

LEIDERSCHAP BINNEN

HET NIEUWE TEAMWERKEN

ERVARINGEN EN VISIES UIT DE PRAKTIJK

EMMY DEFEVER

KRISTIEN VAN BRUYSTEGEM

SARA DE HAUW

PROF. DR. DIRK BUYENS

In eerste instantie, danken wij graag de volgende bedrijven die deze whitepaper door hun

enthousiaste medewerking mogelijk hebben gemaakt
1
:

ABN Amro

Acerta

AG Insurance

Atlas Copco

Atos

BD

Bekaert

Belgacom

Bpost

Campbell's

Capespan Continent

Care NV

CSM

Delhaize

Deloitte

ECS

Eksakt

Equitas

Essenscia

Euroclear

Evonik Degussa Antwerpen NV

Familiehulp

Fuijitsu International Business

GDF Suez

Hema

Johnson & Johnson Consumer

Jules De Strooper

KBC

Kessels & Smit, The Learning

Company

Kinepolis

Möbius

MSX International

Nexum

NMBS

Orez

Partena Ziekenfonds & Partners

Patscom

Philip Morris

Quintiles

Rexel

Robert Half

SD Worx

Securex

Sofina

Style Counsel

SWIFT

Swissport Belgium

Talent for Growth

Ter Beke Food Group

Truvo Belgium

Umicore

Universiteit Hasselt

WZC Sint Jozef

ZiekenhuisNetwerk

Antwerpen

1
 Deze whitepaper kadert binnen het ESF-project “Het Nieuwe Teamwerken”, dat uitgevoerd wordt

door de Vlerick Business School in samenwerking met de Arteveldehogeschool. Bij deze danken we

Veerle Opstaele, Christel De Maeyer en Annelies Velghe voor de samenwerking.

Inhoudstafel

1. Inleiding .. 1

2. Het nieuwe werken in de praktijk ... 2

2.1. Hoe krijgt HNW invulling in de praktijk? .. 2

2.2. Waarom werd HNW ingevoerd? ... 5

3. De uitdagingen voor leidinggevenden .. 6

4. Hoe leidinggevenden ondersteunen? .. 12

5. Handvatten voor leidinggevenden .. 15

5.1. Coachen van medewerkers op een visie .. 16

5.2. Coachen van medewerkers op resultaten .. 16

5.3. Coachen van medewerkers op sociale cohesie .. 18

6. Een code of conduct voor HNW ... 19

7. Referenties .. 21

1

Our solution to your specific needs

1. INLEIDING

Het Nieuwe Werken (HNW) is een verzamelterm voor initiatieven die uitgaan van meer

autonomie en flexibiliteit voor medewerkers bij het uitoefenen van hun werk. Er zijn

verschillende definities van HNW in gebruik. Dik Bijl omschrijft het HNW als “een visie om

werken effectiever, efficiënter, maar ook plezieriger te maken voor zowel de organisatie als

de medewerker. Die visie wordt gerealiseerd door de medewerker centraal te stellen en hem –

binnen bepaalde grenzen – de ruimte en vrijheid te geven in het bepalen hoe hij werkt,

waar hij werkt, wanneer hij werkt, waarmee hij werkt en met wie hij werkt” (Bijl, 2009,

p 27).

Meer en meer organisaties kiezen er voor om (aspecten van) HNW te implementeren.

Onderzoek toont echter aan dat de perceptie van en het effect op de werknemer niet altijd

overeenstemt met de ambities van de werkgever. Ook zijn niet alle bedrijfsinterventies

afgestemd op de noden en behoeften van medewerkers. Een cruciale schakel die echter vaak

over het hoofd wordt gezien is de leidinggevende. Vanuit zijn/haar intermediaire positie kan

de leidinggevende bedrijfsdoelen en individuele aspiraties verbinden. Verschillende studies

tonen aan dat leidinggevenden een belangrijke rol spelen bij de succesvolle implementatie van

HNW (Lautsch & Kossek, 2011; Mahler, 2012; McCarthey, Darcy, & Grady, 2010; Offstein,

Morwick, & Koskin, 2010; Richardson, 2010; Ryan & Kossek, 2008). Zo blijkt de

ondersteuning die leidinggevenden krijgen om met HNW om te gaan alsook de ondersteuning

die zij bieden aan hun medewerkers cruciaal bij het al dan niet slagen van HNW.

In deze whitepaper gaan we specifiek in op de uitdagingen waar leidinggevenden voor staan

bij de implementatie van HNW en de mogelijkheden om hen te ondersteunen. Om hier zicht

op te krijgen werd een kwalitatief onderzoek uitgevoerd aan de hand van focusgroepen met

HR verantwoordelijken uit verschillende organisaties en sectoren. Om een voldoende beeld te

krijgen van hoe het er in de praktijk aan toe gaat, werden 53 organisaties bevraagd. Deze

organisaties zijn reeds van start gegaan met HNW of plannen dit in de nabije toekomst te

doen. De volgende 3 vragen stonden tijdens het onderzoek centraal:

I. Hoe krijgt Het Nieuwe Werken invulling in de praktijk?

II. Wat zijn de uitdagingen voor leidinggevenden?

2

Our solution to your specific needs

III. Hoe kunnen leidinggevenden ondersteund worden?

In wat volgt, lichten we eerst de antwoorden en inzichten op deze verschillende vragen toe.

Daarna reiken we, op basis van de inzichten uit de praktijk en bevindingen uit de literatuur,

enkele concrete handvatten aan voor leidinggevenden.

Deze whitepaper is niet bedoeld als theoretische uiteenzetting over leiding geven binnen het

nieuwe werken. Het is geschreven aan de hand van ervaringen van mensen uit de praktijk

voor mensen uit de praktijk. Het onderzoek is exploratief van aard en heeft als doel te zoeken

naar diepgang in resultaten en verklaringen, eerder dan het genereren van algemene

conclusies.

2. HET NIEUWE WERKEN IN DE PRAKTIJK

2.1. Hoe krijgt HNW invulling in de praktijk?

Uit de focusgroepen blijkt dat er veel interesse is in het concept van HNW. In bijna alle

organisaties werden er initiatieven gestart om (aspecten van) HNW te implementeren of is

men van plan om ermee aan de slag te gaan. De precieze invulling van HNW verschilt echter

van organisatie tot organisatie. In wat volgt lichten we verschillende aspecten van HNW toe,

die bij de organisaties die deelnamen aan onze focusgroepen werden geïmplementeerd. Zoals

ook in de literatuur wordt aangehaald, worden de initiatieven die organisaties nemen in meer

of mindere mate ingezet op drie assen: Bricks (werkplekinrichting/werkomgeving), Bytes

(ICT technologie) & Behavior (gedrag van medewerkers) (Baane, Houtkamp, & Knotter,

2011).

