

15

Praktijkverhalen over kennismanagement

Daphne Depassé

Erwin la Roi

15

Praktijkverhalen over kennismanagement

15

Praktijkverhalen over kennismanagement

Daphne Depassé

Erwin la Roi

Fotografie: Daniëlle van der Schans

ISBN 978 90 821108 0 7

NUR 801

Ontwerp: Peisam Tsang, DeltaHage bv, Den Haag

© Hatch Media, Rotterdam, 1^{ste} druk 2009 (hard cover), 2^{de} druk 2012 (soft cover), 3^{de} druk 2013 (soft cover)

Alle rechten voorbehouden. Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van druk, opname in een geautomatiseerd gegevensbestand, fotokopie, microfilm, e-book of welke andere wijze dan ook, zonder voorafgaande toestemming van de uitgever.

Uitgever: Hatch Media - www.hatchmedia.nl

deze heruitgave is mogelijk gemaakt door het Vogin Fonds

Inhoud

Verantwoording	7
Woord vooraf	11
Inleiding	13
Deel I – Sociaal (mensen/cultuur)	17
Evert Jagerman (McKinsey & Company): Kleine stappen in ruimte en vrijheid	18
Herman van Vliet en Niko Koers (PMB, gemeente Amsterdam): Sturen op cultuur	28
Mikis de Winter (ministerie van Financiën): Kennis, daar zitten twee benen onder	42
Pascal Claeys (Deloitte): Kennismanagement vanuit gedragsbenadering	54
Deel II – Organisatie, processen en technologie	61
Agatha Zweers (Strukton): De omslag – van documenten naar mensen	62
Janet Ganzeveld (KPMG Meijburg & Co): Succesvol kennismanagement door duidelijke regels en procedures	74
Daan Boom (ICIMOD): Een geïntegreerd kennismanagement-framework op drie pilaren	86
Mark Gellevij (Politieacademie): Verbinding met de praktijk	98

Deel III – Vreemde eenden	111
Gerhard Ockeloen (GGZ Delfland): Kennis en kunde als uitgangspunt bij de organisatieverandering	112
Joeri van den Steenhoven (Kennisland): Denken, doen en leren	122
Deel IV – Sociale media	135
Mireille Jansma en Jurgen Egges (ING): Connect – connect – connect	136
Arjan van Unnik (Shell): Ask – Learn – Share	146
Mart van de Kerkhof (Allen & Overy LLP): Communicatie is de sleutel tot effectief kennismanagement	158
Ronald Groenendijk (Getronics Consulting): Connect – Share – Discover	170
René Jansen (Winkwaves/UvA): Kijken naar de werkelijke wereld	180
Over de auteurs	191

Verantwoording

Dit boek bestaat uit een collectie van vijftien verhalen die een beeld geven van de ervaringen, successen, uitdagingen, dilemma's en trends van kennismanagement in de praktijk. De verhalen zijn afkomstig van mensen van (op alfabetische volgorde): Allen & Overy, Deloitte, Gemeente Amsterdam (ProjectManagement Bureau), Getronics Consulting, GGZ Delfland, ICIMOD, ING, Kennisland, KPMG Meijburg, McKinsey, ministerie van Financiën, Politieacademie, Shell, Strukton Civiel en Winkwaves.

De ultieme manier om kennis te delen is – volgens ons – met elkaar in gesprek gaan en ervaringen uitwisselen. En dat hebben wij met dit boek willen bereiken: in gesprek raken over kennismanagement en leren van elkaar.

Organisaties zitten van nature vol authentieke, informele verhalen die een waardevolle inkijk geven in de manier waarop er met kennis wordt omgegaan. Wij hebben gekozen voor deze verhalende vorm, als tegenhanger van de case-beschrijvingen of corporate stories (de extern gerichte formele managementverhalen) die we overal al kunnen lezen. Wij hebben bewust gekozen voor persoonlijke verhalen, omdat die verbinden, betekenis en context geven, inspireren en motiveren, in beweging zetten en concreet kunnen maken wat abstract is – ook datgene wat nogal eens ongreepbaar blijft, zoals organisatiecultuur en gedrag.

Het zijn daarom geen korte en bondige beschrijvingen, maar uitgebreide ervaringsverhalen. Ervaringsverhalen die een mix laten zien van benaderingen en vertellen over sociale, organisatorische en technologische aspecten: over cultuur, mensen, middelen, processen, instrumenten en ICT tools.

De persoonlijke, authentieke en openhartige verhalen in dit boek geven een uniek beeld van de diversiteit van kennismanagement en laten zien wat er daadwerkelijk gedacht en gevoeld wordt in de praktijk. Wij zien de bijdragen in dit boek dan ook als de overtreffende trap van kennismanagement, namelijk – eerlijk, open en vooral ook: met plezier! – kennisdelen over kennismanagement.

Kennisintensieve organisaties

Wij hebben de verhalen beperkt tot mensen die werkzaam zijn in kennisintensieve organisaties; organisaties waarin de productiefactor kennis een dominante rol heeft en waar overwegend kenniswerkers werkzaam zijn in het primaire proces. We hebben geprobeerd om zoveel mogelijk sectoren te verzamelen – om een zo breed mogelijk beeld te geven. De verhalen variëren van bedrijven die aan de start staan van kennismanagement, tot organisaties met een jarenlange ontwikkeling in kennismanagement.

De totstandkoming

In openhartige gesprekken hebben wij de betrokkenen gevraagd naar hun ervaringen, visies, meningen, tips en trends over kennismanagement in de praktijk. De verhalen weerspiegelen niet de visie van de organisaties, maar de visie van de personen die in deze organisaties bezig zijn met kennismanagement. De centrale vraag die wij voor ogen hadden, hebben we nooit hoeven stellen. De verhalen kwamen vanzelf. De gesprekken ‘vlogen alle kanten op’ en tijdens alle gesprekken bleek maar weer: kennismanagement is breed en raakt vele aspecten en disciplines. Wat is kennismanagement eigenlijk? Waar begint het en waar eindigt het? Is innovatie ook kennismanagement? En als kennis is vastgelegd en wordt ontsloten, kun je dan nog spreken van kennismanagement of wordt het dan informatiemanagement? Zou kennismanagement centraal of decentraal aangestuurd moeten worden? En is kennismanagement meetbaar? Kortom; we hadden nog uren kunnen doorpraten, maar ergens moesten we een grens trekken. De gesprekken hebben geleid tot een mooie collectie van verhalen die een concreet beeld geven van de praktijk van kennismanagement in vijftien verschillende organisaties.

Bedoeld voor...

Dit boek is bedoeld voor iedereen die geïnteresseerd is in hoe er wordt omgegaan met de productiefactor kennis in organisaties. Voor kennismanagers, kenniswerkers, managers van groepen professionals, professionals, stafmedewerkers, adviseurs, consultants... voor iedereen die ideeën en inspiratie wil opdoen, antwoorden zoekt of benieuwd is hoe anderen met kennismanagement omgaan. Hoe kun je kennis optimaal managen? Hoe zet je een goede kennishouding op? Waar begin je? Waar moet je allemaal rekening mee houden? Welke methoden, technieken en ICT tools kun je toepassen? Welke valkuilen zijn er? Wat werkt wel en wat werkt niet? enzovoort, enzovoort.

Mensen die zoeken naar een gestructureerd praktijkonderzoek, kant-en-klare modellen of onderbouwing van de theorieën over kennismanagement, kunnen beter iets anders lezen: daar is dit boek niet het platform voor. Dit boek is voor iedereen die wil leren van persoonlijke verhalen over kennismanagement in de praktijk – voor iedereen die iets met kennismanagement doet of zou willen doen.

Momentopname en jargon

De ontwikkelingen op het gebied van kennismanagement gaan in razend tempo en organisaties zijn op dit gebied continu in ontwikkeling en in beweging. Wij willen daarom benadrukken dat dit boek een momentopname is van de stand van zaken in de periode van eind augustus tot en met januari 2009.

We hebben ervoor gekozen om de Engelstalige woorden in de verhalen niet te vertalen naar het Nederlands. Zowel het kennismanagement- als het technologische jargon kent vele Engelse termen en begrippen en een vertaling in het Nederlands zou niet alleen tot kromme verbasteringen leiden, maar ook de verhalen minder ‘eigen’ maken.

En bedankt!

Onze grootste dank gaat (uiteraard!) uit naar alle geïnterviewden voor de inspirerende en openhartige gesprekken. Wij zijn dankbaar dat iedereen – zonder uitzondering – meteen enthousiast wilde meewerken en zijn gevleid door de mooie reacties die wij hebben ontvangen op de gesprekken en de uitwerkingen van de interviews. En ondanks dat de verhalen soms flink ‘door de molen’ moesten van interne goedkeuringen en PR- en corporate communicatie-afdelingen, is er weinig censuur toegepast.

Onze dank gaat ook uit naar Mathieu Weggeman, voor het schrijven van het voorwoord. Zijn naam is vaak genoemd in de gesprekken en wij hebben dankbaar gebruik gemaakt van zijn omschrijving van het begrip kennis. Wij bedanken ook het Financiële Dagblad (Lilian van der Lugt) en Wortell (Maarten van Noort) voor het beschikbaar stellen van de prachtige ruimtes waarin wij enkele gesprekken hebben kunnen voeren. En uiteraard bedanken wij Henk Verbooy († 2013) van Essentials voor het vertrouwen, de vrijheid en de mogelijkheid om deze verhalen te delen met de buitenwereld. Last but not least willen we Daniëlle van der Schans danken voor de schitterende en indringende foto’s die zij gemaakt heeft van de geïnterviewden.

We hopen met dit boek een unieke en verfrissende aanvulling te bieden op de bestaande kennismanagementliteratuur.

Daphne Depassé en Erwin la Roi

Woord vooraf

Er zijn vele boeken volgeschreven over wat kennis is, over de theorie van kennismanagement en de implementatie ervan, over waar je allemaal op moet letten als je de organisatie kennisvriendelijker wil maken. Er zijn zelfs betogen gelanceerd over kennismanagementsystemen en nog gekker: over kennisinformatiesystemen – alsof kennis zich laat vangen in systemen, of zich volledig om laat zetten in informatie.

Over de praktijk van kennismanagement is echter heel weinig geschreven. En daarom is dit een bijzonder boek. *The proof of the pudding is in the eating*. Je kunt wel ideeën hebben over wat kennismanagement vermag, maar alleen door het te doen, ervaar je wat het is; hoe het je helpt en waar het geen oplossing voor biedt. Theorieën bewijzen hun waarde nergens anders dan in de praktijk. Daar worden de kosten-batenverhoudingen zichtbaar, daar ontdek je wat een organisatie concreet opschiet met de invoering van kennismanagement.

In dit boek zijn vijftien verhalen over ‘kennismanagement in de praktijk’ bijeen gebracht. Persoonlijke verhalen, los van theorieën, stappenschema’s en voorgeschreven protocollen. Gewoon hoe het werkende weg is gegaan. Het zijn geen snelle momentopnamen, maar kleine geschiedenissen van de worstelingen met kennismanagement. Het gaat over onverwachte tegenslagen en geweldige successen. Het zijn de verhalen achter de cases die zo klinisch beschreven worden in de tekstboeken. Verhalen die velen van ons anders nooit te horen hadden gekregen. Daarin ligt de grote waarde van dit empirische boek.

Opvallend is de grote verscheidenheid in kennismanagementbenaderingen die in de verhalen tot uiting komt. Die diversiteit maakt ten minste één ding zonneklaar: de enige echte kennismanagementaanpak bestaat niet. Dat wil overigens niet zeggen dat er over kennismanagement geen zekerheden te melden zouden zijn. Zo zijn we ons – hoewel wat laat – gaan realiseren dat kennis naast fysieke arbeid, grondstoffen en kapitaal, de vierde productiefactor is, en zijn we er inmiddels van overtuigd dat de kennis in de hoofden van de mensen een van de meest belangrijke en kwetsbare assets van een organisatie is. Bovendien zijn we er achter gekomen dat het bij kennismanagement niet zo zeer gaat om het managen van kennis – als dat al mogelijk zou zijn – maar om het managen en vooral faciliteren van kenniswerkers. En dat het succes van kennismanagement uiteindelijk afhangt van wat de kenniswerkers er mee kunnen en *willen*. Je ziet ook dat de factor ‘plezier’ in veel verhalen een belangrijke rol speelt. Zo gezien is er eigenlijk niets op tegen om kennismanagement eenvoudig te beschouwen als het leidinggeven aan kenniswerkers.

Het mooie van dit boek is dat het laat zien hoe sommige organisaties nog worstelen met de traditionele aanpak van kennismanagement – het managen van kennis – terwijl andere meer moderne opvattingen proberen toe te passen, die vooral gebaseerd zijn op het produceren en delen van kennis door kenniswerkers te faciliteren. Een verrassende uitkomst is óók dat je op grond van de vertelde verhalen kunt concluderen dat het voor sommige organisaties beter is om bij de traditionele opvatting te blijven.

Iedereen die nieuwsgierig is naar hoe andere organisaties kennismanagement ‘doen’, leze dit boek. Het maakt je wijzer, het inspireert en voor je het weet, ben je er zelf mee aan de gang.

Mathieu Weggeman

Hoogleraar organisatiekunde in het bijzonder innovatiemanagement aan de TU Eindhoven

Inleiding

De wereld verandert razendsnel en het valt voor organisaties niet mee om alle ontwikkelingen bij te benen. En al helemaal niet om voorop te lopen. Organisaties staan bloot aan snelle opeenvolging van veranderingen onder invloed van technologie, wetenschap en politiek. Markten veranderen, internationale concurrentie neemt toe, regels verdwijnen en nieuwe treden in werking. De wereld wordt steeds sneller en competitiever. Wat vandaag nieuw en ‘hot’ is, is morgen alweer verouderd en klanten stellen steeds hogere eisen; met betrekking tot flexibiliteit, snelheid en kwaliteit. Organisaties moeten zich continu aanpassen aan alle ontwikkelingen en zich de steeds veranderende omgeving eigen maken. En daar is kennis voor nodig. Kennis die snel toegepast kan worden.

De rol van de kenniswerkers is steeds belangrijker geworden en het belang van het managen van de productiefactor kennis is hoog voor kennisintensieve organisaties. Om de marktpositie, flexibiliteit, snelheid en creativiteit te verbeteren, de kwaliteit te verhogen, verbeterde efficiency en productiviteit of het binden van mensen aan de organisatie... redenen te over. Kortom: het belang van kennismanagement is groot. De beste kennis, op het juiste moment, op de juiste plaats (in de juiste context)...

Zoals Socrates het verwoordde: “Er is maar één goed: kennis; en maar één kwaad: onwetendheid.”

Zoveel zielen, zoveel gedachten, zoveel meningen

Er zijn vele zienswijzen en definities over kennismanagement. Weggeman (2000) omschrijft het begrip kennis met de formule: $K = f(I * E V A)$. Hij ziet kennis als het totaal van Informatie maal Ervaring, Vaardigheden en Attitude. Volgens Van Dale is kennismanagement ‘het beheren van de knowhow in een organisatie’. En Bertrams (1999) beschrijft dat kennismanagement nodig is om hergebruik van kennis te maximaliseren en kennisverlies te minimaliseren. Howard Gardner omschrijft kennis als: know what, know how, know why, know where, know when. En zo kunnen we nog even doorgaan. Ook uit de interviews bleek de verscheidenheid in zienswijze – met een opvallende stelligheid. Zoveel zielen, zoveel gedachten, zoveel meningen; en een evenredige hoeveelheid (creatieve) manieren om kennismanagement toe te passen. Interessant!

De opbouw van dit boek

In de praktijk wordt kennismanagement door organisaties veelal toegepast vanuit een combinatie van disciplines, stromingen en benaderingen. Een logische opbouw van dit boek is hierdoor nauwelijks te maken. Om er toch enige structuur aan te geven hebben we – waar mogelijk – de verhalen ingedeeld op basis van de dominante invalshoek. Zonder de verhalen te kort te willen doen. Omdat de inzet van sociale media een veelbesproken onderwerp was, hebben we dit specifiek benoemd als onderdeel. Ook hebben we een hoofdstuk ‘Vreemde eenden’ toegevoegd, waarin twee verhalen zijn opgenomen van andersoortige, bijzondere, benaderingen van kennismanagement.

Het boek bestaat uit vier delen:

1. Sociaal (cultuur/mensen)
2. Organisatorische, procesmatige en technologische maatregelen (opslag en distributie)
3. Vreemde eenden
4. Sociale media

Wanneer organisaties zich in een veranderfase bevinden (bijvoorbeeld de omslag van een focus op ICT, naar mensen en cultuur, *of*: van mensen naar nieuwe technologie), hebben we de huidige aanpak als uitgangspunt genomen.

Verskillende benaderingen

Er zijn boeken volgeschreven over de verschillende invalshoeken, stromingen en disciplines waar vanuit kennismanagement wordt benaderd. Wij willen dit niet nog eens overdoen, maar om de context te geven van de verhalen en de wereld waar wij ons in bevinden, schetsen we in grote lijnen de ontwikkelingen in kennismanagement en de verschillende benaderingen.

De sociale benadering (cultuur/mensen)

Deze benadering is een meer sociale benadering van kennismanagement, waarbij samenwerking en samen leren centraal staan. Niet de informatieoverdracht en ICT staan centraal, maar (als je de formule van Weggeman volgt) de impliciete kennis: ervaring, vaardigheden en attitude. Kennis die juist sterk verbonden is met een persoon en niet losgekoppeld kan worden. Impliciete kennis is persoonlijk en moeilijker met anderen te delen; het gaat om gevoel, subjectieve inzichten en intuïtie en zit in de hoofden van mensen. Dit is het deel wat iemand onderscheidt van de rest: wat een goede bakker onderscheidt van een bakker. Dit gaat onder meer over het onderscheid tussen ‘weten’ en ‘kunnen’. Zoals Herodotus het verwoordde: “Het bitterste onder alle menselijke kwalen: zeer veel weten en absoluut niets kunnen doen.”

Deze benadering ontstond aan het eind van de jaren '90 en werd ook wel de tweede generatie kennismanagement genoemd. Deze benadering gaat uit van het principe dat kennis moet stromen; het gaat om verbindingen die ontstaan, door interactie tussen mensen. In de praktijk leidt deze benadering tot coöperatieve samenwerkingsverbanden, bijvoorbeeld in de vorm van Communities of Practice, meester-gezelrelaties en/of evaluatiebijeenkomsten. Aan het eind van de jaren '90 speelde ICT hierin nog een bescheiden rol, omdat de geautomatiseerde systemen die dit zouden moeten ondersteunen vaak nog faalden. Deze benadering is dus veel meer gericht op mensen, cultuur en sociale processen; het verbeteren en ondersteunen van de kennisstroom tussen mensen: het delen. Deze benadering staat ook dicht bij innovatie, kennisproductie en leren; de lerende organisatie. En dit staat direct in relatie tot organisatiekunde en sociologie. Dat betekent ook aandacht voor de inrichting van een kennisvriendelijke organisatie en een optimale omgeving om te delen, aandacht voor cultuur en het verhogen van de motivatie om kennis met elkaar te delen en samen te leren. Kortom: de ‘warme’ kant van kennismanagement.

Organisatorische, procesmatige en technologische maatregelen (opslag en distributie)

Deze benadering is vooral gericht op het expliciet maken van kennis en het distribueren en opslaan ervan in kennisbanken en databases. Deze ontstond aan het begin van de jaren '90 en werd ook wel de eerste generatie kennismanagement genoemd. Uitgaande van de formule van

Weggeman (Kennis = het totaal van Informatie x Ervaring, Vaardigheden en Attitude), kun je stellen dat de I van Informatie overeenkomt met expliciete kennis. Kennis wordt in deze benadering vooral gezien als een complexe vorm van informatie. Kennis als een statisch en waarneembaar gegeven, dat gecodificeerd kan worden en geautomatiseerd kan worden opgeslagen. In deze *stock*benadering gaat het vooral om het toepasbaar maken van kennis voor grootschalig hergebruik; informatie die los van de context en personen kan worden vastgelegd in systemen. Kennis is in deze benadering persoonsonafhankelijk gemaakt; de verbinding tussen de mens en de opgeslagen kennis is doorbroken. Deze benadering, die vooral gericht is op het opslaan en distribueren van kennis, wordt wel de ‘koude’ benadering genoemd, omdat ICT een zeer belangrijke rol speelt: zoveel mogelijk expliciete kennis verzamelen en opslaan in databases, intranetten en in kennissystemen. In de praktijk zal kennismanagement dat vanuit dit perspectief is vormgegeven, vaak gecentraliseerd en top-down zijn georganiseerd.

Sociale media

De maatschappelijke, bedrijfskundige en technische ontwikkelingen van de laatste jaren hebben geleid tot veranderingen in de manier waarop kennismanagement in de praktijk wordt toegepast. Organisaties zullen dit soort belangrijke ontwikkelingen steeds sneller moeten oppakken om concurrerend te blijven en dat dwingt ze om een groter leervermogen te ontwikkelen: leren om te leren. In de nieuwe generatie kennismanagement staat het leren nog steeds centraal: leren van het verleden, van de klant, van leveranciers, van de concurrent, maar bovenal: van elkaar.

Vooraf de ICT-ontwikkelingen van de laatste jaren hebben grote invloed op kennismanagement. De aandacht in deze nieuwe generatie kennismanagement is zowel gericht op coöperatieve samenwerkingsverbanden als op collaboratieve samenwerkingsverbanden om samen te werken. Met de huidige generatie internettechnologie is het mogelijk om interne en externe kennisstromen sneller, innovatiever, flexibel en creatiever te organiseren. Kennis kan steeds sneller verspreid worden en in de virtuele organisaties zijn kennisprocessen veel minder afhankelijk van tijd en plaats dan in de traditionele organisaties.

Met behulp van web 2.0-toepassingen zoals wiki's, social networking, podcasts, blogs, social networking worden meer persoonlijke tools ingezet, die mensen helpen bij hun werk. Het gebruik van sociale software tools is een belangrijke trend. Kennismanagement is meer een sociaal proces geworden van samenwerken, waarbij de opbouw van de kennisverzameling direct in de handen ligt van de eindgebruikers en niet meer in de handen van de ‘kennismanagers’; kennismanagement wordt dan ook vaak meer ‘bottom-up’ benaderd.

Geen handleiding

Dit boek is geen handleiding voor kennismanagement. Er bestaat geen kant-en-klare aanpak die voor iedereen werkt en de ene benadering is niet per se beter dan de andere. Welke benadering de juiste is, is immers afhankelijk van vele factoren, zoals de doelstellingen, de omgeving waarin kennismanagement wordt toegepast, de processen, de mensen die erbij betrokken zijn en de cultuur, structuur en omvang van een organisatie. In dit boek laten we zien welke keuzes zijn gemaakt, waarom en welk effect dat heeft gehad. Zodat u, lezer, daar – geheel in de traditie van kennismanagement – van kunt leren.

Deel I – Sociaal (mensen/cultuur)

Kennismanagement vanuit de sociale benadering

Bij kennismanagement vanuit de sociale benadering staat de mens centraal. De mens wordt gezien als het belangrijkste kapitaal in kennisintensieve organisaties, omdat het succes afhankelijk is van de kennis en inzet van de mensen. De mensen zijn de kennisdragers; kennis is dus onlosmakelijk verbonden met de mens en moeilijk te expliciteren. Het gaat vooral om de impliciete kennis: om ervaring, vaardigheden en attitude (als je de formule van Weggeman volgt) – impliciete kennis die vooral moet stromen via mensen. Het gaat om verbinding, om interactie, om de *flow*. Communicatie wordt in deze benadering dan ook gezien als een belangrijk kennisproces: weten wie welke kennis heeft en het creëren en uitwisselen van kennis in kennisnetwerken.

Deze ‘warme’ kant van kennismanagement gaat om mensen – en dus ook om cultuur. Volgens vele deskundigen op het gebied van kennismanagement is de juiste organisatiecultuur een voorwaarde voor succesvol kennismanagement. Zo zullen mensen minder snel geneigd zijn om kennis te delen in een organisatie waarin kennis macht is, of in sterk competitieve omgevingen. Het managen van en naar een cultuur van *leren en ontwikkelen* is in deze benadering daarom van groot belang. Medewerkers zouden de noodzaak van kennisdeling moeten kunnen zien en voelen, en de ruimte krijgen om hun kennis te ontwikkelen en te delen. Een cultuur waarin kennis zich ontwikkelt – waar mensen hun kennis delen en samen tot nieuwe kennis komen.

Een nog specifiekere sociale benadering van kennismanagement, is de gerichtheid op de gedragscriteria van mensen. Hierbij ligt de focus op het vinden van een kennismanagementstrategie die inspeelt op de attitude en het gedrag van de doelgroep. Het gewenste gedrag zou moeten worden ondersteund door een passende mix van organisatorische, procesmatige en technische instrumenten en maatregelen. Dat betekent onder meer specifieke aandacht voor de motivatie van medewerkers (waarom zou ik kennis delen?) en hoe er tegen kennisdelen wordt aangekeken (de perceptie). Want, zoals Plato het ooit verwoordde, opgedrongen kennis beklijft niet. Bij gedragscriteria spelen ook de barrières die kunnen optreden bij het delen van kennis een rol. Bijvoorbeeld angst dat je onderscheidend vermogen kleiner wordt als je kennis deelt, want de perceptie kan zijn dat kennis je onderscheidt van de rest en dat je hiermee je positie vergroot. Of barrières zoals niet weten wie behoefte heeft aan je kennis, niet weten dat je kennis relevant of bruikbaar is of het nut er niet van inzien, onzekerheid over het eigen kennisniveau, het gebrek aan vertrouwen... kortom, te veel om op te noemen.

De verhalen

In de verhalen in het eerste deel van dit boek neemt de sociale kant van kennismanagement een prominente plaats in. Het zijn verhalen over het creëren van een juiste cultuur als essentiële basisvoorwaarde voor succesvol kennismanagement (Evert Jagerman van McKinsey), over sturing op cultuur (ProjectManagement Bureau van de Gemeente Amsterdam), over het creëren van verbinding tussen mensen en hun kennis (Mikis de Winter van het ministerie van Financiën) en over rekening houden met drijfveren, denkpatronen, werkstijlen, gedrag en de gedragsblokkades (Pascal Claeys van Deloitte).

Kleine stappen in ruimte en vrijheid

In gesprek met Evert Jagerman (McKinsey & Company)

McKinsey richt zich al meer dan dertig jaar op kennismanagement en nog altijd is dit volop in beweging en ontwikkeling. “Kennismanagement is niet iets wat je eenmalig neerzet; kennismanagement is constant in beweging”, aldus Evert Jagerman. Kennismanagement bij McKinsey kent vele toepassingen en instrumenten. Volgens Evert zijn drie aspecten van groot belang als het om kennismanagement gaat: cultuur, organisatie en technologie. “Het belangrijkste is dat je eerst een cultuur creëert waarin gedeeld wordt, vervolgens moet je zorgen voor een goede organisatie en kun je technologische ondersteuning toepassen.” Volgens Evert kunnen bedrijven vaak al meer doen dan ze denken door eenvoudig te beginnen met kleine ‘basic’ zaken, die vervolgens in kleine stappen verder uitgebouwd worden. Volgens Evert is het hierbij belangrijk om de ontwikkeling van kennismanagement niet bij een specifieke afdeling te leggen, maar bij de hele organisatie. “En geef hierbij vooral ruimte en vrijheid.”

McKinsey

McKinsey & Company is één van 's werelds grootste organisatieadviesbureaus, met meer dan vijftientig kantoren in zesenvestig landen. Evert Jagerman is Research & Information Manager bij McKinsey in Amsterdam, waar ruim 180 Consultants werken aan projecten in binnen- en buitenland. Ook is hij een van de managers van het Benelux Knowledge Centre, waar – naast België en Nederland – momenteel ook de Africa Desk deel van uitmaakt. De core business van McKinsey is het leveren van advies. “Het geven van advies is in feite het geven van kennis”, aldus Evert. “Kennismanagement is dan ook een van de belangrijke peilers van McKinsey.”

Kennismanagement bij McKinsey

Volgens Evert zijn bij kennismanagement drie aspecten van groot belang: cultuur, organisatie en technologie.

Cultuur

Kennismanagement is volledig ingevlochten in de cultuur van McKinsey. “Dit heeft niets te maken met een corporate statement, een speciale kennismanagementafdeling of een apart vastgelegde strategie”, vertelt Evert. “Kennismanagement is volkomen ingebed in de hele cultuur van McKinsey; een overduidelijke ‘mindset’ die al jarenlang bestaat.”

Evert Jagerman is Research & Information Manager bij McKinsey & Company. Hij studeerde in 1981 af aan de Bibliotheek en Documentatie Academie te Amsterdam (Frederik Muller). Hierna werkte hij tot 1987 als Documentalist bij de Nederlandse Middenstands Bank, de Rijksplanologische Dienst en de Nutsspaarbank. Na het volgen van de opleiding Bureau-dacteur kwam hij in 1987 terecht bij de EVO (Ondernemersorganisatie voor logistiek en transport), waar hij zich de eerste vijf jaar bezighield met redactionele projecten en later met het ombouwen van de bibliotheek tot documentair informatiecentrum. Vanaf 1992 combineerde hij deze taak met de doctoraal studie Documentaire Informatiewetenschappen aan de Universiteit van Amsterdam. Twee jaar later, direct na zijn afstuderen, trad hij in dienst bij McKinsey, waar hij inmiddels veertien jaar werkzaam is. Hij startte als Coördinator Library and Documentation en werd in 1999 benoemd tot Knowledge Architecture Manager voor McKinsey wereldwijd. In deze rol bouwde hij gedurende twee jaar een taxonomie met als doel een verbeterde toegang tot de kennis van McKinsey. In de tussentijd studeerde Evert af aan Middlesex University en behaalde een MSc in Knowledge Management Technology. Na het taxonomieproject begon Evert in zijn huidige baan als Research & Information Manager. Als R&I manager is hij momenteel tevens een van de managers van het Benelux Knowledge Centre van McKinsey.

Kennismanagement bij McKinsey heeft al een jarenlange ontwikkeling achter de rug; al in de jaren '70 richtte McKinsey zich vooruitstrevend op kennisdeling. Zo was er bijvoorbeeld toen al een Practice Development Network: een *practice*-netwerk waarin (op papier) kennis werd vastgelegd die wereldwijd geraadpleegd kon worden. Een *practice* bij McKinsey is een specifieke eenheid die zich bezighoudt met een bepaald onderwerp, een bepaalde industrie, of een bepaalde functie. “De practices zijn heel belangrijk: daar wordt kennis gecreëerd voor het bedrijf”, licht Evert toe. “In het begin van de jaren '90, toen e-mail geïntroduceerd werd, begon het al ‘echt’ bij McKinsey: informatie werd gemakkelijk doorgestuurd en er ontstonden practice-groepen. Toen McKinsey begon te groeien werden systemen gebouwd en werd steeds meer codificatie toegepast. Vanaf 1996 richtte de wereld zich meer naar buiten; met behulp van internet kon je ineens overal informatie vinden; de wereld veranderde.” McKinsey is hier telkens in meegegroeid en heeft steeds opnieuw stappen gezet op het gebied van kennismanagement.

