke ruilrelatie’ tussen de mana-

ger en zijn medewerkers. Om in Nederlandse termen te spreken is het een ‘voor

wat, hoort wat-systeem’. Bij transactioneel leiderschap wordt op een bestaande

situatie gereageerd door een leider, omdat de situatie hem niet aanstaat. Dit in

tegenstelling tot een transformationeel leider, die een bepaalde situatie wil be-

reiken door zijn leiderschap op een bepaalde manier aan te wenden om zodoen-

de zijn medewerkers te stimuleren. Transactioneel leiderschap beperkt zich tot

de controle op contractuele verplichtingen en wordt meestal gekenmerkt door

het stellen van doelen, monitoren en het controleren van de resultaten. De ba-

sisgedachte is dat mensen worden gemotiveerd door beloning en bestraffi ng,

en dat het ook duidelijk is wat van hem/haar wordt verwacht.

De meest ineff ectieve vorm van leiderschap is de laisser-fairestijl, ook wel be-

kend als passief leiderschap. Kenmerkend voor de laisser-fairestijl is afwezigheid

van leiderschap en onverschilligheid. Als gevolg hiervan worden confl icten ge-

boren en zien veel mensen dit type leider als niet geschikt.

Bovenstaande leidt tot een aantal lessen die prima kunnen worden vertaald

in een moderne benadering van de planning & controlcyclus. Zo blijkt dat een

participatieve benadering leidt tot meer commitment bij betrokkenen. Meer

commitment leidt tot gedrag waarbij verantwoordelijkheden worden geno-

men en waarbij mensen meer gedreven worden om resultaten te bereiken. Als

tweede punt kan de waarde van focus worden genoemd. Focus leidt tot priori-

tering en het richten van de aandacht en energie. Focus in combinatie met de

kracht van herhaling vergroot de duidelijkheid van de richting. Dit vraagt wel

om discipline. Een andere belangrijke les is dat de planning & control binnen

Hoofdstuk 1

23

organisaties maar al te vaak gericht is op negatieve afwijkingen van de voorge-

nomen normen en doelstellingen. Onderzoek leert dat het leren van datgene

wat goed is meer inspireert en ook vaker aanzet tot actie (Darley en Fazio, 1980;

Eden, 1992). Een goede balans in de aandacht voor successen en zorgpunten be-

invloedt in positieve zin het leerklimaat. En het leerklimaat is essentieel voor

de persoonlijke ontwikkeling en daarmee de organisatieontwikkeling. Om dit

te stimuleren is een vertrouwensmodel een belangrijke voorwaarde omdat dit

leidt tot meer openheid en betrokkenheid.

Eff ectief leiderschap in het kader van A3

– Inspirerend

– Verbindend

– Participatief

– Waarderend

De stelling die ten grondslag ligt aan de A3 methodiek is dat zij tot een meer

eff ectieve sturing van de organisatie, het programma of het project leidt. Dit

omdat de A3 methodiek de kenmerken van eff ectief leiderschap vertaalt in de

systematiek van planning & control. Kortom, planning & control wordt met

de benadering van de A3 methodiek meer:

– participatief;

– overzichtelijk (op één A3) en daarmee gefocust;

– resultaatgericht;

– samenhangend (tussen visie en succesbepalende factoren, tussen succesbe-

palende factoren en resultaten en tussen resultaten en acties);

– evenwichtig (in termen van aandacht voor alle aandachtsgebieden);

– inspirerend door persoonlijke aandacht, vooral ook voor de successen;

– interactief en persoonlijk (in termen van de dialoog/feedback);

– consistent (door vergroting van de vergelijkbaarheid tussen management-

lagen); eff ectief en effi ciënt (door een gestroomlijnde informatievoorzie-

ning, uniformiteit van werken).

1.5 Planning & control als dialogisch proces

De planning & controlcyclus bestaat voor het grootste gedeelte uit een dialo-

gisch proces (zie ook fi guur 1.1). In de praktijk is dit aspect echter onderbelicht

en ligt de focus vaak op rapportages en de managementinformatiesystemen.

Het voeren van de dialoog over de strategische doelen, de haalbaarheid van

de strategische doelen, het gezamenlijk ontwikkelen van een jaarplan en de

vaststelling van een jaarplan zijn echter wel degelijk succesbepalend voor de

De uitgangspunten van de A3 methodiek

24

realisatie ervan. Na de vaststelling van het jaarplan is het van groot belang

deze naar alle belanghebbenden te communiceren en gezamenlijk periodiek

te evalueren wat de voortgang is aan de hand van consequenties van nieuwe

ontwikkelingen, successen en zorgpunten. Het systematisch monitoren van

de voortgang van het jaarplan is de kern van het proces: Wat gaat goed? Wat

kan beter? En wat hebben we geleerd? In de praktijk wordt vaak weinig aan-

dacht besteed aan de afronding van het jaarplan: de gezamenlijke evaluatie

van het jaarplan ten behoeve van het jaarverslag. Veelal is dit een activiteit van

enkelen (of één persoon), en daarmee wordt in onze ogen het collectieve ‘leren’

tekort gedaan.