 Bricks:

Verschillende organisaties geven aan dat medewerkers op een andere locatie dan op

kantoor kunnen werken en/of dat een andere werkplekinrichting gehanteerd wordt.

Medewerkers krijgen bijvoorbeeld vaak de mogelijkheid om thuis te werken. De

meerderheid van de organisaties geeft echter aan dat thuiswerken occasioneel en op

onregelmatige basis wordt toegepast. Zo wordt toegestaan dat werknemers af en toe thuis

werken om bepaalde taken uit te voeren waarvoor concentratie vereist is of om bepaalde

praktische problemen op te lossen. In dit geval werd geen formeel kader voor thuiswerk

3

Our solution to your specific needs

gecreëerd. Sommige organisaties voeren het thuiswerken echter wel structureel in. Om het

geheel te formaliseren stelden deze organisaties een thuiswerk policy op en voorzien ze een

addendum met afspraken bij de arbeidsovereenkomst. Bij een aantal bedrijven wordt het

thuiswerken momenteel voornamelijk toegestaan voor kaderleden en management. Bij andere

organisaties wordt dit voor alle werknemers toegestaan, met uitzondering van starters,

operationele bedienden, werknemers in onthaalfuncties en werknemers met een

prestatieverbeteringsplan. Bovendien blijkt het vaak afhankelijk van de leidinggevende of de

werknemer toestemming krijgt om thuis te werken.

Verschillende bedrijven voorzien ook de mogelijkheid om te werken in een satellietkantoor;

een gedecentraliseerde vestiging van hun organisatie. Op die manier kunnen medewerkers

dichter bij huis werken en hoeven ze niet elke dag naar het hoofdkantoor te pendelen.

Daarnaast geven enkele respondenten aan dat ze soms infrastructuur, ICT en eventueel

bijkomende diensten huren van een telecenter. Zo kunnen de werknemers van deze bedrijven

ook dichter bij huis werken en gebruik maken van de nodige technologie en ondersteuning.

Wat de werkplekinrichting betreft, voerden een aantal organisaties het concept van flex-desks

in open offices in. Binnen dit concept hebben de werknemers geen vaste werkplek.

Werknemers kunnen kiezen waar ze plaatsnemen in een open office landschap. Hiertoe zijn

clean desks (lege bureaus) noodzakelijk. Vaak wordt een locker voorzien voor elke

werknemer om werkmateriaal en persoonlijke spullen op te bergen. Hiermee gepaard geven

respondenten aan de werkplek in te richten volgens het principe van ‘activiteit gebaseerd

werken’. Dit betekent dat verschillende ruimtes worden voorzien, die uitgekozen kunnen

worden in functie van een activiteit (concentreren, samenwerken, confidentiële meetings…).

 Bytes:

De organisaties die (aspecten van) HNW geïntegreerd hebben zetten de nodige mobiele

technologie in om flexibel werken mogelijk te maken. Zo worden laptops, smartphones,

tablets en remote access voorzien om tijds- en plaatsonafhankelijk werken te ondersteunen.

Digitale tools zoals videoconferenties en sociale media worden ook ingezet voor het online

uitwisselen van informatie, kennisdelen en samenwerken binnen virtuele teams. Sommige

organisaties laten ook toe om eigen mobiele apparatuur (‘bring your own device’) te

gebruiken als communicatietool. Tot slot geven sommige respondenten aan e-learning te

hanteren als opleidingsmethode.

4

Our solution to your specific needs

 Behaviour:

HNW brengt met zich mee dat medewerkers meer autonomie en verantwoordelijkheid

krijgen bij het uitvoeren van hun werk. Medewerkers krijgen binnen bepaalde

afsprakenkaders de vrijheid om te beslissen waar, wanneer en hoe ze werken om

afgesproken resultaten te behalen. Verschillende respondenten hanteren dan ook flexibele

arbeidsvoorwaarden. Zo wordt het systeem van flexibele werkuren gebruikt om de

arbeidstijd te regelen. Hierbij kunnen werknemers hun begin- en eind uur min of meer vrij

kiezen en zijn ze niet meer gebonden aan strikte uren. Werknemers mogen bijvoorbeeld

starten tussen 7u en 10u en eindigen tussen 15u en 19u. Een andere vorm van flexibele

werkuren die naar voor kwam was de gecomprimeerde werkweek, waarbij werknemers

bijvoorbeeld een 36-urige werkweek kunnen presteren in 9 dagen van 9 uur (1 dag vrij om de

twee weken). Een aantal respondenten hanteert ook job crafting – ook wel job shaping

genoemd, waarbij medewerkers de ruimte en verantwoordelijkheid krijgen om taken binnen

hun functie mee vorm te geven. Daarnaast halen sommige organisaties aan dat ze co-creatie

inzetten, waarbij mensen vanuit verschillende achtergronden bijeen komen (bv in tijdelijke

werkgroepen) om te werken rond een bepaald thema of vraagstuk.

Uit de focusgroepen komt naar voor dat HNW in verschillende gradaties geïmplementeerd

wordt binnen de organisaties. Het wordt in de praktijk echter vaak verengd tot de

mogelijkheid om te telewerken. HNW omvat echter meer dan dat, het gaat over een andere

manier van samenwerken binnen een andere organisatiestructuur. HNW heeft dan ook de

grootste slaagkans wanneer de 3 componenten (bricks, bytes en behaviour) met elkaar

vervlochten zijn (Baane et al., 2011). Een aantal respondenten wijzen er op dat het doel van

HNW een cultuuromslag moet zijn, waarbij empowerment van medewerkers (behaviour)

voorop staat. Organisaties zijn het eens dat een cultuuromslag moet ontstaan van binnenuit,

doormiddel van een breed gevoerde dialoog met alle betrokkenen. HNW zal minder

makkelijk geaccepteerd worden wanneer het wordt ingevoerd zonder openlijke dialoog van

belangen en interesses. Door iedereen te betrekken bij de ontwikkeling van een visie wordt

een draagvlak voor verandering gecreëerd.