De kennismanagement *mindset* die terug te vinden is in de hele cultuur van McKinsey, is met de jaren zo gegroeid en is nu een *natuurlijk* gegeven. “Kennismanagement is doorvlochten in alles. Dat is McKinsey”, aldus Evert. Deze cultuur wordt continu gevoed. Evert licht dit toe. “Wanneer je bijvoorbeeld nieuw bij McKinsey binnenkomt, word je vanaf de eerste dag bekend gemaakt

met het denken over kennis en het delen van kennis. Er wordt gestart met een training van een week waarin iedereen al in de *sharing mode* wordt gezet: er wordt geleerd waar je kennis kan halen, hoe te ontwikkelen en hoe te delen. In Amsterdam lopen ook alle nieuwe consultants een week mee bij Research & Information om te ondervinden hoe research werkt. Vanaf de eerste dag is het dus voor iedereen duidelijk en volkomen normaal dat je bijdraagt aan de ontwikkeling, het vastleggen en het delen van kennis.”

*“Eerst een cultuur creëren
waarin gedeeld wordt;
daarna kun je kennis
pas managen”*

Evert geeft aan dat er in veel bedrijven al wordt gesproken over het managen van kennis als de cultuur er nog helemaal niet naar is. Dat werkt niet volgens hem. “Je moet eerst de intentie hebben om kennis te delen; daarna kun je pas de kennisorganisatie opbouwen. De mentaliteit moet de juiste zijn. In een cultuur waarin bijvoorbeeld kennis als macht wordt gezien, zal kennismangement niet werken. Je moet eerst een cultuur creëren waarin gedeeld wordt; daarna kun je kennis pas managen.”

Organisatie

Bij McKinsey werken consultants en knowledge professionals: de consultants werken aan de projecten en de knowledge professionals zijn researchers die de kennisvragen van de consultants verzamelen en analyseren. Zij koppelen vervolgens de uitkomsten terug aan de consultants, die dit weer vertalen naar de cliënt. “Hier is het verschil tussen informatie en kennis zichtbaar”, licht Evert toe. “De knowledge professionals produceren vaak zelf geen kennis, maar vooral informatie. Zij leveren de feiten om de hypotheses van consultant te onderbouwen. De consultants produceren vaak de kennis.”

Wereldwijd werken er ongeveer 7000 consultants bij McKinsey die worden ondersteund door 1500 knowledge professionals. In vergelijking met andere organisaties zijn er bij McKinsey volgens Evert in verhouding veel knowledge professionals werkzaam die de consultants ondersteunen bij het uitoefenen van hun beroep. McKinsey hecht grote waarde aan de ontwikkeling van deze knowledge professionals en investeert daarom in een *career track*. Binnen een dergelijk traject is het van groot belang dat mensen het volgende niveau kunnen halen en dat er vooruitgang zit in hun functioneren. Daarbij wordt er van de kennisprofessionals onder meer verwacht dat zij zich in een specifiek kennisdomein ontwikkelen.

Evaluatiebeleid

In relatie tot deze career track staat het evaluatiebeleid van McKinsey: iedereen wordt elk half jaar geëvalueerd. Naast bijvoorbeeld de vaardigheden wordt hierbij ook de kennisontwikkeling geëvalueerd. Deze kennisontwikkeling wordt onder andere kwantitatief gemeten door per knowledge professional te kijken naar bijvoorbeeld het aantal documenten dat geschreven is, de hoeveelheid Wikipedia-artikelen en het aantal cursussen dat gevolgd is.

Activiteiten en instrumenten

Bij McKinsey wordt op verschillende manieren kennis geproduceerd. Evert licht een aantal manieren toe.

Post Study Review: Na afronding van een project wordt geëvalueerd en gekeken of het zinvol is om een *review* op te nemen: wat hebben we geleerd en wat kunnen we vastleggen in het kennisstelsel?

McKinsey Olympics: “Een geweldig fenomeen”, aldus Evert. Elk jaar strijden teams van consultants en/of knowledge professionals in een soort van *knowledge arena* tegen elkaar. Elk team bedenkt een onderwerp waarin het wil excelleren. Vervolgens

*“De McKinsey Olympics:
een geweldig fenomeen”*

storten ze zich op dit onderwerp en maken een eindpresentatie. Via allerlei rondes, waarbij partners jureren, wordt uiteindelijk de winnaar gekozen met de beste presentatie. Hier zit een beloning aan gekoppeld. De (PowerPoint) presentaties worden digitaal vastgelegd in het knowledgesysteem van McKinsey, genaamd KNOW. “Hiermee wordt een gigantische hoeveelheid kennis gegenereerd. De teams zijn creatief in het bedenken van onderwerpen en de onderzoeken zijn van goede kwaliteit en leveren heel veel op.” Deze uren zijn uiteraard niet declarabel. “Je moet ook investeren in kennis”, zegt Evert.

Knowledge Investment Projects (KIP's): In deze projecten worden – eveneens in teams van consultants en/of knowledge professionals – specifieke onderwerpen tot op de bodem uitgediept. Deze toepassing wordt gestuurd vanuit de McKinsey-strategie. Aan het begin van elk jaar wordt een *learning agenda* opgesteld waarin gedefinieerd wordt welke benodigde kennis er verwacht wordt en welke kennis er nog ontwikkeld zou moeten worden. Daar vanuit worden onderwerpen gedefinieerd en worden KIP's opgestart. “Hiermee kun je echt toegevoegde waarde leveren ten opzichte van concurrenten”, licht Evert toe. “Wie de kennis heeft, is de beste op de markt. En daar genereer je ook werk uit als onderneming. Deze projecten worden daarom als net zo belangrijk gezien als de studies.”

Ook benoemt Evert de ‘liefhebbers’: de consultants die kennis produceren door zelf te schrijven en te publiceren.

Een greep uit de McKinsey ICT tools

Bij McKinsey zijn er veel ICT tools op het gebied van kennismanagement. “Practice intranets, een local intranet, een wereldwijd intranet, een learning portal met (online) opleidingen en cursussen: te veel om op te noemen”, aldus Evert. Hij licht een aantal tools toe.

KNOW

Een belangrijk systeem is het knowledgesysteem: KNOW. Dit portal fungeert volgens Evert als een soort paraplu en is voor 95% gevuld met presentaties. In KNOW zijn de kennisdocumenten van McKinsey opgenomen. Tevens vind je op het portal allerlei *collaboration spaces* zoals forums, blogs en Wikipedia-achtige zaken, zoals de McKiPedia. Ook zijn er in KNOW overzichten te vinden met links naar alle practice websites. Ook kunnen via dit portal *research request forms* ingevuld worden, waarmee de consultants allerlei vragen kunnen stellen. Tevens biedt dit kennisportal toegang tot een aantal externe databases.

Een ander belangrijk onderdeel van KNOW zijn de *kenniskaarten*. Daarin zijn alle profielen van de medewerkers opgenomen, met onder andere de naam, adres, woonplaats en functie, de soorten studies die iemand gevolgd heeft en hoe lang iemand bij McKinsey werkt. Ook zijn hierin de documenten die iemand gepubliceerd heeft zichtbaar; deze worden automatisch aan een kenniskaart toegevoegd als iemand een document opneemt in KNOW. Ook de expertise wordt in algemene trefwoorden beschreven. Bij McKinsey is het zo georganiseerd dat de meeste informatie van de kenniskaarten automatisch binnenstroomt uit andere systemen; een groot deel van de expertisegegevens wordt bijvoorbeeld ingeladen uit het ‘people’ systeem van HRM. Het expertisegedeelte dat medewerkers zelf moeten invullen is daardoor relatief klein. Volgens Evert is het zelfstandig invullen vaak de zwakte van elke kenniskaart. Hij heeft dit bij veel bedrijven gezien. “Er zijn vaak hoge verwachtingen van kenniskaarten, maar het invullen

heeft voor medewerkers de laagste prioriteit en gebeurt dus vaak niet. Sommige mensen zien het belang er wel van in en/of willen gezien worden. Anderen zien hier het nut niet van in.” Ondanks dat medewerkers hun expertise in veel gevallen niet of nauwelijks invullen en deze is vastgelegd in vrij algemene termen, is dit een zeer belangrijk kennismanagementinstrument. “De kenniskaarten zijn dus lang niet altijd volledig, maar dat is voor ons ook niet het belangrijkste”, aldus Evert. “We hebben liever dat medewerkers een document schrijven, dan dat ze hun kenniskaart hebben gevuld. De kenniskaarten zijn vooral erg waardevol omdat McKinsey erg gericht is op mensen en netwerken. Het werkt vooral wereldwijd op deze manier goed; er wordt veel gebruik van gemaakt, de belangrijkste informatie wordt eruit gehaald en mensen vinden elkaar.”

Knowledge Plaza

“Er is tegenwoordig zoveel kennis en informatie dat je het overzicht soms kwijt raakt en waardevolle kennis verloren gaat. Hiervoor hebben wij voor Research & Information het *Knowledge Plaza* ontwikkeld”, vertelt Evert. Knowledge Plaza is een speciaal platform voor de knowledge professionals; een apart concept dat gezien kan worden als een soort uitgebreide startpagina, met waardevolle links en documenten. Er zit een zogenaamde *folksonomy*¹ aan gekoppeld, zodat mensen zelf eenvoudig de zaken kunnen voorzien van *tags* (trefwoorden). “Het gaat bij Knowledge Plaza overigens om externe data, dus het is eigenlijk meer informatie dan kennis”, benadrukt Evert. “Ik zie kennis als iets wat binnen de organisatie zelf geproduceerd is en wat een ander niet heeft. Wat je van buiten uit bronnen haalt is gewoon informatie. Maar we noemen het toch gewoon Knowledge Plaza.”

Taxonomie

McKinsey is een mensenorganisatie en het kennismanagement is dan ook vooral gericht op mensen. Alhoewel kennismanagement het stadium van alleen maar codificatie volgens Evert allang voorbij is, blijft dit ook belangrijk. “Het vastleggen van kennis is natuurlijk ook belangrijk. En als je codificeert, moet je het vervolgens toegankelijk maken via allerlei systemen.” Evert licht toe dat er tegenwoordig verschillende technologische mogelijkheden zijn, maar dat hier ook nadelen aan verbonden kunnen zijn. “Het is bijvoorbeeld eenvoudig om Google te implementeren in je organisatie, maar hier zitten grote nadelen aan”, legt hij uit. “Bijvoorbeeld de grote kans op een *overload* aan resultaten en het feit dat je niet kunt navigeren. Veel gebruikers willen door categorieën heen kunnen browsen en op die manier de documenten vinden die ze zoeken. En dat vereist meer gestructureerde opslag.” Bij McKinsey wordt dan ook gebruik gemaakt van een combinatie van een zoekfunctionaliteit en navigatie.

Evert richtte zich bij McKinsey een aantal jaren op metadata en taxonomieën om een betere toegang tot de kennis te realiseren. Zo heeft hij zich als Knowledge Architecture Manager bij McKinsey beziggehouden met een wereldwijd project voor het opbouwen van de taxonomie; het opbouwen van een woordstructuur en relaties tussen woorden om systemen te doorzoeken. Tijdens dit project studeerde hij af aan Middlesex University en behaalde een MSc in Knowledge Management Technology. Van zijn thesis is een boek uitgegeven: *Creating, Maintaining and Applying Quality Taxonomies*. “Taxonomie ligt dicht bij kennismanagement”, zegt Evert. “Taxonomieën brengen de *creators* van kennis dicht bij de *searchers* naar kennis. Door de combinatie van een zoekfunctionaliteit en navigatie kun je in het systeem KNOW door alle ken-

nis navigeren met behulp van een kolom met een taxonomie. Elk document dat gepubliceerd wordt in KNOW, wordt opgenomen in deze taxonomie. Degene die het document wil publiceren, labelt het document door verplicht vijftien velden in te vullen, waardoor het document wordt geïnclassificeerd en gestructureerd op de juiste plaats wordt opgenomen in het systeem.”

Wat werkt?

Kleine stappen en doen

“Soms is kennismanagement heel simpel”, aldus Evert. “McKinsey heeft er dertig jaar over gedaan om kennismanagement te ontwikkelen, maar tegenwoordig kan het makkelijker omdat de technologie er al is; technologisch is bijna alles mogelijk.”

Kennismanagement hoeft volgens Evert niet per definitie groots en ingewikkeld opgezet te worden. “Het is niet iets wat je begint en eenmalig neerzet. Kennismanagement is constant in ontwikkeling en beweging.” Evert geeft aan dat je als bedrijf kunt beginnen met kleine ‘basics’ zaken, die je vervolgens in kleine stappen verder uit kunt bouwen: “Elk bedrijf kan eenvoudig een startpagina of een wiki opzetten.” Hij geeft hierbij de Knowledge Plaza van McKinsey als voorbeeld. “Dit werkt goed en is heel simpel. Dit zou iedereen eenvoudig kunnen opzetten.”

“Bedrijven proberen vaak veel te doen aan kennismanagement”, vervolgt Evert. “Er is vaak nog geen intentie om kennis te delen en toch wil men uit het niets een kennisorganisatie opbouwen.” Ook ziet hij veel bedrijven die vooral gericht zijn op het vastleggen van kennis, maar die nog niet hebben bedacht wat ze hier vervolgens mee gaan doen.

“Soms is kennismanagement heel simpel”

“Bedrijven proberen alles vast te leggen, in de hoop dat iemand er vervolgens iets mee doet. Terwijl je eigenlijk eerst zou moeten bedenken *wat* je er nou eigenlijk mee wilt doen”, aldus Evert. En

dan is er bijvoorbeeld ook nog de vraag wat je wel en niet gaat vastleggen. Soms kan het heel simpel, vindt Evert. “Om bijvoorbeeld kennisverlies te beperken bij het vertrek van medewerkers, zou je ze een rapportage kunnen laten maken van hun dagelijkse werk. Gewoon simpel vastleggen wat iedereen aan het doen is en op welke manier. Dit is een eenvoudige manier om ervaringszaken te delen.”

Ruimte en vrijheid voor innovatie

“Bedrijven kunnen veel meer dan ze nu doen”, stelt Evert. “Het heeft volgens hem ook te maken met de *drive*.” Hij zegt dat je bij McKinsey moet denken in vier woorden: *Make your own McKinsey*. “McKinsey is een superkennisfabriek, waar enorm veel kennis wordt gegenereerd. Je moet mensen de ruimte en vrijheid geven om bij te dragen in de ontwikkeling van kennismanagement en dan ontstaan er mooie dingen: *Make your own McKinsey*.”

Bij McKinsey is de ontwikkeling van kennismanagement niet beperkt tot een specifieke afdeling. De organisatie en faciliteiten zijn wereldwijd geregeld, maar McKinsey legt de rest neer bij de hele organisatie. “Er is geen hoofdkantoor waar vanuit verteld wordt wat er moet gebeuren op het gebied van kennismanagement”, zegt Evert. “Er is een aantal *global* systemen die ook *global* worden onderhouden volgens een strakke organisatie. In New York hebben wij Business Knowledge Services die ervoor zorgt dat de technologische kant van het kennismanagement

goed werkt. Maar in de periferie kunnen kantoren zelf kennismanagementzaken ontwikkelen en uitvoeren. En dat wordt ook van ons verwacht: bezig zijn met innovaties. Niet alleen van de afdeling Research & Information, maar van de hele supportstaf bij McKinsey. Iedereen kan ideeën aandragen en verder ontwikkelen. Kantoren laten bijvoorbeeld in een wereldwijde R&I-bijeenkomst – *the Innovation Fair* – hun innovaties zien. Daar bekijken kantoren welke zaken ze van elkaar zouden willen overnemen. En er wordt tevens een *innovation award* uitgereikt voor het beste idee.”

Evert geeft een voorbeeld van een onlangs ontwikkeld systeem: de *Feed masher*, waarmee hij de innovation award heeft gewonnen. “Op internet heb je legio RSS feeds. Wat doet iedereen? Je neemt een reader en zet daar de RSS feeds in. Het probleem is dat 90 procent van de informatie hierin niet interessant is. De consultants bij McKinsey willen natuurlijk alleen die 10 procent die wel interessant is. Eenvoudig gezegd laat je in de Feed masher de RSS feeds inlopen, waarna ze in een soort lezer terecht komen waarmee je allemaal selecties kunt maken, die je vervolgens kunt publiceren naar je eigen RSS feeds.” Evert maakt hiermee nu allerlei RSS feeds voor McKinsey, die toegankelijk worden gemaakt via internet en die ook via de Blackberry te lezen zijn. Dit systeem is gebouwd in Amsterdam en is nu ook in Zuid-Afrika geplaatst. En Evert zal het binnenkort in Barcelona op de *banking conference* laten zien. “Dit is een mooi voorbeeld van wat er kan gebeuren als je de mensen vrijlaat en ruimte biedt”, aldus Evert. “Op deze manier ontstaat er dus ergens iets en als het werkt, rolt het door.”

Ook voor hij zijn loopbaan startte bij McKinsey heeft hij gemerkt dat dit werkt. Toen hij bij de EVO werkte, stopte hij een plan in de ideeënbus voor het ombouwen van de bibliotheek tot een documentair informatiecentrum. Hij kreeg destijds honderd gulden voor dit goede idee, met de opdracht het plan zelf uit te voeren. En dat is gelukt. “Sommige organisaties zijn strak en houden de inbreng vanuit de organisatie tegen. En dat is jammer”, vindt Evert. “Binnen ieder bedrijf heb je mensen die geweldig kunnen bijdragen aan de ontwikkeling van kennismanagement. Deze *knowledge champions* zijn creatief en vinden het leuk om mee te denken.” Evert raadt aan om dit te cultiveren. “Ik geloof dat kennismanagement een bepaalde mate van vrijheid in zich moet hebben. Als het te veel gedirigeerd wordt, is het de dood in de pot. Geef mensen de vrijheid en ruimte om vanuit zichzelf zaken te mogen bedenken en ontwikkelen. Als je ze weerhoudt, gaat het niet gebeuren en dat is een gemiste kans. Laat medewerkers zelf creatief en ‘out of the box’ denken en leg de ontwikkeling niet alleen bij een specifieke afdeling, maar bij de hele organisatie. Zo ontstaan er mooie dingen.”

*“Leg de ontwikkeling van
kennismanagement bij de
hele organisatie”*

De toekomst van kennismanagement

De volgende ontwikkeling van kennismanagement is volgens Evert de visuele kant. Hij noemt hierbij het idee van *knowledge tube*, een variant op YouTube, waarin mensen via filmpjes een kennisprobleem uitleggen. Met veel enthousiasme vertelt hij over bijvoorbeeld TED², een platform op internet met filmpjes van presentaties van professoren. Volgens Evert is dit de toekomst van kennismanagement. De nieuwe generatie mensen brengt een nieuwe generatie

kennismanagement. De nieuwe generatie denkt anders en is visueel ingesteld. “Een knowledge tube is snel te realiseren en iets waar de jongere generatie zich gemakkelijker in zal kunnen vinden. De nieuwe generatie groeit op met YouTube en veel minder met leren via saaie documenten.” Evert ziet de toekomst van kennismanagement dan ook in de vorm van games, beeld en interactie. Hij denkt hierbij bijvoorbeeld aan simulatiespellen, omdat de nieuwe generatie is opgegroeid met games. In de toekomst verwacht hij dat je bijvoorbeeld kan kiezen: een PowerPoint-presentatie inzien of de spreker echt zijn verhaal kunnen zien houden. “Het ontsluitingssysteem zal misschien niet veranderen, maar de manier van beleven wordt anders”, verwacht Evert. Ook in bijvoorbeeld de industrie ziet Evert ontwikkelingen in kennismanagement. “Hoe meer er verschuiving van productie naar service plaatsvindt, hoe belangrijker kennis wordt.” In dit alles blijft het doel van kennismanagement volgens Evert onveranderd: “leren en er vervolgens iets mee doen”.

Dus...

Kennismanagement bij McKinsey is al dertig jaar continu in beweging en ontwikkeling. “Op dit moment ziet het er zo uit en over drie jaar is dat weer anders. En zo zou het ook moeten zijn. Als dat niet zo is, zijn we niet goed bezig. Kennismanagement is niet iets wat je begint en eenmalig neerzet; kennismanagement is constant in ontwikkeling en beweging”, aldus Evert.

*“Over drie jaar ziet het er
weer anders uit”*

Het kennismanagement bij McKinsey kent vele toepassingen en instrumenten; te veel om in deze bijdrage te benoemen. De manieren van McKinsey zullen niet toepasbaar zijn op elk bedrijf. “Je moet vooral zorgen dat het bij je bedrijf past”, zegt Evert. Het belangrijkste hierbij is volgens hem dat je eerst een cultuur creëert waarin gedeeld wordt, vervolgens zorgt voor een goede organisatie en daarna kun je gaan managen om die massa te beheren met behulp van technologische ondersteuning. Je kunt volgens Evert als bedrijf vaak meer doen dan je denkt door eenvoudig te beginnen met kleine ‘basic’ zaken die je vervolgens in kleine stappen verder uitbouwt. En leg de ontwikkeling van kennismanagement vooral niet bij een specifieke afdeling, maar met ruimte en vrijheid bij de hele organisatie. “En in de ruimte en vrijheid ontstaan de mooiste dingen.”

- 1 Folksonomie is een samenvoeging van *folk* (mensen) en *taxonomie*. Een ordening die ontstaat door het toevoegen van tags door ‘het volk’. Dit wordt ook wel *social bookmarking* genoemd: metadatering of taxonomie door de internetgemeenschap.
- 2 www.ted.com

Sturen op cultuur

In gesprek met Herman van Vliet en Niko Koers (ProjectManagement Bureau - Gemeente Amsterdam)

Kennismanagement is voor het ProjectManagement Bureau (PMB) het hulpmiddel om kwaliteit te borgen en te verhogen. Kennismanagement is ondergebracht in het *PMB Leerhuis* en er wordt een grote hoeveelheid (sociale) activiteiten, instrumenten en technieken ingezet om kennis te delen en nieuwe kennis te ontwikkelen. Het PMB is sterk in het delen van kennis. Deze kracht komt volgens Herman van Vliet en Niko Koers voort uit een groot aantal aspecten, waaronder de cultuur en de manier van leidinggeven. “We sturen vooral op de cultuurkant”, aldus Herman van Vliet. “En op binden en verbinden.” Maar ook de organisatiestructuur, de sociale infrastructuur en de inrichting van de omgeving van het PMB is optimaal voor kennisdelen. De zwakte van het PMB ligt volgens Herman en Niko in het evalueren en vastleggen van kennis. “Daar ligt onze grootste opgave”, aldus Niko Koers.

Het ProjectManagement Bureau

Het ProjectManagement Bureau (PMB) is een zelfstandig bedrijf van de gemeente Amsterdam met circa 220 medewerkers. Het PMB levert integraal projectmanagement en planning van complexe ruimtelijke projecten in Amsterdam, zoals de Zuidas en IJburg. Daarnaast werkt het PMB aan bouwmanagementprojecten, regionale opdrachten en niet-ruimtelijke projecten zoals het Koninklijk Huwelijk, Eurotop en Sail. Het PMB is een winstverantwoordelijk onderdeel van de gemeente en voor de diensten van het PMB bestaat geen verplichte winkelnering. Opdrachtgevers zijn stadsdelen en diensten & bedrijven van de gemeente Amsterdam en gemeentes in de regio. De directie van het PMB bestaat uit Directeur Herman van Vliet en drie Adjunct-directeuren. Een van de Adjunct-directeuren is Niko Koers; hij heeft onder andere kennismanagement in zijn portefeuille.

Kennismanagement bij PMB

De mensen zijn het belangrijkste kapitaal van het PMB: het succes is afhankelijk van de kennis en inzet van de medewerkers. De directie is zich ervan bewust dat het managen van kennis essentieel is voor het realiseren van de bedrijfsdoelen, zoals winstgevend blijven, minimaal het marktaandeel in Amsterdam behouden en het management (blijven) leveren van de grote en complexe projecten in Amsterdam. Het PMB besteedt dan ook veel aandacht aan manieren om kennismanagement toe te passen.

Het PMB heeft de ambitie om – in kwaliteit – tot de top drie van projectmanagementbureaus van Nederland te behoren. Kennismanagement is bij het PMB dan ook gekoppeld aan kwaliteit. Het gaat daarbij uiteraard om de kennis die het primaire bedrijfsproces ondersteunt

Herman van Vliet (1951) en Niko Koers (1947) traden beiden na hun studie Bouwkunde (Architectuur en Volkshuisvesting) aan de Technische Universiteit Delft in dienst van de Gemeente Amsterdam. Herman werkte na zijn studie korte tijd bij het Landelijk Ombudsteam Stadsvernieuwing. Daarna trad hij in dienst van de Gemeente Amsterdam, waar hij onder andere projectvoorzitter was van De Pijp en interim manager bij de oprichting van de deelraden in Amsterdam. Toen aan het eind van de reorganisatie van de deelraden in 1990 het Project Management Bureau (PMB) werd opgericht, werd Herman aangesteld als Directeur. Ook Niko heeft verschillende project- en lijnmanagementfuncties doorlopen binnen de Gemeente Amsterdam in de ruimtelijke sector. In 1998 trad hij in dienst van het PMB als Adjunct-directeur. Zowel Niko als Herman combineren hun directiefunctie met projectmanagement. Het kennismanagement is ondergebracht in het zogenaamde PMB Leerhuis, dat onderdeel is van de portefeuille van Niko.

en die nodig is om diensten en producten van hoge kwaliteit te leveren. “Maar kennis is bij ons breed gedefinieerd”, zegt Herman. “Ook vaardigheden en attitude vallen onder kennis. Kennismanagement is ons hulpmiddel om kwaliteit te borgen en te verhogen; het kan tenslotte altijd beter. Onze kennis mag niet verouderen en ook nieuwe medewerkers moeten we op ons kwaliteitsniveau zien te trekken.”

PMB Leerhuis

De portefeuilles zijn verdeeld over de vier directieleden. In de portefeuille van Niko zit het zogenaamde ‘PMB Leerhuis’. “In het PMB Leerhuis zit de hele PMB kennisfabriek opgeborgen”, licht Niko toe. “Voor zover er bij ons aan kennismanagement een structuur gegeven is, valt het hier onder.” Het PMB Leerhuis is gericht op de ontwikkeling van kennis en vaardigheden van medewerkers, en de kwaliteit van diensten en producten van PMB. “Het PMB Leerhuis is een verbijzonderd directieoverleg”, legt Niko uit. “Het normale directieoverleg vindt één keer per week plaats met directie en stafhoofden en gaat voornamelijk over de bedrijfsvoering. Eén keer per maand is het directieoverleg specifiek gericht op het PMB Leerhuis en dan worden opleidingen, kennisontwikkeling, kennisoverdracht en vakontwikkeling besproken. In het PMB Leerhuis zitten naast de directie een viertal medewerkers die zich in de praktijk met projecten bezighouden – dat is ons klankbord.” Afhankelijk van het onderwerp worden ook stafafdelingen als P&O of de afdeling Markt & Capaciteit betrokken. Het PMB Leerhuis werkt met een werkplan, waarin de volgende onderwerpen aan de orde zijn: methoden en technieken, professionalisering (project-, proces-, programmamanagement), competenties van het personeel en de context waarin alles plaatsvindt (markt en inhoud).

De geschiedenis van kennismanagement bij het PMB

Veel van de kennismanagementtoepassingen ‘draaien’ al vanaf de start van het PMB, maar pas aan het eind van de jaren ‘90 werd kennismanagement echt als zodanig benoemd en is het PMB het meer als systeem gaan bekijken en gaan managen. Tijdens de beleidsdagen in 1999 werd de balans opgemaakt. Er werd onder andere vastgesteld dat er al veel gebeurde op het gebied van kennismanagement en dat de kracht vooral zat in het delen van kennis. Dit was toen al opmerkelijk omdat daar bij de meeste bedrijven de bottleneck zat. Daartegenover stond dat het evalueren en vastleggen van kennis relatief zwak ontwikkeld was. Er werd destijds een aantal uitgangspunten voor kennismanagement vastgesteld. Een van de uitgangspunten was dat er

vooral geen apart project voor kennismanagement moest worden opgezet. Ook werd besloten dat het PMB zich niet wilde richten op het beschrijven van de kennis, maar op de vindplaatsen ervan: de hoofden waarin de kennis zit. Met een systeem zou je toch nooit meer dan 10 procent van de kennis kunnen managen. Over het opzetten van systemen werd uitgesproken dat er voor gewaakt moest worden dat bestaande mechanismen hierdoor niet verzwakt zouden worden. Dit alles betekende de start van de voorloper van het PMB Leerhuis. “Het directieoverleg zat te vol met onderwerpen en alles liep door elkaar heen”, licht Herman toe. “We hebben toen het kennisdeel losgetrokken om het beter te kunnen beheersen.”

Sterk in: kennisdelen

Het PMB is sterk in het delen van kennis. Dat zit volgens Herman en Niko in een groot aantal aspecten, waaronder de cultuur, de (fysieke) inrichting van de organisatie, de organisatiestructuur en de manier van leidinggeven.

Cultuur en (ver)binding

De reden dat het PMB sterk is in kennisdelen heeft vooral te maken met de cultuur en de binding met de organisatie. Karakteristiek voor de cultuur van het PMB is de grote loyaliteit en collegialiteit, het wij-gevoel, de verbondenheid, de grote betrokkenheid bij de projecten en de zorg voor elkaar. Er is een sterke informele structuur van kennisdeling; de medewerkers communiceren op een directe en persoonlijke wijze met elkaar en met het management.

Kennisdelen zit in de natuur van het PMB. “Al vanaf de oprichting is het kennisdelen eigenlijk heel natuurlijk gegaan; hoewel we hier intuïtief wel op hebben gestuurd”, vertelt Herman. “Voor de oprichting van het PMB was er binnen de stadsvernieuwing een ieder-voor-zich cultuur; geen sfeer van vertrouwen, maar eerder van: uitkijken en ‘kennis is macht’. We hebben er daarom vanaf het begin van PMB heel veel nadruk op gelegd dat kennisdelen juist een verrijking is. Dat is er ingepompt en is nu overduidelijk een deel van onze cultuur; nu praat iedereen met elkaar en zoekt elkaar op.” Het PMB werd bij de start wel eens ‘Sjors en de Rebellenclub’ genoemd en dit ‘licht anarchistische aspect’ is nog steeds terug te vinden in de cultuur. “We sturen vooral op de cultuurkant”, aldus Herman. “Maar het creëren van een dergelijke cultuur is lastig en is ook zo ‘gesloopt’.” Niko vult dit aan: “Je moet er constant energie in blijven stoppen en leuke dingen blijven verzinnen, want kennisuitwisseling wordt gestimuleerd als medewerkers plezier hebben.”

