

transitie

De weg naar een zelfsturende netwerkorganisatie • juni 2020

Een bijzonder verandertraject
binnen het **Departement
Kanselarij en Bestuur**

EEN ZOEKTOCHT NAAR
ZINGEVING EN BETEKENIS

Vlaamse
overheid

*DKB als CoG verbindt overheid en samenleving.
Tekening gemaakt door Delphine Frantzen
tijdens de interne dialoog van
het horizontraject.*

Inhoud

Intro.....	3
Vertrouwen laten groeien vanuit het hart van onze organisatie: Martin Ruebens vertelt.....	4
Verbonden door verhalen	8
Het verloop van het transitietraject: enkele collega's aan het woord.....	10
Verbonden door verhalen	14
Het transitietraject van DKB: een ontdekkingsreis.....	16
De transitie van DKB: een zoektocht naar zingeving en betekenis	18

Intro

Beste lezer,

Dit magazine werpt een blik op een bijzonder verandertraject binnen het Departement Kanselarij en Bestuur (DKB) van de Vlaamse overheid: het traject dat ons departement aflegde op weg naar een zelfsturende netwerkorganisatie.

Het departement heeft als opdracht om als 'center of government' een verbindende rol te vervullen binnen de Vlaamse overheid en naar de buitenwereld. Secretaris-generaal Martin Ruebens wilde die netwerkopdracht ook weerspiegeld zien in de structuur, de werkwijze en de samenwerkingsverbanden binnen het departement zelf.

Het was de duidelijke wil van Martin Ruebens zes jaar geleden om de zaken anders aan te pakken. We laten hem daarover aan het woord (zie p. 4) en zetten ook op een rij wat er de afgelopen jaren gebeurde en hoe een aantal medewerkers daarop terugkijken (zie p. 10).

We zijn samen op pad gegaan en hebben hier samen aan gewerkt, zoals de ontdekkingsreiziger die onze organisatie is geweest (zie p. 16). Vandaag kijken we naar de weg die we als departement de afgelopen zes jaar hebben afgelegd. We vinden dat zinvol omdat we vandaag, door een nakende fusie met het Departement Buitenlandse Zaken en de overgang van een aantal collega's naar Agentschap Overheidspersoneel, het Facilitair Bedrijf en het Departement Financiën en Begroting, op een nieuw kruispunt staan.

Dit magazine is dan ook een momentopname. Het geeft ons verhaal weer dd. juni 2020 en dat ver-

haal was nog in volle evolutie. Vandaar hebben we dit magazine ook 'transitie' genoemd, bewust met kleine letters, zoals dat hoort voor een woord midden in een zin. Daarmee willen we weergeven dat we eigenlijk nog steeds onderweg zijn. De start van ons traject ligt een eind achter ons maar we zijn nog niet op onze bestemming aangekomen.

Via verhalen in en rond de netwerkorganisatie brengen we ons transitieproces via dit magazine onder woorden. We brengen de succesverhalen maar hebben ook oog voor de mislukkingen, twijfels en pijnpunten.

De coronacrisis, die plots van iedereen eiste om anders te werken, toont hoe sterk en flexibel onze organisatie de afgelopen zes jaar is geworden. De podcasts die de jongste weken zijn gemaakt rond de persoonlijke verhalen van een aantal medewerkers en waaruit je ook in dit magazine een aantal quotes vindt (zie p. 8 en p. 9), illustreren dat.

We nemen al onze ervaringen mee in onze rugzak en willen zien wat de bouwstenen kunnen zijn voor een nieuwe realiteit.

We zijn fier op onze zoektocht hoe een overheidsorganisatie zin en betekenis kan geven aan werkbaar werk (zie p. 18) en hopen ook andere organisaties te kunnen inspireren.

We wensen u alvast veel leesplezier.

Het redactieteam

Vertrouwen laten groeien vanuit het hart van onze organisatie: Martin Ruebens vertelt

Martin Ruebens kreeg bij het aantreden van de nieuwe Vlaamse Regering te horen dat het Departement Kanselarij en Bestuur (DKB) zou fuseren met het Departement Buitenlandse Zaken (BuZa), dat een aantal bevoegdheden zouden overgaan naar andere entiteiten, en dat hij geen secretaris-generaal van het fusiedepartement zou worden. Hij neemt dus binnenkort een andere rol op. Het gedwongen thuiswerk door de coronacrisis bood hem de kans niet alleen over die toekomstige rol te reflecteren, maar ook over wat de afgelopen jaren onder zijn leiding is gerealiseerd. Met name op de geleverde inspanningen om van zijn departement een center of government en een zelfsturende netwerkorganisatie te maken, kijkt hij met trots terug.

CENTER OF GOVERNMENT WAS BROODNODIG

“Ik ben heel trots op de manier waarop we erin geslaagd zijn om van ons departement een echt center of government te maken. De Vlaamse overheid had daar grote nood aan. We hebben dat gedaan volgens de principes van de OESO: we spelen een verbindende rol in het complexe web van de overheidsdiensten, we houden rekening met het langetermijnperspectief en we pakken uitdagingen niet langer op een verkokerde manier aan, maar vanuit een holistisch perspectief. En dat zijn geen holle woorden. We geven daar ook dagelijks concreet gestalte aan. De flexibiliteit waarvan de medewerkers nu tijdens de coronacrisis blijik geven, illustreert dat perfect. Zonder tussenkomst van de leidinggevenden, hebben alle medewerkers blijik gegeven van een enorme wendbaarheid om te doen wat gedaan moest worden. Het doet echt deugd om dat te zien. Zonder onze trans-

Martin Ruebens: “Tijdens de coronacrisis plukken we de vruchten van de inspanningen die we deden om een zelfsturende netwerkorganisatie te worden”

formatie naar een zelfsturende netwerkorganisatie was dat niet mogelijk geweest.”

