

Effectief beïnvloeden bij verandertrajecten

Cecile van der Velde CMC MWO, NAAW, e-mail: info@naaw.nl

Samenvatting

“Hoe lok je een jong, beweeglijk, drie maanden oud olifantenjong op een olifantenweegschaal? Met fruit, veel geduld en een oorflapje in de juiste richting”ⁱ. Zo werkt het ook bij veranderingen. Een olifantje ziet geen verschil tussen een verzorger of directeur. Ondanks formele taken, rollen of bevoegdheden mislukken veranderprojecten vaak. Want wie denkt alleen met formele “macht” het gedrag van anderen te kunnen beïnvloeden, heeft het mis. En dat geeft hoop, vooral voor de adviseur. Hen ontbreekt het immers vaak aan formele invloed. Onderzoek naar (gedrags)beïnvloeding in veranderingstrajecten toont de relatie tussen beïnvloedings-tactieken en de effecten daarvan op het gedrag van anderen. Iedereen bezit een of meerdere informele machtsbronnen. Welke zijn dat? En op welke wijze hebben die invloed? En welke voordelen biedt dat bij verandertrajecten, waaronder veiligheidscultuur?

Sleutelbegrippen

Formele macht en informele macht, beïnvloedingstactieken, rol van de arboprofessional, interactie tussen mensen, relatie met organisatie culturen

Inleiding

Achtergrond en aanzet tot onderzoek

Sinds de aandacht van het ministerie van Sociale Zaken en werkgelegenheid voor veiligheidsgedrag en de start van het programma “actieplan arbeidsveiligheid” is de interesse voor veiligheidscultuurprogramma’s toegenomen. Centraal in deze programma’s staat het beïnvloeden van het gedrag van anderen. Vaak zijn deze programma’s specifiek gericht op het “veiligheidsgedrag” van de werknemer. Om invloed uit te oefenen op het gedrag van een ander is invloed of “macht” nodig.

Onderzoekopzet

Doel van het onderzoek

Het doel van dit onderzoek is te komen tot praktische handreikingen voor de arboprofessional om succesvol invloed uit te kunnen oefenen in organisaties. Het onderzoek richt zich specifiek op de rol van arboprofessionals als begeleider van veiligheidscultuurprogramma’s. Ofwel: welke invloedstactiek is effectief?

Vraagstelling

Hoofdvraag: Wat zijn de effecten van verschillende beïnvloedingstactieken, welke de arboprofessional kan toepassen bij verandertrajecten?

Deelvragen:

Wat is macht?

Welke vormen van macht bestaan er?

Wat zijn de beïnvloedingstactieken?

Wat is de effectiviteit van de verschillende beïnvloedingstactieken?

Hoe kan de arboprofessional deze tactieken inzetten bij veranderprocessen?

Doelgroep

Dit artikel richt zich voornamelijk op de arboprofessional als begeleider van verandertrajecten.

De onderzoeksvorm/methoden en technieken

De inspiratiebron voor dit artikel is het onderzoek van J.J. Boonstra. Hij heeft met behulp van een vragenlijst “Invloedstactieken in veranderprocessen”, een bewerking van de Influence Behavior Questionnaire” van Yukl, de relatie gelegd tussen tactieken en de resulterende weerstand tegen of steun voor de verandering. Voor dit artikel is voornamelijk literatuur onderzoek uitgevoerd, waarbij is gekeken naar de natuurlijke menselijke interactie en reactie op specifiek gedrag.

Onderbouwing

2. Macht en invloed

2.1 Inleiding

Macht bestaat uit verschillende lagen. Macht is niet altijd zichtbaar. Zo bestaat er minder zichtbare informele macht en zichtbare formele macht. Beiden komen samen in organisaties. Daaronder liggen de eigen doelen en belangen van mensen en hoe ze die nastreven (actietheorie, Caluwé, Vermaak 2008). Zo heeft een werknemer doelen die passen bij een bepaalde carrièrelijn en heeft een organisatie doelen in het verlengde van de strategie. De verschillende doelen kunnen elkaar bijten of elkaar versterken. Afhankelijk van dit sociale proces (Boonstra, 1997) zien mensen in organisaties al dan niet hun wensen uitkomen. De drijfveren die leiden tot specifiek gedrag zijn niet altijd zichtbaar voor anderen. Verschillende verborgen drijfveren zijn (McKenna, 2006):

Invloed uit willen oefenen op de situatie

Andere mensen laten doen wat je wilt

Eigen ruimte creëren om te doen wat je wilt

De basisbehoeftes (Maslow, 1943) van de mens vormen hierbij een belangrijke “natuurlijke” bron en geven zodoende voeding aan de drijfveren.