“Sterk in kennisdelen”

Sturen op binding is volgens Herman en Niko een evenzo belangrijk aspect; binding met de organisatie, met opdrachtgevers en mensen onderling. Het logo van PMB staat dan ook voor verbinding en de brochure van het PMB heeft als titel: ‘de verbindende factor’. In deze brochure wordt beschreven dat de toegevoegde waarde van het PMB ook in de houding en in de gemeenschappelijke waarden van de PMB’ers zit. Niko licht het belang van het sturen op binding toe: “Veel medewerkers werken voor opdrachtgevers fysiek op andere plaatsen in Amsterdam; bijvoorbeeld op de projectbureaus van IJburg, de Zuidas of Stationseiland. Dat betekent dat ze aan de ene kant loyaliteit hebben naar het project en aan de andere kant naar het PMB. Deze spanning is er altijd geweest en dat zal altijd zo blijven. Ik denk dat wij al heel tevreden kunnen zijn als ze die spanning voelen; dat ze ook bij het PMB horen.”

“Mensen vinden het leuker om op externe projecten te werken, dan dat ze bezig zijn met interne projecten; dat zit nu eenmaal in de aard van het beestje”, zegt Herman. “Bij de ouderen – grijs en wijs – merken we dat ze het wel leuk vinden om bijvoorbeeld interne audits te doen, maar zodra buiten de bel gaat, gaat iedereen weer.” Volgens Herman zijn hier verschillende redenen voor. “Als je vertelt dat je aan IJburg werkt, dan heb je een mooi verhaal. Maar als je vertelt dat je een intern cursusboek hebt ontwikkeld, dan vraagt iedereen zich af of je wel werk had. PMB’ers willen graag super declarabel zijn, en het buiten werken aan projecten is spannend en geeft adrenaline. Aan ons de taak om het interne werk ook een soort status te geven en vervolgens mensen aan te wijzen om dit op te pakken; een balans aan te brengen tussen het declarabele werk en het interne werk.”

Netwerken

Bij het PMB zit de kracht in netwerken, volgens Herman. “Het gaat niet om kennis *hebben*. Het gaat erom het zó te organiseren dat de kennis stroomt, dat de kennis vloeibaar wordt in de organisatie. Iedereen is van zichzelf heel erg knap en slim, maar hoe zorg ik dat ik weet wat jij weet? Dat is waar het over gaat. Als ik veel netwerken en relaties heb, dan hoef ik zelf helemaal niet zoveel te weten. Kennisdelen is overleven; als je niet deelt, droog je een keer op. Want als jij niet deelt, delen anderen ook niet met jou. Hoe meer je deelt, hoe meer je zelf krijgt, hoe interessanter het wordt. Voor je eigen groei en om je project goed te kunnen doen, moet je delen. Je moet een netwerk hebben en mensen snel kunnen vinden om snel te kunnen werken en schakelen. Je wordt ook constant uitgedaagd om bij te blijven: je kunt niet zeggen dat je iets niet weet als er vijf mensen om je heen zijn die het wel weten.”

Het gaat ook om wederzijds vertrouwen, vindt Herman. “Het werkt niet om kennisdelen af te dwingen – vertrouwen is essentieel. Je moet dus een cultuur neerzetten waarin mensen elkaar vertrouwen en waarin het leuk is om netwerken te onderhouden en om mensen uit andere projecten tegen te komen. Wij sponsoren en ondersteunen met allerlei dingen zodat dit leuk wordt. Bijvoorbeeld met excursies en feesten, maar bijvoorbeeld ook met een fietsclub of een leesclub. En we sponsoren de Dam tot Damloop of skaten in het Vondelpark.” Volgens Niko zit hier het verschil in hoe het in veel bedrijven gaat. “Mensen kennen elkaar en weten van elkaar wat ze doen en wat ze weten. Mensen vinden het leuk om te delen, ook

*“Het gaat om
netwerken en wederzijds
vertrouwen”*

omdat het wederkerig is.” Herman beaamt dit. “Het is brengen en halen en dat wordt hier met de paplepel ingegoten. Je merkt het ook aan nieuwe medewerkers; de eerste drie maanden zijn cruciaal en bepalen of je het hier leuk gaat hebben of niet. Als je solitair bent ingesteld, ga je het hier ook niet leuk vinden – dan haak je af.”

Organisatie & structuur

Wat volgens Herman en Niko ook bijdraagt, is de organisatiestructuur. Bij het PMB is sprake van een platte organisatiestructuur, die door Herman ooit is geïntroduceerd als een ‘spiegel-ei’: de dooier is de directie met daaromheen de staf en het declarabele personeel, die zich voegen naar de pan waarin het ei ligt. De declarabele medewerkers zijn ingezet op een of

meer projecten, waardoor vele verschillende dwarsverbanden bestaan waar kennisuitwisseling plaatsvindt. De declarabele medewerkers vallen hiërarchisch direct onder de directie. “Zo min mogelijk hiërarchie en zoveel mogelijk mensen op hun eigen verantwoordelijkheid aanspreken”, aldus Herman. De directie vervult een belangrijke monitorrol en bewaakt of het goed gaat, waar knelpunten zitten en of doelstellingen worden behaald. De medewerkers zijn zelf verantwoordelijk voor de uitvoering, planning en de controle op de werkzaamheden; de directie bemoeit zich verder niet met de dagelijkse gang van zaken. De managementstijl heeft een sterk informeel karakter; op afstand wordt een vinger aan de pols gehouden en waar nodig wordt begeleid, geadviseerd, gemotiveerd en geïnspireerd.

Ankers – binding met organisatie

Er bestaat een filosofie binnen het PMB, genaamd: ‘Ankers in het ei’. Herman licht dit toe: “Een punt wordt gedefinieerd door drie dimensies: lengte – breedte – hoogte. Om ervoor te zorgen dat iedereen voldoende binding heeft met elkaar en de organisatie, gaan wij ervan uit dat iedereen drie punten in de organisatie zou moeten hebben waarmee hij of zij verankerd is. Het ei is de organisatie en je moet daarin je ankers leggen. Een project is bijvoorbeeld een anker, maar ook intervisie of het organiseren van een debat of vriendenclub kunnen ankers zijn. Je krijgt ook meteen een coach als je nieuw bij ons binnenkomt: dan heb je meteen je eerste anker. Er wordt dus veel meer verwacht van medewerkers dan alleen: ik werk bij afdeling x en voor de rest heb ik geen idee wat er gebeurt.” Bij indiensttreding wordt deze filosofie verteld en medewerkers worden ook geacht zo te functioneren. “Daar begin je direct mee als je binnenkomt”, maakt Herman duidelijk. “En als blijkt dat mensen bijvoorbeeld alleen maar binding met hun project hebben en te veel uit beeld raken, dan gaan wij hier als directie op sturen. Dan vragen we zo iemand bijvoorbeeld om mee te werken aan sollicitatiegesprekken of aan een intern project. En vaak blijkt dat ze het erg leuk vinden; leuk om mee te werken en leuk dat we aan ze denken en dat ze in beeld zijn.”

Combi-functie

Zowel Herman als Niko combineren hun directiefunctie met projectmanagement. Herman licht de achterliggende gedachte hierbij toe: “De mensen die bij ons werken zijn allemaal professionals en de meesten zijn universitair geschoold. Dat zijn allemaal eigenwijze en autonome mensen, die je vooral heel veel vrijheid moet geven en niet moet vertellen hoe zij hun werk moeten doen. Als je binnen deze organisatie wilt kunnen leidinggeven, dan kun je dat alleen maar doen op basis van gezag. En dat gezag kun je alleen maar houden als je weet wat er gebeurt; je moet je eigen kennis up-to-date houden, want kennis en ervaring zijn al snel verouderd. Daarom is het voor de bedrijfsvoering belangrijk om zelf ook projecten te doen.” Niko geeft nog een aantal redenen: “Naast dat het voor ons ook gewoon leuk is om projecten te blijven doen, komen er soms opdrachten binnen waar we geen ‘nee’ tegen kunnen zeggen en die door een senior moeten worden uitgevoerd. Neem bijvoorbeeld het Koninklijk Huwelijk; als de burgemeester met deze vraag komt kunnen we die niet afhouden. Of als een van onze senioren of projectdirecteuren op projecten wegvallen, dan moeten we dit opvangen. En ook als directie moeten we elkaar kunnen opvangen; we moeten een flexibel team zijn.”

Accountmanagement

Een ander voordeel dat de huidige inrichting van de organisatie met zich meebrengt is volgens Niko dat PMB'ers niet onderling hoeven te concurreren. Het PMB werkt bedrijfsmatig en marktconform, maar de opdrachtgevers zijn verdeeld in accounts die intensief gemanaged worden door de directieleden. “Onze managers hebben dus geen targets of omzetverplichtingen, doordat het accountmanagement bij de directie is ondergebracht”, licht Niko toe. “Door deze taakverdeling en plathed in de organisatie, haal je de strijd weg en schep je een optimale omgeving om kennis te delen. Mensen kunnen zich bij ons gewoon bezig houden met wat ze het leukst vinden en waar ze het beste in zijn; een hoop van die andere sores hebben ze niet.” Herman beaamt dit: “Als ze zouden moeten concurreren, dan wordt kennis weer macht.”

Managementstijl - Persoonlijke sturing

Het PMB ziet de mensen als de ‘core business’ en daarom vindt de directie het belangrijk om alle mensen persoonlijk te kennen. “Dat begint al bij de introductiecurssussen”, vertelt Herman. “Dan vertellen we waar we vandaan komen en waar we voor staan. Dat dit bedrijf niets waard is zonder mensen. Dat zij ons kapitaal zijn.” Niko licht de persoonlijke sturing toe: “Dat gegeven, dat is het PMB. Dat is doordrenkt in de hele organisatie. We spreken als directie nog steeds eens per jaar alle medewerkers. Dat is belangrijk om elkaar te kennen, voor de binding, en voor de matching. De matching is een van onze belangrijke dingen: zorgen dat de juiste persoon op het goede project komt. Dat kan alleen maar als je de mensen goed kent. Bij de matching houd je rekening met veel aspecten: de wensen van de opdrachtgever, de carrière van de medewerker, wie welke kennis zou moeten ontwikkelen om een volgende stap te kunnen maken, wie werkt met wie samen en wat gaat niet goed omdat er niet de juiste chemie is tussen mensen? Omdat hier zo sterk over na wordt gedacht en rekening wordt gehouden met alles en iedereen, worden medewerkers ingezet op projecten die ze leuk vinden.”

HR

Deze managementstijl staat direct in relatie met kennismanagement en HR. “Vroeger deden we als directie alle beoordelingen zelf”, vertelt Niko. “Dat kan nu niet meer omdat we te groot zijn geworden, maar alle functionerings- en beoordelingssgesprekken komen nog steeds langs in het directieoverleg. De afdeling P&O maakt daarbij van alle medewerkers die voor een beslissende stap staan van doorgroeien een korte portfolioanalyse: een A4tje met wat gedane projecten, extra activiteiten en sterke kanten.” De directie bespreekt elk jaar systematisch alle medewerkers. Herman licht deze systematiek toe: “De stappen die je binnen het PMB kunt maken zijn redelijk overzichtelijk en het is duidelijk welke dingen je moet kunnen en weten om een volgende stap te maken. Wij volgen als directie iedereen met behulp van een zogenaamd POS-systeem: Personeels Ontwikkeling Systeem. Dat is een lijst met alle medewerkers waarin wij schatten wanneer iemand toe is aan een volgende carrièrestap. We stellen deze lijst twee keer per jaar bij.” Niko merkt op dat medewerkers zelf niet weten hoe zij op deze lijst staan. “Dit is het grote directiegeheim”, aldus Niko. Het is daarom volgens Herman ook voor medewerkers zelf nuttig om in beeld te blijven. “Als je jezelf terugtrekt op je project, moet je niet verwachten dat wij naar je blijven toekomen om te vragen hoe het met je gaat. De liefde moet van twee kanten komen. Dit is ieders eigen verantwoordelijkheid.”

Inrichting kantoor

Het PMB besteedt veel aandacht aan een plezierige werkomgeving. Ook dit is binding, volgens Herman. Al in 1998 werden flexibele werkplekken ingevoerd. Zonder cijfers, zonder blauwdruk, maar wel met het ‘onderbuikgevoel’ dat het anders kon. Industrieel ontwerper Nico Hoebe gaf vorm aan de inrichting, wat resulteerde in een bonte verzameling van verschillende werkhoekjes, met steeds weer een ander karakter. In een artikel op de website van Senternovem wordt het interieur als volgt beschreven: “Wie nu door de ruimte loopt, waant zich een ontdekkingsreiziger en valt van de ene aangename verrassing in de andere. De gezamenlijke ruimte – de ‘Plaza’, met een kleurrijk interieur, eettafels, allemaal verschillende stoelen en een riante leestafel – biedt onder meer de krant van vandaag en uitstekende koffie, want alles binnen dit concept ademt kwaliteit. Neem ‘de kist’, een kamer in laat-negentiende-eeuwse landhuisstijl, met een donker gebeitst bureau en bijpassende stoel, een kalfsleren fauteuil, lambriserend rondom, met twee schemerlampjes en een heuse elandenkop aan de muur. Een favoriete plek van veel medewerkers, mede vanwege de stereo-installatie met cd-speler.” In de huidige inrichting kiest iedereen elke dag opnieuw in wat voor sfeer of omgeving hij of zij wil werken. En of je alleen of met collega’s wilt samenwerken. Hierdoor ontstaan er telkens weer wisselende verbanden en vinden nieuwe ontmoetingen plaats.

Herman vertelt wat de achterliggende gedachte achter deze inrichting is geweest: “Toen we startten zaten we als kraakwacht in een oud gebouw. Het belangrijkste in dit ouderwetse kantoor was het gigantische trappenhuis met een brede marmeren trap, waar je helemaal naar beneden kon kijken. Dit trappenhuis was ons communicatiemiddel; iedereen hing altijd over de leuning met elkaar te praten en hier stonden ook de koffieapparaten – het was een soort café. Toen we moesten verhuizen, moesten we iets anders verzinnen waar je elkaar ongedwongen kon ontmoeten en kon vergaderen. Daar is het idee van de Plaza uit voortgekomen. Elk ander gebouw, elke verandering, iedere andere situatie leidt er weer toe dat we iets nieuws verzinnen om dat informele vorm te geven.” Met zo’n Plaza kom je ook altijd een beetje thuis volgens Herman. Aan de grote leestafel zit ook de directie ongedwongen de krant lezen. “Hiermee maak je mensen duidelijk dat je dus een krant mag lezen tijdens je werk. En dat iedereen altijd alles aan je kan en mag vragen – je moet als directie het goede voorbeeld geven”, aldus Herman.

Toepassingen

Naast de bovengenoemde toepassingen wordt het kennismanagement van het PMB gekenmerkt door een veelheid aan activiteiten en mechanismen, waarvan het grootste deel informeel is. “We hebben veel gedaan en we zijn de afgelopen jaren blijven ontwikkelen. En als dingen niet werken, stoppen we ermee en bedenken we wat anders”, zegt Niko. Een aantal van de toepassingen wordt hieronder toegelicht.

ICT

Het intranet wordt vooral gebruikt als centrale plek om alle bedrijfsinformatie te ontsluiten. De inhoud is grofweg onder te verdelen in een algemeen en een vakinhoudelijk deel. Een aantal nieuwe medewerkers heeft onlangs het vakinhoudelijke deel helemaal doorgelicht, wat heeft geresulteerd in een nieuwe Kennisportal met een zestal hoofdpeilers: Kennisnetwerk, Nieuws, Instrumenten, Procedures, Projecten en Opleidingen. Het Kennisnetwerk vormt de kern van

de portal. Hierin zijn alle gegevens over PMB'ers en hun ervaring op projecten opgenomen, aangevuld met persoonsgebonden expertise en kennisgebieden. Het expertisegedeelte is opge-

“Wij zijn niet zo van de systemen”

bouwd uit kennis, ambities en dromen (Ik zou graag meer willen leren over... ik zou (nog) beter willen worden in... ik ben goed in... ik weet veel van...). Elke PMB'er heeft dus een eigen pagina waar hij/zij zich kan profileren en het is de bedoeling dat hiermee bij de matching en door PMB'ers onderling nog beter gebruik gemaakt wordt van de beschikbare

kennis. Bij de start is het netwerk gevuld op basis van aanwezige CV's en mensen zullen dit vervolgens zelf moeten bijhouden. Omdat het pas onlangs – in oktober 2008 – geïntroduceerd is, kan nog niet gezegd worden of dit werkt. “Ik ben benieuwd,” zegt Niko, “want wij zijn niet zo van de systemen.”

Mobiel

De overige technische ondersteuning bij het PMB is op zich eenvoudig – eenvoudig, maar doeltreffend. Een simpel voorbeeld is de bereikbaarheid. Om de kracht van netwerken te ondersteunen en elkaar dag en nacht te kunnen vinden heeft iedereen een mobiele telefoon waarop standaard alle telefoonnummers van collega's zijn opgenomen: je kan iedereen dus altijd bereiken.

Lunchthema's

Elke maandag wordt een presentatie gehouden door directie, PMB'ers of externe sprekers over een bepaald thema. Deze presentaties zijn voor alle medewerkers en gekoppeld aan een lunch. Er wordt geprobeerd om de presentaties vooral te richten op leermomenten en ervaringen in projecten, zodat collega's ervan kunnen leren. Ook vinden er avondthema's plaats over specifieke onderwerpen.

Opleidingen

Het PMB ontwikkelt zelf cursussen. Van de veertig tot zestig cursussen die het PMB aanbiedt, hebben zij er negenentwintig zelf ontwikkeld en/of geven ze zelf. Alle medewerkers maken jaarlijks een eigen keuze uit het opleidingsprogramma. In het opleidingplan wordt aangegeven: “Beredeneer je keuze – niet voor ons, maar voor jezelf; leg de relatie met je Persoonlijk OntwikkelingsPlan... Een opleiding of een cursus staat niet op zichzelf, maar heeft een plaats in je ontwikkeling. Soms moet je in plaats van een cursus eerder aan coaching denken of aan een klankbord. Soms moet je iets leren (kennis), soms moet je iets afleren of aanleren (vaardigheden).” Dit jaar werd ook gestimuleerd om cursussen te herhalen. Ze geven hiervoor twee redenen: Vaardigheden moet je af en toe weer eens oprfrissen, “tja, zo was het...” en voor je (jongere) collega's is het goed om met een ervaren rot te oefenen en de al of niet aanwezige relativering mee te maken. “Kortom, doe het voor jezelf, doe het voor je collega.”

KEI-plannen

KEI staat voor: Kennis, Ervaring en Informatie uitwisseling. Bij een KEI-plan kunnen medewerkers zelf initiatief nemen en met een groep van zes tot zeven mensen een plan schrijven voor een excursie met als doel: kennisdelen, informatie-uitwisseling en teambuilding. “Kort gezegd:

je krijgt een Renault Espace, een volle tank, twee dagen tijd en € 600,- per persoon”, vertelt Niko. “Mensen bedenken zelf met wie ze wat willen doen en waar. Als ze naar New York willen vliegen, dan kan dat ook en leggen ze zelf geld bij. Zo is bijvoorbeeld onlangs een groepje naar Harvard geweest.” Voorwaarde is wel dat het verhaal na terugkomst teruggegeven wordt aan de organisatie in een themabijeenkomst, door middel van een presentatie of film.

Interne audits

Het PMB werkt met een systeem van interne audits, waarbij medewerkers projecten van collega's auditeren. “Wij noemen het: een georganiseerd goed gesprek”, aldus Niko. Alle audits worden vervolgens besproken in het directieoverleg. “Hier proberen wij er conclusies uit te trekken”, vult Herman aan. “Er komen zowel aanbevelingen uit voor het project zelf als algemene bevindingen over wat wij als organisatie misschien wel anders moeten gaan doen.”

En meer...

Er zijn nog vele andere toepassingen op het gebied van kennismanagement te noemen. Bijvoorbeeld de senioren die werken als coaches voor junioren. Of ervaren medewerkers die hun kennis over een specifiek thema overdragen aan minder ervaren medewerkers. Ook zijn er buitenlandexcursies waar medewerkers zich om de drie jaar voor kunnen aanmelden. En het ‘Loeren op locatie’, waarbij senioren een kijkje nemen in de keuken van een collega. Ook is er een vragenuur (Peer Assists), waarin je een specifieke vraag kunt voorleggen aan een groep collega's. En een leesclub: iemand leest een boek en deelt de inhoud vervolgens met collega's: wat betekent dit nou... en wat kunnen we hiermee? Ook zijn er de jaarlijkse beleidsdagen waarvoor een aantal medewerkers wordt uitgenodigd om mee te denken over belangrijke beleidsvraagstukken. En er worden seniorendagen georganiseerd waar senioren aan de hand van een thema ideeën en visies vormgeven. Los van dit alles zijn er nog diverse vormen van begeleiding ter verbetering van de werkkwaliteit, zoals intervisie, vakontwikkelingsbijeenkomsten, klankbordgroepen en coaching (in- en extern). En nog meer informele face-to-face momenten zoals de maandelijkse borrel, het jaarlijkse bedrijfsuitje en bedrijfsfeest. Kortom: te veel om op te noemen.

Samenwerking en kennisdeling binnen de gemeente

OntwikkelingsAlliantie

In 2007 is de zogenaamde OntwikkelingsAlliantie ingesteld door het College van B&W. Amsterdam heeft de ambitie om een prominente positie te veroveren in de top van Europese steden. Omdat het bouwen aan een metropool hoge eisen stelt aan de ruimtelijke sector, zijn met de OntwikkelingsAlliantie de krachten gebundeld van zes diensten van de gemeente Amsterdam die verantwoordelijk zijn voor de ruimtelijke ontwikkeling van de stad. Het PMB maakt deel uit van de OntwikkelingsAlliantie. Niko geeft een aantal voorbeelden van samenwerking in de alliantie. “Er is onder andere afgesproken dat alle cursussen worden opengesteld voor alle personeelsleden van de Alliantie. Dit is een prachtig boekwerk geworden, waarin wij alle PMB-cursussen toegankelijk maken voor de andere organisaties. En wij kunnen dus nu juridische cursussen volgen bij de Dienst Ruimtelijk Ordening of financiële cursussen bij het Ontwikkelingsbedrijf.” Ook vindt er een aantal vakontwikkelingen plaats met de alliantie. “Eens per twee jaar sturen we vijfenvijftig mensen uit de alliantie twee dagdelen en een nacht naar een hotel aan zee”, vertelt Niko. “We geven een open vraag mee, bijvoorbeeld: waar

kunnen we nou in het primaire proces van de ruimtelijke sector winst behalen? Hoe kun je het efficiënter maken? En dan moeten ze met iets terugkomen.”

Stuurgroep kennisdelen

Een ander voorbeeld van gemeentebrede kennisdeling is de stuurgroep Kennisdelen. Deze stuurgroep werkt aan het delen en uitwisselen van kennis in de ruimtelijke sector van de Gemeente Amsterdam. Niko is hier bij betrokken. Naast een (ver)bindende functie tussen (kennis)partijen heeft de stuurgroep een expliciete taak in de jaarlijkse organisatie van de Kennisdag. In 2008 wordt de Kennisdag voor de derde keer georganiseerd. “In Felix Meritus wordt op die dag kennis en ervaring uitgewisseld tussen ruim 600 deelnemers. We hebben samen dertig korte workshops en korte presentaties over wel negentig onderwerpen georganiseerd. Het is een fantastisch netwerk”, aldus Niko. De stuurgroep Kennisdelen houdt daarnaast feeling met de ontwikkeling van de Kennisbank Ruimtelijke Sector. Deze Kennisbank biedt informatie over de ruimtelijke ontwikkelingen in Amsterdam.

Samenwerking en kennisdeling buiten de gemeente

Het PMB haalt regelmatig specifieke kennis in huis, bijvoorbeeld door sprekers uit te nodigen op thema's of op het gebied van vakontwikkeling. Niko geeft een voorbeeld: “We hebben bijvoorbeeld een assistant professor ingehuurd van de UvA. Die gaat in 2009 participeren in onze leesclub; hij gaat vier avondthema's geven en zal samen met onze mensen onderzoek doen naar een van onze projecten en hierover publiceren.” Niko en Herman geven aan dat het profileren met kennis naar de buitenwereld voor het PMB niet echt belangrijk is. “Voor het netwerk is het wel belangrijk dat mensen af en toe gevraagd worden voor lezingen, maar dan gaat het over onze projecten en niet over ons bureau”, zegt Niko. “In ons vak zijn wij de regisseur”, licht Herman toe. “Voor zover het leven een toneelstuk is, zijn wij de regisseur, maar wij zijn niet de hoofdrolspelers. Wij hebben geen behoefte om op het toneel te staan en te roepen: weet u wel wie ik ben? De bestuurder moet schitteren. Zet die maar op het podium. Die heeft het gedaan. Wij moeten er alleen voor zorgen dat hij op het goede moment de goede dingen zegt.”

Benchmarken

Het PMB benchmarkt met vijf andere projectbureaus: drie van gemeenten en twee uit de markt. “We komen circa twee keer per jaar bij elkaar”, vertelt Niko. “Dan bespreken we verschillende zaken. Wat is er nou gaande bij jullie? Hoe ziet jullie arbeidsmarkt eruit? Wat hebben jullie aan andere voorwaarden? Zijn er nieuwe vakontwikkelingen bij jullie?” Eens per drie jaar vindt een ‘echte’ benchmark plaats, waarin alle partijen de hele bedrijfsvoering met elkaar doornemen. “We vergelijken onze tarieven, hoe die in elkaar zitten, de salarissen, de winstpoot – we leggen alles op tafel”, aldus Herman. En de uitkomsten worden weer gepresenteerd aan de medewerkers op een lunchthema.

Zwak in evalueren en vastleggen

Niko en Herman geven aan dat de zwakte van het PMB ligt in evalueren en vastlegging van kennis.

Evaluaties

Er zou meer gebruik gemaakt kunnen worden van evaluatie en zelfreflectie. Dit kwam ook naar voren uit een onderzoek van een extern bureau¹ dat onlangs de kwaliteitsborging van PMB heeft doorgelicht. Projecten worden na afloop niet standaard geëvalueerd en in de praktijk worden waardevolle leermomenten uit KEI-plannen en audits nog te weinig gedeeld met de organisatie. Niko geeft een voorbeeld. “Uit de audits komen aanbevelingen voor het project, waarna er een gesprek volgt tussen de projectmanager en een directielid. We doen nog te weinig met de andere dingen die je in het algemeen van deze audits leert en de uitkomsten van de audits zijn op dit moment nog niet PMB-breed toegankelijk. We zouden dit graag willen en we zijn er mee bezig.

Het idee is om bijvoorbeeld ook evaluaties en audits breder op een thema systematisch terug te laten komen. We hebben daarom nu iemand vrijgemaakt voor drie dagen per week om een monitorsysteem op te zetten, waarin we ons minimaal eenmaal per jaar rekenschap willen geven: wat komt er nou uit die audits, wat hebben anderen hiermee gedaan, wat heeft het project ermee gedaan, hoe hebben we het opgepakt in opleidingen, enzovoort. En hetzelfde geldt voor alles wat wij doen op het gebied van personeelsbeoordelingen, maar dan geanonimiseerd uiteraard. Wat komen hier voor sterke en zwakke dingen uit? Wat kunnen anderen daarvan leren? Hoe vertaal je dit naar opleidingen of coaching?”

*“Wat kunnen anderen
daarvan leren?”*

Video

Niko vertelt dat het PMB ooit een aanbeveling heeft gehad om op een leuke manier te evalueren en ze zijn ook bezig geweest om evaluaties op videofilmmpjes vast te leggen. “Alleen die video’s belanden vervolgens ook weer gewoon in de kast”, merkt Herman op. “Dus dat werkte ook niet helemaal.” Het PMB heeft een vaste medewerker Film & Video in dienst en er worden films gemaakt op andere momenten; deze films worden op een andere manier gebruikt. Voor het debat voor de OntwikkelingsAlliantie zijn bijvoorbeeld drie filmmpjes gemaakt over drie projecten, toegespitst op het thema ‘snelheid in projecten’. Ook worden filmmpjes gebruikt als onderdelen van cursussen waarin mensen vertellen over hun ervaringen en leermomenten. Of ze worden getoond op thema’s. “Dan komt de boodschap wel over”, aldus Herman.

Vastlegging

Ook het vastleggen van kennis zien Herman en Niko als zwak punt van het PMB. “Wij hebben geleerd dat Projectmanagers doeners zijn”, licht Herman toe. “We vergaderen ons een slag in de rondte en gaan vervolgens ‘doen’. Wij zijn niet van het opruimen, vastleggen en archiveren. Dat zit gewoon niet in onze genen. We vinden het niet leuk en zijn met andere dingen bezig. Wij willen bouwen aan de stad – ons archief staat als het ware op straat. Wij vinden het leuk om op zondagmiddag over IJburg te scheuren en te zeggen: dat hebben we toch mooi geflikt.” Niko: “Het is een ander type mensen dat dit leuker vindt om te doen. Dit werkt ook door in het wervingsbeleid. Het zit nu ook in de taakverdeling tussen Managers en Assistent-managers; de assistenten zijn meer betrokken bij de verantwoording en vastlegging. Maar hun ambitie ligt ook niet op dit vlak en ook zij vinden de managementtaken interessanter. Een staf erom heen bouwen die zich richt op de vastlegging en archivering is lastig te realiseren. Want deze kosten

zul je door moeten berekenen aan je opdrachtgevers. Het PMB is wel bezig om hier een strakker normstelling voor te ontwikkelen, maar veel opdrachtgevers hebben hier ook helemaal geen behoefte aan, dus waarom zouden ze daarvoor betalen? Dat is het spanningsveld waar we mee moeten dealen.” Er is bij het PMB wel een archivaris in dienst, die begeleidt bij het opzetten van het archief bij de start van een project; zowel fysiek als in de digitale omgeving. Het PMB werkt (nog) niet met een specifiek documentmanagementsysteem. De archivaris voert ook audits uit op de archieven; dit is gekoppeld aan het interne auditsysteem. Herman geeft aan dat het PMB wel nog meer zal moeten gaan sturen op de kennis- en informatievastlegging. “Vroeger was het ook minder nodig, maar nu is alles veel meer gejuridificeerd. Ook het verschijnsel Rekenkamer is binnen de overheid relatief nieuw.” “We hebben hier zelf natuurlijk ook baat bij”, vult Niko aan. “Je komt jezelf wel tegen bij bijvoorbeeld rechtszaken. En het werkt natuurlijk efficiënter als zaken snel terug te vinden zijn.”