Kenmerken van dialogisch proces

Het dialogisch proces vormt een belangrijk onderdeel in de planning & control-

cyclus en kent enkele bijzondere kenmerken:

– het leeraspect;

– het menselijk vermogen om de complexiteit te overzien;

– tijdsoriëntatie.

Een eerste kenmerk is het leeraspect dat in het dialogisch proces is verweven.

Hoe u een dergelijke leercultuur creëert wordt voornamelijk bepaald door het

leiderschap in de organisatie. Zo is medewerkersbetrokkenheid noodzakelijk

om de cultuur van ‘opdracht en verantwoording’ om te buigen naar een kli-

maat van samenwerking, waarbij managers worden uitgenodigd een visie te

ontwikkelen, richting te geven en veranderingen te bereiken.

Een tweede kenmerk dat een rol speelt in het dialogisch proces is het menselijk

vermogen om de complexiteit te overzien. Dit vermogen is bij de meeste mensen be-

perkt. Hierdoor is het voor een manager extra belangrijk om persoonlijke

aandacht te schenken aan het creëren van zekerheden als eigen waarden, de

eigen identiteit, handelen vanuit intenties en het bouwen aan vertrouwens-

relaties. Dit mensgerichte leiderschapsgedrag is in de praktijk vaak eenvoudig

te herkennen. Een dergelijke manager stelt vragen vanuit een gelijkwaardige

opstelling, geeft positieve aandacht en luistert goed naar de ander. Ook biedt

hij volop ruimte om te leren. Eff ectieve sturing vindt plaats wanneer manager

en medewerkers weten van waaruit resultaten worden bereikt en waarom be-

paalde acties worden ondernomen. Op die manier kan namelijk constructieve

feedback worden gegeven. Het bespreken van de intrinsieke motivatie van

waaruit wij handelen is dan ook de opgave voor managers. Het aangaan van

de dialoog met andere leidinggevenden staat centraal. Juist omdat de mens

doorgaans vaak niet in staat is om een volledig beeld van de ontwikkelingen

Hoofdstuk 1

25

te krijgen. Dit betekent dat voor het sturen, verantwoorden en ontwikkelen

van organisaties momenten gecreëerd moeten worden waar ruimte is voor een

dialoog. Bij voorkeur in een tweegesprek.

Tot slot het derde kenmerk van het dialogisch proces: de tijdsoriëntatie. Een be-

kend gezegde in dit kader is: ‘Als we ons alleen maar blindstaren op het ver-

leden, lopen we het risico te worden ingehaald door de toekomst.’ Vaak zien we

dat dialogische processen in het kader van planning & control vooral georiën-

teerd zijn op het verleden. Dit betekent dat managers vaak spreken in termen

van: wat hadden we gepland? Hoe staat het ervoor? De nieuwste leiderschaps-

inzichten (o.a. Scharmer, 2007) vragen juist aandacht voor de toekomst. De

essentie is dus dat we met elkaar leren van het verleden, maar nog belangrij-

ker, dat we leren van onze gezamenlijke verwachtingen, trends en prognoses.

Daarop moeten we ons gedrag aanpassen.

1.6 Het creëren van de juiste cultuur

In deze paragraaf geven we antwoord op de vraag hoe u gezamenlijk een cul-

tuur kunt creë ren waar planning & control een dialogisch, interactief proces

is en niet verwordt tot een eenzijdig controlesysteem. Taal, tijd en waarden

spelen hierbij een cruciale rol.

Taal

Zoals in de vorige paragraaf wordt gesteld, vormt een waarderende en genere-

rende managementdialoog het uitgangspunt van de planning & controlcyclus

volgens de A3 methodiek. De taal die daarbij wordt gehanteerd is cruciaal voor

de kwaliteit van de dialoog. Zo kan de taal rond planning & control ‘slechts’ de

vorm aannemen van een defensief organisatieritueel door termen te hanteren

als verantwoording, prestatiebeoordeling en controlgesprek. Dit zijn termen

die beheersing en controle suggereren, terwijl de essentie van planning & con-

trol in onze ogen veel meer sturing en organisatieontwikkeling is. Termen die

hierbij aansluiten zijn veelal positief en gericht op de toekomst, in plaats van

gericht op de verantwoording en dus het verleden. De taal die binnen de orga-

nisatie wordt gesproken is dan ook cruciaal voor het realiseren van een waarde-

rende en genererende managementdialoog. Het spreken over bijvoorbeeld ‘per-

formance planning’ (in plaats van prestatiebeoordeling) kan een eerste stap

zijn. Ook het hanteren van het EFQM- of INK-managementmodel brengt een

eigen taal met zich mee. Termen als resultaatgebieden, organisatiegebieden,

missie, visie en succesbepalende factoren horen tot dit begrippenkader en leve-

De uitgangspunten van de A3 methodiek

26

ren eveneens een positieve bijdrage aan de planning & controlcyclus. Dit soort

begrippen legt immers de nadruk op het meten van concrete resultaten en op

het verbinden van de resultaten aan de missie en visie van de organisatie.