Figuur 1: illustratie van basisbehoeftes gebaseerd op piramide van Maslow (1943) en Job Demands Resource model (Demerouti et al., 2001)

2.2. Machtspositie en machtsgevoelens

Er is een onderscheid te maken tussen machtspositie en machtsgevoelens die mensen hebben in organisaties (Langendijk, 2012). Wanneer mensen ervaren dat ze invloed hebben laten ze over het algemeen zien dat ze bereid zijn te helpen (Langendijk, 2012). Dit gevoel heeft een relatie met de basisbehoeften van mensen (figuur 1). De mate van invloed hangt vervolgens van meerdere factoren (McKenna, 2006) af:

- Hoe afhankelijk is iemand van de ander?
- Welk doel streeft iemand na, waar hij de ander voor nodig heeft?
- Hoe groot is de schaarste aan kennis op een bepaald gebied?
- Welke positie heeft iemand in de organisatie?
- Hoeveel kennis heeft iemand over kritische aspecten in de organisatie?

Wanneer mensen in organisaties het besef hebben dat ze invloed kunnen uitoefenen, draagt dit bij tot motivatie en betrokkenheid. Om dit gevoel te beïnvloeden is communicatie nodig. Een zeer belangrijke factor is dat mensen terugkoppeling krijgen, bijvoorbeeld op ideeën die ze hebben aangedragen. Als dit niet gebeurt, haken mensen snel af.

Praktijkvoorbeelden:

Voorbeeld van demotivatie

Tijdens een “Kaizen” werkgroep over het meldingsproces bij een autofabriek gaf een van de werkgroepleden aan dat hij na twee meldingen over een gevaarlijke situatie geen terugkoppeling had gekregen. Daarna had hij gemerkt steeds minder motivatie te voelen om nog nieuwe meldingen te doen.

Voorbeeld van volhouden:

Bij een installatiebedrijf vertelde een monteur dat hij meerdere malen had gemeld dat de autostoelen van de werkbussen niet in orde waren. Hij bleef gemotiveerd om dit aan de kaak te blijven stellen. Vooral omdat hij zag dat ook anderen van een werkgroep zich inzetten voor deze situatie. Zijn betrokkenheid en bereidheid om te helpen in de werkgroep bleef daardoor overeind.

Verschillende vormen van macht

Inleiding

De arboprofessional heeft regelmatig te maken met verandertrajecten in de vorm van veiligheidscultuurprogramma's. Hierbij spelen allerlei belangen een rol. Van de organisatie, de medewerkers zelf of van de omgeving. De arboprofessional moet gebruik kunnen maken van de verschillende vormen van macht om aan deze belangen tegemoet te kunnen komen. We maken daarbij onderscheid tussen formele en informele macht.

Formele macht

In organisaties komt de structuur doorgaans tot stand op basis van rationele beslissingen. De structuur bepaalt wie met wie samenwerkt. Of hoe taken zijn georganiseerd. Soms zijn er multidisciplinaire teams met een verscheidenheid aan experts. Of zijn afdelingen ingericht met personen die min of meer dezelfde output leveren. Zoals administratie, inkoop of verkoop. Veelal geven personen leiding aan teams of afdelingen. De formele hiërarchie legt de verdeling vast van regelcapaciteit en bevoegdheden. De formele regelcapaciteit is een vorm van formeel toegekende macht (Kuipers, 2010).

Een formele positie in een organisatie heeft direct invloed op het gedrag van de persoon in de desbetreffende positie. Het geeft de persoon bijvoorbeeld mogelijkheden om met geld tot zijn beschikking “kennis” in te kopen of nieuwe machines aan te schaffen.