Hoewel verschillende aspecten van HNW in veel van de bedrijven ingevoerd werden, is dit

nog niet voor alle organisaties aan de orde. Een aantal bedrijven geeft aan dat de maturiteit

om met HNW aan de slag te gaan nog ontbreekt. Onvoldoende vertrouwen in medewerkers

en een sterk hiërarchische/controlerende cultuur worden aangehaald als barrières voor de

5

Our solution to your specific needs

implementatie van HNW. Andere respondenten, daarentegen, wijzen er dan weer op dat het

HNW zeker niet nieuw is binnen hun organisatie, gezien men al langer flexibel werkt. Dit is

bijvoorbeeld van toepassing bij organisaties die veel internationaal werken. In deze

organisaties werken medewerkers vaak op andere tijdstippen of locaties en wordt vooral

gekeken naar de resultaten. Dit geldt ook voor organisaties met veel sales medewerkers, die

sowieso al virtueel en op afstand werken. Zij krijgen de autonomie en verantwoordelijkheid

om hun doelstellingen te behalen en de vrijheid in hoe ze dit doen.

2.2. Waarom werd HNW ingevoerd?

De beweegredenen om HNW te implementeren, verschillen van organisatie tot organisatie en

worden bepaald door de specifieke context. Hieronder, zetten we de verschillende motieven

die naar voor kwamen tijdens de focusgroepen op een rijtje. Vaak wordt HNW ingevoerd

omwille van verwachtte voordelen voor de werkgever en/of werknemer:

Voordelen voor de werkgever:

 Productiviteitsstijging

 Groter engagement van medewerkers

 Tijdswinst

 Oplossing voor tekort aan kantoorruimtes en parkeerplaatsen

 Kostenbesparing

 Minder absenteïsme

 Oplossing voor verbouwingen

 Oplossing wanneer werknemers bedrijf moeilijk of niet kunnen bereiken (slechte

weersomstandigheden, staking openbaar vervoer)

 Aantrekken en behouden van talentvolle medewerkers (inspelen op groeiende vraag

van werknemers)

 Om een cultuurverandering te bewerkstelligen: van controle naar vertrouwen.

 Rekening houden met gender diversiteit

 Vernieuwend en aantrekkelijk werkgeversimago (vraag van nieuwe generatie)

 Flexibiliteit in globale context (internationale samenwerkingsverbanden).

 Aansluiting bij de visie en missie van de organisatie

6

Our solution to your specific needs

Voordelen voor de werknemer:

 Reductie van de reistijd (alternatief voor dagelijks pendelverkeer)

 Minder gestoord worden tijdens het werk

 Betere werk-privé balans

 Productiever en efficiënter kunnen werken

 Hoger welzijn

 Meer eigen verantwoordelijkheid (autonomie)

 Minder stress

 Meer flexibiliteit

 Altijd en overal toegang tot informatie

 Inspraak bij bepalen van doelstellingen

Naast de voordelen voor de werkgevers en de werknemers werden ook een aantal voordelen

voor de samenleving in het algemeen benoemd, zoals het verminderen van de ecologische

voetafdruk en minder verkeer. Voor de meeste bedrijven die aan ons onderzoek deelnamen

geldt een combinatie van bovenstaande beweegredenen. Verschillende respondenten

beklemtonen dan ook dat HNW een win-win moet zijn voor alle betrokkenen.

3. DE UITDAGINGEN VOOR LEIDINGGEVENDEN

Uit de focusgroepen komt naar voor dat leidinggevenden vaak nog overtuigd moeten worden

van de meerwaarde van HNW. Er blijken immers een aantal bezorgdheden te leven omtrent

de uitdagingen die HNW met zich meebrengt. In wat volgt, gaan we dieper in op de 8

belangrijkste uitdagingen die in de praktijk zichtbaar worden:

1. Loslaten van controle. Het kunnen loslaten van controle wordt door verschillende

organisaties aangehaald als een uitdaging voor leidinggevenden. Sommige leidinggevenden

blijken zich zorgen te maken over het niet zichtbaar kunnen monitoren van hun

medewerkers en het verliezen van grip op wat hun medewerkers precies doen. Hierdoor

vallen ze vaak terug op een ‘command and control’ manier van werken en het sturen op

aanwezigheid. Zoals een HR manager aangeeft:

“Er is zo’n stijl geweest van ‘als ik je niet zie dan ben je niet aan het werk’ maar dat is

compleet out of time. Er is nog zo’n geloof bij ‘old style’ managers dat men de

7

Our solution to your specific needs

medewerker moet zien zitten achter een scherm om te geloven dat hij aan het werk is.

Dat is een overblijfsel van de tijd waar sterk gestuurd en gecontroleerd werd. Een tijd

waar de manager beschouwd werd als de expert.”

HNW vereist echter een andere stijl van leidinggeven die niet focust op aanwezigheid en

controle maar wel op het geven van vertrouwen en autonomie aan medewerkers om

afgesproken resultaten te behalen. De focus dient verlegd te worden van controle en

aanwezigheid naar output. Een HR verantwoordelijke stelde het als volgt:

“Het heeft veel te maken met vertrouwen en controle. Als ik kijk naar ons bedrijf, dan

zou onze bedrijfsleider 3 à 4 jaar geleden nooit gezegd hebben dat we thuis mochten

werken. Nu is dat een hele mentaliteitsverandering. Omdat het vertrouwen er is, kan je

dat. Maar men moet de controle kunnen loslaten.”

Vertrouwen is een sleutelbegrip bij HNW. Het geven van vertrouwen gaat gepaard met het

geloof in het zelfsturend vermogen van medewerkers in afwezigheid van de

leidinggevende. Voor veel leidinggevenden blijkt dit geen eenvoudige stap, gezien zij vaak

doorgegroeid zijn naar hun rol als leidinggevende omwille van hun expertise en niet omwille

van hun coachende vaardigheden. Enkele respondenten merken op dat leidinggevenden soms

zelfs vrezen om hun job te verliezen wanneer meer verantwoordelijkheid aan de medewerkers

zelf wordt toegekend. Ze vragen zich af wat hun rol dan nog inhoudt. Nochtans wordt

aangegeven dat de leidinggevende nog steeds een belangrijke rol vervult, alleen verschuift

deze van controlerende expert naar facilitator. In deze visie coacht de leidinggevende zijn

teamleden op wat bereikt moet worden, maar geeft hen, binnen een bepaald afsprakenkader,

de vrijheid en verantwoordelijkheid in hoe ze dit doen. Zoals uit de citaten van volgende HR

verantwoordelijken blijkt:

 “Er zijn nog veel leidinggevenden die denken dat het spelen van de brandweerman die

de vuurtjes blust voor de medewerkers (op technisch vlak dan) hun meerwaarde is in

het team. Maar het long-term nadenken over de visie en het coachen van mensen, dat is

een belangrijke taak voor de leidinggevende. Mensen hebben niet altijd een oplossing

nodig voor een probleem, vooral de betrokkenheid van leidinggevende en de

aanwezigheid van een klankbord is belangrijk.”