Toekomst – veranderingen

Het PMB heeft een grote hoeveelheid informele kennisdelingsmechanismen. “Dat gaat goed en klinkt leuk, maar er zijn veel ontwikkelingen geweest en je moet bij elke verandering weer nieuwe mechanismen bedenken”, aldus Herman. “De groei van het PMB is hier een goed voorbeeld van. Vorig jaar zijn we 25 procent gegroeid en je moet weer nieuwe mechanismen bedenken om dit op te vangen.” Hier is onder andere de kennisportal voor ontwikkeld; om elkaar te kunnen blijven vinden.

Opgave

De grote opgave voor de komende tijd zit in het verbeteren van de digitalisering van archieven. “Het gaat dan vooral om de *het-kant* van projecten”, licht Niko toe. “De *het-kant* is de structuur en beheersingskant. Hieronder valt ook het archiveren, de financiële bijhouding en het leren van onze eigen projectevaluaties. In de andere aspecten zijn wij erg goed, maar in de *het-kant* zit onze grote opgave.”

Alliantie

Ook de OntwikkelingsAlliantie gaat veel betekenen voor het PMB. De kracht van het PMB zit nu voor een groot deel in de eigenheid, in de cultuur. Een van de grootste zorgen van de PMB'ers is hoe de PMB-cultuur overeind blijft als die deel gaat uitmaken van een organisatie van 1500 mensen. “Wij kunnen alleen maar overleven als we delen”, zegt Herman. “Dat is inherent aan het soort werk dat we doen. Wij moeten de meest idiote dingen aan elkaar knopen en dat kan je alleen maar doen als je kan geven en nemen. Maar de culturen van de andere diensten van de alliantie zijn anders, deze werelden zullen we op een of andere manier moeten verbinden.” Niko beaamt dit: “Dat wordt nog wel een uitdaging, want we willen de samenwerking, maar ook datgene wat wij hebben behouden.”

Boegbeeld

Herman is duidelijk het boegbeeld van het PMB; door zijn visie en het sturen op de cultuur heeft hij een sterke invloed op de binding en het kennisdelen. Op de vraag hoe deze cultuur stand zou houden bij het vertrek van Herman, antwoordt hij: “Er zijn nu 220 mensen die zich onderdeel voelen van een grote familie en dat is niet alleen maar omdat er een soort Godfather aan het hoofd zit. Natuurlijk is de cultuur bovenin gevormd, maar die cultuur zit in de genen

van de hele organisatie. En de hele organisatie bestaat uit netwerken en relaties. Dat verdwijnt niet zomaar. Wij hebben het alleen bedacht en gezorgd dat de randvoorwaarden er waren.”

Dus...

Deze kracht van het PMB komt volgens Herman en Niko voort uit een groot aantal aspecten waaronder de cultuur, de platte organisatiestructuur met vele dwarsverbanden, de sociale infrastructuur, de inrichting van het kantoor en de manier van leidinggeven, waarin het persoonlijk kennen van mensen centraal staat. Belangrijk hierbij is het sturen op cultuur en de binding en verbinding; met elkaar en met de organisatie. “Bij ons zit de kracht in netwerken”, aldus Herman. “Het gaat niet om kennis *hebben*, maar het zo organiseren dat de kennis stroomt, dat het vloeibaar wordt in de organisatie.” Het huidige kennismanagement van het PMB is gekenmerkt door een veelheid aan activiteiten en mechanismen, waarvan het grootste deel informeel is. Daarnaast deelt het PMB haar kennis met andere partijen binnen en buiten de gemeente. De zwakte van het PMB ligt in vastlegging van kennis en evaluatie – hier ligt de grote opgave voor de komende jaren. Maar de ontwikkeling van kennismanagement staat sowieso niet stil, want “bij elke verandering moet je weer nieuwe mechanismen bedenken”.

1 <http://www.phaos.nl/>

Kennis, daar zitten twee benen onder

In gesprek met Mikis de Winter (ministerie van Financiën)

Het ministerie van Financiën heeft gekozen voor een ‘menselijke’ aanpak van kennismanagement. ‘Kennis, daar zitten twee benen onder’, is het motto van Mikis de Winter. “De mensen zijn de grootste bronnen van kennis in organisaties, niet de boeken of informatiesystemen”, aldus Mikis. De aanpak van Mikis is daarom niet gericht op systemen om de kennis vast te leggen, maar op het creëren van verbinding tussen mensen en hun kennis. “Kennis is een menselijk vermogen. Als mensen met elkaar in gesprek raken en oprechte vragen stellen, gaat kennis stromen”, zegt Mikis. “Dan ontstaan ook nieuwe ideeën en innovatieve oplossingen. En het draait tenslotte allemaal om het concept van de lerende organisatie.” Mikis werkt met een concrete en gestructureerde maatwerkaanpak. In zijn werkwijze staat een aantal aspecten centraal, zoals het aangaan van de dialoog, het zelflerend vermogen en het benadrukken van wat goed gaat. Het kennismanagement binnen Financiën wordt niet centraal aangestuurd, maar decentraal en vraaggestuurd. En daar zit volgens Mikis de kracht. “Een positieve, decentrale maatwerkaanpak waarbij mensen de verbinding met elkaar aangaan en samen zoeken naar wat er nóg beter kan.”

Ministerie van Financiën

Het ministerie van Financiën richt zich op het financiële beleid van de rijksoverheid en houdt zich onder meer bezig met fiscale regelgeving, het innen van belastingen, het toezien op de besteding van overheidsmiddelen en het bewaken van de budgettaire spelregels. Het ministerie maakt regels voor een stabiel financieel stelsel, werkt aan een sterke economische structuur en werkt mee aan bescherming van de samenleving tegen ongewenste goederen en diensten. De Minister en de Staatssecretaris van Financiën worden ondersteund door 1800 mensen die op het ministerie werken en ruim 30.000 medewerkers van de Belastingdienst.

Als onderdeel van de missie heeft het ministerie van Financiën beschreven hoe ze het als organisatie wil; zaken die direct in relatie staan met kennismanagement. In de missie staat het als volgt: “Zo willen wij zijn: stimulerend, wij motiveren, corrigeren en ontwikkelen elkaar. We doen recht aan elkaars verantwoordelijkheden en komen onze afspraken na. We staan open voor nieuwe ideeën en we willen blijven leren. Wij zijn deskundig en professioneel, kritisch op ons werk en we durven onze nek uit te steken. We werken professioneel en we werken samen. We geloven niet in bureaucratie, maar in het kunnen van onze collega’s.”

Mikis de Winter (1972) is Programma Manager bij het ministerie van Financiën. Na zijn studie Bestuurskunde aan de Erasmus Universiteit in Rotterdam werkte hij tien jaar als Projectmanager en Informatie Architect bij het Landelijk Instituut Sociale Verzekeringen (LISV) en het Centrum voor Werk en Inkomen (CWI). Hier leidde hij vele projecten; altijd op het snijvlak van organisatie en informatie. De grote verandermanagementcomponent in deze projecten dreef hem van Informatiemanagement naar Kennismanagement en in 2006 maakte hij de overstap naar het ministerie van Financiën. In zijn functie als Programma Manager is hij verantwoordelijk voor kennismanagement, waarbij hij zich richt op het beter benutten van kennis, waaronder het bevorderen van kennisdelen en -ontwikkelen binnen het ministerie. Daarnaast is hij een van de oprichters van het Virtueel Adviesbureau Kennismanagement (VAK), waar verschillende ministeries en bedrijven bij zijn aangesloten.

Virtueel Adviesbureau Kennismanagement

Mikis is, samen met drie anderen, oprichter van het Virtueel Adviesbureau Kennismanagement (VAK)¹. Het VAK is geen officiële organisatie, maar een netwerk voor en door kennismanagers. In totaal zijn er ongeveer vijftig organisaties bij aangesloten en het netwerk staat in principe open voor iedereen. Dit initiatief is vanuit de ministeries ontstaan, maar inmiddels zijn hier ook verschillende bedrijven bij aangesloten. “Wij helpen elkaar en anderen met kennismanagement”, legt Mikis uit. “Een soort kennismanagement voor Kennismanagers. We leren hoe je in de praktijk effectiever met kennis kan omgaan, om zo als organisatie beter te presteren. We hebben ongeveer zes bijeenkomsten per jaar waarin we ervaringen uitwisselen, nieuwe werkvormen leren toepassen en nieuwe inzichten ontwikkelen. We werken altijd vraaggestuurd: we peilen de vragen die in het netwerk leven en daar gaan we samen interactieve sessies over aan. We merkten dat de grootste kracht vaak bleek te zitten in de tijd tussen bijeenkomsten: de pauzes – de ‘spin-offs’. En dat zijn we meer gaan inzetten. Vanuit die spin-offs is ongeveer een jaar geleden het virtuele adviesbureau ontstaan.”

Uitgangspunten kennismanagement bij Financiën

Twee principes

Het kennismanagement van het ministerie van Financiën gaat in op de menselijke kant van kennisdelen. “Bij kennismanagement gaat het erom wat mensen met kennis doen en niet over de kennis op zich. Kennismanagement is het middel en geen doel”, aldus Mikis. “Veel organisaties zijn zich bewust van de kracht van kennis en zoeken naar manieren om kennis vast te leggen en te ordenen in systemen. Managers focussen graag op systemen en processen omdat dat *dingen* zijn. En dingen zijn nu eenmaal makkelijker dan mensen. Eigenlijk willen ze de mensen veranderen, maar in plaats daarvan zetten ze een systeem in.” Mikis maakt scherp onderscheid tussen Informatiemanagement, ICT en kennismanagement:

*“Kennismanagement
is het middel,
en geen doel”*

“Informatiemanagement gaat over gegevens. Gegevens kun je op papier vastleggen, in systemen zetten, kopen en uitwisselen; en ICT-oplossingen bevatten niet meer dan gegevens of informatie. Maar kennismanagement gaat over *menselijk* vermogen; kennis zonder mensen

bestaat dus niet. Kennismanagement gaat grofweg over ervaring, vaardigheden en attitude.” Het eerste principe van kennismanagement gaat volgens Mikis dan ook over de menselijke kant: kennis heeft twee benen. En het gaat over leren, want door leren kunnen we onze kennis vergroten. Het tweede principe is dan ook gebaseerd op het feit dat je, om je organisatie gezond en lerend te houden, ervoor moet zorgen dat kennis binnen de organisatie gedeeld en vernieuwd wordt. “En dan gaat het niet alleen om inhoudelijke vakkennis, maar juist om de kennis die je in de praktijk en uit ervaring opdoet”, benadrukt Mikis. “De *echte* kennis staat ‘tussen de regels’; deze ervaringen en ‘geleerde lessen’ zijn vaak niet in een systeem te vangen.” Organisaties die gegevens en kennis alleen maar in systemen willen vastleggen hebben het niet helemaal begrepen, vindt Mikis: “Die verwarren de brandstof met de auto.” Mikis houdt zich bezig met het pure kennismanagement waarbij de mens centraal staat en houdt zich niet bezig met informatiemanagement en ICT. “Dat is een andere tak van sport. Die is ook belangrijk en moet ook opgepakt worden, maar niet door mij.”

Kennismanagement bij het ministerie van Financiën

Het ministerie van Financiën bestaat uit een verzameling van DG’en (directoraten-generaal). Een DG bestaat weer uit verschillende directies. Toen Mikis startte bij het ministerie van Financiën, speelde een aantal vragen; zowel binnen de bedrijfsvoeringskolom – waar Mikis zelf werkzaam is – als buiten de bedrijfsvoering. “Soms gingen de vragen over ICT, maar heel vaak over onderwerpen als teambuilding of weglekkende kennis”, legt Mikis uit. Hij geeft hierbij het voorbeeld van een team waarbij twee ‘toppers’ die alle kennis hadden, waren vertrokken. “Kennis, daar zitten twee benen onder. Dat loopt gewoon de deur uit. Ze wisten wel *wat* ze deden, maar niet *hoe* ze het deden; de vertrokken toppers hadden nooit tijd gehad om dit te delen”, aldus Mikis. Daarnaast lagen er bijvoorbeeld veel vragen op het gebied van organisatieontwikkelingen, cultuurveranderingen door vertrek van mensen, vragen over hoe je kennis van nieuwe medewerkers benut of hoe je om kunt gaan met werkdruk. Deze uiteenlopende vragen geven meteen de breedte van kennismanagement aan. “Eén centrale kennisvraag heb ik niet gevonden; daarom heb ik weinig tijd besteed aan een centrale visie of centraal beleid. Ik adviseerde een decentrale aanpak waarbij iedere directie een eigen kennisvraag kon formuleren. Kennismanagement is immers een hulpmiddel!”

De werkwijze – wat werkt?

Toen Mikis startte, is hij praktisch aan de slag gegaan met deze interne klantvragen. Hij ontwikkelde een concrete en gestructureerde aanpak met een succesvol workshopconcept. Mikis start vanuit de vraag met een managementgesprek, waarna de ontwikkeling plaatsvindt in op maat gemaakte workshops. In de nazorgfase ontstaan vervolgens de eerste experimenten waarin gekeken wordt of de toepassing bevalt. Op basis daarvan wordt het aangepast, geëvalueerd en als het goed werkt wordt het ingezet als structurele maatregel binnen het team of de directie. Deze werkwijze van Mikis is gebaseerd op een aantal belangrijke aspecten, zoals het aangaan van de dialoog en verbinding maken, geen centrale aansturing maar zelflerend vermogen, het benadrukken van wat goed gaat en de concrete maatwerkaanpak.

In dialoog gaan

Volgens Mikis ligt de kracht van kennismanagement vooral in ‘echte’ communicatie: een goed gesprek om tot de kern van kennis en ervaringen te komen. “Als mensen in gesprek met elkaar

*“In feite gaat het iedere
keer om verbinding
maken”*

raken en oprechte vragen stellen, komt de kennis tot leven en gaat het stromen”, legt Mikis uit. “Er komt op deze manier ook meer begrip en waardering voor elkaar en er ontstaan nieuwe ideeën en innovatieve oplossingen. Het gaat dan ineens om de mens en niet meer alleen om de inhoud of het probleem. In feite gaat het iedere keer om verbinding maken; openheid geven: wat ervaar ik, wat voel ik, wat wil ik?”

Mikis vertelt dat het in veel gevallen goed was dat bepaalde zaken een keer op tafel werden gelegd zodat er werkelijk iets mee gedaan kon worden. “Het resultaat is wel sterk afhankelijk van de energie die je bij jezelf losmaakt en die je uitstraalt naar anderen”, benadrukt Mikis. “Wanneer mijn aanpak niet heeft gewerkt, is dit omdat ik er zelf niet helemaal in geloofde of niet goed in de verbinding ben geweest met de klant.”

Geen centrale aansturing & zelflerend vermogen

Mikis is ervan overtuigd dat het centraal aansturen van kennismanagement in de praktijk niet werkt. “Als wij centraal bijvoorbeeld hadden gezegd ‘zet allemaal een kenniskaart in en doe een *leaving expert* interview’, dan klinkt dat misschien logisch, maar in de praktijk gebeurt het niet – en dan is er geen beoogd effect”, legt Mikis uit. “Het appelleert namelijk niet aan de natuurlijke behoefte om te leren door te waarderen; om het op je eigen manier te kunnen doen, om gebruik te maken van die kiemen van verandering die van nature al aanwezig zijn.” Mikis voegt hieraan toe dat voor elke groep een andere uitdaging geldt – een ander thema. “Bij de een is dat een kwaliteitsprobleem, bij de ander is dat het verlies van kennis bij vertrekkende medewerkers. Een centrale aanpak hierbij kan niet werken”, aldus Mikis. Hij vertelt dat door mensen zelf het thema te laten kiezen, zelf de vragen te stellen en de antwoorden te laten geven, ze sponsor worden van hun eigen ideeën. En dat werkt. Kennismanagement is volgens Mikis voor 90 procent veranderingmanagement. Er zijn organisaties die de verandering *topdown* aanpakken, vanuit de strategie, maar Mikis heeft dit in de praktijk nog niet zien werken: “Deze trajecten eindigen op zijn best in een mooie ronkende visie, ‘papieren tijgers’ en tja: die bijten niet, die doen niets.” Hij is overtuigd van de kracht van maatwerk en het zelflerend vermogen. “In de praktijk zie je nogal eens een ‘consultancy-aanpak’ waarbij een externe partij eerst beperkt gaat rondkijken, de boel gaat analyseren en vervolgens gaat zeggen wat de organisatie moet doen. De kracht van de Financiënaanpak zit erin dat ze zelf zoeken naar wat er nóg beter kan; het is hun eigen ontdekkingstocht en daar helpen we hen bij. Zij houden zelf de regie en zijn verantwoordelijk voor het resultaat.” Ook in de nazorg is het volgens Mikis belangrijk om de verantwoordelijkheid decentraal te leggen: “De ene groep heeft meer begeleiding nodig dan de andere, maar ook dan is het belangrijk om van de kracht uit te gaan van de medewerkers. Anders loop je het gevaar dat je te veel gaat overnemen door centraal aan te sturen en dat het in de praktijk niet gaat werken.”

Maatwerk in wisselende teams

Mikis werkt altijd vraaggestuurd, waarbij de klantvragen dus erg uiteen lopen. “De klanten houden zich bezig met heel verschillende takken van sport en er heerst binnen de verschillende DG’s een andere interne dynamiek en – daarvan afgeleid – een heel andere manier van omgaan met kennis. Zo bestuurt DGBEL de belastingdienst met zelfsturende teams en dat is

heel anders dan DGFZ, die sturen met wetgevende directies. Beide DG'en kwamen dus met geheel andere vragen. Het is allemaal maatwerk; de directies of teams hebben allemaal hun middelen gekozen en hier zit dan ook weinig rode draad in. Ik ben nooit een team tegengekomen dat dezelfde vraag heeft. De aanpak is dus ook overal anders geweest." Mikis werkt dan ook – afhankelijk van de klantvraag – met wisselende coalities van zowel interne als externe partijen. "Ik stel de teams vanuit de klantvraag samen. Soms zijn dat interne medewerkers² en soms is dat bijvoorbeeld een expert op het gebied van creativiteit of personal branding; ook het team is altijd maatwerk."

Nadruk op wat goed gaat

Mikis wil kennismangement zo dicht mogelijk bij de natuurlijke manier waarop mensen leren houden. Hij gaat er vanuit dat mensen het vaak al weten, alleen dat ze zich er niet altijd van bewust zijn. "Leren gaat het beste doordat ze zich bewust worden door de dingen die ze al weten", aldus Mikis. "Er zit zoveel kracht en knowhow bij mensen; wat ik doe is het faciliteren van deze decentrale kracht, bijvoorbeeld door uitdagende voorbeelden van 'buiten' in te brengen die sterk aansluiten bij wat intern gewenst is." Kennismangement gaat volgens Mikis over collectief leren. "In de praktijk gebeurt het vaak dat de nadruk sterk wordt gelegd op wat er fout gaat, wat mensen nog niet weten en wat moet veranderen. De nadruk op alles wat je niet weet en wat je niet kan doet pijn – zeker voor professionals. En dat remt." Mikis maakt dit zelf ook mee. "Ze vragen mij weleens: 'vertel ons eens wat we niet goed doen'. Dat doe ik niet, ik ga mensen geen probleem aanpraten." Mikis heeft daarom voor een aanpak gekozen van *appreciative inquiry*: waarderend onderzoeken. "Hierbij gaan we uit van de 'kiemen' die al aanwezig zijn. Wat gaat al goed en welke potentie en kwaliteiten hebben mensen? Met een dergelijke positieve aanpak komt positieve energie naar boven: iedereen vertelt graag over zijn persoonlijk successen. En dat kan als mensen elkaar interviewen en elkaar verhalen vertellen over zaken waar ze trots op zijn. Je ziet dan dat mensen vaak zelf graag hun eigen kennis en ervaring verder uitbouwen en doorvertellen. Zo komt dan het gesprek op gang, want iedereen wil daar dan weer wat aan toevoegen. Als het goed gaat, ontstaat een positieve sfeer waarin ook benoemd wordt wat er beter kan."

*“Een positieve aanpak
met de nadruk op wat
goed gaat”*

Concrete aanpak

Naast de bovengenoemde aspecten ligt de kracht van kennismangement bij Financiën ook in de concrete en gestructureerde aanpak. Toen Mikis begon als Programma Manager Kennismangement was er vooral vanuit visie en strategie naar kennismangement gekeken. In het begin liep hij dan ook tegen weerstanden en logische vooroordelen op. "Men vond kennismangement vaag; het was abstract en strategisch. En strategische stukken, die voel je niet – daar kun je niets mee." Omdat binnen het ministerie mensen werken die veelal in oplossingen denken waar je concreet mee aan de slag moet kunnen gaan, koos Mikis voor een offensieve aanpak om de negatieve beelden over kennismangement om te draaien. Hoe maakte hij kennismangement concreet? Bijvoorbeeld door veertig bestaande werkvormen te verpakken in de vorm van een kennismangementkwartet. Hij heeft dit kwartet samen met een creatieve

partner³ gecreëerd; de inhoud werd voor een groot deel bij andere organisaties gehaald, waarvan de bronnen in de toelichting zijn opgenomen. Het kwartet bestaat uit tien thema's, waar elk vier kaarten bij horen. Dit resulteert in een totaal van veertig werkvormen, dat volgens Mikis vooral tastbaar maakt dat kennismangement zoveel vormen en facetten heeft.

Mikis geeft een voorbeeld van hoe dit kwartet in de praktijk werkt. “Je kunt het kwartet overal toepassen: in managementgesprekken, in workshops, noem maar op. Je laat mensen zelf een kaart pakken of je stelt vragen over een bepaalde kaart. Het gaat om het uitlokken van de dialoog. Mensen appelleren aan vragen over kennisborgen, kruisbestuiving of samenwerking in netwerken.” Mikis noemt als voorbeeld de kaart *Test je drijfveren* of het thema *Ideeënbroewerij*. “Iedereen haalt iets anders uit een kaart. Dit kwartet helpt om duidelijk te maken tot welke concrete acties de aanpak kan leiden; het helpt om de mogelijkheden te zien, de dialoog aan te gaan en vervolgens te focussen op een bepaalde vorm.” Ook zet Mikis het kwartet in de *nawerkfase*. “Dit is het zogenaamde *fijnslijpen* – het helpen bij de implementatie; bij de experimenten en het inbedden in de organisatie, zodat er ook *gedragen* afspraken over komen.”

Voorbeelden van vraagstukken

Eén van de eerste sessies deed Mikis met een team dat worstelde met een kwaliteitsvraag. De concrete vraag van dit team was: hoe kunnen we de kwaliteit handhaven op basis van de volgende gegevens: het verloop van medewerkers is 20 procent per jaar, 25 procent van de medewerkers stapt eens in de vier jaar over naar ander werk door functieroulatie en door bezuiniging komt er minder personeel beschikbaar. Mikis startte met een managementgesprek om antwoord te krijgen op een aantal vragen. De belangrijkste vraag was wat de uitdaging van dit team was voor de komende paar jaren. “Ze hadden gemerkt dat het opschrijven van kennis en ervaring voelt als strafwerk – daar kom je nooit aan toe en dat zijn niet van nature inspirerende bezigheden”, licht Mikis toe. “En daarbij was het duidelijk dat ze hun ervaring niet zomaar in een systeem zouden vastleggen.” Mikis vertelt dat de hoofdkleur van Financiën als het gaat om verandermanagement geel is, wat betekent dat mensen hun kennis wel willen delen, maar ook de credits daarvoor willen hebben; what's in it for me? Na het managementgesprek werd een middag georganiseerd met acht mensen van dat team. Het belangrijkste doel was ervoor te zorgen dat de kennis en ervaring van deze mensen goed bleef stromen. “In het begin stonden ze overigens wel sceptisch tegenover die middag”, vertelt Mikis. “Vanuit scepsis bezien, haal je bij acht mensen een middag productiecapaciteit weg. Later sloeg dit overigens om naar: organiseer alsjeblieft een hele dag voor zestig mensen.” Eén van de principes die Mikis toepaste was het uitgaan van de eigen kracht; kijken wat er al werkt – volgens de methode van *appreciative inquiry*. Die acht mensen maakten hun keuzes en hebben vervolgens hun eigen ideeën verkocht – vermengd met door hen zelf gekozen vormen uit het kenniskwartet. “Tijdens de sessie hebben we de kennis (en wijsheid!) van die groep benut. Dit team bestond uit juristen en zij gaven bijvoorbeeld aan het liefst te werken met een vaste vragenlijst: dat stond dicht bij de dossieroverdrachtsgesprekken die al plaatsvonden. Hiervoor hebben we een nieuwe werkvorm ontwikkeld, op basis van een paar bestaande werkvormen.” Dit format wordt inmiddels ook op andere plekken toegepast. “Dit soort dingen ontstaan door interactie met de mensen”, vertelt Mikis. “Dat gaat niet onder dwang, maar op basis van een vraag of een uitdaging die misschien op het eerste gezicht niets met kennismangement te maken heeft.”

Dialogo aangaan

Mikis geeft een ander voorbeeld, van een groep met een complex wetgevingsvraagstuk. “De vraag was of wij ze konden helpen om een heleboel ideeën te genereren, waaruit ze uiteindelijk de oplossing konden selecteren.” Om dit vraagstuk op te lossen is een bijeenkomst georganiseerd met een rollenspel om het probleem helder te krijgen. Drie personen speelden verschillende rollen waarbij de problematiek vanuit drie verschillende perspectieven belicht werd. Elke rol verwoordde een ander aspect van de problematiek. Vervolgens werd in groepen vanuit elk perspectief het kernprobleem opgeschreven, met bijbehorende oplossingsrichtingen. Na de lunch werd hetzelfde probleem vanuit een andere context bekeken, waardoor er uiteindelijk meer dan honderd ideeën werden geformuleerd, in een heel korte tijd. Vervolgens kon iedereen er twee ideeën uithalen die het meeste aanspraken, waarna in samenwerking met iemand anders tot één idee gekomen moest worden. “Op deze manier gingen we steeds verder convergeren naar uiteindelijk elf oplossingen, waarbij iedere keer constructief werd gekeken naar wat *goed* is en niet naar wat er niet goed is. Er waren mensen van meerdere ministeries die elkaar gedurende de dag vonden en zagen waar ze op elkaar aansloten. Op het eind van de dag was iedereen perplex dat er zoveel onverwachte medestanders waren van de ideeën. Het eindresultaat was dat er meerdere oplossingsrichtingen mogelijk waren waar de projectgroep verder mee aan de slag kon. Er waren dus niet alleen oplossingsrichtingen zoals gevraagd, maar er was ook een interdepartementaal wij-gevoel ontstaan. Dit is wat ik graag zie: ons team levert niet alleen wat de klant vraagt, maar ook wat de klant werkelijk nodig heeft.”

Een ander voorbeeld geeft aan wat het aangaan van een dialoog kan bereiken: een managementgesprek met een directie waarin de vraag wordt gesteld: “Waar wordt u nou op het einde van de dag op afgerekend?” Mikis schetst de conversatie:

“Op onze wetgevingskennis.”

“Oké, op de inhoudelijke kennis dus. En krijg je weleens terugkoppeling of complimenten en zo ja, wat was hierin dan de doorslaggevende factor?”

“Of er wel politiek gevoel in zat.”

“Ah, politiek gevoel.... en wat is dat dan?”

“Nou, of je de situatie wel goed had ingeschat. En waar de minister echt behoefte aan had.”

“Oké, ...en waar heeft de minister dan behoefte aan?”

“Voorbereid zijn op vragen vanuit de politiek en de media. De minister moet voorbereid zijn op valkuilen. Bovendien moet hij natuurlijk draagvlak verwerven. Daar is onze input voor nodig. Daarmee lever je toegevoegde waarde.”

“En dan heb je dus opeens iets te pakken”, legt Mikis uit. “Adviezen die niet alleen te maken hebben met inhoudelijke weteskennis, maar met creativiteit; het aanvoelen van wat politiek gezien effectief is. En dit terwijl er van tevoren nog gedacht werd dat het alleen om inhoudelijke wetgevingskennis ging. Dit bleek een eyeopener; dit gaat vooral over de lessen die je leert uit eerdere ervaringen, jouw adviesvaardigheden en attitude bij persoonlijke contacten – over kennismangement.”

Vele toepassingen

In een periode van twee jaar heeft Mikis ruim driehonderd acties in gang gezet, waarbij hij vele middelen heeft gebruikt. Mikis licht een aantal toepassingen, instrumenten en middelen toe.

Leaving expert interview – Modelleringsgesprek bij vertrek

Mikis maakt gebruik van modelleringsgesprekken. Ook het *leaving expert interview* om kennis over te dragen van medewerkers die vertrekken, is een variant hierop. Mikis heeft de modelleertechniek geleerd van een van de leden van VAK, die modelleringsgesprekken heeft ontwikkeld – afgeleid van NLP⁴ – en deze toepasbaar heeft gemaakt voor kennismanagement. “Die kennis die hij aan mij heeft overgedragen, pas ik toe bij mensen die weggaan en heel veel kennis meenemen. De kennisoverdracht van iemand die weggaat is lastig: je kunt niet iemand zijn hele dag laten opschrijven en ook al zou dit wel kunnen: aan de inhoud alleen heb je ook niet alles.” Met behulp van deze modelleringsgesprekken wordt de manier waarop iemand werkt omgezet van impliciete kennis naar expliciete kennis. Mikis geeft als voorbeeld een medewerker die met pensioen is gegaan en die het ministerie weer moest inhuren. Deze medewerker was bereid om zijn kennis over te dragen door middel van modelleringsgesprekken. Deze gesprekken leverden een opleidingstraject op voor nieuwe medewerkers, op basis van zijn kennis. De reacties die Mikis hierop gekregen heeft, zijn het geld meer dan waard. Kennis is geld! Hij zou deze modelleringsmethodiek ook zeker aanraden aan andere organisaties bij vertrek van ‘de echte toppers’.

Kennissenmarkt

Een ander voorbeeld is de zogenaamde ‘kennissenmarkt’ die Mikis georganiseerd heeft, waarbij kennissen werden uitgewisseld. “Er bestonden groepen waarin mensen elkaar niet konden vinden: wie doet nu wat? Er waren bijvoorbeeld nieuwe mensen in een team die het gevoel hadden dat niemand ze de hand reikte – die hun eigen weg maar moesten vinden. Ook hier hebben we de modelleringsgesprekken ingezet als een soort katalysator om het proces te versnellen; in combinatie met een interne markt waar mensen volgens een soort balboekje afspraakjes gingen maken met de mensen die ze nog niet goed kenden. Onder het genot van koffie kwam daar de verbinding tot stand. Ook dat is kennismanagement. Het gaat over verbinden, over attitude. Kennis moet stromen, als het ware ‘overspringen’ van de één naar de ander.”