Het “formele” gedrag staat los van vaardigheden die iemand beschikt. Het gedrag door formele en klassieke machtsverdeling komt tot stand door het beloningssysteem, de grootte van een kantoor

(statusverschillen) of de span of control. Formele macht kent drie bronnen: economische, fysieke of op basis van bevoegdheden (McKenna, 2006).

Economische machtsbron

Traditionele organisaties zijn vaak functioneel ingericht. Op sommige afdelingen wordt het geld verdiend en op andere afdelingen wordt het uitgegeven. De afdeling die het meeste geld binnen brengt krijgt doorgaans de meeste macht.

Fysieke machtsbron

De indeling van gebouwen of afdelingen is bepalend voor wie met wie in contact komt. Het draagt bij aan de kans om andere mensen fysiek te ontmoeten. En daarmee de mogelijkheid om informele invloed uit te oefenen op het gedrag van de ander. Het zorgt voor de “wandelgangen” praatjes of hoe relaties tot stand komen.

Hiërarchie

De hiërarchie bepaalt in organisaties wie leidt en wie volgt. Het geeft de manager de formele macht om door middel van zijn beslissingen invloed uit te oefenen op het gedrag van zijn medewerkers.

Formele invloed van de arboprofessional

De formele positie bepaalt wat de arboprofessional wel of niet mag. De formele regelcapaciteiten kunnen ook in de wet staan. Zo hebben de kerndeskundigen de formele macht om een RI&E te toetsen. Of mogen mensen met preventietaken altijd ongevraagd advies uitbrengen over arbeidsomstandigheden. Een andere niet onbelangrijke formele lijn, is er een met de ondernemingsraad (OR). De OR heeft instemmingsrecht op alle onderwerpen die betrekking hebben op arbeidsomstandigheden. En de arboprofessional heeft samen met de ondernemingsraad een speciale wettelijke relatie via het recht op “informeel” overleg.

Ongeacht deze formele bevoegdheden, taken of andere regelcapaciteiten bestaat de kans dat een persoon desondanks weinig invloed uitoefent. Er spelen immers andere aspecten mee, zoals iemands deskundigheid, vaardigheden of de relatie die de persoon heeft met anderen. Formele en informele macht gaan daarom hand in hand.

Informele macht

Er zijn vijf informele bronnen: deskundigheid, informatie, relaties, persoonlijke eigenschappen en tradities (McKenna, 2006). De informele machtsbronnen geven arboprofessionals, naast de formele machtsbronnen, de mogelijkheden om invloed uit te oefenen in organisaties. Het inzetten van informele machtsbronnen kan zodoende bepalend zijn voor het succes van de adviseur.

De in te zetten invloedstactieken

Het inzetten van een informele machtsbron heeft meer of minder effect, afhankelijk van welke invloedstactiek de adviseur inzet. Mensen ervaren deskundigheid in combinatie met inspiratie positiever, dan wanneer de adviseur druk uitoefent op basis van dezelfde deskundigheid.

De effecten van de verschillende invloedstactieken zijn onderzocht door Yukl en Tracey (1992). Boonstra (1997) heeft dit uitgewerkt in een tabel, waarbij hij de relatie heeft gelegd tussen de tactiek en de mate van betrokkenheid of steun, gehoorzaamheid en weerstand (figuur 2). Het effect van bepaalde tactieken is moeilijk te voorspellen. Bij de een zal het leiden tot steun en bij de ander tot weerstand. Voorbeelden van tactieken die leiden tot verschillende reacties zijn: rationeel overtuigen, onderhandelen en gunstige sfeer creëren door te vleien of complimenten te geven.

Om duurzame verandering te krijgen werken de tactieken die leiden tot steun het beste. Het zorgt voor een verandering, welke voortkomt uit intrinsieke motivatie van mensen. Legitimeren, druk uitoefenen en het sluiten van een coalitie dragen niet bij aan betrokkenheid en steun. De overige tactieken dragen weliswaar bij aan een vorm van gedragsverandering, maar er zijn externe factoren nodig om de verandering in stand te houden, zoals beloning, straf, controle of andere middelen.