8

Our solution to your specific needs

“Loslaten is voor leidinggevenden vaak zeer moeilijk. De vraag naar regels is groter dan

vroeger. Leidinggevenden groeien vaak door omwille van hun expertise en niet omwille van hun

coaching capaciteiten. Vroeger was het: de medewerkers moeten naar de leidinggevende toe

gaan, nu draaien we dit om: de manager moet actief op de vloer staan en actief tussen zijn

mensen staan. Dat is voor deze manager vaak heel moeilijk.”

2. Stellen van duidelijke objectieven. Een aantal HR verantwoordelijken merken op dat

leidinggevenden met de implementatie van HNW nog meer dan voorheen gedwongen worden

om verwachtingen omtrent de resultaten specifiek te maken. Het vereist dat

leidinggevenden outputgericht management goed onder de knie hebben. Het hanteren van

SMART doelstellingen blijkt echter niet altijd eenvoudig:

“Ik denk dat veel leidinggevenden afgeschrikt worden omdat het confronterend is voor

hen. Wat zijn mijn objectieven en wat zijn de objectieven van mijn mensen? Dat moeten

leidinggevenden kunnen formuleren opdat flexibel werken goed zou kunnen werken. Ik

denk dat dit heel confronterend is voor hen om dat te kunnen. Ik struggle daar als

leidinggevende ook soms mee in bepaalde domeinen”.

Deelnemers aan het onderzoek wijzen op het belang dat ieder teamlid goed weet wat hij/zij

zelf moet bereiken maar ook dat ieder teamlid op de hoogte is van wat de andere teamleden

moeten bereiken en waar men dus als team naartoe moet. Zowel de persoonlijke als de

teamobjectieven moeten duidelijk geformuleerd zijn.

3. Behouden van het groepsgevoel. Wanneer medewerkers op afstand met elkaar

werken is er minder fysiek contact. Niet elke medewerker zoekt sociale contacten

vanzelfsprekend op. Leidinggevenden blijken dan ook vaak bezorgd over de mate waarin

medewerkers zich nog deel zullen voelen van de groep. Zoals een HR verantwoordelijke het

formuleert:

 “Vaak zijn leidinggevenden bang dat ze hun mensen niet meer gaan zien. En wat als

mensen minder fysiek samenkomen, wat gaat er dan gebeuren met het teamgevoel?”

Enkele respondenten geven aan dat in de praktijk een gebrek aan voeling met de organisatie

een reden is voor sommige werknemers om de organisatie te verlaten. HNW vraagt dus van

9

Our solution to your specific needs

de leidinggevende om extra aandacht te besteden aan het bewaken van de sociale cohesie

binnen een team. Sociale cohesie zorgt ervoor dat medewerkers zich betrokken voelen bij de

organisatie en hun team. Een aantal bedrijven wijzen er echter op dat (kwaliteitsvolle)

contacten er ook niet altijd zijn wanneer men wel fysiek aanwezig is. Het blijkt vooral van

belang om bewust om te gaan met de kwaliteit van contacten. Zo wordt aangehaald dat de

leidinggevende ervoor kan zorgen dat voldoende formele (bv. teamoverleg) en informele

(bv. gezamenlijke koffiepauzes, team lunches) teammomenten ingebouwd worden waarbij

alle medewerkers fysiek samenkomen:

“Mensen zien elkaar toch graag face-to-face. Bijvoorbeeld ergens samen verzamelen

om koffie te drinken. We hebben gezorgd voor de nodige technologie voor

communicatie op afstand maar bij ons hebben teams ook nog altijd 1x per week een

korte teamvergadering, waarbij iedereen aanwezig moet zijn, om afspraken te maken

over doelstellingen. Dit heeft veel geholpen. Met de tijd vonden alle teams dit goed. Het

helpt om vertrouwen onder collega’s te verhogen. Ze weten van elkaar waar ze mee

bezig zijn.”

Tot slot geven verschillende respondenten aan dat leidinggevenden moeten durven

bijsturen wanneer ze merken dat teamleden vervreemden:

 “Als leidinggevende moet men durven zeggen: ‘je werkt de hele vrijdag van thuis uit, je

moet misschien toch eens een aantal vrijdagen naar kantoor komen want ik zie dat je

vervreemdt van de collega’s’. Je moet die discussie durven aangaan als leidinggevende.

Velen van hen zijn daar niet klaar voor en heel wat leidinggevenden durven niet

differentiëren.”

4. Communiceren op afstand. Enkele bedrijven merken op dat leidinggevenden

bezorgd zijn over de communicatie wanneer er fysieke afstand is. Vaak zijn leidinggevenden

vertrouwd met face-to-face communicatie waarbij de non-verbale signalen in rekening

gebracht kunnen worden. Communicatie op afstand is per definitie minder overtuigend,

minder genuanceerd en minder duidelijk. Er wordt gevreesd dat digitale communicatie

gemakkelijker tot misverstanden kan leiden, gezien belangrijke non-verbale signalen

verloren gaan:

10

Our solution to your specific needs

“Men heeft ons altijd geleerd dat de beste communicatie face-to-face gebeurt. Nu zie je

het omgekeerde: we communiceren via mail, via telefoon, via communicator, … Maar

70% van de communicatie is non-verbaal. Hoe komt de boodschap dan over?”

Wanneer er met elkaar gecommuniceerd wordt op afstand, dienen andere

communicatiemiddelen en stijlen gebruikt te worden om te weten wat men wil zeggen. In

de praktijk blijkt het echter niet voor alle leidinggevenden en teamleden evident om (nieuwe)

communicatietools te gebruiken. Zoals een HR manager aangeeft zijn leidinggevenden deze,

vaak nieuwe, communicatiemiddelen niet altijd gewoon:

“Communicatievaardigheden zijn enorm belangrijk. Hoe gebruiken we de sociale

media, hoe communiceren we op die manier? Dit is voor de leidinggevenden nog een

grote uitdaging!”

5. Omgaan met differentiatie. Het durven differentiëren tussen medewerkers werd

door de respondenten ook benoemd als uitdaging voor leidinggevenden. In de praktijk zijn

niet voor alle medewerkers dezelfde flexibele werkvormen mogelijk. Bovendien verschillen

medewerkers qua preferenties, competenties en maturiteit om met HNW om te gaan. Dit leidt

tot verschillen in aansturing van medewerkers. Respondenten merken op dat leidinggevenden

meer dan voorheen onderscheid moeten durven maken tussen medewerkers en ook helder

moeten communiceren over de redenen waarom iemand bepaalde verantwoordelijkheden of

vrijheden wel of niet krijgt. Zoals een HR verantwoordelijke stelt:

“Als iemand een kast heeft, moet je ook durven zeggen waarom die persoon een kast

heeft en iemand anders niet. Heel veel leidinggevenden willen voor iedereen hetzelfde

zijn en dat lukt gewoonweg niet. Sommige mensen kunnen meer flexibel werken,

anderen niet en je moet daarop durven sturen als leidinggevende.”