“Ik kan dat heel concreet illustreren. Joris en Manu, twee medewerkers van het crisiscentrum, zaten meteen na de beslissing van de regering om in lockdown te gaan in de vuurlijn van de bezorgde vragen van de burgers. En ze werden zodanig overstelpt met vragen dat ze hulp nodig hadden. Ik heb dan een mail met hun hulpkreet gestuurd naar een dertigtal mensen. Daarin stelde ik de vraag wie een rol voor zichzelf zag weggelegd om mee op trein van Joris en Manu te stappen. En bijna onmiddellijk hebben heel wat collega's positief gereageerd. Op twee dagen was een expertenteam operationeel met de nodige afspraken over vergaderingen, planning en werkverdeling. Een beter bewijs dat onze transformatie op goede weg is, is er eigenlijk niet te vinden.”

CRISSEN ZIJN TE COMPLEX OM BEHEERD TE WORDEN VANUIT EENHEID VAN COMMANDO

“Bij grote crisissen horen we vaak dat er heel sterk en strak leiderschap nodig is. Dat één kapitein de bevelen moet geven en dat iedereen die dan moet volgen.

Interne dialoog horizontraject in het Herman Teirlinckgebouw op 18 mei 2018

Dat lijkt op het eerste gezicht ook logisch. Maar volgens mij onderschatten we hoe complex alles geworden is. Ik denk niet dat één team met één leider sterk genoeg is om alles op te lossen en in goede banen te leiden. Dat zien we nu toch ook met de coronacrisis. Er zijn ook initiatieven nodig van onderuit, van mensen die vanuit hun rol op het terrein veel beter alle details kennen. De helikoptervisie die nodig is, kun je niet krijgen door hoog boven alles te staan, want dan ontgaan de details op de grond je. Dat is in crisissituaties volgens mij niet anders dan in het dagelijkse beheer van het departement. Ik ben er trouwens van overtuigd dat we, als we terugkijken op het beheer van de coronacrisis, tot de vaststelling zullen komen dat de succesvolle aanpak ervan eerder te danken was aan een gezamenlijke creativiteit en aan een mindset om zoveel mogelijk samen te werken, dan aan het volgen van strak uitgetekende procedures.”

PUZZELSTUKJES DIE VAN VORM VERANDEREN

“Ik vergelijk de samenleving en organisaties en instellingen zoals de Vlaamse overheid en haar entiteiten graag met een grote puzzel. Het vergt in normale omstandigheden, waarin veel stukjes al op de juiste plaats liggen,

nog veel inspanningen om de ontbrekende stukjes in elkaar te doen passen. En bij een crisis is dat nog veel moeilijker, want dan zijn alle stukjes van tafel gevallen. Nu proberen we manhaftig om die zo snel mogelijk weer bijeen te rapen. Wat we echter volgens mij veel te veel uit het oog verliezen, is dat puzzelstukjes niet meer dezelfde vorm hebben. Die passen zich voortdurend aan de veranderende omgevingsfactoren aan. De samenleving, organisaties en instellingen zijn allemaal levende organismen, zoals groeiende planten. Het is een illusie om te denken dat je daar vat op kunt krijgen door processen uit te tekenen in een stroomschema. We focussen ons vaak op het concrete, op de rationele wereld van feiten, cijfers, procedures, veranderplannen en waarneembaar gedrag. Het DNA en de waarden van een organisatie worden echter niet alleen bepaald door deze bovenstroom, door wat duidelijk zichtbaar is. Elke organisatie heeft ook een onderstroom, de veel minder tastbare realiteit en de irrationele wereld van de beleving. Dat is de wereld van onze ervaringen, opvattingen, waarden en emoties. Die onderstroom vormt het hart of de identiteit van de organisatie en bepaalt haar DNA en haar waarden, en definieert haar arbeidsethos en overtuigingsystemen. Buitenstaanders én leiders die geen

© Senjin Pojskić, pixabay.com

rekening houden met die onderstroom, zien alleen het topje van de ijsberg. Als we willen dat organisaties tot volle ontwikkeling komen, hebben we zowel de bovenstroom als de onderstroom nodig. Medewerkers hangen hun emoties niet aan de kapstok als ze hun kantoor binnenkomen. De afgelopen jaren heb ik er voortdurend naar gestreefd om ook de onderstroom in DKB zichtbaar te maken.”