Figuur 2: invloedstactieken die leiden tot steun of bijdragen aan weerstand (Boonstra 1997)

Inspireren: inspelen op de drijfveren van een persoon of enthousiasme opwekken.

Consulteren: vragen om suggesties voor verbetering of een persoon vragen te helpen.

Persoonlijk beroep doen op iemand: om een persoonlijke gunst vragen.

Een gunstige sfeer creëren of vleien: complimenten geven aan iemand, om een verzoek uit te laten voeren.

Onderhandelen: beloven iets voor de ander te doen op een ander tijdstip.

Rationeel overtuigen: gebruiken van onderzoek en feiten.

Druk uitoefenen: Herhaaldelijk controleren of op indringende wijze iets duidelijk maken

Coalitie sluiten: anderen overtuigen van je eigen idee.

Legitimeren: aangeven van de wettelijke grondslag van een verzoek.

De effecten van de bovenstaande tactieken zijn te verklaren vanuit de wetenschap dat gedrag, bepaald gedrag oproept (Leary, 1959).

Het effect op anderen

Mensen reageren op de opstelling van de persoon aan de andere kant van de tafel. Dit geldt voor iedereen en gebeurt meestal onbewust. Iemands gedrag staat binnen deze context los van iemands karakter.

Leary benoemde twee assen waarover menselijk gedrag verloopt. De horizontale as staat voor de relatie die iemand met de ander heeft, de verticale as staat voor de opstelling die iemand tegenover de ander heeft. Vervolgens benoemde hij de verschillende soorten gedrag en plaatste deze op de assen: "boven", "onder", "tegen" en "samen" gedrag.

Met "samen" wordt bedoeld dat iemand met de ander door één deur wil of kan. Met "tegen" wordt bedoeld dat iemand niet echt met de ander door één deur wil of kan. Met "boven" wordt bedoeld dat iemand dominant gedrag vertoont naar de ander. Bij "onder" gedrag stelt iemand zich op als ondergeschikte van de ander.

Met het inzetten van formele machtsbronnen laat iemand gedrag zien dat vrij vertaald hetzelfde is als: "ik ben jouw meerdere en ik heb invloed op jou". Het inzetten van formele macht is een voorbeeld van 'boven' gedrag .

Wanneer iemand aanvallend gedrag vertoont, dan reageren de meesten met opstandig gedrag of trekken zich terug. Een gelijkwaardige samenwerking met als doel om tot veranderingen te komen werkt pas, wanneer mensen op elkaar zijn afgestemd.

Soms is het dan nodig om tijdens een gesprek “tegennatuurlijk” te reageren. De ander kan daardoor positief verrast zijn en daardoor het eigen gedrag bijstellen.


Figuur 2: Roos van Leary

Inzetten van invloedstactieken

Het bewust inzetten van specifiek gedrag kan daarom uiterst effectief zijn. De arboprofessional kan bijvoorbeeld leidend gedrag oproepen door zich in hoge mate volgend op te stellen. Een “helpende” adviseur roept ook bij “aanvallend” gedrag van anderen sneller samenwerking op dan wanneer hij zich begint te verdedigen.

Relatie tussen invloedstactieken en Roos van Leary

Tactieken, die bijdragen tot ‘samen-samen’ gedrag zijn: inspiratie, consultatie, een gunstige sfeer creëren of persoonlijk beroep doen op. Dat vraagt een behulpzame houding met vragen als (Vrooland et al, 2011): hoe kan ik helpen? Wat is er aan de hand? Welke stappen kunnen we zetten? Bij een vrachtwagenbedrijf werken ze met meldingsformulieren. Per onveilige situatie dienen werknemers een formulier in te vullen. Voor de komende jaren is een nieuwe doelstelling geformuleerd door de directie. Dit houdt in dat er minimaal 300 onveilige situaties per jaar gemeld moeten zijn. De arboprofessionals overleggen met de productie. Ze delen hun ervaring. Daarbij vertellen de productieleiders dat ze het lastig vinden om voor elke situatie een formulier in te vullen. De arboprofessionals denken mee en komen met verschillende voorstellen (helpen). Het voorstel is om de observaties van de veiligheidsrondes mee te nemen, zonder dat daarvoor formulieren ingevuld moeten worden. De combinatie van meedenken, hulp aanbieden, ervaringen delen en onderhandelen over de foto’s draagt bij aan het meewerken aan de doelstelling. Een helpende communicatiestijl gecombineerd met het inspireren van mensen kan zorgen voor een klimaat dat ruimte geeft aan “steun” (Boonstra, 1997).