Enkele organisaties stellen dat het belangrijk is dat leidinggevenden geen compensaties

zoeken voor de medewerkers die niet kunnen genieten van dezelfde maatregelen

(bijvoorbeeld thuiswerken) als andere medewerkers. Andere respondenten vinden het

daarentegen belangrijk dat iedere medewerker binnen de organisatie kan genieten van

bepaalde aspecten van HNW. Zo wordt bijvoorbeeld aangehaald dat ook medewerkers die in

callcenters werken anders aangestuurd kunnen worden opdat ze flexibeler zouden kunnen

11

Our solution to your specific needs

werken. Doormiddel van een laptop en microfoon in plaats van een vaste telefoon kunnen ook

zij flexibel werken.

6. Bewaken grens werk-privé. In de praktijk wordt opgemerkt dat de grens tussen werk

en privé voor sommige medewerkers kan vervagen, waardoor het risico op een burn-out

verhoogt. Het blijkt immers vaak dat medewerkers eerder te veel gaan werken dan dat ze te

weinig tijd aan hun werk besteden:

“Men maakt zich vaak zorgen over mensen die te weinig zouden werken thuis, maar

daarnaast is er ook het gevaar dat mensen te veel werken. Net omdat ze bang zijn dat

andere denken dat ze niet aan het werk zijn, willen ze altijd online en bereikbaar zijn.”

Niet iedere medewerker kan even goed omgaan met de vrijheid van flexibel werken. Hoewel

wordt aangegeven dat het vinden van een balans tussen werk en privé een

verantwoordelijkheid van de medewerker zelf is, beschouwd men het ook als een taak van de

leidinggevende om hier alert voor te zijn.

7. Omgaan met de mogelijkheid tot misbruik van de toegekende autonomie.

Leidinggevenden blijken soms de neiging te hebben om te focussen op de groep mensen die

de kantjes ervan aflopen. In de praktijk blijkt dit echter niet om de meerderheid van de

werknemers te gaan. Het is een uitdaging om positieve aandacht te besteden aan de groep

waarvoor het wel werkt:

“Er wordt vaak gefocust op de mensen die de kantjes ervan aflopen, waarbij het niet

goed lukt. Maar durf dromen, ga uit van de situatie dat het wel lukt!”

8. Loslaten van statussymbolen. Verschillende bedrijven geven aan dat de

werkomgeving vaak nog hiërarchisch is ingedeeld, waarbij statussymbolen aantonen welke

positie iemand binnen de organisatie heeft bereikt. De respondenten merken echter op dat het

zeer belangrijk is om als leidinggevende zelf het goede voorbeeld te geven. Leading by

example betekent dan ook dat wanneer de medewerkers geen vast bureau meer hebben, ook

de leidinggevende zijn vast bureau moet kunnen loslaten. Indien dit niet gebeurt, kan dit op

weerstand botsen bij medewerkers:

12

Our solution to your specific needs

“Er is in heel wat bedrijven een oude managementcultuur. Maar als je in een open

space cultuur, één iemand zijn bureau laat houden, creëer je iets van: waarom hij niet

en ik wel? Dit leidt ongetwijfeld tot weerstand bij de werknemers. Het is voor de

leidinggevende echter vaak moeilijk om deze statussymbolen los te laten.”

Uit voorgaande uitdagingen komt naar voor dat een aantal competenties van belang zijn voor

leidinggevenden binnen HNW zoals; flexibiliteit, goede communicatievaardigheden,

sturen op resultaat, coachend leidinggeven, sterke planningsvaardigheden, uitdragen

van een strategische visie en verbindend optreden. Hoewel het niet ‘nieuw’ is dat deze

competenties belangrijk zijn voor effectieve leidinggevenden, worden ze binnen de context

van HNW meer onontbeerlijk dan voorheen.

4. HOE LEIDINGGEVENDEN ONDERSTEUNEN?

Gezien leidinggevenden een cruciale hefboom zijn voor een succesvolle implementatie van

HNW, is het noodzakelijk om hen voldoende te ondersteunen. Uit de focusgroepen kwamen 6

initiatieven naar voor om leidinggevenden te ondersteunen:

1. Informatiemomenten. Voorafgaand aan de implementatie van HNW organiseren

bedrijven een aantal informatiemomenten. Tijdens deze bijeenkomsten wordt dieper ingegaan

op wat HNW precies inhoudt, waarom het wordt ingevoerd binnen de organisatie en hoe men

dat wil doen. Op die manier krijgen leidinggevenden zicht op de plannen van de organisatie

en worden ze voorbereid op HNW. Belangrijk bij dergelijke bijeenkomsten, is dat er een

dialoog wordt gecreëerd zodat leidinggevenden de kans krijgen om hun mening te delen en

vragen te stellen. Zoals reeds eerder vermeld geven verschillende respondenten aan dat het

creëren van een dialoog met alle stakeholders cruciaal is, niet alleen bij de start maar

gedurende alle fases van het veranderingstraject.

2. Intervisies. Verschillende organisaties voorzien intervisiemomenten om

leidinggevenden te ondersteunen. Tijdens deze intervisiemomenten krijgen leidinggevenden

de kans om knelpunten en dilemma’s waarmee ze op de werkvloer geconfronteerd worden

op een ‘veilige manier’ met elkaar te bespreken. Vaak wordt dit als zeer waardevol

beschouwd door de leidinggevenden, gezien de ervaringen van collega’s en de voorbeelden

uit de praktijk hen bruikbare handvaten geeft. Zoals het in de focusgroep werd gesteld:

13

Our solution to your specific needs

“Leidinggevenden zouden met elkaar in contact gebracht moeten worden. Iedereen

heeft het idee dat ze allemaal voor zichzelf het warm water moeten uitvinden, maar in

principe kunnen we allemaal veel van elkaar leren. Vaak wordt de informatie ook als

relevanter beschouwd wanneer die van andere leidinggevenden komt.”

“Ervaringsuitwisseling tussen leidinggevenden op hetzelfde niveau is van belang. Het is

makkelijker praten onder soortgenoten.”