Divers

En zo zijn er nog vele andere middelen die Mikis inzet. Hij noemt bijvoorbeeld het kernkwadrantenspel, dat je gewoon kunt kopen en volgens Mikis heel prettig is om te gebruiken. Ook *film* vindt Mikis een ideaal medium om een gesprek los te krijgen. Hij heeft bijvoorbeeld zelf een filmpje gemaakt over het verschil in kennismanagement in de publieke en in de private sector. “De strekking in het filmpje is dat ze bij bedrijven veel verder zijn in de ontwikkeling van kennismanagement”, legt Mikis uit. “Deze stelling hebben we uiteraard met opzet ingezet, om het gesprek uit te lokken en mensen kritisch naar hun eigen organisatie te laten kijken.” Ook dit filmpje heeft hij samen gemaakt met zijn creatieve partner. Van deze partner gebruikt Mikis ook de zogenaamde VIP-bus: “Een oude, omgebouwde SRV-wagen waarin we een aantal workshops uitvoerden en daardoor mensen uit hun vertrouwde omgeving haalden.”

Mikis geeft aan dat natuurlijk niet alles in een keer werkt: elk traject kent ‘ups-and-downs’ en het verschilt hoeveel tijd ervoor nodig is om het te laten werken. “Ervaring is over het algemeen redelijk snel in te bedden, vaardigheden duren al langer en attitude levert een nog uitgebreider traject.” Hij vertelt dat je soms terugvalmomenten ziet bij groepen. “Ook dan is

het de kunst om het zelflerend vermogen van de groep weer te prikkelen.” Mikis benadrukt dat kennismanagement niet als iets extra’s gezien moet worden: “Kennismanagement zou integraal onderdeel moeten zijn van alles wat je iedere dag doet. Mensen doen vooral alleen de dingen die ze willen doen; omdat ze zien dat het rendement oplevert voor hun werk van iedere dag. Er wordt toch gekeken vanuit het perspectief ‘what’s in it for me?’ Ik zeg ook altijd: ‘Als het voelt als iets extra’s zonder rendement: niet doen!’”

Toekomst

Het programma heeft nu twee-en-een-half jaar geduurd en kennismanagement staat intern stevig op de kaart. “De meeste directies hebben het workshoptraject doorlopen en als ik hen mag geloven, dan heeft het programma zeker waarde toegevoegd”, aldus Mikis. In het eerste kwartaal van 2009 draagt Mikis de activiteiten binnen zijn programma over aan de staande organisatie: het zogeheten ‘ontwikkelpunt’. Daar kunnen alle medewerkers en teams aankloppen voor opleidingen, trainingen en binnenkort ook workshops. De medewerkers van het ontwikkelpunt gaan de rol van *broker* vervullen; als intermediair gaan zij zich allereerst richten op vraagarticulatie én op de koppeling aan het aanbod in de markt. Als er behoefte is vanuit de organisatie gaan zij helpen om de vraag helder te krijgen en dan weten zij – op basis van Mikis’ ervaring – wat de juiste bureaus in de markt zijn om de uitvoering aan uit te besteden. Om de medewerkers van het ontwikkelpunt een ‘vliegende start’ te geven heeft Mikis een kunstwerk laten maken: een ‘koffer op twee benen’, waarop filmpjes over kennismanagement draaien⁵. Om nieuwe klanten te werven komt dit kunstwerk bij de uitgang van het personeelsrestaurant te staan. Daarnaast draagt Mikis een aanzienlijke stapel kennis-kwartetten⁶ over, die binnen en buiten het ministerie gebruikt mogen worden. “Het is nu voor mij persoonlijk de kunst om kennismanagement geleidelijk aan los te laten. Zo kan ik ruimte creëren voor mijn nieuwe uitdaging bij het ministerie van Financiën. Wat die uitdaging is, kan ik nu nog niet vertellen”, zegt Mikis met een glimlach.

*“De kunst van
het loslaten”*

Dus...

Mikis heeft binnen de context van het ministerie van Financiën gekozen voor de ‘menselijke’ aanpak van kennismanagement; omdat het gaat om wat mensen met kennis doen en niet om de kennis op zich. Het kennismanagement binnen Financiën werkt decentraal en vraaggestuurd. In deze vraaggestuurde en concrete maatwerkaanpak, staat een aantal aspecten centraal, zoals het aangaan van de dialoog, het zelflerend vermogen en het benadrukken van wat goed gaat. En in deze combinatie zit volgens Mikis de kracht. “Een positieve maatwerkaanpak waarbij mensen de verbinding met elkaar aangaan en samen zoeken naar wat er nóg beter kan.” Mikis gaat in zijn aanpak uit van de werkvormen die al aanwezig zijn en wat al goed gaat. In een periode van twee jaar heeft Mikis een grote hoeveelheid acties in gang gezet, waarbij hij diverse middelen heeft ingezet zoals het kenniskwartet, de kennissenmarkt, het leaving expert interview, het kernkwadrantenspel en modelleringsgesprekken – voor elke vraag een aanpak op maat. De activiteiten van het programma kennismanagement worden in het eerste kwartaal van 2009 overgedragen aan de staande organisatie: het zogeheten ‘ontwikkelpunt’. De medewerkers daarvan gaan meer de rol van *broker* vervullen. “Het is de kunst om de uitvoering

grotendeels los te laten en het kennismanagement nog meer neer te leggen bij de medewerkers en het management. Daarom doet het me goed om te zien dat er teams zijn die kennismanagement zelf oppakken of verder doorontwikkelen.”

- 1 Het VAK in een filmpje: <http://www.vimeo.com/1819760>
- 2 Van Hafina Gerritse heeft Mikis het meeste geleerd; zij is inmiddels een eigen adviesbureau begonnen: www.hafina.nl
- 3 Dennis Nolte, zie www.typischdennis.nl
- 4 NLP = NeuroLinguïstisch Programmeren. Meer over de modelleertechniek: Max Herold, www.managementissues.com
- 5 Meer informatie over het kunstwerk ‘Kennis, daar zitten twee benen onder’ waarop drie filmpjes draaien over kennismanagement, is te vinden op: www.ter-burg.nl/mikis
- 6 Een gratis proefexemplaar van het kenniskwartet kan aangevraagd worden via m.winter@minfin.nl (zolang de voorraad strekt).

Deloitte.

Kennismanagement vanuit gedragsbenadering

In gesprek met Pascal Claeys (Deloitte)

Pascal Claeys is van mening dat veel kennismanagementinitiatieven in de praktijk niet werken, omdat ze niet vanuit gedragsbenadering en sociale inzichten zijn ontwikkeld. Om kennismanagement te laten slagen is het volgens Pascal essentieel om vanuit de gebruikers te ontwikkelen en rekening te houden met hun drijfveren, denkpatronen, werkstijlen en gedrag. Het grootste probleem bij het invoeren van kennismanagement ligt volgens Pascal bij de gedragsblokkades van gebruikers. “De invoering van optimaal kennismanagement brengt vaak veranderingen met zich mee en gedrag is hierbij het grootste obstakel. Er wordt nog te weinig specifiek ingezoomd op gedragsblokkades, en dat is een gemiste kans; want 70 procent van de veranderingen mislukt en in 80 procent van die gevallen gaat het om gedrag”, aldus Pascal. Een andere essentiële factor is volgens Pascal het aangaan van een relatie, een verbinding. Om kennismanagement daadwerkelijk vanuit de gebruikers te kunnen ontwikkelen, heeft Pascal zich verdiept in de theorieën van onder andere dr. Clare Graves en Thomas H. Davenport en past deze toe bij Deloitte. Momenteel richt Pascal zich daarnaast op het ontwikkelen van een nieuw gedragsmodel.

Deloitte

Bij Deloitte werken tienduizenden professionals in zelfstandige *memberfirms* wereldwijd samen op het gebied van accountancy, consulting, financiële advisering, risk management en belastingadvies. Deloitte Nederland heeft een multidisciplinaire aanpak en bedient de markt vanuit de diensten Accountancy, Belastingen, Consulting en Financial Advisory Services. Deloitte richt zich hierbij op een branchespecifieke aanpak via verschillende industriegroepen.

Als KM Leader van Deloitte Nederland houdt Pascal Claeys zich onder andere bezig met het vertalen van het beleid en de visie van Deloitte naar kennismanagementbeleid. Hij richt zich hierbij op het identificeren en prioriteren van innovatieve veranderingen op het gebied van kennismanagement. Hij doet dit in samenwerking met onder andere de CEO, CIO, HR, Service Management/Shared Services en Marketing & Business Development en implementeert *change programs*. In deze functie is hij tevens lid van de Global KM Council's program Board.

Pascal Claeys is KM Leader van Deloitte Nederland. In deze functie houdt hij zich onder andere bezig met het identificeren en ontwikkelen van beleid op het gebied van Kennismanagement. Daarnaast is Pascal Information Communication & Knowledge Chainmanager (ICK) Deloitte Nederland en lid van de Global KM Council's program Board. Voor hij in 2003 startte bij Deloitte, was hij onder meer professioneel acteur en werkte hij negen jaar bij Het Financieele Dagblad als Head Research & Information. Hier hield hij zich onder andere bezig met het ontwikkelen van een kennismanagement database voor journalisten en het digitaal ontsluiten van Het Financieele Dagblad voor klanten. Pascal studeerde Economie aan de Vrije Universiteit van Brussel en volgde een Postdoctorale opleiding Change Management in Amsterdam. Op dit moment volgt hij de PCT Coachingstraining (Persoonsgerichte Coaching Training); een praktijkgerichte opleiding, gericht op het doorgronden van het menselijk gedrag.

Kennismanagement bij Deloitte

Deloitte voert jaarlijks een zogenaamde *global maturity review* uit. Met behulp van het *Knowledge Management Maturity Model* wordt op basis van een aantal stuurfactoren in een benchmark met concurrenten gekeken waar Deloitte staat op het gebied van kennismanagement. Uit de laatste nulmeting komt Deloitte naar voren als *Follower*. “Deloitte staat dus nog aan de start van de ontwikkeling van kennismanagement”, legt Pascal uit. “Het huidige Deloitte is ontstaan door samenvoeging van verschillende bedrijven en is gegroeid van de kleinste uit de ‘big six’ naar de grootste van de ‘big four’. Na de samenvoeging is de richting nu duidelijk en de cultuur gedefinieerd. Nu kunnen we verder ontwikkelen.”

Binnen Deloitte hebben kleinere groepen zich wel al verder ontwikkeld op het gebied van kennismanagement. “Groepen professionals zoeken hierin hun eigen weg en dit werkt vaak goed. Zo wordt er binnen de groep Consultancy bijvoorbeeld veel gebruikgemaakt van wiki’s”, aldus Pascal. Pas in 2007 heeft kennismanagement een centrale functie ingenomen binnen Deloitte met de oprichting van Information Communication & Knowledge (ICK). “Tot die tijd werd kennismanagement vooral aanbodgedreven ontwikkeld – gestuurd vanuit ICT”, zegt Pascal.

Tacit/Human knowledge

Volgens Pascal wordt kennismanagement in veel bedrijven nog gestuurd vanuit ICT en is het vaak nog vooral gericht op het vastleggen van expliciete kennis. Ook Pascal richtte zich bij Deloitte voorheen vooral op de expliciete kennis, maar dit deel draagt hij nu over. Hij blijft wel lijnverantwoordelijk voor de content, collaboration en het informatiecentrum, maar centreert zich nu op *tacit* of *human knowledge* (impliciete kennis). “Daar zit de toekomst”, vindt Pascal. “En op dit gebied is nog veel te ontwikkelen.” Voor het begrip *tacit knowledge* verwijst Pascal naar de formule van prof. dr. Mathieu Weggeman, die het begrip kennis omschrijft als $K = f(I * E * V * A)$. Kennis is het totaal van Informatie maal Ervaring, Vaardigheden en Attitude. “Informatieoverdracht is iets anders dan kennismanagement”, licht Pascal toe. “Bij kennismanagement gaat het – naast het informatie-aspect – om de ervaring, de

*“Kennismanagement
gaat over de meest
optimale benutting van
expertise”*

vaardigheden en de attitude van medewerkers. Kennis is een persoonlijk vermogen van iedere medewerker. Het gaat om gevoel, om subjectieve inzichten en om intuïtie en zit in de hoofden van mensen.”

Bij kennismanagement staat de expertise van mensen centraal. Daar zit volgens Pascal toegevoegde waarde. “Informatie is er in overvloed en wordt steeds goedkoper”, legt Pascal uit. “De waarde van kennis in de hoofden van experts wordt echter steeds kostbaarder. Het gaat om *expertise leadership*; om talent en gedrag. Het gaat om de interpretatie, het betekenis geven aan en het combineren van kennis zodat nieuwe kennis ontstaat; dat wordt steeds belangrijker.” Kennismanagement gaat volgens Pascal daarom over de meest optimale benutting van schaarse expertise, en ICT is hierbij instrumenteel.

Verbinding

Impliciete kennis die in de hoofden van medewerkers blijft, heeft weinig waarde. Hoe krijg je de kennis uit de hoofden van mensen die moeilijk communiceren of die meer afgesloten zijn van de werkvloer en van andere mensen? Daar ligt volgens Pascal de uitdaging.

Pascal volgde een postdoctorale studie Verandermanagement aan de Vrije Universiteit van Amsterdam en studeerde af in *Gedrag en Kennismanagement*. Een van de essentiële factoren is volgens hem het aangaan van een relatie, een verbinding. “Kennis is niets waard zonder verbinding; de waarde zit juist in de verbinding”, aldus Pascal. Hij verwijst hierbij naar de zienswijze van prof. dr. Joseph Kessels, die kennis ziet als een sociaal proces van weten. En Pascal noemt het Kenniscafé van David Gurteen¹, waarvan hij gecharmeerd is. “In het Kenniscafé komen groepjes van een beperkt aantal mensen fysiek bij elkaar om een bepaald thema uit te diepen en kennis uit te wisselen”, legt Pascal uit. “Notebooks en notitieblokken worden thuisgelaten; het gaat hier niet om vastlegging, het gaat om verbinding aangaan met elkaar.” Hoewel de ontwikkeling van de *tacit/human knowledge* over het algemeen nog in de kinderschoenen staat bij Deloitte, wordt er wel al gewerkt aan het vormgeven van bijvoorbeeld een Knowledge Café en co-mentoring.

Kennismanagement vanuit sociale inzichten en gedragsbenadering

In de praktijk ziet Pascal het vaak gebeuren dat er ICT-systemen worden uitgerold die vervolgens niet worden gebruikt. “Op die manier is zo’n systeem dus nutteloos”, aldus Pascal. “Veel kennismanagementinitiatieven zijn aanbodgedreven en niet vanuit gebruikers ontwikkeld. Er wordt niet of nauwelijks gekeken naar de sociale kant en naar gedrag, waardoor ze in de praktijk niet werken. Als je kennismanagement wil laten slagen, moet je tegemoet komen aan behoeften en drijfveren van de gebruikers; iedereen werkt nu eenmaal anders.” Pascal licht dit toe aan de hand van de verschillen in generaties. “Jongeren delen vanzelf kennis; bij deze generatie gaat het vooral om het erop wijzen van gevaren van online kennisdelen en het leren hoe ze nog meer waarde kunnen creëren. De oudere generatie werkt nog anders; dit zijn de babyboomers die in de ratrace zijn opgegroeid met het idee dat kennis macht is.” Dit verschil in gedrag is volgens Pascal ook goed te zien bij ICT-toepassingen. “Bij Deloitte is bijvoorbeeld een *Office Communicator* geïmplementeerd. Dit is een ICT tool waarin een soort smoelenboek is opgenomen en waar je onder andere kan zien of iemand aanwezig is of niet. Deze *presence* werkt vooral bij de jonge generatie: die vindt dit geweldig. In tegenstelling tot de oudere generatie: die voelt dit als controle. Hier moet je rekening mee houden: het gaat om gedrag, om drijfveren en om verbinden. En bij kennismanagement gaat het dus ook om het verbinden van generaties.”

Drijfveren en werkstijlen

Om kennismanagement daadwerkelijk vanuit de gebruikers te kunnen ontwikkelen, heeft Pascal zich verdiept in onder meer de theorie van Clare Graves: een wetenschapper die drijfveren heeft onderzocht en geïnventariseerd. “Om kennismanagement te laten werken is het van groot belang dat de inrichting is afgestemd op de drijfveren van de medewerkers”, zegt Pascal. Graves heeft de bekende Maslov-piramide als uitgangspunt genomen om de drijfveren van mensen te onderzoeken en gebruikt hiervoor kleuren als metafoor. Zo staat blauw bijvoorbeeld voor de drijfveer die zekerheden wil creëren, orde en regelmaat nodig heeft en loyaliteit. En groen staat voor de waarde die sociaal verbindt, betrokkenheid nastreeft en waarbij gemeenschapszin centraal staat.

Op dit moment is Pascal bezig om een van zijn afdelingen – KM Solutions – te laten trainen door een extern bureau dat met de kleuren van Graves werkt. De methode die wordt gebruikt is gericht op de drijfveren van Graves, gekoppeld aan het werkstijlenmodel van Thomas Davenport. Op deze manier kunnen werkstijlen, gedrag, denkpatronen en drijfveren van gebruikersgroepen in kaart worden gebracht. Een belangrijk doel van het gebruik van deze methode is voor Pascal het vinden van ICT-middelen die de werkstijl ondersteunen: waar hebben gebruikers behoefte aan en wat past bij hen? Pascal:

“*Kijken naar
drijfveren, werkstijlen
en gedrag*”

“Wanneer er bijvoorbeeld uitkomt dat gebruikers vooral op samenwerking gericht zijn, dan weet je bijvoorbeeld welke *collaboration tools* van Sharepoint voor deze groep geschikt zijn.” De uitkomsten van deze methode kunnen daardoor ook goed gebruikt worden bij de selectie van nieuwe ICT tools. En ook bij het implementeren. “Als de juiste tool is gekozen, kun je vervolgens een passende manier vinden om te implementeren zodat de gebruikers

het accepteren en ermee gaan werken.” Ook om het vervolgens in de praktijk te laten werken, kan deze insteek waardevolle inzichten geven, zegt Pascal: “Afhankelijk van de ‘kleur’ van de gebruikersgroep of het bedrijf, weet je bijvoorbeeld of de koppeling van een beloningssysteem aan kennismanagement gaat werken. Bij een ‘oranje’ bedrijf zal een beloningssysteem bijvoorbeeld goed werken omdat deze gebruikers resultaat- en beloningsgericht zijn en een meer verkopende mentaliteit hebben. In dat geval sluit het dus perfect aan bij de drijfveren van de gebruikers en zal het in de praktijk hoogstwaarschijnlijk succesvol zijn.” Pascal voegt nog toe dat het kleurenmodel ook toe te passen is in je eigen omgeving, bijvoorbeeld bij teamsamenstellingen; zo hebben de mensen in Pascals team allemaal andere kleuren en zijn dus aanvullend aan elkaar.

Deloitte had het externe bureau dit onderzoek eenmalig kunnen laten uitvoeren, maar Pascal heeft ervoor gekozen om zijn team door dit bureau te laten trainen, zodat het in de toekomst deze methode zelf kan uitvoeren. Dit jaar zal moeten blijken of deze interne pilot werkt. Een eerste uitkomst leverde al veel op. “Het bleek veel simpeler dan we ooit hadden verwacht”, vertelt Pascal. “Gebruikers bleken bijvoorbeeld helemaal geen ingewikkeld netwerksysteem te willen. Ze hadden alleen behoefte aan een totaaloverzicht van alle mensen, met inzicht in de hiërarchie en de beschikbaarheid. Dat was het. Dus geen complex expertisesysteem met ingewikkelde zoekfunctionaliteiten en doorverwijzingen, maar alleen een verbeterde vindbaar-

heid en beschikbaarheid van mensen: wie kan ik NU benaderen met mijn vraag? Door puur naar het gedrag en de behoeften te kijken kun je dus goed aansluitende ICT tools vinden, die kenniswerkers optimaal faciliteren in hun dagelijks werk.”

Gedragsblokkades

Momenteel volgt Pascal de PCT-training (Persoonsgerichte Coaching Training); een praktijkgerichte opleiding, gericht op het doorgronden van het menselijk gedrag – hoe werken drijfveren en blokkades? Volgens Pascal ligt het grootste probleem bij het invoeren van kennismanagement bij de gedragsblokkades van gebruikers. “De invoering van optimaal kennismanagement brengt vaak veranderingen met zich mee en gedrag is hierbij het grootste obstakel. Er is al veel aandacht voor drijfveren en talent bij veranderingen. Maar zelfs als je alles weet over de drijfveren en talenten, lukt het niet om sommige kennismanagementtoepassingen door te voeren. Dit heeft te maken met gedragsblokkades. Soms zijn er blokkades waarom mensen iets niet doen of willen doen, zelfs als ze weten dat het goed is. Dit overstijgt kennismanagement.” Volgens Pascal zit hier de toekomst: “Er wordt nog weinig specifiek ingezoomd op gedragsblokkades. En dat is een gemiste kans, want 70 procent van de veranderingen mislukt en in 80 procent van die gevallen gaat het om gedrag.”

Pascal wil met een nieuw gedragsmodel technieken geven om kennismanagement te verbeteren. Hij gaat zich de komende twee jaar – samen met een van de oprichters van de opleiding PCT – inzetten om het gedragsmodel toegankelijk te maken voor het bedrijfsleven; hij wil het ombuigen tot een model dat in de praktijk bruikbaar is. “Als dat goed uitpakt en functioneert, dan kan dat bij elke interventie, elke verandering, worden toegepast.

Bijvoorbeeld bij het beoordelen van beoogde interventies, bij strategische heroriëntatie, bij implementaties en bij bijvoorbeeld recruitment of andere HRM-zaken.” Pascal gebruikt de benadering vanuit gedragsblokkades momenteel zelf bijvoorbeeld al in individuele functioneringsgesprekken en merkt dat dit werkt. Ook in kleine groepen ziet hij positieve resultaten en hij wil nog verder onderzoeken hoe dit ook voor grotere groepen kan werken.

Dus...

Om kennismanagement te laten slagen is het volgens Pascal essentieel om initiatieven te ontwikkelen vanuit de gebruikers – vanuit gedragsbenadering en sociale inzichten. Pascal ziet gedrag als kritische succesfactor bij kennismanagement, ook omdat het grootste probleem bij het invoeren van kennismanagement ligt bij de gedragsblokkades van gebruikers. Dus... succesvol kennismanagement door rekening te houden met de drijfveren, denkpatronen, werkstijlen en gedragsblokkades van gebruikers.

“70 procent van de veranderingen mislukt en in 80 procent van die gevallen gaat het om gedrag”

1 <http://www.gurteen.com>

Deel II – Organisatie, processen en technologie

Kennismanagement vanuit de organisatorische, procesmatige en technologische benadering

Waar de voorgaande verhalen vooral gericht waren op de ‘warme’ kant van kennismanagement, zijn er ook benaderingen waarbij de focus meer ligt op de ‘koude’ kant: een benadering waar de procesmatige en technologische maatregelen centraal staan. Hoewel het merendeel van de geïnterviewden zich (inmiddels) meer richt op de interactie tussen mensen, ligt de basis van veel organisaties in de *stock*benadering: het opslaan, toegankelijk maken en distribueren van kennis.

Zoals in de inleiding is beschreven is het kenmerkend voor deze meer systeemgerichte benadering dat kennis wordt beschouwd als productiefactor die geobjectiveerd en losgekoppeld kan worden van de mensen. Het gaat hierbij vooral om het toepasbaar maken van kennis, onafhankelijk van degene die de kennis heeft ontwikkeld. Op die manier wordt kennis expliciet gemaakt en omgezet in informatie. Deze informatie wordt opgeslagen in informatiesystemen, kennisbanken of databases, met als doel de *juiste* kennis, op de *juiste* plaats, op het *juiste* moment. In deze benadering wordt veel aandacht besteed aan (ICT-) oplossingen voor betere toegang tot informatie en slim zoeken naar informatie; aan methodieken voor het categoriseren van kennis, en het verrijken van kennis met bijvoorbeeld metadata. De nadruk ligt hierbij op maximale controle en compleetheid en een samenhangend geheel van maatregelen, processen en systemen, gericht op het effectief en efficiënt (her)gebruik van kennis en het ontwikkelen van nieuwe kennis.

De verhalen

In de volgende verhalen hebben procesmatige en technologische maatregelen een prominente plaats in het kennismanagement. Soms als bewuste keuze, soms ook omdat de omslag naar een meer sociale of *flow*implementatie niet eenvoudig is. Het eerste verhaal in dit deel gaat hierover: de omslag van vastlegging naar mensen, die niet eenvoudig is gebleken (Agatha Zweers van Strukton Civiel). Het daaropvolgende verhaal gaat over de huidige focus op kenniscreatie, kennisproductie en het vastleggen en distribueren van kennis, maar voor de ontwikkeling van een nieuw intranet is gekozen voor een aanpak waarin de mensen centraal staan (Janet Ganzeveld van KPMG Meijburg). Gevolgd door een verhaal over expliciete kennis en een goed georganiseerd proces, met als uitgangspunt dat kennismanagement vooral wordt gestuurd vanuit de strategische keuzes en gekoppeld is aan duidelijke organisatiedoelen (Daan Boom van ICIMOD). We sluiten dit gedeelte af met een verhaal over kennismanagement dat vooral gericht was op kenniscreatie en het organiseren van kennis in systemen. Maar – mede door de nieuwe technologie – zijn inmiddels de eerste stappen gezet naar een benadering met meer interactie en virtuele samenwerking (Mark Gellevij van de Politieacademie). Hiermee maken we alvast een eerste aanzet naar het laatste deel van het boek: sociale media.

De omslag – van documenten naar mensen

In gesprek met Agatha Zweers (Strukton)

In de loop der jaren is binnen Strukton Civiel veel energie, tijd en inzet in het kennismanagement gestoken. Agatha Zweers schreef een herdefiniëring van het kennismanagement om het anders aan te gaan pakken. Het belangrijkste uitgangspunt hierin was de omslag van documenten naar mensen. Agatha schreef een stappenplan, waarbij zij gebruikmaakte van de *Knowledge Navigator*: een model waarbij vanuit zes invalshoeken wordt gekeken naar kennismanagement en waaruit een beeld ontstaat van de huidige en de gewenste situatie. Vervolgens werd een *Taskforce Kennismanagement* samengesteld om deze abstracte basis te concretiseren. Helaas is het niet zover gekomen: het plan ligt er, maar heeft nog niet tot uitvoering kunnen komen. Agatha vertelt over de verschillende redenen waarom het niet gelukt is; zij noemt hierbij als oorzaken onder andere de abstractie en meetbaarheid van kennismanagement, de focus op documenten, de verantwoordelijkheid, het draagvlak en de cultuur.

Strukton

Strukton biedt totaalconcepten op het gebied van infrastructuur en accommodatie, met als doel dat de eindgebruiker prettig kan reizen en in een comfortabele ruimte kan verblijven: van wonen en werken tot recreëren en leren. Strukton bestaat uit vijf werkmaatschappijen: Strukton Integrale Projecten, Strukton Rail, Strukton Bouw & Vastgoed, Strukton Worksphere en Strukton Civiel.

Agatha is werkzaam voor Strukton Civiel. Strukton Civiel ontwikkelt, ontwerpt, realiseert en beheert civiele infrastructurale projecten. De werkmaatschappij Strukton Civiel bestaat uit verschillende deelmaatschappijen, zoals Wegenbouw en Fundering. Strukton Civiel speelt een actieve rol in het hele proces van concept tot exploitatiefase. “Strukton Civiel werkt projectmatig en alle projecten kun je zien als kleine bedrijfjes op zich”, vertelt Agatha. Kleinere projecten duren gemiddeld twee tot vier jaar en grote projecten kunnen tien tot twaalf jaar duren. Daarnaast zijn er langlopende projecten en allianties met looptijden van vijftien tot vijftientwintig jaar. Met de projecten meegerekend, werken er vier- tot vijfhonderd mensen bij Strukton Civiel.

Agatha Zweers (1963) is Coördinator Kennismanager bij Strukton Civiel. Agatha komt van oorsprong uit de verpleging; na acht jaar maakte zij echter in 1986 de overstap naar WordPerfect, waar zij de *update-afdeling* opzette. Na twee-en-een-half jaar vervolgde zij haar loopbaan in de bouw, waar zij, gedetacheerd vanuit verschillende organisaties, op verschillende projecten in voornamelijk ondersteunende functies werkzaam was. Vanaf 1996 richtte zij zich binnen de bouw op Document Control; op processen en procedures en het verder ontwikkelen van databases om technische documenten beter te bewaken en te beheren. Voor meerdere projecten implementeerde zij systemen voor het volgen en vastleggen van documenten. In 2000 trad zij in dienst bij Strukton, waar zij zich vanaf 2005 bezighield met kennismanagement en vervolgens werd aangesteld als Coördinator Kennismanagement van Strukton Civiel. Vanaf oktober 2008 combineert zij deze functie met die van Functioneel Beheerder, waar zij fungeert als schakel tussen de gebruikers en de ICT-ontwikkelaars.

Het belang van kennismanagement voor Strukton

In de ambitie van Strukton wordt beschreven dat Strukton in al zijn werkvelden tot de top drie wil behoren. Dat vereist competente mensen, voldoende kapitaal en veel, deels nieuwe kennis. Om de kwaliteit van de organisatie en haar processen te waarborgen, besteedt Strukton naar eigen zeggen veel aandacht aan kennismanagement en kwaliteitsbeheersing. Volgens de website van Strukton: “Door deling en vastlegging van de kennis die medewerkers in hun hoofd hebben en door de processen voor de bedrijfsactiviteiten vast te leggen, zorgt Strukton voor kwaliteit en continuïteit in haar bedrijfsvoering.”

Document Control

In de bouwwereld van Strukton hebben de laatste jaren veel ontwikkelingen plaatsgevonden en het werkveld van de civiele infrastructuur verandert in snel tempo. Klanten eisen een ander soort aannemers en Strukton Civiel heeft de intentie om te verbreden van *bouwer* naar *Civiele Infra Provider*; grotere, integrale en langlopende contracten zullen in de toekomst daarom steeds vaker voorkomen. “Door de verschillende veranderingen moesten documenten veel beter beheerst, gecontroleerd en bewaakt worden”, licht Agatha toe. “Zeker ook met het oog op de kwaliteitsnormen; alles moet vastgelegd worden en aantoonbaar zijn. Document Control werd daarom erg belangrijk bij Strukton.” Agatha begon zich in 1996 intensief bezig te houden met Document Control. Om technische documenten beter te bewaken en te beheren richtte zij zich op het beschrijven van procedures en processen en het verder ontwikkelen van bestaande databases voor documenten en postregistratie. Agatha implementeerde systemen voor het volgen en vastleggen van documenten van projecten, die bij de projecten van Strukton Civiel nog steeds worden gebruikt. Lange tijd was Agatha binnen Strukton Civiel de enige met kennis van Document Control. “Dat is twaalf jaar lang het geval geweest en dat maakt kwetsbaar”, zegt Agatha. Pas zeer recent werd het belang van Document Control daadwerkelijk erkend en heeft het volwaardig bestaansrecht gekregen in de vorm van een aparte afdeling met professionele Document Controllers. Langzaam maar zeker draagt Agatha nu haar kennis op dit gebied over.