BUITEN DE COMFORTZONE TREDEN

“Toen ik tien jaar geleden aan mijn opdracht als secretaris-generaal begon, was dat met de vaste overtuiging om het anders aan te pakken dan mijn voorgangers. Ik wilde het goed doen, maar stelde na een drietal jaar vast dat ik toch vast kwam te zitten in oude patronen. Ik moest op zoek gaan naar een manier om daarvan los te komen. En daarom ben ik gaan graven naar mezelf. Ik heb aspecten van mezelf ontdekt die me verrasten. Ik stelde vast dat ik alleen maar kon groeien als ik uit mijn comfortzone kwam. Ik heb dan samen met mijn echtgenote een danstraject gevolgd, iets wat echt heel ver buiten mijn comfortzone lag. We hebben dan ook een persoonlijke performance gecreëerd en zo hebben we zelfs een soort nieuwe taal ontwikkeld. Door te zien hoe verrijkend dat allemaal voor mezelf was, ben ik beginnen na te denken over mogelijkheden om ook professioneel de zaken te veranderen. Het dansen had me geleerd beter de signalen van mijn lichaam te captureren. En die gaven aan dat ik niet gelukkig werd van mijn zeer ruime kantoor op de negende verdieping, van de illusie van veiligheid die de buffer van de directieraad me gaf. Dat de poortwach-

ters die mijn walhalla bewaakten eigenlijk ook grenzen optrokken voor mezelf. Ik kwam tot de vaststelling dat ik daar eigenlijk dichtklapte. Door te beslissen om mijn eigen kantoor op te geven en tussen de medewerkers te gaan zitten, heb ik een veel grotere openheid in mezelf ontdekt. De jongste vier jaar heb ik daardoor prachtige en verrijkende gesprekken kunnen voeren met medewerkers van het departement over hun zorgen, over hun loopbaan en over hun manier van functioneren. Ik vond dat hartverwarmend. De verbinding die we zo tot stand hebben gebracht, is ontzettend mooi. Ze heeft er ook toe geleid dat zoveel mensen me na de regeringsbeslissing om mij een andere rol toe te bedelen, en die voor mij toch emotioneel erg zwaar was, me echt een hart onder de riem hebben gestoken. Het is ook ontzettend leuk om van zoveel mensen te horen dat die andere manier van werken hen heeft veranderd en hen heeft doen openbloeien. Dat was niet de eerste bedoeling, maar als ik er nu op terugkijk, is het natuurlijk ook daarom dat we die transformatie hebben doorgevoerd. Om mensen echt te doen groeien en bloeien.”

VERTROUWEN EN AUTONOMIE

“Het is ondertussen al diep verankerd in de organisatie dat mensen positief omgaan met vertrouwen en autonomie. De vraag of mensen er niet de kantjes van zouden aflopen, werd nogal eens gesteld. Maar dat is dus niet het geval. De andere manier van werken heeft de medewerkers én de organisatie veel bijgebracht. Ik vermoed echter dat de mensen van het departement niet meer van die basishouding af willen en ik hoop dat ze dat ook na de fusie met het Departement Buitenlandse Zaken kunnen meenemen. Dat ik nu een andere rol moet opnemen, doet natuurlijk pijn. Ik voelde, zeker dadelijk na de aankondiging, dat ik iets moet loslaten dat ik heel hard koester. Maar naarmate de weken en maanden meer verstreken, is het misschien goed dat ik als initiator van dat veranderingstraject het nu even kan loslaten en vanaf de zijlijn kan bekijken. Een beetje zoals een vader die het fietsje loslaat van zijn zoon of dochter die leert fietsen. Ik vertrouw erop dat het DNA zo verankerd is dat we het enkel kunnen verdiepen en verrijken.”

MAATSCHAPPELIJKE ROL VERVULLEN

“Ik hoop in mijn nieuwe rol verder in dialoog te kunnen gaan met organisaties uit de privésector en de non-pro-

fit over de vraag hoe we leiderschap moeten bekijken en veranderen omdat we voortaan functioneren binnen een veel grotere systemische complexiteit. Ik denk dat daar een heel grote nood aan is. Velen staan nu te trap-pelen van ongeduld om na de coronacrisis de puzzel-stukken op te rapen en zo snel mogelijk de puzzel weer te leggen zoals hij lag. Ik zou dat echter een gemiste kans vinden. Laten we in ons hart kijken en ons afvragen wat die systeemcrisis mogelijk heeft gemaakt. Teruggaan naar 'business as usual' zou echt spijtig zijn. Ik wil in mijn nieuwe rol straks ook maatschappelijk op de voor-grond treden, getuigen van het parcours dat wij hier afgelegd hebben. Getuigen over hoe waardevol het is om verbinding tot stand te brengen door echt begaan te zijn met de medewerkers en de emotionele onderstroom binnen een organisatie zichtbaar te maken. Wat me bij de coronacrisis erg opvalt, is dat men zo bezorgd is over het mentale welzijn van mensen die thuis zitten. Dat is goed, maar we hebben dat niet alleen nodig in een cri-sissituatie. Ik pleit er al langer voor om structureel veel meer aandacht te hebben voor dat mentale welzijn, dat deel uitmaakt van de onderstroom. In de puzzel zoals die voor de crisis was, behoorde het mentale welzijn tot

de psychologie en de privésfeer, maar nu zien we dat angsten, zorgen, bezorgdheden niet opzijgezet worden als we gaan werken. We moeten daar actief mee leren omgaan. Ik denk ook dat we de donkere gevoelens, de bezorgdheid en de kwaadheid van de mensen, die er ook al waren voor de coronacrisis, moeten omarmen. We moeten die niet zo snel mogelijk wegduwen via yoga en zen, maar ook benoemen en voelen. Het is juist door die moeilijke gevoelens te aanvaarden dat mensen kracht vinden om vooruit te gaan en aandacht te hebben voor diepmenselijke aspecten. Je neemt die angst mee, niet als iets dat je verlamt, wel als iets dat je kracht geeft om een organisatie weerbaar te maken en dit alles om te turnen naar iets positiefs.” •