3. Coaching. Een aantal organisaties hebben coaches aangesteld om de leidinggevenden

gedurende de eerste maanden van het implementatietraject te ondersteunen. Leidinggevenden

kunnen dan bij hun coach terecht voor vragen omtrent het eigen functioneren en dat van het

team, feedback en tips. Vaak wordt hiervoor een externe coach ingeschakeld:

“Voor leidinggevenden wordt een coach aangeduid om hen te begeleiden tijdens de

eerste maanden. Deze coach is een extern persoon. Onze ervaring is dat het aanstellen

van een interne coach nooit zo is efficiënt als het inschakelen van een externe coach.”

4. Opleiding en workshops. Verschillende organisaties voorzien

opleidingsmogelijkheden zodat leidinggevenden hun leiderschapsstijl kunnen versterken.

Zoals een HR manager het verwoordt:

“Via opleidingen kunnen leidinggevenden ondersteund worden om hun

leiderschapscompetenties te ontwikkelen en zodanig dat ze de controlemechanismen die

ze vroeger hadden kunnen loslaten zonder in onzekerheid te vervallen. Als je zegt: “dat

kan niet meer”, moet je ze toch iets in de plaats kunnen geven zodat ze terug vaste

grond onder de voeten krijgen. Dat ze zien dat het kan en dat ze zich daar comfortabel

bij voelen.”

De opleiding die organisaties voorzien zijn gericht op verschillende onderwerpen, zoals:

omgaan met virtuele teams (sociaal protocol voor virtuele teams), oppikken van remote stress

bij medewerkers, outputgericht management, change management, geven van feedback,

coaching, evaluatie van medewerkers … etc. Sommige opleidingen worden door interne

medewerkers verzorgd (talent manager/HR) maar vaak wordt er ook samengewerkt met een

externe opleidingsverstrekker. Naast de opleidingen gericht op het ontwikkelen of versterken

14

Our solution to your specific needs

van bepaalde competenties wordt ook training voorzien omtrent het gebruik van

technologie. Zo is het bijvoorbeeld niet voor iedereen evident om het gebruik van

videoconferenties of sociale media onder de knie te krijgen. Zoals tijdens de focusgroep werd

aangegeven:

 “Heel veel mensen kunnen nog niet om met die technologie. Hoe omgaan met die

technologie? Dit is belangrijk. Wanneer mensen kunnen omgaan met de technologie,

dan pas willen mensen het doen, dan pas gaan ze de voordelen ervan inzien. Dus qua

opleidingen is dit de eerste stap.”

“Wij doen aan best practice sharing. Elke maand voorzien we een half uur opleiding

rond een nieuwe functionaliteit die we anders of beter kunnen gebruiken als team. Een

van de specialisten geeft hierrond dan opleiding, met een demo. Dit is zeer interessant.”

Een aantal bedrijven zetten ook E-learning in, om leidinggevenden en werknemers de kans te

geven zelfstandig bij te leren op een moment dat hen uitkomt.

Daarnaast organiseren sommige bedrijven workshops met leidinggevenden en hun teams om

bepaalde topics gerelateerd aan het functioneren van teams bespreekbaar te maken. Een

HR verantwoordelijke gaf aan:

“Wij hebben een workshop georganiseerd met een 60-tal medewerkers en één ding dat

opviel was dat de kwestie van vertrouwen niet enkel een kwestie was tussen

leidinggevende en medewerkers maar vooral onder collega’s”.

Hoewel opleidingen en workshops leidinggevenden kunnen ondersteunen, wijzen

respondenten er ook op dat leidinggevenden voldoende tijd moeten krijgen om zich aan te

passen. Er moet ruimte zijn om fouten te maken, mits daaruit wordt geleerd. Zoals een HR

manager aangaf:

“Geef veel positieve feedback. Vaak geeft men een tweedaagse training en verwacht

men dat leidinggevenden plots allemaal coachende leiders zullen zijn. Het is echter

belangrijk dat men deze mensen ook tijd geeft om deze beweging door te maken. Geef ze

tijd om de aanpassing te maken.”

15

Our solution to your specific needs

5. Technologie. De nodige technologische middelen voor kennisdeling, communicatie,

en samenwerking moeten beschikbaar zijn opdat leidinggevenden hun rol goed zouden

kunnen uitvoeren. Zoals uit onderstaand voorbeeld blijkt, is technologie noodzakelijk opdat

het team goed zou kunnen functioneren:

“Voorzie interactieve meetings. ’s Ochtends tussen half 9 en 9u praten we over wat er

de dag voordien gebeurd is, wat er vandaag op de planning staat enzovoort. Hoe zou

men dit kunnen organiseren binnen Het Nieuwe Werken? Visual management is een

goed alternatief. Probeer dit proces te digitaliseren. De klassieke teammeetings, kan

men gemakkelijk faciliteren door screen sharing”.

Soms loopt men in de praktijk echter tegen problemen aan wat betreft technologie die niet

goed werkt. Virtuele vergaderingen worden verstoord door technische problemen of

documenten gaan verloren in de Cloud. Het op punt stellen van de technologische middelen

is dus noodzakelijk.

6. Leren van koplopers. Respondenten raden aan om bedrijven die koplopers zijn op

vlak van HNW te bezoeken of uit te nodigen binnen de eigen organisatie. Het verhaal van

koplopers kan immers inspirerend zijn voor het eigen veranderingstraject. Koplopers kunnen

aangeven welke problemen zij ervaren hebben en welke oplossingen ze daarvoor hebben

ontwikkeld. Organisaties kunnen van deze mogelijkheid gebruik maken om te bevragen hoe

koplopers hun leidinggevenden ondersteund hebben. Door leidinggevenden de kans te geven

dit bij te wonen, krijgen zij ook zicht op mogelijke voor- en nadelen die met HNW gepaard

gaan en kunnen ze zich hierop beter voorbereiden.

5. HANDVATTEN VOOR LEIDINGGEVENDEN

Op basis van de bevindingen uit de focusgroep, aangevuld met bevindingen uit de literatuur,

formuleren we in dit hoofdstuk een aantal concrete en praktische suggesties voor

leidinggevenden om met HNW om te gaan. Meer specifiek focussen we op tips wat betreft 3

belangrijke aspecten van leidinggeven binnen HNW: het coachen van medewerkers op visie,

coachen van medewerkers op resultaten en coachen van medewerkers op sociale cohesie

16

Our solution to your specific needs

(Mahler, 2012; Offstein et al., 2010; Richardson, 2010; Vaccaro; Jansen; Van Den Bosch, &

Volberda, 2012; van den Broeck & Verbrigghe, 2012).