De start van kennismanagement: Strukton Wijs

Volgens Agatha is kennismanagement binnen Strukton Civiel ontstaan in ‘de kennismanagement-

hype’, waarbij kennis ineens gezien werd als belangrijke productiefactor. Strukton wist nog niet goed hoe ze dit moest organiseren en een aantal mensen heeft zich hier opvolgend mee bezig gehouden; allemaal vanuit een andere visie waardoor er volgens Agatha telkens weer nieuwe richtingen werden ingeslagen. Aan het begin van 2000 bestond de afdeling Kennismanagement uit twee mensen. De hoofddoelen waren ervoor zorgen dat kennismanagement gedragen werd in de organisatie (dat mensen enthousiast en gemotiveerd werden) en het zorgdragen voor de administratieve ondersteuning. De afdeling viel organisatorisch onder het Projectenbureau van Strukton Civiel (tegenwoordig Prijsvorming). Het Hoofd Projectenbureau was de verantwoordelijke voor het kennismanagement en een van de directieleden had kennismanagement in portefeuille.

Het eerste dat op het gebied van kennismanagement werd ontwikkeld was Strukton Wijs. Dit systeem bestond uit een website met een smoelenboek, informatie over projecten en een kennisbank met documenten van projecten. Deze kennisbank werd gevuld doordat documenten vanuit de projecten op locatie hardcopy werden opgestuurd en vervolgens door de afdeling Kennismanagement in Strukton Wijs werden geplaatst.

“Er waren kennisonderwerpen gedefinieerd en zogenoemde kartrekkers aangewezen”, legt Agatha uit.

“Deze kartrekkers waren medewerkers met voldoende inhoudelijke kennis over de onderwerpen; zij moesten ervoor zorgen dat de kennisonderwerpen met documenten onderbouwd werden. Zij stuurden deze naar de afdeling Kennismanagement en die plaatste ze vervolgens in Strukton Wijs.”

De input was enorm, want binnen de projecten werden enorme hoeveelheden documenten gecreëerd. Het gevolg was dat er een ongelofelijke hoeveelheid documenten werd opgenomen, die in de praktijk moeilijk bruikbaar was. “Er was niemand echt verantwoordelijk voor de inhoud van Strukton Wijs”, zegt Agatha. “En er was geen controle op de inhoud, waardoor er bijvoorbeeld vaak documenten met dezelfde of generlei waarde waren opgenomen. Een ander probleem was dat bij de afdeling Kennismanagement niet bekend was wat er precies op locatie gegenereerd werd. En ook werkten de onderliggende procedures niet optimaal: de kartrekkers werden bijvoorbeeld niet geüpdatet; iemand bleef kartrekker, ook als hij of zij zich in de praktijk allang niet meer bezighield met dit onderwerp.” Aan het begin werd er volgens Agatha wel veel gebruik van Strukton Wijs gemaakt; vooral het smoelenboek was populair.

“Focus op een kennisbank met documenten”

Van alle onderdelen werd dit smoelenboek het meest gebruikt. Medewerkers konden toestemming geven om hun foto in het smoelenboek te laten plaatsen en ook expertise en opleidingen werden opgenomen. De medewerkers mochten dit echter niet zelf onderhouden; het vullen van het smoelenboek was afhankelijk van de informatie die bij de afdeling Kennismanagement aangeleverd werd. “En die informatie kwam niet”, zegt Agatha. “De medewerkers zagen de toegevoegde waarde van het geven van die informatie niet. Het was te omslachtig en het was niet duidelijk wie er verantwoordelijk was voor deze informatie: de afdelingsmanagers, de projectmanagers, de projectleiders...?” Er was ook hier – net als bij de documentenopslag in Strukton Wijs – volgens Agatha destijds nog niet echt nagedacht over de achterliggende processen en succesfactoren.

Het bleek dus moeizaam om Strukton Wijs op poten te zetten en om het levend te houden. In oktober 2005 werd een enquête gehouden onder alle medewerkers van Strukton Civiel over Strukton Wijs, waaruit bleek dat dit systeem niet echt leefde. Als negatieve punten werden onder andere de enorme hoeveelheid kennisonderwerpen, de gebruikersvriendelijkheid en de aparte inlogprocedure genoemd. Daarnaast speelden ook tijdsgebrek en desinteresse een rol. Al met al moest er geconcludeerd worden dat er weinig gebruik gemaakt werd van Strukton Wijs en dat het systeem in de praktijk geen groot succes was: de medewerkers zagen de toegevoegde waarde niet.

De draad kwijt

*“ Kennismanagement
is een abstract
onderwerp.
Het concretiseren
maakt het zo lastig”*

In de loop der jaren was binnen Strukton Civiel veel energie, tijd en inzet in het kennismanagement gestoken. In alle initiatieven was volgens Agatha Strukton Civiel de draad kwijtgeraakt. “De hoofdlijn was uit het oog verloren: Wat is het doel? Wat willen we bereiken met kennismanagement? Hoe willen we dit organiseren? Wie is waarvoor verantwoordelijk? En hoe meten we de gewenste resultaten?” Ook Strukton Wijs was volgens Agatha ontstaan vanuit vage abstracte doelen, zoals kennisdelen en informatie verzamelen. “En dat is precies wat kennismanagement lastig maakt. Kennismanagement is een abstract onderwerp. Het concretiseren maakt het zo lastig.”

Een andere aanpak

Agatha was van mening dat Strukton het anders moest aanpakken en schreef een herdefiniëring van het kennismanagement. Het belangrijkste uitgangspunt hierbij was de omslag van documenten, naar mensen en hun kennis. “Er was in de afgelopen jaren te veel nadruk komen te liggen op het vullen en bijhouden van de expliciete kennis in Strukton Wijs”, legt Agatha uit. “De mensen moesten van het idee af dat Strukton Wijs kennismanagement is: kennis haal je niet uit documenten. Documenten zijn belangrijk, maar 80 procent van de kennis is impliciet. Je hebt de mensen nodig om te zorgen dat je de kennis deelt en ervaring opdoet.” Tot dusver was het kennismanagement hier niet op gericht, dus de focus op documenten zou verplaatst moeten worden naar de medewerkers: de medewerker centraal stellen en daadwerkelijk kijken naar hun behoeften.

De basis

Het ‘nieuwe’ kennismanagement werd geformuleerd als ‘het realiseren van een omgeving waarin mensen verleid worden tot het slim omgaan met hun eigen kennis en de kennis van anderen om zo de individuele en collectieve ambities te realiseren’. Als het belangrijkste doel van kennismanagement benoemde Agatha de competentieontwikkeling (kunnen) en de deskundigheidsbevordering (kennen) van medewerkers. Drie kritische succesfactoren die hierbij geformuleerd werden, waren *moeten* (focus), *kunnen* (sociale en fysieke infrastructuur) en *willen* (motivatie). De ontwikkeling van het ‘nieuwe’ kennismanagement werd onderverdeeld in de fasen *richten*, *inrichten* en *verrichten*. Met als continu aandachtsgebied *berichten*.

Agatha startte met het schrijven van een methode, een stappenplan, om tot goed gestructureerd en georganiseerd kennismanagement te komen. Zij maakte hierbij gebruik van de *Knowledge Navigator* van Cibit¹. In dit model wordt vanuit zes invalshoeken gekeken naar kennismanagement: producten en werkprocessen, resultaatgebieden, kennisgebieden, kennis- en leerprocessen, mensen en kennisinfrastructuur. Vanuit deze invalshoeken ontstaat een beeld van de huidige en de gewenste situatie – dit vormde de basis voor het uiteindelijke plan.

Agatha leerde met dit model werken in de Masterclass-opleiding Kennismanagement van Cibit, die zij drie jaar geleden volgde. “Ik heb daar veel aan gehad”, vertelt Agatha. “Niet alleen aan de theorie, maar vooral aan het uitwisselen van kennis en ervaring met de elf andere cursisten; we hebben nog steeds contact met elkaar.”

Visie en strategie

Een belangrijke eerste stap voor de herdefiniëring was het formuleren van een heldere visie en strategie op kennismanagement; volgens Agatha een vereiste om welk initiatief dan ook te doen slagen. “Na de wollige en abstracte verhalen die tot dusver als uitgangspunt werden genomen, stelde de directie een beleidskader Kennismanagement, waarin een duidelijke richting werd aangegeven.” Er werd een concrete visie opgesteld, op basis van de kerncompetentie van Strukton Civiel in het kader van kennismanagement.

In grote lijnen kwam de visie van de directie overeen met die van Agatha; de mensen centraal stellen en het interessant voor hen maken om kennis op te doen en kennis te delen. Daarnaast onderstreepte de directie het belang van de *lerende organisatie*. Kennismanagement werd gezien als belangrijk hulpmiddel om de positie op de markt te verbeteren, vooral door de opgedane kennis uit projecten te gebruiken om snel te kunnen anticiperen op alle ontwikkelingen. *Leren, aanpassen, kennis opbouwen, vasthouden en delen* werden benoemd als kritische succesfactoren.

“Een heldere visie en strategie: een vereiste”

Deze lerende organisatie is voor Agatha de rode draad in kennismanagement. “Leren van wat we allemaal aan het doen zijn en het wiel niet opnieuw uitvinden. Zorgen dat we wat doen met de ervaringen die we opdoen. De mens hierin centraal stellen is belangrijk, maar dat zou vanzelfsprekend moeten zijn.”

De directie deelde de visie van Agatha dat kennisuitwisseling bevorderd kan worden door het stimuleren van de juiste sociale, organisatorische en technologische condities. “Kennismanagement kan niet worden afgedwongen”, licht Agatha toe. “Het delen van kennis is een sociale interactie tussen mensen. Dit ligt verankerd in de manier van denken en in de manier van werken, in de mentaliteit. De focus van het nieuwe kennismanagement werd daarom gelegd op het stimuleren van gedrag waarbij het volkomen logisch is dat je iets wat je niet weet aan een ander vraagt, en dat je je eigen kennis ter beschikking stelt.” Het uitgangspunt werd daarom het actief en proactief opbouwen, halen en brengen van kennis en het tot stand brengen van netwerkverbindingen tussen mensen, waarbij maximaal gefaciliteerd zou worden met hulpmiddelen.

Door de geformuleerde visie en strategie van de directie was er al meer inzicht in een aantal van de benoemde thema's uit de Knowledge Navigator; de doelen van kennismanagement en de ambities van Strukton Civiel waren vastgesteld en de huidige situatie was in kaart gebracht.

Onderzoek bij medewerkers en stafafdelingen

Om serieus te onderzoeken wat er bij medewerkers leefde aan wensen en eisen rondom kennismanagement, werden projecten bezocht met de vraag: 'Als we het nu niet goed doen, wat moeten we volgens jullie dan wel doen?' Deze wisselwerking is een van de belangrijkste zaken van het plan van aanpak geweest, stelt Agatha. In een *roadtour* bezocht zij zoveel mogelijk projecten, minimaal een keer per maand. "Niet zozeer om de afdeling Kennismanagement te promoten, maar om te voelen wat er leeft en om mensen te betrekken en te stimuleren bij datgene wat we wilden bereiken." De bezoeken werden erg gewaardeerd; volgens Agatha een belangrijke succesfactor. "Het enthousiasme bleek uit de rondleidingen die we kregen, waarin medewerkers hun werk lieten zien. Ik vind deze wisselwerking ook belangrijk: als ik wil dat iemand zich gaat inzetten voor datgene waar ik voor ga, moet ik dat andersom ook doen." Het belangrijkste doel was om mensen te laten ondervinden wat de toegevoegde waarde is van kennisdelen, zowel voor het bedrijf als voor collega's. "Na zo'n bezoek werden er vaak een paar dagen later automatisch documenten toegestuurd omdat mensen na hadden gedacht over wat bijzonder was in hun project. En ze voelen de toegevoegde waarde – op die manier gaat het vanzelf", aldus Agatha.

De volgende stappen

“In de vorige stappen konden we nog abstract zijn, nu moesten we concreet worden”

Nadat de belangrijkste uitgangspunten waren bepaald, werd een *Taskforce Kennismanagement* samengesteld om de abstracte basis te concretiseren. Er werd een oproep gedaan onder de medewerkers en een aantal mensen uit verschillende disciplines werd bijeen gebracht, waaronder medewerkers van Werkvoorbereiding, Uitvoering en Projectmanagement. Deze werkgroep zou de aangegeven richting verder vorm geven en de overige thema's uit de Knowledge Navigator concretiseren: het bepalen van de kennisgebieden, het aanwijzen van indicatoren, de infrastructuur en de mensen. "In de vorige stappen konden we

nog wollig en abstract zijn, nu moesten we concreet worden", zegt Agatha.

Start van de Taskforce

De Taskforce startte om de bovengenoemde thema's vorm te geven en een concreet *Plan van Aanpak* te realiseren. De eerste stap zou bestaan uit het vaststellen van de kennisgebieden waarop Strukton Civiel zich zou willen toelegen: welke kennisgebieden zijn er? Welke willen we ontwikkelen? En wat wil je bereikt hebben over een x aantal jaren? "Door de directie waren tien tot twaalf kennisgebieden bepaald", vertelt Agatha. "Maar je kunt niet met allemaal tegelijk bezig zijn. Kennisontwikkeling en innovatie vragen veel aandacht, dus je zult hier prioriteiten moeten stellen." Vanuit de vastgestelde kennisgebieden zouden de resultaatgebieden bepaald kunnen worden en de kennis- en leerprocessen die verbeterd zouden moeten worden. Helaas kwam het niet zover.

On hold

Na een aantal bijeenkomsten van de Taskforce hield het op. “Het lukte niet om de kennisdomeinen te bepalen en de taskforce is uit elkaar gevallen”, zegt Agatha. “We zijn niet verder gekomen dan het abstracte – het lukte niet om het te concretiseren.” Dat het niet heeft gewerkt, heeft volgens Agatha te maken met vele aspecten. Zij steekt voor een groot deel de hand in eigen boezem omdat haar plannen waarschijnlijk te ambitieus waren voor Strukton. Daarnaast noemt zij onder andere de abstractie en meetbaarheid van kennismanagement, de focus op documenten, de verantwoordelijkheid, het draagvlak en de cultuur als oorzaken.

Abstractie

Een belangrijke oorzaak is volgens Agatha de abstractie van het onderwerp kennismanagement: “Het concretiseren is erg lastig en wij hebben de fout gemaakt om de Taskforce niet bij het abstracte gedeelte te betrekken, maar pas later. We hadden beter ook het abstracte niveau met deze groep kunnen uitwerken en gaan concretiseren met een groep die ook het abstracte niveau begrijpt. We hebben er veel te veel over gepraat, maar toen we daadwerkelijk moesten gaan *doen*, ging het mis”.

Documenten

Een andere oorzaak is de blijvende focus op documenten. Ondanks het feit dat medewerkers in de praktijk weinig of geen gebruik maken van de documenten, bleek die behoefte onvermijdelijk. “De omslag naar mensen bleek niet reëel, want de behoefte aan documenten is er nou eenmaal. Medewerkers wilden ook wel andere kennismanagementtoepassingen, maar ze wilden vooral ook gewoon die documenten.” Volgens Agatha komt dat doordat dit altijd de nadruk heeft gehad: “Documenten zijn per definitie heel belangrijk geweest bij Strukton Civiel, dat beeld krijg je niet zomaar om.”

Verantwoordelijkheid en draagvlak

Andere aspecten die hebben bijgedragen zijn volgens Agatha de verantwoordelijkheid en het draagvlak. “Het lastige is dat iedereen het idee had dat kennismanagement een uitvoerende taak is van de afdeling Kennismanagement. Terwijl in mijn visie een afdeling Kennismanagement niet eens behoort te bestaan. Als je er een afdeling van maakt, ben je bijna automatisch in de ogen van elke werknemer verantwoordelijk. Strukton Wijs wordt bijvoorbeeld meer

gezien als een tool van de afdeling Kennismanagement en niet als een ondersteunend systeem van de medewerkers. Zo werkt het natuurlijk niet. Kennisdelen zou een natuurlijk onderdeel van het dagelijkse werk moeten zijn; je zou moeten willen bijdragen aan de kennis van jezelf, maar ook aan de kennis van het bedrijf. Dat maakt je sterk. Maar medewerkers voelen deze verantwoordelijk niet op deze manier.” Binnen de bouw ziet Agatha het voorlopig als een utopie dat een afdeling Kennismanagement niet nodig zou zijn. Daarom ziet zij haar plannen ook als te ambitieus. In het plan van aanpak was opgenomen dat de Taskforce zich tevens als ambassadeur van kennismanagement binnen de organisatie zou opstellen, omdat het uitdragen van kennismanagement van wezenlijk belang werd gezien voor het slagen van dit initiatief. Maar het bleek dus lastig om deze omslag te realiseren bij de vijfhonderd medewerkers van Strukton Civiel.

*“Een afdeling
kennismanagement
hoort niet te bestaan”*

Cultuur

De cultuur van Strukton Civiel is misschien wel het grootste obstakel geweest, denkt Agatha. “Kennis is macht binnen onze organisatie. Medewerkers willen veelal wel kennis halen bij anderen, maar niet weggeven; vaak uit angst om hiermee macht weg te geven. Het is een vrij rechtlijnige cultuur waarin de nadruk ligt op ‘gewoon bouwen’. Problemen worden ook niet snel met de grote groep gedeeld; het is toch een machocultuur waarin mensen zich niet gauw kwetsbaar durven op te stellen. Maar het zit ook gewoon in de natuur van de mens; mensen willen alleen goede resultaten laten zien.” Het is volgens Agatha de kunst om de blokkades van medewerkers om te delen te begrijpen en weg te nemen. En ook de individuele prestatiegerichtheid zou je volgens haar moeten wegnemen. “Je hebt niets aan onderlinge strijd”. Om kennismanagement daadwerkelijk te laten slagen binnen Strukton Civiel zouden er daarom volgens Agatha specifieke maatregelen genomen moeten worden op het gebied van cultuurverandering.

Belonen

Om medewerkers te stimuleren om kennis te delen en over te dragen heeft Agatha geopperd om mensen die een significante bijdrage hebben geleverd te belonen. “Maar belonen doe je niet alleen met geld”, vindt Agatha. “Geef ze een podium, via een bepaald medium. Geef mensen het idee dat ze serieus genomen worden en geef ze erkenning en waardering. Noem namen. Geef ze eer. Je moet niet alleen zeggen dat je medewerkers centraal stelt, maar je moet het ook doen.” Ook zou je volgens Agatha bijvoorbeeld het mogen volgen van trainingen en opleidingen als beloning kunnen hanteren binnen het kader van kennismanagement. “Mensen de mogelijkheid geven om zichzelf te ontwikkelen, maar dan wel vanuit de strategie van de directie; in welke kennisdomeinen zou geïnvesteerd moeten worden?” Kennis was voorheen opgenomen op beoordelingsformulieren, maar dit is nu weggehaald. “Je kunt het namelijk niet meten op basis van aantallen expliciete kennis”, zegt Agatha. “Je kunt twintig documenten inleveren, met nul waarde. Als je het wil meten, zou je het veel impliciet moeten maken.” Maar, het inzetten van al dit soort technieken om medewerkers te stimuleren kennis te delen, is volgens haar niet voldoende; veel kennis blijft toch gewoon in de hoofden van medewerkers. En juist daarom is het van belang om situaties te creëren en instrumenten in te zetten waarbij medewerkers hun ervaringen, meningen en kennis met elkaar uit kunnen wisselen.

Meetbaarheid

Volgens Agatha heeft feit dat het niet gelukt is ook te maken met het feit dat je de toegevoegde waarde van kennismanagement nauwelijks kunt meten. “Strukton werkt erg prestatie- en resultaatgericht en dat vind je niet in kennismanagement. Strukton werkt met de *Balanced Score Card*, maar je kunt deze nauwelijks invullen voor kennismanagement. We zijn nu bijvoorbeeld bezig met een nieuw intranet dat straks enorme tijdswinst zal opleveren door verbeterde terugvindbaarheid en standaardisatie; alleen, dat is nu nog niet aan te tonen.” Agatha noemt daarnaast de kosten die kennismanagement mee zich meebrengt in relatie tot de urenverantwoording die medewerkers op projecten moeten afleggen. “Er is geen budget voor kennismanagement, dus de tijd die medewerkers hieraan besteden gaat ten koste van het budget van het project.” Als je de uren op kennismanagement zou kunnen wegschrijven, zou dat motiveren, vindt Agatha. “En bovendien kun je het dan meten in de uren dat ze met kennismanagement bezig zijn.” Als kennismanagement meetbaar zou zijn, zou het volgens Agatha kunnen slagen: “Daar ligt een belangrijke uitdaging, maar je kunt het nooit tastbaar maken.”

Prioriteit

Een andere oorzaak is tijd en prioriteitsstelling: “Het is toch een intern project en in alle drukte is de prioriteit toch vaak niet hoog genoeg. Er zijn piekperiodes en bij grote drukte zakt het toch in elkaar. Je moet er energie in blijven steken.”

Huidige toepassingen

Ondanks dat het niet tot uitvoering van het nieuwe kennismanagement gekomen is, vindt er een aantal concrete kennismanagementtoepassingen binnen Strukton Civiel plaats.

Kennismanagementbijeenkomsten

Eens per kwartaal wordt er een kennismanagementbijeenkomst georganiseerd voor de technische medewerkers, waarin twee à drie onderwerpen worden behandeld en waarna aansluitend een borrel plaatsvindt. Dit initiatief staat los van de afdeling Kennismanagement en is ontstaan op initiatief van een medewerker die dergelijke bijeenkomsten bij een ander bedrijf had meegemaakt. Er zijn volgens Agatha allerlei groepjes met dit soort initiatieven binnen de organisatie; een soort *Communities of Practice*, maar dan niet georganiseerd vanuit de afdeling Kennismanagement. “Het is natuurlijk geweldig dat deze initiatieven er zijn, maar vaak weet de afdeling Kennismanagement hier niets van. Iedereen mag alles doen – dat juich ik alleen maar toe; uiteindelijk zou het mooi zijn dat het spontaan overal gebeurt. Maar zolang wij deze koers nog niet varen, vind ik dat zolang je een afdeling Kennismanagement hebt, je moet kunnen sturen.”

Innovatie

Strukton Civiel heeft een eigen technologisch Kenniscentrum, T&E Consult, dat zich richt op het vernieuwende deel, de kenniscreatie, research en development en innovatie. T&E Consult heeft een voortrekkersrol in het platform voor kennisontwikkeling, dat met diverse Strukton-bedrijven gezamenlijk studies uitvoert. “Zij zijn vooral gericht op innovatie en kijken verder dan alleen binnen Strukton”, zegt Agatha. “Er zit een dunne scheidingslijn tussen kennis en innovatie. Op de afdeling Prijsvorming zitten bijvoorbeeld drie ‘Willy Wortels’ die niets anders doen dan slimme manieren bedenken om werkzaamheden anders uit te voeren. Dat staat los van het kennismanagement waar wij ons op richten. Met de kennis van T&E Consult wordt binnen Strukton Wijs bijvoorbeeld ook weinig gedaan. Dat gaat alleen over de praktijkdocumenten van de projecten.”

*“Er zit een dunne
scheidingslijn tussen
kennis en innovatie”*

Nieuwe intranet

Sinds februari 2008 is het nieuwe intranet van Strukton Civiel ‘live’. De eerste release bestond uit een smoelenboek. “Dit staat los van het smoelenboek in Strukton Wijs, dat ook nog bestaat. In dit nieuwe smoelenboek hebben de mensen de mogelijkheid om op een Hyves-achtige manier allerlei dingen in te vullen, zoals werkervaring en projecten.” Het is een stapsgewijze implementatie en op dit moment hebben circa zestig mensen toegang tot dit nieuwe smoelenboek. Er is een verplichte intranetraining geweest en tijdens deze training werden de profielen gevuld. Agatha gaf deze trainingen. “De trainingen gingen niet alleen over gebruik, maar ook vooral om de toegevoegde waarde te laten zien van het nieuwe intranet.” Er is nog geen zicht op of dit

smoelenboek door de medewerkers bijgehouden gaat worden. Volgens Agatha zal er nog een afdeling Kennismanagement nodig moeten zijn om dit te monitoren.

Naast het smoelenboek zullen in de nieuwe intranetportal (SharePoint) ook een documentmanagementsysteem en een postverwerkingssysteem worden opgenomen. Het is uiteindelijk de bedoeling dat hiermee Strukton Wijs wordt vervangen. “Alle documenten die nu in Strukton Wijs zitten, staan momenteel ook nog op locatie in andere databases. Het is de bedoeling om een centrale database te maken, die ook voor elk project specifiek gemaakt kan worden. Van de huidige Access databases zal een webbased applicatie worden gemaakt, die gestandaardiseerd wordt voor alle projecten.” Zolang dit nog niet het geval is, worden de documenten nog via Strukton Wijs ontsloten.

Op het nieuwe intranet zijn ook nieuwsberichten, verjaardagen en nieuwe medewerkers te vinden. “Met behulp van intranet weten de medewerkers wat er allemaal gaande is”, aldus Agatha. Daarnaast is er bijvoorbeeld ook het zogenaamde tweewekelijkse *Infrazine*, e-mail nieuws met bijzonderheden en nieuws over projecten.

Samenwerking

Bij de werkmaatschappij Railinfra van Strukton is in 2007 ook een portal ontwikkeld op basis van SharePoint. Strukton Civiel maakte geen gebruik van de ervaringen van Railinfra bij de ontwikkeling van het nieuwe intranet. Over de uitwisseling van kennis met andere werkmaatschappijen zegt Agatha: “We zitten zelfs in het zelfde gebouw, maar de synergie is erg lastig omdat elk bedrijf zijn eigen koers vaart. We zouden wel anders willen, maar het initiatief om de samenwerking te intensiveren en door te zetten is lastig te dragen.”

Huidige stand van zaken

Dus, het plan voor het ‘nieuwe’ kennismanagement ligt er in grote lijnen, maar het is niet tot uitvoering gekomen – tot nu toe. Agatha betreurt het dat het niet gelukt is. “Mijn plan is niet het eerste plan; er zijn al vele geweest, en op een of andere manier lijkt het telkens niet te lukken. Het lijkt steeds hetzelfde te verlopen: het gaat goed en iedereen rent mee, tot je op een gegeven moment achterom kijkt, en je ziet niemand meer. En ik wist tenminste nog in welke richting ik aan het rennen was.”

Door de aanpak die heeft plaatsgevonden is er op dit moment wel een duidelijkere visie en zijn er richtlijnen ontwikkeld voor kennismanagement. De directie zal nu het kennismanagement in de organisatie opnieuw positioneren en organiseren. De toekomstige kennismanager die zal worden aangesteld, zal iemand zijn met inhoudelijke technische kennis. Agatha is van mening dat je als kennismanager niet per se inhoudelijke kennis hoeft te hebben. “Maar je moet wel weten wat er speelt op de werkvloer; je moet het proces begrijpen. En met het oog op het respect van de technici maakt het wel makkelijker als je weet waar je het over hebt.” Omdat de inrichting van het nieuwe kennismanagement nog niet bepaald is en er nu nog geen andere Kennismanagement Coördinator is aangesteld, is Agatha er nog gedeeltelijk bij betrokken. Ze blijft bezig om kennismanagement te stimuleren en te promoten, maar niet meer fulltime. Voor een deel van haar tijd richt zij zich op functioneel beheer bij de afdeling ICT, waar zij fungeert als schakel tussen de gebruikers en de ICT-ontwikkelaars. “We zijn er nog niet, maar zijn wel de kant van lerende organisatie aan het opgaan”, aldus Agatha. “En mijn huidige functie biedt mij ook een kans om deze lerende organisatie te creëren.”

Toekomst

De stapsgewijze implementatie van het nieuwe intranet is momenteel in volle gang. In de toekomst krijgt ieder project en elke stafafdeling een eigen site, waarmee geprobeerd wordt meer betrokkenheid bij elkaar te creëren. Er zal in ieder geval een grote stap gemaakt gaan worden in de Document Control: er wordt nu hard gewerkt aan het stapsgewijs digitaliseren en het nieuwe intranet zal hierin een belangrijke bijdrage gaan leveren. “Als de documentenbank en de postbank gerealiseerd zijn, kunnen we gaan categoriseren, bij voorkeur op basis van de kennisgebieden. Ook willen we een koppeling realiseren tussen de kenniskaarten en het nieuwe Document Management Systeem, waardoor er een soort gecontroleerde Wikipedia ontstaat en mensen elkaar kunnen vinden, met de hieraan gekoppelde expertise en documenten.” Ook bestaat de wens om in de toekomst ook een gedeelte van het intranet toegankelijk te maken voor onderaannemers en opdrachtgevers.

Hoop

Voor de toekomst hoopt Agatha dat het intranet dusdanig ontwikkeld gaat worden dat het de functie van de afdeling Kennismanagement grotendeels over kan nemen, waardoor er uiteindelijk geen afdeling meer nodig zal zijn. Ook hoopt ze dat alle afzonderlijke initiatieven van groepen geborgd gaan worden. En dat uitkomsten hiervan worden opgeschreven en toegankelijk worden gemaakt. Daarnaast hoopt Agatha dat er meer aandacht besteed zal worden aan evaluaties. “De projecten zitten erg goed in elkaar, en aan het einde van een project wordt er geëvalueerd door het projectteam”, legt Agatha uit. “Maar vervolgens gaat het boek dicht en gaat alles het archief in. En dat is jammer. Ik zou liever zien dat er ook tussentijdse evaluaties plaatsvonden en dat er meer gebeurt met de eindevaluaties.” Een van de doelen vanuit Balanced Score Card was dat iemand van de afdeling Kennismanagement aanwezig zou zijn bij alle kick-offs en eindevaluaties van projecten. “Eigenlijk zou iemand van buiten het project betrokken moeten zijn bij de evaluaties, met oog voor de doelen van de directie: wat willen zij weten? Maar dat is een stap te ver. Je moet eerst zorgen dat mensen überhaupt weer met kennismanagement bezig zijn, vandaar deze tussenstap met behulp van de afdeling Kennismanagement.”

Dus...

In de herdefiniëring van het kennismanagement was een aantal uitgangspunten duidelijk: de omslag van de focus op documenten naar mensen. Na het voltooien van het stappenplan op basis van de *Knowledge Navigator* lukte het de *Taskforce Kennismanagement* helaas niet om de abstracte basis te concretiseren. Dat dit niet gelukt is, heeft volgens Agatha te maken met vele aspecten. Zij steekt voor een groot deel de hand in eigen boezem, onder andere omdat haar plannen waarschijnlijk te ambitieus waren voor Strukton. Daarnaast noemt zij onder andere de abstractie en meetbaarheid van kennismanagement, de focus op documenten, de verantwoordelijkheid, het draagvlak en de cultuur als oorzaken. Het plan voor het ‘nieuwe’ kennismanagement ligt er in grote lijnen, maar is dus niet tot uitvoering gekomen. De directie zal nu het kennismanagement in de organisatie opnieuw positioneren en organiseren.