Het is dus mogelijk om pro-actief bepaalde tactieken in te zetten. In de praktijk zijn hierbij wel een aantal obstakels te overwinnen, waaronder het eigen ego van de arboprofessional. Het tegennatuurlijk kunnen reageren vraagt veel zelfdiscipline en professionaliteit. De lange termijn effecten van het bewust inzetten van specifiek gedrag laten zich lastig meten in de praktijk. Tijdens een gesprek is alleen de primaire, bewust of onbewust gekozen reactie waar te nemen. Maar mensen denken vaak nog na over het gesprek of bespreken het met anderen.

Dit kan het effect van het gesprek versterken maar ook weer afzwakken. Als mensen na verloop van tijd dan toch “ander” gedrag laten zien, is vaak niet meer duidelijk wat nu precies de “trigger” was welke heeft geleid tot deze verandering.


Figuur 3: Combinatie Roos van Leary en invloedstactieken

De invloedstactieken van arboprofessionals in de praktijk

In de dagelijkse praktijk is te zien dat arboprofessionals de voorkeur hebben voor de volgende invloedstactieken:

Overtuigen op basis van inhoudelijke kennis over bijvoorbeeld gevaarlijke stoffen, medische gegevens of technische kennis van machines. Ondersteund door gebruik van feiten en argumenten. Legitimeren van bepaalde maatregelen, omdat de wet dat eist of een deskundige het zegt. Onderhandelen over meerdere mogelijkheden, waarbij de verschillende scenario's worden geschetst.

Hoofdzakelijk het legitimeren en onderhandelen veroorzaken weerstand! Het draagt hooguit bij aan een bepaalde vorm van gehoorzaamheid (Boonstra, 1997, Yukl, Tracey 1992). De vooronderstelling is dat arboprofessionals met wettelijke bevoegdheden zich makkelijker laten leiden tot het inzetten van de legitimatietactiek dan anderen (Boonstra, 1997). De wettelijke oorsprong van de functie nodigt als het ware uit tot “legitimeren”.

Iedereen leert gedurende zijn loopbaan. Omdat inspireren en consulteren in het algemeen leiden tot steun of betrokkenheid, is te verwachten dat ervaren adviseurs dit vaker toepassen. Werkervaring heeft, in tegenstelling tot de verwachting, echter geen relatie met de verschillende invloedstactieken welke mensen inzetten (Boonstra, 1997).

Sociaal proces en normalisatie

Eerder is beschreven dat macht een onderdeel is van een sociaal proces, waarin mensen ervaringen, opvattingen en gevoelens delen (Boonstra, 1997). Het inzetten van invloedstactieken kan in het begin van een verandertraject “vreemd” overkomen. Zo is bepaald gedrag in de ene organisatie “normaal” en wordt in andere omgevingen als wantrouwend beschouwd. Dit is een proces van normalisatie, waarbij vooral gelijkgestemden (Kuipers, 2010) subculturen creëren die obstakels kunnen vormen bij veranderen. Te meer omdat bepaalde overtuigingen in de basis (vanuit hetzelfde vak) gelijk zijn. En door dit te delen met anderen ontstaat een beeld van de situatie die wel of niet “normaal” is. Per beroepsgroep is dit ook verschillend. Een technisch georiënteerde veiligheidskundige is in de praktijk terughoudend om groepen te trakteren op inspiratiesessies, en

bedrijfsartsen zijn het niet gewend om anderen mee te laten denken in een oplossingsrichting (consulteren). Dat wat mensen “normaal” vinden, zijn de patronen. Het vraagt veel tijd en geduld om patronen te doorbreken om plaats te maken voor nieuwe “normen”.