Interne dialoog horizontraject in het Herman Teirlinckgebouw op 18 mei 2018

Verbonden door verhalen

Het idee van de podcastreeks 'Verbonden door verhalen' ontstond tijdens de lockdownperiode naar aanleiding van het coronavirus in maart 2020 vanuit de nieuwsgierigheid hoe het was voor medewerkers om in die uitzonderlijke situatie te leven en te werken. Uitzonderlijk enerzijds door het coronavirus en anderzijds ook omdat er veel beweging was in de organisatie door de fusie. Met deze reeks werden persoonlijke verhalen en ervaringen van collega's via podcasts gedeeld toen iedereen thuis zat. Elk van deze verhalen is een bouwsteen voor de toekomst, om nog meer verbonden aan de slag te gaan in de nieuwe realiteit.

De podcastreeks is het cement dat die verhalen verbindt. De grote Amerikaanse architect en uitvinder Beckminster Fuller zei ooit dat je de dingen niet kunt veranderen door de bestaande realiteit te bevechten, maar wel door nieuwe modellen te bouwen die de oude overbodig maken. Dat is precies wat we, gedwongen door het coronavirus, deden: onze organisatie uitbouwen tot een nieuw model met een nog grotere verbinding dan deze waarvan we al getuigden. Want we geloven dat onderlinge verbondenheid gestimuleerd kan worden door georganiseerd verhalen uit te wisselen. Verhalen zijn steeds de lijm die alles met elkaar verbindt. Ook in onze organisatie.

Benieuwd naar de podcastreeks?

BELUISTER ALLE VERHALEN OP

[HTTPS://SOUNDCLOUD.COM/VERBONDEN-DOOR-VERHALEN/
SETS/PODCAST-VERBONDEN-DOOR-VERHALEN](https://soundcloud.com/verbonden-door-verhalen/sets/podcast-verbonden-door-verhalen)

Dirk Moons: 'In de nieuwe structuur gaat alles veel organischer. Dat is op mijn lijf geschreven, ik heb geen baas nodig die zegt wat ik moet doen. Bij het minder hiërarchisch werken kan je je inzetten in een aantal rollen binnen de organisatie. Dat vind ik een hele goede evolutie. Ik ben altijd bezorgd om het welzijn van de collega's: in de nieuwe structuur is het geen probleem dat ik een aantal dingen binnen de werkgroep Welzijn op mij neem. Ik moet natuurlijk wel mijn werk goed blijven doen, maar daarnaast heb ik wel de vrijheid om nieuwe initiatieven op te zetten. Dat geeft mij een rustgevend en voldaan gevoel, te weten dat ik een aantal stenen in de werking van onze organisatie mee heb verlegd.'

Yves Van Wilder: 'Door de zelfsturing heb ik bepaalde taken naar me toe kunnen trekken. Daardoor kreeg ik meer verantwoordelijkheden en ben ik gegroeid als persoon. Chapeau voor mijn werkgever en collega's nu, want het is niet evident. We zitten noodgedwongen thuis en kunnen gelukkig wel van thuis uit werken. Heel wat mensen hebben kinderen die ook thuis zijn en dat maakt het er niet makkelijker op. Onze werkgever is daar gelukkig heel flexibel in. Op dit moment brengen de momenten met de kinderen mij ook rust, hoewel ze ook een extra stressfactor zijn. Als we dan eens kunnen buiten gaan, een fietstochtje maken ofzo, brengt dat ontspanning. En onze zoon kan nu ook fietsen zonder zijwieltjes. Die kleine dingen zorgen ervoor dat je opnieuw moed krijgt. Als ik nog een tip mag meegeven: bekijk het van dag tot dag!'

Sara Van Calster: 'Ik heb de indruk dat de meeste collega's in onze zelfsturende organisatie hun verantwoordelijkheid goed kunnen nemen, ook nu we allemaal van thuis uit werken. Voor mij zorgt de zelfsturing ervoor dat ik efficiënt kan werken en kort op de bal kan spelen. Ik kan heel gericht op de juiste mensen afstappen wanneer ik bezig ben met de opmaak van een informatiebeheersplan. Er is ruimte om zelf initiatief te nemen en zelf te beslissen hoe je het werk invult. Ik merk dat ik het ook heel aangenaam vind om er collega's over te kunnen raadplegen en advies te vragen, over de teams heen. Dat vind ik een groot voordeel en is ook erg efficiënt.'

Het verloop van het transitietraject: enkele collega's aan het woord

Onder leiding van secretaris-generaal Martin Ruebens wilde het Departement Kanselarij en Bestuur van de Vlaamse overheid zich anders en minder hiërarchisch gaan organiseren. Met vallen en opstaan, maar vooral in een geest van enthousiaste samenwerking en vernieuwing leidde dat tot een zelfsturende netwerkorganisatie die klaar is voor de toekomst. Een terugblik.