1 Voor meer informatie over de knowledge navigator – zie: www.cibit.com/site-en.nsf/p/Vision-Knowledge_Management-Aligning_your_KM_strategy_with_your_organisational_goals

Succesvol kennismanagement door duidelijke regels en procedures

In gesprek met Janet Ganzeveld (KPMG Meijburg & Co)

KPMG Meijburg & Co is succesvol in het toepassen van kennismanagement. Onder andere Janet Ganzeveld zorgde ervoor dat het proces van kennisverzameling, toegankelijkheid, kennisoverdracht en kennisvermarkting sterk geoptimaliseerd werd. Zij schetst in deze bijdrage een beeld van de verschillende succesfactoren. Vooral de kennisgroepen hebben ervoor gezorgd dat er een gezamenlijke en krachtige grip is op de kennis. Door de verplichte deelname en de duidelijke regels en procedures werd met deze kennisgroepen een systeem gecreëerd waarin de organisatie werd gemobiliseerd. “Professionals moeten nu wel participeren”, aldus Janet. “En dat werkt.” De huidige kennismanagementtoepassingen binnen KPMG Meijburg zijn sterk geformaliseerd en vooral gericht op het expliciet maken en vastleggen van kennis. Voor de realisatie van een nieuw intranet heeft KPMG Meijburg gekozen voor een aanpak waarbij de kerntaken, werkwijze en drijfveren van medewerkers centraal staan.

KPMG Meijburg & Co

KPMG Meijburg & Co werd in 1939 opgericht als één van de eerste belastingadvieskantoren in Nederland en is een samenwerkingsverband van besloten vennootschappen, deel uitmakend van KPMG International. Bij KPMG Meijburg & Co werken zo'n 850 medewerkers, waaronder ongeveer 480 fiscale professionals die cliënten adviseren op alle terreinen van het fiscale vakgebied. Deze professionals werken samen in specialistische teams op (deel)terreinen van het belastingrecht, of in multidisciplinaire teams bij specifieke projecten zoals fusies en overnames, bedrijfsopvolging en infrastructurele projecten. Janet Ganzeveld is Directeur van het Tax Knowledge Center van KPMG Meijburg en daarnaast als leidinggevende verantwoordelijk voor het Information Research Center (IRC – de bibliotheek) en Tax & Legal Communications (TLC).

De ontwikkeling van kennismanagement bij Meijburg

KPMG Meijburg & Co is een kennisintensieve organisatie en de reputatie van het kantoor is gebaseerd op het leveren van adviezen van hoge kwaliteit aan cliënten. “Goede kennis van het vak is een noodzakelijke voorwaarde voor het dagelijks functioneren van de professionals”, aldus Janet Ganzeveld. “Kennis is ons product. Wij verkopen kennis.” In 2001 was er in grote lijnen een kennismanagementplan geschreven en Janet werd gevraagd om dit plan in

Janet Ganzeveld (1965) is Directeur van het Tax Knowledge Center van KPMG Meijburg & Co. Zij studeerde Fiscaal Recht aan de Rijksuniversiteit Groningen. Na haar studie werkte zij bij de vakgroep Belastingrecht en werd een van de eerste AIO's (Assistent in Opleiding) van Nederland. Later werd dit AIO-schap omgezet in een universitair docentschap. In 1994 promoveerde zij en een jaar later trad zij in dienst bij KPMG Meijburg & Co. Gedurende zes jaar was zij bij KPMG Meijburg werkzaam in de klantenpraktijk, waarvan zij de laatste twee jaar combineerde met een universitair docentschap aan de Universiteit van Amsterdam. Eind 2000 werd zij gevraagd om het kennismanagement binnen KPMG Meijburg vorm te geven en sindsdien is zij, als Directeur van het Tax Knowledge Center, verantwoordelijk voor het kennismanagement bij KPMG Meijburg & Co.

de praktijk te brengen. Als Directeur van het Wetenschappelijk Bureau (nu: Tax Knowledge Center) werd zij verantwoordelijk voor het kennismanagement van KPMG Meijburg.

De aanleiding

Toen Janet startte werd kennismanagement weinig actief ingezet binnen KPMG Meijburg. Er werd weinig structureel kennis opgebouwd en verspreid. “Het was bijvoorbeeld onduidelijk hoe er met kennis werd omgegaan en welke zaken moesten worden vastgelegd”, licht Janet toe. “Er waren wel vaktechnische vergaderingen en notities, maar een te beperkt aantal mensen hield zich actief bezig met kennis(management). Er waren ook niet genoeg tijdige klantenmailings naar aanleiding van recente ontwikkelingen.” Ook viel er winst te behalen in de vindbaarheid van specifieke kennis, informatie of specialisten. Vandaar dat opnieuw gezorgd moest worden voor een effectieve ontwikkeling van nieuwe kennis en verzameling van bestaande kennis, voor vastlegging om de kennis toegankelijk te maken en voor gerichte distributie van kennis.

Visie op kennismanagement

Janet startte met het opbouwen van een team met een aantal medewerkers binnen het Tax Knowledge Center. En zij schreef, samen met een tweetal collega's (partners en tevens lid van het Dagelijks Bestuur: Evert-Jan Huizingh en Gijsbert Bout), een visie op kennismanagement, genaamd: *Creating the real MWorld*. In deze notitie werd de noodzaak beschreven van het optimaal opbouwen, in stand houden en toegankelijk maken van kennis in de organisatie. Het doel was het creëren van een *Meijburg Wereld* waarin de kennis van de organisatie ‘in de greep’ gehouden zou kunnen worden.

“Creating the real MWorld”

In deze notitie werden vragen en mogelijke antwoorden beschreven om tot een gedegen aanpak van kennismanagement te komen. Vervolgens werd hierop een reactie gevraagd van de professionals. “Het kan niet zo zijn dat er bijvoorbeeld slechts vijf mensen verantwoordelijk zijn voor de kennis van de hele organisatie”, vertelt

Janet. “Zij kunnen niet alles schrijven, vastleggen en voorbereiden. De professionals moesten er zelf weer actief bij betrokken worden.”

In de notitie werd de nadruk gelegd op samenwerking, kennisdelen en het samenvoegen van kennis. “Niemand beheerst het vak meer in al z'n facetten”, licht Janet toe. “Samenwerking

en transparantie zijn daarom de sleutelwoorden. Om op de meest efficiënte manier tot waardecreatie te komen is de inzet van de collega's met de juiste ervaring van groot belang. We moeten tenslotte voorkomen dat het wiel twee keer wordt uitgevonden." Het uitgangspunt was om de processen van kennisverzameling, toegankelijkheid, kennisoverdracht en kennisvermarkting te optimaliseren.

In de notitie werd een aantal oplossingsrichtingen beschreven en vervolgens werd een stuurgroep samengesteld. De stuurgroep schreef een notitie met de praktische uitwerking van de grondslagen van deze visie en richtte zich op de indeling van de kennisgebieden, de bemensing, de bewaking van in- en uitstroom van mensen en het meenemen van kennis in de beoordelingen van mensen. Dit heeft uiteindelijk geleid tot de huidige situatie.

Kennisgroepen

Herindeling kennisgroepen (Tax Knowledge Groups)

Een van de oplossingen was het herinrichten van bestaande kennisgroepen. De voorgaande indeling van de kennisgroepen op wetssystematiek werkte niet optimaal: het ordenen en vinden van de kennis was complex en in sommige gevallen betrof het een mix van wetstechnische gebieden of waren kennisgroepen grensoverschrijdend. De stuurgroep startte daarom met een gewijzigde conceptindeling van de kennisgroepen; in totaal werden er zevenendertig kennisgroepen geformeerd. Naast de primair vaktechnische kennisgroepen (veelal gebaseerd op wetssystematiek) werden kennis- en marktgroepen geformeerd voor relevante *lines of business* en branches. Ook werden de landendesks gerangschikt onder de noemer kennisgroep in brede zin; en bleven de zogenaamde Tax Specialist Services bestaan: specialisten (zoals btw en LB) die van oudsher al bestonden als groepen.

Er werd een enquête gehouden onder de professionals met de vraag in welke kennisgroep(en) zij zichzelf het liefst zouden zien. "Op basis daarvan zijn we gaan indelen", licht Janet toe. "Hier zijn we avonden mee bezig geweest. Doordat we in de stuurgroep gezamenlijk iedereen kenden, konden we een goede indeling maken." Er werd vastgesteld dat iedere professional vanaf een bepaalde rang verplicht moet deelnemen aan één kennisgroep, en in beginsel maximaal aan twee kennisgroepen. "Het feit dat ze aan niet meer dan twee kennisgroepen mogen deelnemen, komt voort uit de gedachte dat iemand niet in tien kennisgebieden de expert kan zijn", licht Janet toe. Een ander uitgangspunt bij de indeling was dat elke kennisgroep – waar mogelijk – een landelijke dekking moet hebben; met een adequate vertegenwoordiging van alle regio's.

Bemensing en taken

De kennisgroepen zijn verantwoordelijk voor het signaleren en analyseren van nieuwe wetgeving, jurisprudentie, ontwikkelingen binnen het kennisgebied en het verspreiden van deze kennis binnen Meijburg. Elke kennisgroep bestaat uit een voorzitter, een secretaris en vijf tot vijftien professionals. De voorzitter van de kennisgroep heeft primair een organiserende en initiërende taak; hij of zij organiseert bijvoorbeeld periodiek het (vaktechnisch) overleg. "De frequentie en de manier waarop (online of live) bijeenkomsten plaatsvinden, verschilt per groep", vertelt Janet. "Dit ligt bijvoorbeeld aan de voorzitter, aan de noodzaak binnen dat kennisgebied of de drukte." De voorzitter heeft toezicht op de actieve participatie van alle

leden van de kennisgroep en op de ontsluiting en verspreiding van de kennis, bijvoorbeeld door middel van presentaties en notities. De secretaris is in beginsel het eerste aanspreekpunt voor het bijhouden van het intranet en de interne database van de kennisgroep. De kennisgroepen zijn collectief verantwoordelijk voor het vullen en bijhouden van de kennisdatabase op het intranet. “Elke kennisgroep schrijft daarnaast elk jaar een businessplan”, zegt Janet. “Vorig jaar is aan alle voorzitters van de kennisgroepen gevraagd om een basisnotitie te schrijven over hun specialisme, die vervolgens wordt opgenomen in de kennisdatabase.”

Output & monitoring

Elke kennisgroep heeft daarnaast een monitor vanuit de afdeling TKC. “Dit is iemand met een initiërende en coördinerende taak, die de groep monitort”, zegt Janet. “Door aanwezig te zijn bij vergaderingen, signalen op te vangen en initiatieven te ontplooien als er zaken voorbereid moeten worden, zoals landelijke vaktechnische vergaderingen of notities.” De stuurgroep heeft een outputlijst opgesteld voor de kennisgroepen; die dient als richtlijn. “De monitor houdt in de gaten of er genoeg gebeurt binnen een kennisgroep en als er iets belangrijks gebeurt, bijvoorbeeld een wetsvoorstel, dan wordt er vanuit TKC op aangestuurd om een klantenmailing te schrijven – als de groep dit zelf al niet doet.” De bijdragen van de kennisgroepen, eventuele externe en interne notities en publicaties worden centraal – via het TKC – verspreid of in de database opgenomen.

Transfer Desk

De in- en uitstroom van de kennisgroepen wordt gereguleerd door een zogenoemde Transfer Desk. “Dit is een groep mensen die zich bezighoudt met de bewaking van in- en uitstroom van mensen”, licht Janet toe. “Hier is een goed werkend systeem voor opgezet. Wanneer mensen in-,

*“De professionals
moeten nu wel
participeren”*

uit- of doorstromen geeft HRM een signaal en dan treedt er een proces in werking. Medewerkers worden toegewezen aan (of uitgeschreven uit) een kennisgroep en dit rolt automatisch door naar mailboxlijsten, intranet en de kenniskaarten (de *Knowledge Navigator*) van het intranet”. Ook wordt gekeken naar het niveau van de professionals: leden van een kennisgroep die onmiskenbaar de status van deskundige hebben worden als zodanig gerangschikt in de *Knowledge Navigator*; leden van wie kennis zich

richting een ander kennisgebied ontwikkelt, zullen uit de betreffende kennisgroep treden en toetreden tot een andere.

Deze organisatie van kennisgroepen is succesvol binnen Meijburg. Hiermee werd een systeem gecreëerd waarin de organisatie wordt gemobiliseerd. “De professionals moeten nu wel participeren. En dat werkt”, aldus Janet.

Toepassingen kennismangement

Binnen Meijburg vinden verschillende kennismangementtoepassingen plaats. Janet licht een aantal toe.

Huidig intranet (MWorld)

Het huidige intranet van Meijburg (MWorld) bestaat voor een belangrijk deel uit kennisinformatie: de kennisgroepen, andere fiscale informatiebronnen en een Knowledge Navigator. Daarnaast is er informatie te vinden over bijvoorbeeld applicaties, stafafdelingen en interessante links.

KPMG Meijburg gaat ervan uit dat onderling overleg bijdraagt aan de kwaliteit van de output en aan de snelheid waarmee de output tot stand komt. Om toegang te krijgen tot de kennis in de hoofden van mensen is er een *Knowledge Navigator* opgenomen in het intranet. In deze Knowledge Navigator zijn alle professionals opgenomen, met hieraan gekoppeld de kennisgebieden waarin zij gespecialiseerd zijn. Janet: “De verplichte velden worden gevuld door HRM – in samenwerking met de Transfer Desk – voor wat betreft de deelname in kennisgroepen. Dit hoeven de professionals dus niet zelf te doen. En er is een vrij veld waarin mensen zelf informatie kunnen opnemen, maar dit wordt nauwelijks gevuld.” Met de Knowledge Navigator kunnen de professionals elkaar snel en gemakkelijk vinden en elkaars kennis, kunde en ervaring benutten.

In de *rubriek Fiscaal* is informatie opgenomen op het gebied van de fiscale praktijk: richtlijnen, nieuwsbrieven, adviezen, links en verslagen, zowel uit interne als externe bronnen. Er wordt online toegang geboden tot externe databases van verschillende fiscale en financiële uitgevers. En ook is hier de catalogus van de bibliotheek opgenomen, met een zoekstelsel voor aanwezige boeken in de centrale bibliotheek. Daarnaast zijn er procedures en notities opgenomen – zowel de cliëntgerichte notities als interne Meijburgnotities – en overzichten en verslagen van de (landelijke) vaktechnische vergaderingen en regionale overleggen.

Information Research Center - de bibliotheek

In de bibliotheek van Meijburg staan uiteraard informatiebronnen centraal. Ook vervult de bibliotheek een logistieke functie binnen Meijburg bij het verzenden van (automatische) interne mailings van uitgevers en klantenmailings. Twee medewerkers van de bibliotheek maken daarnaast deel uit van het webteam voor het beheer van de externe website. Het beheer van het huidige intranet ligt ook in handen van de bibliotheek; dit heeft volgens Janet vooral te maken met het feit dat het huidige intranet is gebaseerd op Lotus Notes, wat het niet eenvoudig maakt om content toe te voegen of te wijzigen. De medewerkers leveren hun content nu aan in een bepaald formaat, waarna de bibliotheek het plaatst op het intranet.

Nieuwsbrieven

Er wordt veel informatie aangeboden aan de professionals. De professionals ontvangen via e-mail dagelijkse mailings met fiscaal nieuws van uitgevers (zoals de Fiscanet). Ook ontvangen zij wekelijks een knipselkrant met fiscaal nieuws uit kranten en intern nieuws, zoals geboorten en promoties. Met het *MWorld Tax News* worden de professionals op de hoogte gehouden van korte mededelingen en signaleringen van onder andere de kennisgroepen. Deze leveren praktijkervaringen, ontwikkelingen in wetgeving of jurisprudentie voor de nieuwsbrief aan bij TKC, die vervolgens – na redactie – zorgdraagt voor de centrale verspreiding van de nieuwsbrief per e-mail.

Een relatief nieuw initiatief zijn de *Collect & Connect calls*. Een idee van Robert van der Jagt, het huidige DB-lid met kennis in zijn portefeuille. Een continu in samenstelling wijzigende groep professionals vergadert een paar keer per jaar per telefoon. Zij brengen dan relevante adviezen en praktijkervaringen van hun kant onder de aandacht. Die worden gebundeld in een nieuwsbrief die na redactie door TKC onder de professionals wordt verspreid. Zo kunnen zij waar mogelijk kennis nemen van deze ervaringen en adviezen en gebruiken ten behoeve van hun eigen cliënten.

Ook zijn er externe nieuwsbrieven en klantenmailings. Deze worden automatisch elektronisch verzonden naar klanten die zich hierop geabonneerd hebben.

Tax ID

Op het intranet is tevens een *TXID-database* opgenomen. “Een TXID is een taxplanning-idee

*“Wij roepen
professionals op om
goede ideeën in te
dienen”*

waarmee onze cliënten belasting kunnen besparen”, licht Janet toe. “Wij roepen de professionals op om goede ideeën in te dienen. De ideeën komen binnen bij TKC waarna ze, na een eerste beoordeling door TKC, doorgestuurd en gescreend worden door mensen uit de betreffende kennisgroep.” Vervolgens treedt een uitgebreid proces in werking, dat erop is ingericht om het basisidee op juiste waarde te schatten en vervolgens te polijsten tot een voor de Meijburgpraktijk bruikbaar product. Een briljant idee met veel marktpotentieel wordt opgepakt door een TXID-manager die hier vervolgens de markt mee opgaat. De

bedenker van een geaccepteerd TXID krijgt een incentive. Inmiddels bevinden zich in de TXID-database een groot aantal bruikbare TXID's.

Vaktechnische vergaderingen

KPMG Meijburg heeft een uitgebreid circuit van vaktechnische vergaderingen om de kennis van de professionals op peil te houden en over te dragen. De professionals hebben een aanwezigheidsverplichting bij de maandelijkse thematische vaktechnische overleggen die maatschapsbreed plaatsvinden; de participatie wordt dan ook geregistreerd en bijgehouden. De achterliggende gedachte is dat professionals voldoende feeling moeten houden met het vak en regelmatig hun kennis moeten uitwisselen en aanscherpen in onderlinge discussie.

Succesfactoren

KPMG Meijburg is volgens Janet succesvol in het toepassen van kennismangement. “Kennismangement is ‘normaal’ geworden voor ons; het is onderdeel van het werken bij Meijburg. Er zijn bijna geen organisaties waar zo de nadruk op kennis ligt.” Vooral het instellen van de kennisgroepen heeft ervoor gezorgd dat er een gezamenlijke en krachtige grip is op de kennis. Door de concentratie op een deelgebied en de samenwerking tussen de professionals kan de (specialistische) kennis snel worden overgebracht en ingezet. Twee à drie jaar geleden werd voor het laatst een enquête gehouden over de kennisgroepen, waarin aan de professionals werd gevraagd wat zij vinden van de kwaliteit, hoeveel ze raadplegen en wat verbeterpunten zijn. De reacties waren toen erg positief.

De kennisgroepen werken volgens Janet ook omdat mensen het simpelweg leuk vinden om bij een specialistengroep te horen en zich als specialist te kunnen profileren. “Kennis geeft status en het is een eer om als expert gezien te worden op een bepaald gebied – en dat kan met een kennisgroep.” Janet legt uit dat de kennis die je als individu hebt binnen KPMG Meijburg erg belangrijk is. “Kennis levert je respect op omdat wij kennis zo belangrijk vinden. Dat geldt voor iedereen. Een kenniskoning moet altijd aangesproken kunnen worden op zijn specialisme. Maar, het is natuurlijk niet alleen op status als zodanig gericht: kennis is ook de grote liefde voor het vak; professionals worden gedreven door de inhoudelijke component van het werk”.

Verplichtstelling

Een van de succesfactoren is de verplichtstelling van deelname aan de kennisgroepen, waardoor mensen participeren en een bijdrage leveren. “Mensen kunnen nu in beginsel niet meer achterover hangen”, licht Janet toe. “Zo kondigen we bijvoorbeeld na overleg met de kennisgroep van tevoren aan dat een bepaalde kennisgroep iets gaat leveren; dan kun je er als kennisgroep eigenlijk al niet meer onderuit.” Een zekere mate van druk helpt dus volgens Janet. Zij noemt de databases van de kennisgroepen op intranet als voorbeeld. “Deze databases zijn veel minder goed gevuld; omdat daar minder druk achter zit.”

Blijven herhalen en doorzetten

Een andere succesfactor volgens Janet is *herhaling*. “Je moet de kennismanagementboodschap blijven herhalen tot in het vervelende. Vergelijk het met de Chinese druppeltechniek: je moet er bovenop zitten, je erin vastbijten en blijven doorzetten; het duurt namelijk even voordat het werkt.” Volgens Janet is er minimaal vier jaar tijd nodig om te verankeren en te zorgen dat het beklijft in de organisatie. “Korte termijnresultaat helpt niet”, benadrukt Janet. “Het moet in de hersenstam van de professionals komen. En daarvoor moet je continu blijven uitleggen waarom we de dingen doen zoals we ze doen. En als je de reden uitlegt, begrijpen ze het en werken ze mee. Het zijn hoogopgeleide professionals.” Janet noemt als voorbeeld de publicaties die via TKC verlopen. “Als je uitlegt dat dit bedoeld is om de kwaliteit te borgen, om te zorgen dat er geen dubbel werk wordt geleverd, dat er redactioneel naar gekeken wordt en dat het ‘politiek’ wordt gescreend, dan wordt het begrepen.” Een ander voorbeeld is de afspraak om – na de introductie van het intranet en MWorld Tax News – niet meer alle berichten van de kennisgroepen via afzonderlijke e-mails te laten verlopen, maar te bundelen in de diverse nieuwsbrieven. Dit mede in verband met de ‘e-mailoverload’. “Als iemand toch ging mailen, werd degene gebeld met het verzoek om een volgende keer te kijken of het ook meekan met een nieuwsbrief, zodat de e-mailstream wordt ingeperkt. De oplossing zit in het blijven herhalen en doorzetten.”

*“De kennis-
management-
boodschap blijven
herhalen, je erin
vastbijten en
doorzetten”*

Koppeling aan HRM

Bij de beoordelingen vindt er een subbeoordeling plaats op deelname in een kennisgroep. De voorzitter van een kennisgroep levert informatie over hoe iemand functioneert in de kennisgroep en wat hij of zij bijdraagt. Ook de aanwezigheidsverplichting bij de thematische vaktechnische vergaderingen wordt meegewogen in de beoordelingen.

Een inhoudelijk expert als Kennismanager

Volgens Janet is het binnen een organisatie als Meijburg een ‘pre’ dat degene die verantwoordelijk is voor het kennismanagement ook zelf inhoudelijk expert is. Volgens haar helpt dit mee om gehoord te worden en om kennismanagement te kunnen realiseren. Janet is niet opgeleid als kennismanager. “Maar daar gaat het ook niet uitsluitend om. Het helpt mee als je ook inhoudelijk weet waar je het over hebt. Daarmee bouw je een goede reputatie op bij de professionals.”

Een goed mandaat

Waar in sommige maatschappen de structuur wellicht belemmerend werkt voor kennismanagement, is dat bij Meijburg niet het geval. “Iemand van het dagelijks bestuur heeft kennismanagement in portefeuille en er ligt een goed mandaat; op zo’n manier kun je kennismanagement wel degelijk goed opzetten”, vindt Janet. Support vanuit het DB is volgens Janet essentieel bij het opzetten: “Dat is noodzakelijk om dingen voor elkaar te krijgen, te consolideren en verder uit te bouwen.”

Nieuw intranet

Het huidige intranet van KPMG Meijburg, MWorld, voldeed op zich goed, maar in de loop der jaren is het moeilijker beheersbaar geworden en zijn de gebruikers het overzicht in MWorld kwijtgeraakt waardoor informatie soms moeilijk vindbaar is. KPMG Meijburg is daarom in 2006 een vooronderzoek gestart om te komen tot een nieuw intranet. De visie op kennismanagement en de stuurgroepennotities werden als uitgangspunten genomen en op basis hiervan is gekeken hoe je een intranet in zou kunnen richten waarin deze uitgangspunten zijn opgenomen.

Daartoe werd er verder, in samenwerking met een extern bureau¹, voor gekozen om de kerntaken, werkwijze en drijfveren van medewerkers te gebruiken als basis en om medewerkers te laten meedenken over de functionaliteit van het nieuwe intranet. Hiervoor werd een bewerkte versie van het model voor kenniswerkproductiviteit van Thomas Davenport gehanteerd. Het doel van deze aanpak was het inzichtelijk maken van wat medewerkers nodig hebben om cliënten optimaal van dienst te kunnen zijn en op basis daarvan de wensen en eisen te formuleren voor het nieuwe intranet. Door middel van workshops met een voorafgaande vragenlijst is een top tien van gewenste functionaliteiten voor de nieuwe digitale werkplek gedefinieerd, die door middel van tien stellingen vervolgens zijn getoetst in een organisatiebrede enquête. Met dit onderzoek heeft KPMG Meijburg volgens Janet een stevige basis gelegd voor het ontwikkelen van een toekomstige digitale werkomgeving die optimaal aansluit bij de werkwijze van de professionals.

De uitkomsten van dit onderzoek geven een goed beeld van Meijburg, ook in relatie tot kennismanagement. Zo bleek dat veel medewerkers het prettig vinden om zelfstandig en individueel

te werken, maar dat zij professioneel genoeg zijn om te zien dat zij hun doel soms sneller kunnen bereiken als zij samenwerken met collega's. Janet: "We weten dus dat samenwerken en kennis delen nodig is om een betere dienstverlening te kunnen bieden aan klanten. En daarom doen we het." Maar, door de individuele drijfveren zullen de professionals niet zomaar kennisdelen en in de waan van de dag zullen de individuele korte termijndoelen soms voorrang krijgen boven de afgesproken extra gedragsinspanningen.

De kennismanagementtoepassingen binnen Meijburg zijn sterk geformaliseerd en vooral gericht op het formeel vastleggen van kennis. Dit heeft ook te maken met de cultuur. Die wordt gekenmerkt door een bepaalde geslotenheid en een hoge mate van controle, ook onder collega's. "Mensen zijn wel heel hulpvaardig", legt Janet uit. "Ze vinden het leuk om gebeld te worden met een vraag. Niets liever dan dat. Je wordt dan toch gezien als expert en er is niets leuker dan deze inhoudelijke wisselwerking; een intellectuele uitdaging." Maar zodra zaken op wat voor manier dan ook worden vastgelegd, wordt er niet eenvoudig kennis gedeeld. Dit is volgens Janet ook een van de redenen waarom de documentopslag op de gezamenlijke netwerkschijf niet werkt. "Er is een structuur voor opgezet, maar die wordt niet optimaal gebruikt: professionals slaan nog steeds ook informatie op hun persoonlijke schijf op. Daarbij zullen professionals liever alleen einddocumenten willen vrijgeven; mede omdat ze heel individueel gericht werken en een hoge mate van perfectionisme hebben, zal vrijwel niemand zomaar ongecontroleerd een concept vrijgeven." Het delen van 'ruwe' kennis is daarom ook geen gewoonte bij Meijburg; ruwe informatie wordt alleen met directe collega's of eventueel in kleine teams gedeeld. Dit kwam ook in de enquête naar voren; de ruime meerderheid was het eens met de stelling: 'Ik deel alleen documenten als ze af zijn'.

“De visie over kennismanagement continu blijven uitdragen”

Deze voorzichtigheid, controle en detailgerichtheid kunnen ook beperkingen opleveren voor het kennismanagement, geeft Janet toe. "De kwaliteit is daardoor erg hoog, maar de kans is groter dat er individueel vaker het wiel opnieuw wordt uitgevonden of dat hoofdlijnen over het hoofd worden gezien. Daarom willen we de visie over kennismanagement continu blijven uitdragen."

Toekomst

Natuurlijk zijn er altijd dingen die beter kunnen. Janet zou graag zien dat de databases van de kennisgroepen beter gevuld zouden worden. Andere belangrijke ontwikkelpunten die Janet noemt, zijn de TXID's, het nieuwe intranet en – last but not least – het nog beter vermarkten van de opgebouwde en aanwezige kennis.

TXID

De databank van de TXID's is al goed, vindt Janet, maar er zou nog meer uit gehaald kunnen worden. "We zouden het nog meer moeten promoten en stimuleren; medewerkers weten het vaak toch nog niet of denken er niet aan." Het achterliggende behandelingsproces is onlangs aangepast om de doorlooptijd en de toegankelijkheid te vergroten. Voor het komende half-

jaar staan er verbeteringen op het programma om de toegankelijkheid van de TXID-database te vergroten en daardoor het gebruik van de opgenomen TXID's te stimuleren. Deze acties moeten ertoe leiden dat de professionals nog gericht en sneller dan nu de TXID's kunnen selecteren en gebruiken richting klanten.

Implementatie nieuw intranetplatform

Er wordt nu gewerkt aan de implementatie van een nieuw intranetplatform. Na het vooronderzoek bleek het lastig om de omslag te maken naar een daadwerkelijke platformkeuze en migratie. Er zijn nu externe partijen ingehuurd om het nieuw gekozen platform (SharePoint) te realiseren en het huidige Mworld hierin te migreren. De eerste fase zal vooral gericht zijn op een verbeterde techniek, toegankelijkheid en informatieontsluiting. De technieken die SharePoint biedt voor interactie en samenwerking kunnen niet zomaar worden ingezet; na een zorgvuldige afweging van de impact op de huidige processen en cultuur zullen deze technieken in een tweede fase worden opgenomen. Een belangrijke verandering is wel dat medewerkers zelf sneller content kunnen plaatsen via contentcoördinatoren. Janet hoopt dat er hierdoor meer initiatieven zullen ontstaan en dat kennis hierdoor meer tentoongespreid zal worden. "Het zou mooi zijn als ze veel informatie al op intranet konden vinden en niet eens meer hoefden te bellen naar collega's", zegt Janet.

Het huidige DB-lid met kennis in zijn portefeuille, Robert van der Jagt, speelt hierin als opdrachtgever voor de realisatie van de overgang naar een nieuw intranet ook een grote rol. Hij heeft creatieve ideeën om, voortbouwend op wat nu is gerealiseerd en verankerd, een volgende fase in het kennismanagement met behulp van een nieuw intranet in te gaan.

Dus...