Voor een begeleider geldt hetzelfde als voor anderen. Een begeleider zal eerst zelf moeten ervaren wat het effect is van een specifieke tactiek. Een intensief opleidingstraject kan dit proces versnellen. Om zelf te kunnen “inspireren” en “consulteren”, ondanks de basishouding van anderen, vraagt oefening en tijd. Vooral omdat nieuw gedrag in het begin “onnatuurlijk” aanvoelt. Adviseurs maken in de praktijk ook regelmatig gebruik van intervisiegroepen. Daarmee delen ze de ervaringen die ze opdoen tijdens veranderprojecten.

Een schematische weergave van dit proces staat in het onderstaande figuur. Dit is een continue proces. Wat daarmee ook geldt voor het gedrag van mensen en de cultuur van een organisatie.


Figuur 4: Het proces van invloed uitoefenen bij cultuur verandering (Zwaard, vd Velde, 2013)

Verwachtingen in relatie tot de cultuur van de organisatie

Op basis van verschillende studies naar organisatieculturen en gedrag (Harrison - 1972, Quinn - 1999, Boonstra - 1997 en 2011, Sanders en Neuijen - 2009, McKenna - 2008, Kuipers - 2010) is onderscheid gemaakt in twee cultuurdimensies. De veronderstelling is dat deze de praktijk het beste benaderen als het gaat om hoe mensen omgaan met risico's en ongewenste gebeurtenissen.

<p>Wie is schuldig? Wie heeft zich niet aan regels en procedures gehouden? Onderzoek naar opvolgen van procedures Ontloopen van verantwoordelijkheid wanneer er problemen zijn Zoveel mogelijk verantwoordelijkheid nemen om carrière te maken Voor elk probleem ontstaan nieuwe regels of procedures</p>	<p>Hoe lossen we dit probleem op? Nadruk op het zoeken naar oorzaken Oplossen van problemen Elkaar helpen Aanmoedigen van mensen om elkaar te helpen Problemen oplossen is onderdeel van het proces om de eigen ambities te bereiken</p>
<p>Organisatiekenmerken Werkelijkheid op papier en de informele werkelijkheid. Creëren van submachten, zoals aparte functionarissen die bepaalde bevoegdheden krijgen om de bureaucratie te kunnen omzeilen. Nadruk op voorkomen van fouten. Straf en beloning. Doelen zijn middelen..en middelen zijn doelen.</p>	<p>Organisatiekenmerken Op papier staan actuele afspraken, die de besluitvorming ondersteunen en gebruikt zijn als naslag. Tonen van initiatieven. Conflicten uitpraten, zonder oog van “winnen” of “verliezen”. Cultuurprojecten bestaan niet. Mensen en adviseurs “doen” de verandering</p>

<p>Het aantal ongevallen koppelen aan bonusstructuren...(doel - middel verwarring).</p> <p>Veel gebruikte invloedstactieken: Legitimeren, rationeel overtuigen, coalities sluiten, druk uitoefenen</p> <p>Regelmatige cultuursessies mislukken en leiden tot cynisme. Bij fouten zoeken mensen naar “de schuldige”.</p>	<p>Feedback en regelmatige terugkoppeling zijn zowel formeel georganiseerd en ook informeel “normaal”.</p> <p>Veel gebruikte invloedstactieken: Een gunstige sfeer creëren of vleien, persoonlijk beroep doen op iemand, consulteren, inspireren</p> <p>Regelmatige bijeenkomsten leiden tot afspraken. Voor obstakels zoeken mensen oplossingen.</p>
---	---

Figuur 5: gebaseerd op de beschrijving over organisaties vanuit verschillende studies

In de zogenaamde “blame” cultuur zijn vooral invloedstactieken te zien, die leiden tot weerstand of gehoorzaamheid. Hier is sprake van ongelijkwaardige verhouding tussen de boodschapper en de ontvanger. Mogelijk ligt hier een relatie met cultuur. Om mensen in deze cultuur te blijven motiveren “veilig”gedrag te laten zien, zijn prikkels van buitenaf nodig, zoals straffen of belonen. Het gedrag van mensen is daarmee niet intrinsiek verankerd. De “volwassen” cultuur vormt een omgeving, waar ruimte is voor steun en mensen intrinsiek gemotiveerd zijn. Het probleem oplossend vermogen is een van de kernkwaliteiten die mensen bezitten.