ZOEKCONFERENTIE

Het hele veranderingsproces ging in feite in 2014 van start met de organisatie van een zoekconferentie met een breed deelnemersveld, samengesteld uit vertegenwoordigers van binnen en buiten de organisatie. De naam zegt het zelf: omdat DKB transversaal werkt en verschillende diensten overkoepelt, was die conferentie bedoeld als zoektocht naar de echte identiteit van het departement. Conclusie was dat het departement een soort spin in het web is, die als center of government heel wat zaken aanstuurt, coördineert en verbindt. De hiërarchische manier waarop het departement tot dan toe gestructureerd was, paste daar niet bij. Het was duidelijk dat een andere organisatievorm nodig was. Dat heeft in eerste instantie geleid tot de oprichting van clusters. Op zich al een pittige verandering, die een aantal hiërarchische lagen wegwerkte, maar de medewerkers zagen die clusters nog te vaak als een soort voortzetting

van de vroegere afdelingen, en de clusterverantwoordelijken als hiërarchische meerderen. Er was geen cultuuromslag gebeurd.

KNOPEN DOORHAKKEN

Op een gegeven ogenblik heeft Martin Ruebens dan knopen doorgemaakt. Hij gaf aan dat de clusters ook niet de oplossing waren voor de organisatorische verandering die het departement nodig had om beter te beantwoorden aan zijn identiteit. En dat betekende de echte start van de transitie. De clusters werden afgeschaft en vervangen door zelfsturende teams, samengesteld door de medewerkers zelf. Nogal wat collega's gaven aan dat dit de richting was die ze, vanuit belang-

Hilde Van Nijen

“WIJ ZIJN ERIN GESLAAGD EEN BRUG TE BOUWEN TERWIJL WE ER AL OP STONDEN”

© Belga

stelling voor wat ze in diverse privébedrijven zagen gebeuren, ook zelf hadden gewild. Maar in de organisatie zoals die vroeger was, kregen ze daar de kans niet toe. Martin Ruebens kreeg van medewerkers een pluim op de hoed omdat hij na de hobbels in het parcours met de clusters toch besliste om door te gaan met het hele veranderingstraject.

Niet alles liep meteen van een leien dakje. We spraken met een aantal medewerkers: Hilde Van Nijen, Tania Hertveld, Annemie Morren, Karolien Weekers en Frederik Claerbout. Zij waren al vroeg actief betrokken bij de transitie. Op basis van hun herinneringen reconstrueren we een stuk van de afgelegde weg.

AL DOENDE LEREN

Sommige medewerkers zaten met vragen, bezorgdheden en twijfels. Was alles wel voldoende goed voorbereid? Ging iedereen nu gewoon zijn zin doen? Had de secretaris-generaal niet de intentie om meer macht naar zich toe te trekken? Het departement is er, ook door transparant te communiceren, toch in geslaagd om de kloof tussen de voorlopers in het project en de medewerkers die er wat sceptischer tegenover stonden, kleiner te maken. Gaandeweg groeide het besef dat de beslissing om met het traject van start te gaan, de enige juiste was. Het is immers al doende dat men leert.

“We hebben als medewerkers de afgelopen jaren ook een persoonlijk veranderingstraject doorlopen”, zegt **Hilde Van Nijen**. “Wat we hebben ervaren en geleerd, valt niet zomaar uit te doven. We hebben meer verantwoordelijkheid genomen en meer individueel leiderschap getoond. De effecten van dat persoonlijke groei-proces zullen we blijvend meedragen na de fusie met het Departement Buitenlandse Zaken, wanneer de manier van werken waarschijnlijk weer verandert.”

PROACTIEF DENKEN

Niet elk team binnen het DKB heeft het veranderingstraject op dezelfde manier ervaren. **Tania Hertveld** zegt: “Het team Vlaams Bouwmeester moet zich, omdat

het bouwmeesterschap een vijfjarige mandaatfunctie is, altijd al aanpassen aan nieuwe omstandigheden en is het door de aard van zijn activiteiten gewoon om proactief te denken en zich als team te organiseren.” Een dergelijk team kan zich gemakkelijker aanpassen aan vernieuwing.

In een aantal teams konden medewerkers duidelijk openbloeien en kregen ze meer zelfvertrouwen. Het traject maakte volgens diverse medewerkers duidelijk dat veel organisaties veel te weinig beseffen hoeveel potentieel er aanwezig is in hun teams. Als mensen hun passies mogen aanspreken en vertrouwen krijgen, blijken plots veel nieuwe kansen en mogelijkheden te ontstaan. Natuurlijk hangt daarbij veel af van hoe mensen zelf in elkaar zitten. Zelfstandig en autonoom werken ligt sommigen goed en ze grijpen daardoor ook de kansen die op die manier ontstaan. Andere medewerkers krijgen liever wat meer instructies.

GEMEENSCHAPPELIJKE VISIE

Het besef dat de werking van het departement te versnipperd was en dat het gebrek aan een gemeenschappelijke visie en ambitie kansen deed missen, was ook een belangrijke reden om de zaken anders aan te pakken. **Annemie Morren** zegt: “Voor we met de transitie naar een zelfsturende netwerorganisatie van start gingen, veroorzaakte een gebrek aan gedeelde ambitie veel discussies en dat leidde nogal eens tot immobilisme.”