Tijd

Eff ectief leiderschap verandert door de tijd heen. Wat tien jaar geleden eff ec-

tief was, is heden ten dage weer vervangen door een andere stijl. En dat is niet

verwonderlijk. Tijden veranderen immers, en dus verandert ook de behoefte

aan een manier van leidinggeven. Het is dan ook des te opvallender dat de wij-

ze waarop planning & control wordt vormgegeven in organisaties door de tijd

heen niet of nauwelijks is veranderd. De prestatie-indicatoren dateren vaak

nog uit vorige decennia en zijn niet of nauwelijks aangepast aan veranderde

visies en strategieën. De focus op het verleden is vaak onterecht groter dan de

focus op het heden en de toekomst. Wie een cultuur wil creëren waarin plan-

ning & control optimaal eff ect sorteert en daadwerkelijk een dialogisch proces

is, zal de planning & controlcyclus moeten aanpassen aan de veranderde omge-

ving. Daarin is meer plaats voor een toekomstgerichte benadering: Wat gaan

we veranderen? En welke (nieuwe) resultaten spreken we af?

Waarden

Het derde aandachtspunt is het besteden van aandacht aan de aanwezigheid

van waarden. Managers zijn belangrijke cultuurbeïnvloeders en zij dienen

 rekening te houden met deze waarden in hun leiderschap. In tabel 1.1 zijn de

meest essentiële waarden voor het realiseren van een eff ectief dialogisch pro-

ces samengevat.

Op basis van de bovenstaande waarden kan een organisatie een inventarisatie

maken van de waarden die wel en de waarden die niet aanwezig zijn. Met de

uitkomsten van deze inventarisatie kunnen mogelijke bronnen van weerstand

Tabel 1.1 Essentiële waarden

– Leerklimaat

– Inspirerend en stimulerend leiderschap

– Betrokkenheid

– Samenwerkingsklimaat

– Waarderend klimaat

– Discipline

– Afspraakbetrouwbaarheid/loyaliteit

– Aandacht voor intrinsieke motivatie

– Coachende stijl

– Respect

– Openheid

– Gelijkwaardigheid

– Commitment

– Voorspelbaarheid

– Resultaatgerichtheid

– Mate van eigen verantwoordelijkheid

– Vertrouwensklimaat

– Persoonlijke aandacht

Hoofdstuk 1

27

worden geïdentifi ceerd. Door deze tegenwerkende respectievelijk stimuleren-

de factoren vroegtijdig te signaleren kan hiermee rekening worden gehouden.

Welke waarden vindt u bij de implementatie van de nieuwe manier van wer-

ken niet of maar beperkt in uw organisatie terug? Bedenk dan dat u langere-

termijnacties kunt ontwikkelen die deze waarden in uw organisatie verster-

ken. Dit wil overigens niet zeggen dat de aanwezigheid van al deze waarden

voorwaarden zijn voor een eff ectieve planning & controlcyclus; het faciliteert

dit echter wel.

1.7 Veranderen met succes –

vier richtinggevende begrippen

Wie kiest voor de A3 methodiek, kiest voor een nieuwe vorm van planning &

control. Dat betekent vaak dat organisaties die hiermee aan de slag gaan, de

nodige veranderingen zullen moeten doorvoeren. Sommige organisaties zijn

daarin succesvoller dan andere. Het is zinvol om te kijken naar wat het pre-

cies is dat deze organisaties anders en dus beter doen, zodat hiermee rekening

kan worden gehouden bij het invullen van de planning & controlcyclus. De

afgelopen periode is veel onderzoek gedaan naar succesvolle organisaties en

de achterliggende processen die hebben geleid tot het succes (Volberda, 2004).

Een van de meest invloedrijke onderzoeken in Nederland is uitgevoerd door Ten

Have (2002). Ten Have heeft meer dan tien jaar onderzoek gedaan naar orga-

nisaties die in de benchmark van het gerenommeerde managementinstituut

Insead tot de top behoorden. De uitkomsten van dit onderzoek, gebaseerd op

het eerdere onderzoek ‘Th e European Way to Excellence’ (1996), hebben geleid

tot vier richtinggevende begrippen die in samenhang de basis vormen voor een

onderscheidende wijze van organiseren: richting, consistentie, samenhang

en feedback.

Organisaties die deze kenmerken vertonen zijn beter in staat om doelge-

richt en doelbewust geplande veranderingen te realiseren. Dit betekent dat de

planning & controlcyclus enerzijds op deze vier genoemde begrippen kan wor-

den ingericht en anderzijds ook kan worden geëvalueerd op haar bijdrage aan

deze vier begrippen. Hierna worden de begrippen nader toegelicht.

De vier richtinggevende begrippen

1 Richting

Duidelijkheid over de richting verwijst naar de keuzes die een organisatie maakt.

Richting biedt focus en een gezamenlijke visie, en verwijst naar strategie en in-

gezette routes.

De uitgangspunten van de A3 methodiek