5.1. Coachen van medewerkers op een visie

De visie van een organisatie is de basis voor het ontwikkelen van betekenis in de mind-set van

medewerkers. Het verduidelijkt welke richting de organisatie uitgaat en wat het in de

toekomst wil bereiken. Een visie inspireert en zorgt ervoor dat medewerkers zich deel voelen

van een groter geheel (Bennis & Nanus, 2007). Leidinggevenden spelen een belangrijke rol

bij het authentiek uitdragen van de visie naar medewerkers toe. Het is hierbij belangrijk dat

een leidinggevende een duidelijke visie aanreikt op het team en zijn doelstellingen, die

aansluit bij de visie van de organisatie.

Volgende tips kunnen aangereikt worden bij het coachen van medewerkers op een visie:

1. Communiceer over de ontwikkelingen op organisatieniveau. Geef aan waar je als

leidinggevende mee bezig bent.

2. ‘Walk the talk’ is een effectief manier om medewerkers enthousiast te krijgen. Opdat

een visie geloofwaardig zou zijn, moeten leidinggevenden hun geloof in die visie tot

uiting brengen via hun beslissingen en acties. Draag de visie van vertrouwen-

gebaseerd leiderschap uit.

3. Laat medewerkers zelf aangeven wat hun bijdrage is aan de visie van het team en de

doelstellingen. Een goede visie betekent iets voor medewerkers wanneer ze zelf

kunnen bijdragen aan die visie. Een visie moet dus breed genoeg zijn opdat

medewerkers hun eigen betekenis kunnen creëren uit de overkoepelende visie. Laat de

teamleden weten dat hun ideeën op prijs gesteld worden en in rekening worden

gebracht.

4. Gebruik de visie en doelstellingen in het functioneringsgesprek en in het coachen

van medewerkers.

5.2. Coachen van medewerkers op resultaten

Het coachen op resultaten waarbij autonomie en verantwoordelijkheid aan medewerkers

wordt toegekend staat centraal binnen HNW. Medewerkers moeten het vertrouwen krijgen dat

ze nodig hebben om resultaten te behalen, zonder dat er voortdurend over hun schouders

17

Our solution to your specific needs

wordt gekeken. Dat vertrouwen de basis vormt waarop resultaten worden gebouwd, wordt

duidelijk geïllustreerd in het teammodel van Lencioni (2009):

Figuur 1. Piramide van Lencioni (2009)

Volgende adviezen kunnen aangereikt worden bij het coachen van medewerkers op resultaten:

1. Het is belangrijk om duidelijke verwachtingen en standaarden te bepalen wat betreft

de te behalen resultaten. Bepaal deze afspraken in dialoog met de medewerkers. Zo

wordt eigenaarschap bij medewerkers gestimuleerd en worden wederzijdse

verwachtingen duidelijk gemaakt.

2. Zorg ervoor dat de doelstellingen SMART gedefinieerd zijn. Bespreek bovendien

met het team hoe de individuele-, team- en organisatiedoelstellingen met elkaar in

verbinding staan. Elk team speelt een rol binnen de bredere organisatie. Het op één

lijn houden van de output van het team en het doel van de bredere organisatie is één

van de taken van de leidinggevende (van den Broeck & Verbrigghe, 2012).

3. Monitor of de vooropgestelde doelstellingen daadwerkelijk behaald worden en

geef feedback. Zorg hierbij voor voldoende één-op-één gesprekken om de voortgang

te bewaken. Ga tijdens deze gesprekken in op wat gaat goed en minder goed gaat. Op

die manier wordt het proces goed bewaakt en kan tijdig bijgestuurd of ondersteund

worden waar nodig.

4. Wees kaderstellend. Het geven van vrijheid en vertrouwen staat niet gelijk aan

vrijblijvendheid. Maak duidelijke afspraken met medewerkers over de

omstandigheden waarin het werk uitgevoerd kan worden. Creëer bijvoorbeeld

18

Our solution to your specific needs

transparantie in waar en wanneer medewerkers hun werk doen. Dit kan door middel

van open agenda’s, zodat teamleden inzicht hebben in elkaars agenda en zodat

activiteiten beter en sneller gepland kunnen worden.

5. Zorg ervoor dat kwesties bespreekbaar zijn. Creëer een veilige context waarbij

duidelijk is dat fouten maken mag, mits daaruit wordt geleerd.

6. Houd iedereen binnen het team op de hoogte van de voortgang van projecten. Dit

kan door het inplannen van (korte) afstemmingsmomenten. Bijvoorbeeld doormiddel

van regelmatige (virtuele) whiteboard meetings, waarbij de status van lopende

projecten en acties besproken wordt.

5.3. Coachen van medewerkers op sociale cohesie

Zoals hierboven reeds aan bod kwam, heeft HNW ook een impact op de manier waarop

leidinggevenden en medewerkers met elkaar communiceren en de cohesie binnen een groep.

Doordat medewerkers meer verantwoordelijkheid en autonomie toegekend krijgen in waar,

wanneer, en hoe ze hun werk uitvoeren is er vaak minder fysiek contact. Andere

communicatiemiddelen worden ingeschakeld om kennis te delen en met elkaar samen te

werken op afstand. Volgende aandachtspunten en adviezen op vlak van communicatie en

sociale cohesie kunnen geformuleerd worden:

1. Maak afspraken met teamleden over welke communicatiemiddelen waar en

wanneer ingezet kunnen worden.

2. Maak verwachtingen omtrent communicatie en bereikbaarheid duidelijk.

Bespreek waarom bepaalde kaders gelden en betrek de medewerkers voldoende bij het

opstellen ervan.

3. Voorzie verplichte teammomenten. Het is belangrijk dat er een evenwicht is tussen

digitale communicatie en fysieke bijeenkomsten. Door regelmatig samen te komen

met het team, bijvoorbeeld tijdens een wekelijkse vaste teammeeting, wordt de sociale

cohesie behouden. Besteed hierbij ook voldoende aandacht aan informele contacten

die de onderlinge betrokkenheid en kennisdeling bevorderen. Tijdens informele

momenten, wordt de persoon achter de collega immers zichtbaar (van den Broeck &

Verbrigghe, 2012). In de praktijk zien we dat dit op verschillende manieren gebeurt:

door het organiseren van een maandelijkse “happy lunch”, maandelijkse teamdag,

vieren van verjaardagen, gezamenlijke koffiepauzes, ontbijtsessies …

19

Our solution to your specific needs

4. Creëer onderlinge afhankelijkheid in de taken van teamleden, zodat hun

activiteiten elkaar aanvullen. Dit kan gerealiseerd worden door de leden van een team

een gezamenlijk doel te laten nastreven. Door de onderlinge afhankelijkheid van de

leden in het werkproces wordt er meer gecommuniceerd en wordt teamwerk en

samenwerking bevorderd. In verschillende bedrijven wordt onderlinge afhankelijkheid

gecreëerd door bijvoorbeeld meerdere personen aan eenzelfde taak te laten werken.