Als departement dat de regeringsleider en de regeringsploeg ondersteunt, ligt de meerwaarde van de mensen die er werken vooral in hun verbindende en coördinerende rol binnen en tussen de Vlaamse Regering, de

Vlaamse overheid en de samenleving. Bij het terugkijken op het traject geven de geïnterviewde medewerkers aan dat de combinatie van het persoonlijke ontwikkelingstraject van secretaris-generaal Martin Ruebens, de algemene tijdsgeest en de signalen die intern werden gegeven, een goede cocktail bleken om het traject op gang te brengen en ook door te zetten. “Het is vooral erg belangrijk geweest om de hele tijd het juiste evenwicht te vinden tussen sturen en loslaten”, geeft Annemie Morren nog aan. “Gaandeweg is ook het inzicht gegroeid dat het geven van meer autonomie aan medewerkers het best hand in hand kan gaan met een goed geregelde werkorganisatie: heldere prioriteiten bepalen, concrete werkpakketten en flexibele werkverbanden samenstellen met een doelgerichte structuur en organisatie. Daar wilden we op korte termijn werk van maken.”

Het wegvallen van de hiërarchie maakte een aantal functionerings- en werkingsproblemen een stuk duidelijker. Die problemen heeft het departement aangepakt met professionele begeleiding en teamcoaching. Ook het geven en krijgen van feedback was en is een continu leerproces. “Ik ben ervan overtuigd dat thema’s zoals persoonlijk en gedeeld leiderschap en autonoom werken niet meer weg te denken zijn in de overheidsorganisatie van vandaag en zeker de nodige aandacht zullen krijgen in de uitbouw van het nieuwe departement”, besluit Annemie Morren.

DE BRUG BOUWEN TERWIJL WE EROVER LOPEN

Bij het opzetten van het veranderingstraject werkte een intern inspiratieteam ook samen met externe consultants, die een niet onbelangrijke rol hebben gespeeld. De leden van het inspiratieteam kregen bijvoorbeeld de kans om een soort ambassadeursrol op te nemen. Zij

konden zo aan het hele departement uitleggen waarom een zelfsturende netwerkorganisatie zoveel voordelen biedt. “Al was in het begin ook niet helemaal duidelijk dat we daar uiteindelijk op zouden uitkomen”, legt **Karolien Weekers** uit. “Alles moest uit de mensen zelf komen. Dat maakte het ook heel boeiend. We bouwden eigenlijk de hele tijd aan een brug terwijl we erop liepen en elkaars persoonlijkheid beter leerden kennen.” Als de geïnterviewde medewerkers nu op het traject terugkijken, erkennen ze dat dit de manier is waarop ze het meeste konden leren en dat vervult hen ook met de nodige trots. Tegelijk beseffen ze dat het om een continu leerproces gaat dat in feite nooit af is.

VEEL MENSEN HEBBEN HUN TALENTEN ECHT ONTDEKT

Diverse medewerkers benadrukken dat het veranderingstraject een verademing is geweest omdat het hun ineens de kans bood om zelf verantwoordelijkheid te nemen.

“Natuurlijk zou zoiets eigenlijk ook perfect kunnen in een klassiek systeem met hiërarchische leidinggevendenden”, zegt **Frederik Claerbout**. “Alleen zie je in de praktijk dat het dan kennelijk voor veel leidinggevendenden nog altijd moeilijk is om hun medewerkers autonomie en verantwoordelijkheid te geven.”

Voor een aantal leidinggevendenden, zo benadrukken sommige medewerkers nog, was de verandering in het begin niet altijd gemakkelijk. Het is ook logisch dat niet alles perfect loopt. Zo lag de focus sterk op de interne werking en is er te weinig aandacht gegaan naar de context. DKB werd gezien als een buitenstaander. De zelfsturende

manier van werken van DKB werd door andere entiteiten binnen de Vlaamse overheid niet positief gepercipieerd. DKB heeft daar onvoldoende antwoord op geboden. Maar de algemene conclusie van de geïnterviewde medewerkers is dat ze Martin Ruebens dankbaar zijn dat hij hun via dit veranderingstraject de kans heeft gegeven om hun werk meer betekenis te geven, door autonomer te werken en meer verantwoordelijkheid te nemen.

“De kinderziektes zijn overwonnen en we hebben zelf ervaren wat die andere manier van werken voor ons betekent. Dat zit nu in het DNA van de medewerkers van het Departement Kanselarij en Bestuur en dat zal er volgens mij ook na de fusie met het Departement Buitenlandse Zaken in blijven zitten. Ik ben in ieder geval een van de pleitbezorgers van deze manier van werken. Omdat ze veel medewerkers de kans heeft gegeven hun talenten volop in te zetten. Zoiets kan een organisatie alleen maar ten goede komen”, besluit Frederik Claerbout. •

Verbonden door verhalen

Maarten Van Leest: 'DKB heeft in mijn ogen een heel volwassen manier van werken. Een platte organisatie, alle verantwoordelijkheid bij de medewerker zelf. Die werkwijze vind ik ongelooflijk waardevol, dat is waar ik me in thuis voel. Ik heb dat in mijn eerste ontmoetingsgesprek met Julie ook aangegeven. Het zou zonde zijn als dat zou verdwijnen. Ik vind het heel erg gezond als wij ons, zowel DKB als BuZa, eventjes bezinnen over hoe we er gezamenlijk willen uitzien. Eventjes pauze nemen, kijken wat we goed en slecht doen, en waarin we een stap vooruit kunnen zetten.'