Conclusie

Het literatuuronderzoek levert nieuwe inzichten op. Het geeft antwoord op de vraag welke invloedstactieken het meest succesvol zijn bij verandertrajecten. Iedereen, met of zonder formele macht, kan verschillende tactieken inzetten om invloed uit te oefenen. Het inzetten van alleen formele macht kan leiden tot “weerstand” ofwel “tegen” gedrag. Om mensen mee te krijgen in verandertrajecten is ook het inzetten van informele macht nodig. Meestal is dit zelfs effectiever.

Discussie

Het inzetten van informele macht, zoals deskundigheid of persoonlijke eigenschappen heeft effect wanneer deze zorgen voor steun en betrokkenheid. Daarbij werken bepaalde invloedstactieken beter dan anderen. Een combinatie van de volgende invloedstactieken draagt bij aan steun bij verandertrajecten:

Inspireren: enthousiasme wekken voor een verzoek of voorstel om ongevallen te melden

Consulteren: anderen betrekken bij een besluit

Persoonlijke beroep doen op anderen en vanuit loyaliteit te betrekken

Gunstige sfeer creëren door het geven van complimenten of even een informeel praatje te houden

Onderhandelen door de ander een tegenprestatie in het vooruitzicht te bieden

Eventueel in combinatie met rationeel overtuigen, door het presenteren van feiten uit onderzoeken

Het inzetten van deze tactieken staan niet los van de interactie met anderen. Want ook de adviseur staat onder invloed van het gedrag van anderen. Daarbij heeft de adviseur een paar opties. Of hij spiegelt het gedrag van de ander. Of hij benoemt het gedrag van de ander (feedback) en geeft aan welk effect dit op hem heeft. Het doel is om steeds te streven naar een gelijkwaardige relatie gericht op “samen-samen”.

Een effectieve adviseur bekwaamt zich op meerdere dimensies en traint dit regelmatig via intervisie of bijscholing. Het vraagt daarom professionaliteit en energie. Het beïnvloeden van het gedrag van anderen start met het bewust inzetten van het eigen gedrag. Het is een dynamisch proces.

Om ruimte te geven aan duurzame gedragsverandering is een combinatie nodig van verschillende interventies: het betrekken van mensen bij besluiten (machtsgevoelens), het terugkoppelen van resultaten (feedback) en het inzetten van invloedstactieken vanuit “samen” gedrag.

De arboprofessional kan de tactieken “proactief” inzetten en daarmee een katalysator zijn in het adviesproces om zodoende een bijdrage te leveren aan “veiligheidscultuur”.

Referenties

- Boonstra, J.J. (2011). *Leiders in cultuurverandering. Hoe Nederlandse organisaties succesvol hun cultuur veranderen en strategische vernieuwingen realiseren.* Assen: Van Gorcum
- Caluwé, L de en Vermaak, H. (1999). *Leren veranderen: Een handboek voor de veranderkundige.* Deventer: Kluwer
- Dijk, B van (2005). *Beïnvloed anderen begin bij jezelf.* Zaltbommel: Thema
- McKenna, E. (2006) *Business Psychology and Organisational Behavior.* New York: Psychology Press
- Kuipers, H, Amelsvoort, van, P en Kramer, E (2010). *Het nieuwe organiseren.* Leuven/Den Haag: Acco
- Vrooland, V, Tweehuysen, H en Velde, C van der (2011). *Waarom praten als brugman niet werkt.* Artikel in *Arbo*, vakblad voor arbeidsomstandigheden pag 32-35. Alphen ad Rijn: Kluwer.


<http://www.veiligheidskunde.nl/congres2013-sessie2>

1. ⁱ Zo staat op de site van <http://www.baby-olifant.be>.

2. ⁱⁱ cultuur en individueel gedrag zijn twee hele verschillende onderwerpen. In het boek “van risico inventarisatie naar cultuurverandering” (Zwaard, van der Velde, 2013) is daar uitgebreid aandacht aan besteed. In dit artikel is het als uitdrukking bedoeld die overeenkomt met de naamgeving aan implementatie programma’s in de praktijk.