Onderlinge afhankelijkheid kan ook gestimuleerd worden in jobs die individueel

uitgevoerd worden (bv callcenters), door bijvoorbeeld samen een werkplanning of

verlofregeling op te stellen.

5. Zorg voor kennisdeling over afdelingen heen. Door afdelingen met elkaar in contact

te brengen, weten medewerkers waar ze kunnen aankloppen met hun vragen of

problemen. Een goede praktijk die uit de focusgroep naar voor kwam, was de

“knowledge discovery day”. Tijdens deze dag (die meermaals per jaar georganiseerd

kan worden) wordt aan kennisdeling gedaan doorheen de volledige organisatie.

Verschillende medewerkers krijgen de kans om hun ervaringen en expertise te delen in

de vorm van presentaties en workshops. Het is een unieke gelegenheid om kennis te

maken met experten, gedachten uit te wisselen en te praten over nieuwe trends. Een

andere praktijk is bijvoorbeeld het maandelijks organiseren van een “job in the

spotlight”, waarbij wordt ingezoomd op een functie binnen het bedrijf. Doormiddel

van kennisdelingsevenementen, wordt communicatie tussen medewerkers van

verschillende afdelingen aangemoedigd.

6. EEN CODE OF CONDUCT VOOR HNW

We adviseren organisaties die aan de slag willen gaan met HNW om een code of conduct op

te stellen. HNW brengt in de praktijk immers tal van nieuwe vragen en onzekerheden met

zich mee. Een code of conduct maakt duidelijk wat het beleid is van de organisatie

betreffende HNW en expliciteert wat als gewenst en nagestreefd gedrag beschouwd wordt.

We merken dat heel wat succesvolle bedrijven een code of conduct hanteren. Afhankelijk van

de specifieke context van een organisatie, kan de code of conduct een antwoord formuleren op

verschillende vragen, zoals:

- Wat is wel en niet geaccepteerd gedrag ten aanzien van thuiswerken en virtueel

werken? Geldt de kledijcode ook voor thuiswerk? Mag men thuiswerken en gelijktijdig

op de kinderen passen? Wat zijn de spelregels omtrent de visualisatie van locatie,

20

Our solution to your specific needs

aanwezigheid en beschikbaarheid? Vereist een teammeeting een fysieke bijeenkomst op

kantoor? Welke activiteiten moeten op kantoor plaatsvinden?

- Welke voorwaarden gelden er omtrent de werktijden?

- Hoe wordt omgegaan met privacy? Waar dienen persoonlijke en gevoelige documenten

bewaard te worden? Waar kunnen privégesprekken en telefoontjes gevoerd worden?

- Wanneer moet men beschikbaar zijn voor het bedrijf?

- Hoe dienen de verschillende werkplekken gebruikt te worden? Wat zijn de absolute

stiltezones?

- …

Door het scheppen van een kader, wordt voor iedereen duidelijk wat wel en niet mogelijk is

binnen de nieuwe situatie. Een gedragscode biedt niet alleen meer zekerheid aan de

werknemers, het vormt ook een handvat voor de leidinggevenden om een invulling op

teamniveau te maken. Aan de hand van een transparante gedragscode kunnen op teamniveau

afspraken gemaakt worden die passen binnen het beleid van de organisatie. Medewerkers die

zich niet aan de spelregels houden, kunnen hier dan ook op aangesproken worden.

Organisaties kunnen de belangrijkste punten uit hun code of conduct benadrukken door ze op

zichtbare plaatsen binnen de organisatie te visualiseren in de vorm van huisregels. Korte,

duidelijke slogans zijn hierbij het effectiefst.

Tot slot, is het van belang dat een code of conduct voor HNW gedragen wordt door alle

medewerkers binnen de organisatie. Een voorwaarde om het draagvlak te vergroten is dat de

medewerkers actief betrokken worden bij het ontwikkelen van de code of conduct.

We hopen dat de bovenstaande tips en suggesties bruikbaar zijn binnen uw organisatie

en wensen u alvast veel succes bij de implementatie van Het Nieuwe Werken! Wenst u te

reageren op deze whitepaper, dan kunt u steeds contact opnemen met Emmy Defever -

Emmy.Defever@vlerick.com

21

Our solution to your specific needs

7. REFERENTIES

Baane, R., Houtkamp, P., & Knotter, M. (2010). Het Nieuwe Werken ontrafeld. Assen: Van

Gorcum.

Bennis, W., Nanus, B. (2007). Leaders: Strategies for Taking Charge. New York: Collins

Business.

Bijl, D. (2009). Aan de slag met het nieuwe werken. Zeewolde: Par CC.

Lautsch, B. A., & Kossek, E. E. (2011). Managing a Blended Workforce: Telecommuters and

Non-telecommuters. Organizational Dynamics, 40, 10-17.

Lencioni, P. (2009). De vijf frustraties van teamwork. Business Contact.

Mahler, J. (2012). The Telework Divide: Managerial and Personnel Challenges of Telework.

Review of Public Personnel Administration. doi: 10.1177/0734371X12458127

McCarthy, A., Darcy, C., & Grady, G. (2010). Work-life Balance Policy and Practice:

Understanding Line Managers Attitudes and Behaviors. Human Resource Management

Review, 20, 158-167.

Offstein, E. H., Jason, M. M., & Koskinen, L. (2010). Making Telework Work: Leading

People and Leveraging Technology for Competitive Advantage. Strategic HR Review, 9,

32-37.

Richardson, J. (2010). Managing Flexworkers: Holding On and Letting Go. Journal of

Management Development, 29, 127-137.

Ryan, A. M., & Kossek, E. E. (2008). Work-life Policy, Implementation, Breaking Down or

Creating Barriers to Inclusiveness. Human Resource Management, 47, 295-310.

Vaccaro, I. G., Jansen, J. J. P., Van Den Bosch, F. A. J., & Volberda, H. W. (2012).

Management Innovation and Leaderschip: The Moderating Role of Organizational Size.

Journal of Management Studies, 49. doi: 10.1111/j.1467-6486.2010.00976.x

van den Broeck, H. & Verbrigghe, J. (2012). Essentials, Teamwerk. LannooCampus:

Heverlee, Leuven.

http://www.amazon.com/Leaders-Strategies-Collins-Business-Essentials/dp/0060559543/ref%3Dsr_1_1?ie=UTF8&s=books&qid=1228087381&sr=1-1/bigdogsbowlofbis/

22

Our solution to your specific needs

23

Our solution to your specific needs