Joris Bouve: 'DKB biedt heel veel mogelijkheden. Alles verloopt heel vlot en heel evident. Ik vind dat heel leuk en dat heeft ook in deze crisistijden een dankbare nevenwerking gehad. Bij het begin van de crisis hebben we een crisisteam opgestart. Daar zaten een aantal gaten in. Ik heb Martin toen een mailtje gestuurd met een oproep. In een paar dagen tijd hadden zich een heleboel mensen spontaan aangeboden. Er is een cultuur van 'we gaan er samen voor'. Er is een heel respectvolle manier van tegen de dingen aankijken en met elkaar omgaan.'

Jo Noppe: 'Ik werk nu bijna 15 jaar bij Vlaamse overheid. Er is veel veranderd in de positieve richting. Vandaag kan je echt zelf kiezen in welke projecten je mee stapt. Dit werd vroeger meer top down opgelegd. Je krijgt vandaag meer verantwoordelijkheid over hoe je dingen kan organiseren. Het blijft soms wel een zoeken naar de meest efficiënte manier van werken.'

Leen De Sadeleer: 'Echt hiërarchisch is het bij ons nooit geweest. Wat er de afgelopen jaren wel veranderd is, is dat er geen afdelingshoofden meer zijn. Wat zij vroeger regelden, moet dus ook door iemand anders opgenomen worden. Dat zijn meestal Chinese vrijwilligers. Het komt altijd wel bij iemand terecht, maar dat is soms niet zo fijn. De fusie met BuZa brengt voor mij niet zoveel verandering. We krijgen wel een andere secretaris-generaal. En ik denk dat er wel een samensmelting van onze twee verschillende culturen zal zijn. We zien wel hoe het allemaal loopt. Ik heb sinds 2010 alleen nog maar in veranderingstrajecten gezeten, interne trajecten of fusietrajecten. Ik kan in zo'n dingen heel rustig blijven. Ik heb vertrouwen.'

DKB wandeling 2019

Interne dialoog horizontraject 2018

DKB wandeling 2019

Lentefest 2019

Receptie start nieuw departement 2015

Bedrijfsbezoek Greenbizz 2017

Bezoek aan Kanal - Centre Pompidou, 2018 Brussel

DKB wandeling 2017

Het transitietraject van DKB: een ontdekkingsreis

©Visit Flanders

IS DKB EEN ONTDEKKINGSREIZIGER?

Dit magazine brengt het verhaal over de transitie van DKB op diverse manieren. Naast een interview met initiator Martin Ruebens (zie p. 4), een algemeen artikel over hoe de transitie is verlopen en hoe medewerkers die hebben ervaren (zie p. 10) en de podcasts (zie p. 9 en 14) vinden we het ook interessant om naar het verhaal van de transitie te kijken als naar een klassiek epos: een reis waarbij de 'held' – in dit geval ons departement – op tocht gaat, een aantal obstakels moet overwinnen en uiteindelijk de bestemming bereikt. De verschillende getuigenissen maken duidelijk dat het bereiken van een eindbestemming geen doel was, aangezien de reis naar een zelfsturende netwerkorganisatie per definitie nooit stopt. Toch kan deze invalshoek het verhaal van DKB en zijn transitie meer diepgang en kleur geven.

INGRIJPEND OP DE ZIEL VAN DE ORGANISATIE ZELF

De transitie naar een zelfsturende netwerkorganisatie is veel meer geweest dan een chronologische aaneenschakeling van gebeurtenissen en beslissingen. Het was een ingrijpend proces. Een dergelijke diepgaande verandering – zeker binnen het groter geheel van de Vlaamse overheid – raakt ook de psyche van alle medewerkers van DKB, en dus de ziel van de organisatie zelf. Om niet

te vervallen in de clichés die het vaakst opduiken bij het beschrijven van een organisatieverandering, maakten we gebruik van de archetypes van Jung.

Om aan de buitenwereld duidelijk te maken waarvoor een organisatie of een departement eigenlijk staat, volstaat het immers al lang niet meer om plichtmatig een setje kernwaarden op te sommen, die in de comfortzone passen. Want veel verder dan een 'missie' die eigenlijk ook door elke andere organisatie gebruikt kan worden, komt men dan niet. Het archetypemodel daarentegen, geeft weer wat de organisatie echt vertegenwoordigt en wat haar authentieke waarden zijn. Archetypes zijn immers universeel. Iedereen vindt het prettig om op zoek te gaan naar het archetype dat het best bij zijn of haar persoonlijkheid past. En zoals het voor elk individu mogelijk is om te onderzoeken bij welk archetype hij of zij de meeste aansluiting vindt, is het ook voor een organisatie mogelijk om te gaan onderzoeken welk persoonlijkheidstype het meest kenmerkend voor haar is. Welk archetype zou het best bij DKB passen als het departement een mens zou zijn?

CONSENSUS

Uit de oefeningen die binnen DKB gemaakt zijn en uit de gesprekken die we hadden over archetypes, leerden

we dat sommigen vinden dat DKB iets weg heeft van 'de onschuldige', die puur is maar ook kwetsbaar. Maar ook 'de rebel', 'de zorggever' en 'de held' kwamen in beeld. Een aantal kenmerken van de organisatie, zoals het zoeken naar verbondenheid, zijn terug te vinden in verschillende archetypes.

Uiteindelijk ontstond de consensus dat DKB eigenlijk vooral 'de ontdekkingsreiziger' is, met daarnaast ook diverse persoonlijkheidskenmerken van de andere archetypes die afwisselend, en naargelang van de omstandigheden, nu eens meer dan weer minder op de voorgrond treden.

ONTDEKKER, MAAR OOK SPELVERDELER EN VERBINDER

De 'ontdekker' is iemand die wordt gedreven door avontuur, vrijheid en het verkennen van onbekende en onbegane paden. De transitie naar een zelfsturende netwerkorganisatie was voor DKB ook een ontdekkingsreis die vertrok vanuit het onbekende en waarvoor er geen eindbestemming was bepaald. Er was enkel beslist dat het anders moest, ook vanuit de rol van DKB als center of government, waar vele wegen samenkomen. DKB leerde terwijl het onderweg was en daarin kan een valkuil zitten voor de ontdekker: de neiging hebben om elk zijpaadje in te slaan. Dat kan telkens een kans zijn, maar je kunt er ook de focus door verliezen.

DKB is binnen de Vlaamse overheid een entiteit met een helikopterzicht. Vanuit zijn rol als spelverdelers kan DKB veel kennis en informatie delen en reflecties en adviezen aanreiken rond specifieke dossiers. Daardoor neemt het departement meer dan de ontdekker van Jung ook een verbindende rol op binnen de overheid en met de samenleving. Een mooi neveneffect zou zijn dat het bewustzijn bij andere entiteiten vergroot is en er ook in de buitenwereld een andere perceptie groeit ten aanzien van overheidsdiensten.

De reis van 'de ontdekker' ging gepaard met veel zorg voor de collega's en dus ook met een zekere kwetsbaarheid. Tijdens de ontdekkingsreis zijn magische dingen gebeurd. Bij sommige mensen zijn krachten ontloken die voordien verborgen waren. "We hebben meer gekregen dan we verwacht hebben. Het was de moeite waard om buiten onze comfortzone te treden en het vertrouwde achter te laten. Een nieuw pad ontstaat immers door het te bewandelen."

De tocht naar de zelfsturende netwerkorganisatie was voor DKB en zijn medewerkers in ieder geval een boeiende ontdekkingsreis, doorspekt met veel wijsheid en een vleugje magie. •

De transitie van DKB: een zoektocht naar zingeving en betekenis

© Daniel Biber

Vanuit verschillende hoeken in de samenleving klinkt de roep naar zingeving en betekenis steeds luider.

Reflectie daarover is ook in de overheidssector meer dan ooit aan de orde. Krijgt ook de overheid straks een andere rol dan we gewoon zijn? En hoe kunnen ook overheidsorganisaties hun steentje bijdragen aan de toenemende nood aan zingeving en betekenis, met name door ervoor te zorgen dat medewerkers hun werk als zinvoller ervaren?

Het initiatief van Martin Ruebens om DKB te doen evolueren naar een zelfsturende netwerkorganisatie toont hoe ook een overheidsorganisatie het werk voor haar medewerkers zinvoller kan maken.

Een organisatie staat niet los van hoe mensen denken, van de waarden waaraan ze belang hechten en van de manier waarop ze in de wereld staan. Zingeving en betekenis is iets heel persoonlijk en kan voor elke mens anders zijn. Daarom is het belangrijk om op zoek te gaan naar gedeelde verhalen om te vinden wat ons bindt. Vandaar ook de keuze om in podcasts te peilen naar de persoonlijke ervaringen en verhalen van medewerkers van DKB.

Door te werken met wat zich aandient vanuit de onderstroom en hiermee onze organisatievisie te verbinden, kan een gedeeld maatschappelijk project, waarin

elke medewerker past en een bijdrage heeft, tot stand komen dat er toe doet en dat iets teweeg brengt in de samenleving.

Onze zoektocht in DKB was een collectief leerproces voor het hart en het verstand. Wat we geleerd hebben over verandering, en hoe die verandering ons heeft doen openbloeien, heeft ons sterker gemaakt voor de toekomst. Wat werkt, willen we vanzelfsprekend graag vasthouden. Aan de andere kant zijn er ook minpunten en blinde vlekken in onze kijk op de eigen organisatie. In dat opzicht is de aanstaande fusie een opportuniteit om kritisch te kijken naar en te reflecteren over wat nog niet 'af' is.

Tot slot zijn we ervan overtuigd dat niet het vinden maar het zoeken op zich het allerbelangrijkste is. Steeds opnieuw vanuit het niet-weten samen ontdekken hoe we datgene waar de organisatie op elk moment voor staat kunnen vormgeven, dat is en blijft voor ons de essentie. Daardoor weten we ook dat we klaar zijn voor de toekomst.

We hopen dat ons verhaal van de transitie van DKB een bron van inspiratie kan zijn voor andere organisaties. •

“Elke transitie begint met een einde,
en eindigt met een begin.”

Fanny Matheusen, 9 juni 2020

Colofon

Redactie Liesbeth De Waele, Stephan Marchant, Annemie Morren en Martin Ruebens.

Met externe medewerking van Raf Stevens en Geert Degrande

Verantwoordelijke uitgever Martin Ruebens, Havenlaan 88 bus 20 1000 Brussel

Vormgeving Ingrid Van Rintel, Departement Kanselarij & Bestuur, team Communicatie

Druk Grafilux printing, Turnhout

Coverfoto Hilde Boom

Datum juni 2020

Oplage 300

Met dank aan alle collega's die meegewerkt hebben aan dit magazine.