De kennismanagementtoepassingen van KPMG Meijburg zijn grotendeels geformaliseerd en gericht op het expliciet maken en vastleggen van kennis. Een van de succesfactoren is de instelling van de kennisgroepen. Deze kennisgroepen werken onder andere goed vanwege de deelnameverplichting en de duidelijke regels. En daarbij is het een eer om op een bepaald gebied als expert gezien te worden: kennis is ook status. Andere succesfactoren zijn het blijven herhalen van de kennismanagementboodschap en een goed mandaat in de maatschappijstructuur. Ook het feit dat kennismanagement gestuurd wordt door een inhoudelijke expert, is volgens Janet een succesfactor. De belangrijkste ontwikkelpunten zijn de aandacht voor de TXID's in de slag naar de verdere vermarkting van onze kennis en de implementatie van het nieuwe, meer interactieve intranet.

1 www.e-office.com

Een geïntegreerd kennismanagement-framework op drie pilaren

In gesprek met Daan Boom (ICIMOD – Kathmandu, Nepal)

Daan Boom is van mening dat het weinig nut heeft om de term kennismanagement verder te definiëren. “Dit levert overloze discussies op omdat iedereen hier een verschillende betekenis of uitleg bij heeft.” Het gaat volgens Daan om het vaststellen wat kennismanagement voor de organisatie betekent: wat is het doel en wat wil je ermee bereiken? Voor ICIMOD is kennismanagement het ultieme doel om te zorgen dat de organisatie zichtbaarder, innovatiever en herkenbaar wordt, en vooral slagvaardiger. Op die manier kan de toegevoegde waarde van ICIMOD getoond worden aan donors en kan de organisatie groeien en zich verder specialiseren. De basis van het kennismanagement bij ICIMOD ligt in een aantal sector- en thematische kerncompetenties. Deze kerncompetenties vormden het uitgangspunt voor de ontwikkeling en implementatie van een geïntegreerd kennismanagement-framework van tools en instrumenten; om de divisies (programma’s) te ondersteunen en de kennis met partners te delen. Het KM-framework van ICIMOD is gebaseerd op een drietal pilaren en gerelateerde activiteiten: interne capaciteitsvergroting, content en informatiemanagement.

ICIMOD

Het International Centre for Integrated Mountain Development (ICIMOD) wordt officieel omschreven als: “a non-political intergovernmental organization that serves the eight countries of the Hindu Kush-Himalayan region and the global mountain community”. Het werkterrein van ICIMOD strekt zich uit tot de regio’s en provincies van landen die vrijwel direct tegen de Himalaya liggen, zoals Afghanistan, Pakistan, India, Myanmar, Bangladesh, Nepal, Bhutan en China. De missie van ICIMOD is gericht op het welzijn van de mensen in de regio, door het mogelijk maken van duurzame bergontwikkeling, in actieve samenwerking met partijen. De organisatie bestaat sinds 1983 en wordt grotendeels gefinancierd door partners uit Europa, waaronder Duitsland, Zwitserland, Noorwegen en Nederland. Ook andere betrokken landen, met name India en China, dragen financieel bij. Een aantal grote internationale ontwikkelingsorganisaties, zoals Wereld Bank en Asian Development Bank, financieren projectgebonden programma’s. Er werken ongeveer tweehonderd medewerkers bij ICIMOD; dit zijn merendeels regionale medewerkers en een twintigtal internationale professionals.

Daan Boom (1950) is Program Manager Knowledge Management bij ICIMOD in Kathmandu, Nepal. Na zijn studie Bibliotheek en Documentatie trad hij in 1973 in dienst bij KPMG. Hier startte hij als ‘traditionele’ bibliothecaris en groeide via verschillende functies uiteindelijk in 2003 naar de functie van Director Knowledge Management. In de dertig jaar dat hij bij KPMG werkzaam was, werkte hij begin jaren ’90 onder meer aan vermoedelijk het eerste bedrijfsintranet van Nederland, waarin ook externe branche- en vaktechnische informatie van uitgeverijen was geïntegreerd: DOKOS. Later maakte hij deel uit van de Global Knowledge Management Steering Committee om het internationale kennisdelingssysteem van KPMG vorm te geven (waarvan DOKOS als bouwsteen fungeerde). In 2003 maakt hij de overstap naar de Asian Development Bank in Manilla (Filipijnen). Hier was hij tot begin 2008 werkzaam als Head Knowledge Management, in welke functie hij zich bezighield met het opzetten en implementeren van een kennismanagement-framework. In maart 2008 startte hij als Program Manager Knowledge Management bij ICIMOD. Formeel is hij in dienst van het Duitse ministerie van Ontwikkelingssamenwerking GTZ.

Daan Boom licht de missie van ICIMOD toe. “De Hindu-Kush Himalaya regio is een ecologisch belangrijk gebied voor de water- en voedselvoorziening. De Himalaya is – naast de Noord- en de Zuidpool – de derde grootste ijskap. Van het welzijn van de Himalaya zijn direct en indirect ruim 1,5 miljard mensen afhankelijk van het water en de energie die deze bergketen stroomafwaarts levert. De levens en het levensonderhoud van deze mensen worden bedreigd door onder andere de klimaatveranderingen: de ijskap slinkt door het warmere klimaat, de regentijd is korter maar veel intenser en de vorstgrens sluipt omhoog. Dit heeft grote invloed op de beschikbaarheid van water, de biodiversiteit en het milieu. De regio is van oudsher al ontvankelijk voor uiteenlopende natuurrampen zoals aardbevingen en watersnoodrampen, er is een matige infrastructuur en de armoedegrens is in deze regio hoog (ruim 400 miljoen mensen leven hier op minder dan één dollar per dag). Daarnaast is de regio bekend om haar politieke instabiliteit. Het is de taak van ICIMOD om de effecten van klimaatverandering, water en energie te vertalen naar beleidsmaatregelen; en via lokale of regionale organisaties communities voor te bereiden en leren omgaan met deze veranderingen. Door onder andere beter waterbeheer, regionale samenwerking en ook bijvoorbeeld door lokale kennis te documenteren en deze toegankelijk te maken voor andere communities. Om deze strategische doelstellingen te realiseren heeft ICIMOD een viertal strategische gebieden gedefinieerd: waterbeheer, biodiversiteit, armoedebestrijding en kennismanagement.

De rol van kennismanagement bij ICIMOD

Volgens Daan wordt in de literatuur vaak aangehaald dat kennismanagement is begonnen aan het begin van de jaren ’90. “Maar dit is eigenlijk onzin”, zegt Daan. “De meeste organisaties die wij kennen, productie- of serviceorganisaties, zijn al vanaf hun ontstaan in feite kennisorganisaties. Als organisaties geen nieuwe kennis toepassen zijn ze zo verdwenen. Door de toepassing van informatietechnologie kreeg kennismanagement een nieuwe dimensie, die nog eens werd verstrekt door de introductie van internet in het begin van de jaren ’90. ICIMOD is al vanaf 1983 een kennisorganisatie: haar primaire functie was in de jaren ’80 al het uitvoeren van research en het toepassen van nieuwe technologieën. “Het is nog steeds onze doelstelling om de kennis en ervaring op het gebied van de bergketens die de wereld rijk is, optimaal te delen”, aldus Daan. “Het is van groot belang om meer kennis op te bouwen over hoe aanpas-

singsmaatregelen genomen kunnen worden om de klimaatveranderingen op te vangen en de kwetsbaarheid van de mensen te verminderen.”

Daan legt uit hoe ICIMOD werkt: “Wij zijn geen projectuitvoerders, maar programmavoorbereiders: we brengen partijen (lees: kennis) bijeen om bepaalde problemen op te lossen of om ideeën uit te testen; om deze vervolgens te vertalen naar lokale toepassingen.” Daan geeft een aantal voorbeelden. “Wat bijvoorbeeld goed werkt in Peru kan wellicht ook worden toegepast in de regio van ICIMOD en vice versa: de aardappelkennis van Peru wordt bijvoorbeeld nu met groot succes toegepast in Bhutan en de specifieke koffiecultuur van Nepal wordt toegepast in Bolivia.”

*“. . . wat werkt in
Peru, kan mogelijk ook
toegepast worden in
Bhutan”*

Ook noemt Daan het zogenaamde PES-model als voorbeeld. “PES staat voor Payment for Environmental Services. Dat is een innovatieve toepassing uit de Andes, waarbij – simpel gezegd – de lager gelegen provincies gaan betalen voor beter waterbeheer stroomopwaarts. Dat betekent dat de communities of de dorpen die dicht bij de waterbron liggen, worden gecompenseerd voor bijvoorbeeld het schoonhouden van de rivier en het bouwen of versterken van dammen. Het gaat hierbij niet altijd om financiële compensatie, maar soms ook om het schenken van landbouwproducten uit de lager gelegen landbouwgebieden naar de hoger gelegen dorpen. Op andere plaatsen in de wereld is dit al beter geregeld en wij zorgen ervoor dat dit soort modellen lokaal toegepast kunnen worden.” Nog een ander voorbeeld van een nieuw projectvoorstel is de toepassing van mobiele telefonie voor kennisuitwisseling naar zeer afgelegen dorpen in de Hindu-Kush Himalaya regio; hierbij gaat het vooral om praktische kennis die bergbewoners kunnen gebruiken zoals verwarming, water- en landbouwtechnieken. En Daan geeft nog een voorbeeld van een grotere omvang: “We zijn bijvoorbeeld bezig met een Himalayan University Consortium voor betere kennisuitwisseling tussen regionale universiteiten, en daarnaast koppelen we deze universiteiten aan universiteiten in Europa en de US. Een belangrijke activiteit voor ICIMOD is daarom het realiseren en onderhouden van netwerken en dwarsverbanden van partijen die betrokken zijn bij kennisontwikkeling die met onze strategische gebieden te maken hebben. Ook richt ICIMOD zich op hoe je in overleg komt met al die overheden om kennis uit te wisselen over hoe het waterbeheer het beste toegepast kan worden.” Daarnaast levert ICIMOD zelf ook belangrijke informatie door eigen onderzoek en het onderhouden van de *Mountain Portal*, met onder andere een Geographical Information Systems: een soort Google-maps, maar dan voor en over de Himalaya. “Als overheden of eventueel de pers een foto wil van een gebied in deze regio dat getroffen is door een ramp, dan kunnen wij foto’s leveren die gebruikt kunnen worden om de omvang van de ramp in kaart te brengen. Ook plaatst ICIMOD sensoren en weermonitors op de Himalaya; met behulp van geavanceerde technologie en satellieten monitoren wij wat er op de berg gebeurt; zo wordt data vergaard over wat er gaande is en kunnen wij overheden en wetenschap informeren over bepaalde ontwikkelingen.”

Program Manager Integrated Knowledge Management

Als Program Manager Integrated Knowledge Management maakt Daan deel uit van het Managementteam van ICIMOD. Onder het Program Knowledge Management valt een aantal divisies: de IT-afdeling, Communicatie- en Externe voorlichting, het Informatiecentrum (bibliotheek), Geographical information Systems (sensoren en satellieten) en Human and Institutional Capacity Development. In totaal coördineert Daan via de vier afdelingshoofden zo'n tachtig medewerkers. Formeel is Daan in dienst van het Duitse ministerie van Ontwikkelingssamenwerking GTZ en is hij gedetacheerd bij ICIMOD. Zijn eerste taakopdracht was om in zes maanden een analyse uit te voeren en een plan van aanpak voor kennismanagement op te stellen en dit vervolgens, na goedkeuring, te implementeren. "Dit plan van aanpak behelsde niet alleen wat er zou moeten gebeuren, maar gaf vooral ook een financiële onderbouwing van investeringen en de te verwachten opbrengsten", licht Daan toe. "Tedereen die met kennismanagement te maken heeft, weet hoe lastig het is om dit te onderbouwen. Het is echter gelukt en de – in dit geval Duitse – overheid heeft middelen beschikbaar gesteld om het plan uit te voeren. Enerzijds is het mijn taak om de interne organisatie te versterken, om heldere en vooral gemakkelijk toepasbare processen te implementeren voor kennisbeheer, en om instrumenten in te zetten voor kennisinterventies. Anderzijds is mijn taak gericht op het verbeteren van de externe kennisinfrastructuur in de regio."

Het belang van kennismanagement voor ICIMOD

Op het moment dat Daan aan het begin van 2008 startte bij ICIMOD, lag er al een strategisch actieplan 2008-2012 met kennismanagement als één van de speerpunten. Ook was een kennismanagementstructuur opgezet en waren er kerncompetenties aangegeven. Een externe evaluatie in 2006 en 2007 beoordeelde dat ICIMOD gevaar liep, omdat haar kennisgebieden te versnipperd waren en er te weinig resultaten werden geboekt om haar kennis te delen. "De afgelopen jaren zijn er nogal wat ontwikkelingsorganisaties bij gekomen en ook de profitwereld zag deze 'ontwikkeling' als een ideale weg om zich te profileren en bij te dragen aan een inmens probleem: armoedebestrijding", legt Daan uit. "Voorbeelden hiervan zijn de Bill Gates Foundation, KPN en Shell. Het woud van ontwikkelingsorganisaties is de laatste jaren exponentieel gegroeid en er is een kentering zichtbaar van donororganisaties: er moeten duidelijke doelstellingen komen en de impact van wat je doet moet gemeten of zichtbaar gemaakt kunnen worden." Kennismanagement is voor ICIMOD het ultieme hulpmiddel om te zorgen dat de organisatie zichtbaarder, innovatiever en herkenbaar wordt, en vooral slagvaardiger. "We moeten zorgen dat onze inbreng zichtbaar is en we moeten onze toegevoegde waarde kunnen laten zien aan financiers. We moeten ervoor zorgen dat ICIMOD synoniem wordt gezien met verantwoord bergbeheer; dat we worden erkend als belangrijke informatiebron van de Himalaya. En intern moet er een sfeer worden gecreëerd voor zoeken, testen, curiositeit, discussies en kritische vragen. Dat moet uiteindelijk resulteren in nieuwe en originele plannen, snellere berichtgeving en kennisproducten die worden gebruikt en toegepast. Dan vestigen we aandacht op zowel ICIMOD als ook op de problematiek", aldus Daan. Met deze achterliggende gedachten zijn de drie doelstellingen van kennismanagement door ICIMOD als volgt omschreven:

- 1) Increased impact of ICIMOD's integrated programs and projects as a result of effective management of knowledge resources at all levels, and through ICIMOD's role as a learning and knowledge centre.

- 2) Broader awareness, development and use of information and communications infrastructure in supporting mountain development, including advanced technologies, multimedia, and traditional means of communication.
- 3) Increased understanding of the value of knowledge networking and improved skills to create and facilitate networks among all ICIMOD stakeholders; from communities to professionals and policy-makers.

Integraal kennismanagementactieplan

Om deze doelstellingen te bereiken heeft Daan op basis van interviews met staf en regionale leden een strategisch actieplan opgesteld voor kennismanagement. “Er was een aantal thematische kerngebieden aangegeven en kennismanagement is het vehikel waarmee deze kerncompetenties beter tot hun recht komen.” In de periode van 2003 tot 2008 had Daan het strategische plan van de Asian Development Bank (ADB) vertaald naar een praktische aanpak voor kennismanagement en dit ook geïmplementeerd. In 2006 werd hij hiervoor ook gevraagd door de Islamitische Ontwikkelingsbank (IDB) in Jeddah; hij heeft hier ook het kennismanagementplan voor opgesteld, maar niet geïmplementeerd. Al deze ervaringen nam hij mee naar ICIMOD en hij richtte zich hier op een vergelijkbare aanpak.

*“Kennismanagement
is het vehikel waarmee
de kerncompetenties
beter tot hun recht
komen”*

Eén aspect heeft hij wel helemaal anders aangepakt: het definiëren van het begrip kennismanagement. “Bij ICIMOD heb ik voor het eerst geweigerd om de term kennismanagement verder te definiëren. Dit heeft geen zin: iedereen heeft hier een verschillende betekenis of uitleg bij. Een socioloog zal het weer anders uitleggen dan een psycholoog of econoom. Ik leg het niet meer uit, ook niet aan de *board*; dat levert oeverloze discussies op. Ik probeer vast te stellen wat kennismanagement voor de organisatie betekent: wat willen we doen, hoe en wat denk je te bereiken? Dat is voor elke organisatie anders. Voor ICIMOD is het eigenlijk een hoger rendement op haar kennisinvesteringen (research) en betere samenwerking tussen programma’s en informatiemanagement. Voor de IDB was dat een beter begrip over islamistische beginselen, de positie van de vrouw en bankieren; voor ADB was het vooral horizontale integratie en kennisuitwisseling op kerngebieden. Je kunt er kennismanagementmethodologieën op loslaten, maar het effect is verschillend.”

Het kennismanagementplan van ICIMOD is gericht op zowel de verspreiding van kennis door middel van publicaties, training, ICT-applicaties en internet, als de ontwikkeling van communicatie, onderzoek en activiteiten op het gebied van kennisnetwerken. Het belangrijkste doel is dat ICIMOD in 2010 wordt gezien als een professioneel en serieus research-instituut op het gebied van *mountains* en *environment*. Daan ontwikkelde hiervoor een geïntegreerd kennismanagement-framework, dat gericht is op het verbeteren van de kennisproducten en -diensten, het vergroten van de capaciteit en de implementatie van procedures, organisatorische wijzigingen en ICT-middelen. Het uiteindelijke plan van Daan is gebaseerd op drie zogenaamde ‘pilaren’. Daan licht deze gedefinieerde ‘pilaren’ toe.

De eerste pilaar

Met de pilaar *Capacity building* wordt het versterken van de organisatorische condities voor kennismanagement bedoeld. “De eerste pilaar is er op gericht om mensen in de organisatie bewust te maken van wat kennis betekent, hoe je er op een verstandige manier mee kunt omgaan, hoe je kan participeren en wat voorbeelden zijn van slecht KM-gedrag. Deels gaat het om vrij eenvoudige zaken zoals het inrichten van kenniskringen, het organiseren van debatten en het benoemen van kenniscoördinatoren – wij noemen ze KM Focal Points – voor elk programmaonderdeel.” Daan licht een aantal van deze aanbevelingen uit de eerste pilaar toe.

Afdelingskennismanagers

Een van de aanbevelingen is het versterken van de capaciteit door middel van het aanstellen van Kennismanagers. Medewerkers worden opgeleid tot gecertificeerde Kennismanagers bij de Tata Academy Kennismanagement in India. De procedures zijn inmiddels zo ingericht dat mensen 15 procent van de tijd moeten besteden aan kennismanagement. Dat is trekken en duwen volgens Daan: “We beginnen klein, zodat het programma niet te lijden heeft onder het verlies van uren, maar het moet oplopen naar 30 procent, 40 procent en uiteindelijk 60 procent.”

Centrale kennismanagementafdeling

Uit de woorden van Daan blijkt dat er een centrale kennismanagementafdeling zal worden opgericht. Deze kennisafdeling zal het kennismanagement ondersteunen met methodologie, checklists en met communicatie. De afdeling bestaat uit een fulltime IT-expert en een fulltime communicatiedeskundige. Daarnaast zijn er zes *KM Focal Points* benoemd in de divisies.

Thinktank

Een van de andere aanbevelingen is het opzetten van een *Thinktank*-platform, waarbij met name buitenlandse professoren, hoogleraren, promovendi of kennisbeheerders voor een bepaalde tijd in Kathmandu research uitvoeren op gebied van mountains en environment. “Dat kost geld, maar levert ook enorm waardevolle kennis op.”

HRM/beloning

In relatie tot deze eerste pilaar heeft Daan tevens een aanbeveling opgenomen om in alle werkplannen een verplichte kenniscomponent op te nemen. “Hierin wordt uitgesproken of iemand bijvoorbeeld kenniscontributie gaat leveren, kennis wil vergaren door het volgen van een opleiding, naar een conferentie wil of graag een artikel wil schrijven”, licht Daan toe. “Dat wordt heel concreet in een tweegesprek met het programmamanagement uitgewerkt, waarbij de medewerker aangeeft hoeveel uren hij of zij daarvoor wil reserveren. De Program Manager van een divisie beoordeelt vervolgens of dat naar redelijkheid kan worden ingevuld. Op basis hiervan gaan we bekijken of dit ook leidt tot output de komende twee jaar.”

“Individuele beloning heeft vaak een negatief effect en leidt niet tot teambuilding”

Een mogelijke koppeling aan een beloningssysteem staat nog in de kinderschoenen. “Deze vraag ligt nu bij de board. Ons salaris is gekoppeld aan UN-standaarden, maar er is wel ruimte om bonussen toe te passen.” Daan ziet dat bij organisaties vaak een bonussysteem wordt ingevoerd op het vlak van individuele prestaties. Hij is hier geen voorstander van: “Ik wil eigenlijk die individuele beloning voor prestaties niet zien omdat dat niet leidt tot teambuilding: een project kan alleen succesvol zijn als een heel team zich heeft gecommitteerd. Als je hier iemand individueel voor gaat belonen, heeft dat een negatief effect.” Hij onderzoekt momenteel of het model dat bij Tata Industries en Consultancy in India wordt toegepast voor kennisbeloning ook bij ICIMOD zou kunnen werken. Zij hebben een innovatief systeem opgezet waardoor mensen met kennis worden beloond als hun kennis wordt gebruikt.

De tweede pilaar

De tweede pilaar gaat over *content*. “Omdat wij financieren met publieke middelen moet onze informatie in principe vrij toegankelijk zijn”, legt Daan uit. “Deze pilaar staat dan ook in relatie tot de ontwikkeling en het implementeren van projecten, methodes en tools voor kennisdeling en kennis-*delivery*, in de breedste zin van het woord. Het gaat om het toegankelijk maken van alle kennis die wij in huis hebben: van publicaties en rapporten tot data van de satellieten en sensoren.” De nadruk ligt op (externe) communicatie, de verbetering van kennisuitwisseling en het versnellen van het kennisproces. “Sommige publicaties hebben een doorlooptijd van drie tot vijf jaar. Dat is eenvoudig te lang. Onze publicaties worden heel veel gedownload (450.000 in 2008), maar onze klanten – beleidsambtenaren en lokale/ regionale stichtingen – vinden onze publicaties vaak te technisch of te wetenschappelijk. Het moet mogelijk zijn van een bepaald onderzoeksrapport meerdere versies te produceren voor de verschillende doelgroepen. De kennisdelingsactiviteiten zijn het middelpunt van ICIMOD’s rol van regionaal platform waar beleidsmakers, experts, lokale NGO’s, planners en uitvoerders elkaar kunnen ontmoeten en ideeën en visies kunnen uitwisselen.” Daan geeft twee voorbeelden van acties uit deze tweede pilaar.

Kennisinterventies

“We willen ervoor zorgen dat informatie van de mensen die in de programma’s werken tijdig wordt gefilterd en gedistribueerd via internet en publicaties. Nu komt de kennis alleen beschikbaar aan het eind van een project en is er geen zicht op de kennis die tijdens de programma’s wordt ontwikkeld en wat wel en niet goed gaat.” Daarom gaat ICIMOD meetpunten inbouwen waarbij de kennis elk halfjaar zal worden beoordeeld. “De KM Focal Point in een programma zal een signaal geven aan de centrale kennismanagementafdeling als er nieuws te melden is.” Ook is er geen evaluatiesystematiek om na afloop te kijken of doelstellingen gerealiseerd zijn. “Nu gaan we die momenten wel inbouwen. De centrale kennismanagementafdeling interviewt de programmamensen, de consultants en de ICIMOD-staf: wat zijn de geleerde lessen?”

Kennisproducten

“Op dit moment kunnen mensen niet snel tot de essentie van onze publicaties komen. We geven bijvoorbeeld te veel publicaties uit over gebieden die niet tot onze kerncompetenties behoren en te weinig over gebieden die hier wel toe behoren. Daarnaast zijn onze huidige producten en diensten niet alleen vaak slecht vindbaar, maar ook niet altijd toegankelijk omdat er te wetenschappelijk geschreven is.” ICIMOD wil hier vanuit kennismanagement meer in sturen. Een

belangrijke aanbeveling is daarom dat alles wat er uit naam van ICIMOD gepubliceerd wordt, moet voldoen aan een aantal kwaliteitseisen en standaarden. En er zijn richtlijnen opgesteld. “We gaan terug naar een aantal kernpublicaties: populair geschreven flyers en brochures en meer wetenschappelijke *flagships*.” Daan heeft gezien dat bij ADB een dusdanig publicatiebeleid als succesvol werd ervaren. “Het leverde niet alleen geldbesparing op, maar ook betere producten”, aldus Daan. Een ander aandachtspunt is een verbeterde toegankelijkheid van de ICIMOD-bibliotheek voor externe partijen. En ook wil ICIMOD National Geographic en Discovery meer inzetten om de leerervaringen in projecten naar buiten te brengen. “Daarmee dragen we niet alleen kennis over, maar dit geeft ook goede exposure voor ICIMOD”, vindt Daan. En er zijn nog meer ideeën waar aan gewerkt wordt; bijvoorbeeld het vertalen van publicaties naar leermodules, waarbij ICIMOD ook gebruik wil maken van bijvoorbeeld YouTube en podcasts.

De derde pilaar

De derde pilaar is gericht op Informatiemanagement: een betere opslag en deling van kennis, inclusief het inrichten van processen om het leven van een kenniswerker te vergemakkelijken: workflow tools, database managementsystemen en papierloze toepassing van interne richtlijnen. Een voorbeeld van deze derde pilaar is de reorganisatie van de interne IT-infrastructuur om optimaal kennis te kunnen vastleggen, delen en gebruiken – zowel voor intern gebruik als voor gebruik van buiten de organisatie. ICIMOD is bijvoorbeeld bezig om het Integrated Knowledge Management met behulp van SharePoint verder te ontwikkelen. En ook het opbouwen en het optimaal ontsluiten van een *environmental* database van de satellieten en sensoren valt onder deze pilaar.

Nu en toekomst

De eerste taakopdracht van Daan is volbracht: hij heeft in zes maanden de organisatie doorgelicht en een plan gepresenteerd dat is goedgekeurd door het management en door de Raad van Commissarissen. Daan zit nu voor de tweede opdracht in Kathmandu. Deze tweede opdracht is gericht op het vertalen van het plan naar implementatie. In principe blijft Daan tot eind 2009 in Kathmandu, maar zal op afstand namens het ministerie van Ontwikkelingssamenwerking betrokken blijven bij de implementatie.

Kennismonitoring

Daan vertelt hoe bij de ADB de kennismanagementimplementatie werd gemonitord. “In de eerste plaats werken vele internationale overheidsorganisaties met de zogenaamde *Monitoring Framework*. Dit framework heeft elementen van de Business Balanced Scorecard, maar de Monitoring Framework is meer van toepassing op overheidsorganisaties. Het is een uitstekende tool. Er wordt gekeken naar de *outcome statement*; wat is het dat je wilt bereiken? Op basis hiervan formuleer je outputs en activiteiten en definieer je wie daarbij betrokken zijn: welke activiteiten wil je inzetten en welke resources heb je nodig?” Daarnaast werd de ADB extern gemonitord door MAKE: Most Admired Knowledge Enterprises. MAKE licht wereldwijd circa tweehonderd bedrijven periodiek door op hun kennisdoelstellingen”, vertelt Daan. “Ze maken hierbij gebruik van een matrix van acht kennisdoelstellingen. Hoewel deze acht vooral van toepassing zijn op winstgerichte ondernemingen, hebben wij een aantal doelstellingen vertaald voor overheidsorganisaties. Met de uitkomst werd gekeken of wij op koers lagen. Wij begon-

nen met monitoren in 2004 en in 2006 en 2007 werd de ADB genomineerd door internationale Aziatische organisaties voor haar progressie. Uit de benchmarks van MAKE blijkt overigens dat er meestal een periode van zeven tot acht jaar nodig is voor een ontwikkeling zoals destijds bij ADB. Bij de ADB wilden ze in 2003 kennismanagement implementeren in vier jaar, maar kennismanagementimplementaties zijn vaak complexe veranderingsprojecten en die vergen nu eenmaal tijd – zeker voor overheidsorganisaties.”

Wat is lastig?

Gebruikers meekrijgen

Daan geeft aan dat het niet eenvoudig is om op al de bovengenoemde terreinen de medewerkers mee te krijgen. Kennismanagement is vooral mensenwerk. De kennisdeling via ICT-systemen regelen is en blijft volgens hem lastig; hij heeft dit zowel bij KPMG, ADB als bij ICIMOD ervaren: hoe kan je de medewerkers ertoe bewegen om de systemen ook daadwerkelijk te gaan gebruiken? De SharePoint pilot bij ICIMOD is bijvoorbeeld niet eenvoudig te realiseren, omdat er (nog) geen duidelijk gedefinieerde businessprocessen zijn bij ICIMOD. En ook het meekrijgen van gebruikers voor bijvoorbeeld het vullen van kenniskaarten is volgens Daan niet eenvoudig; dit heeft hij ook bij KPMG ervaren. ”Er zijn prima systemen om de kennis en ervaring te ontsluiten, maar in de praktijk zie je weinig commitment van werknemers om dat te doen. Het is vaak complex, je moet aparte handelingen verrichten, allerlei passwords invullen en ga zo maar door. Dat werkt vaak niet.” Daan verbaast zich wel over het contrast dat hij ziet tussen hoe moeizaam het is om mensen over de streep te trekken als het gaat over corporate informatiesystemen en het gemak waarmee mensen hun profiel en ‘hun hele hebben en houden’ invullen in Facebook of LinkedIn. “Mensen zien dat toch als twee werelden: de wereld als werknemer is toch een andere wereld dan hun sociale wereld”, vindt Daan. “Hoewel SharePoint een functionaliteit heeft om je persoonlijke informatie te delen, doen de medewerkers van ICIMOD dat nog niet. Ze doen het echter wel in LinkedIn, Facebook en Plaxo. Hopelijk kunnen deze sociale systemen te zijner tijd geïntegreerd worden in de corporate systemen.

Communities of Practice

Ook geeft Daan aan dat het implementeren van Communities of Practice in de praktijk vaak lastig is. Bij ADB heeft Daan zich hiermee beziggehouden; daar werden twaalf Communities opgericht op de twaalf strategische gebieden van ADB. “De communities waren vrij groot, ongeveer dertig deelnemers, maar er kwam niet veel uit”, vertelt Daan. “Het gebeurde op vrijwillige basis, er was weinig sturing en er kwam weinig relevante informatie uit naar voren.” Omdat dit niet werkte, is het beleid aangepast. Op basis van nominatie moest iedere afdeling één of twee mensen benoemen. Die kregen een taakopdracht om jaarlijks een korte samenvatting te maken over bijvoorbeeld de internationale tendensen op een bepaald gebied, en ze kregen geld om mensen vanuit de vakgroep naar internationale conferenties te sturen. Van de twaalf communities zijn er nu nog zeven of acht die redelijk functioneren. “Bij het inrichten van de communities kan ook ‘het spel van de baas’ belemmerend werken: wie is nou de baas: mijn functionele baas of mijn ‘community’ baas? Kan die mijn carrière helpen of tegenhouden? Dat is een spel dat soms mee- en soms tegenwerkt.”

Daan benadrukt dat het meekrijgen van de organisatie en de medewerkers met een nieuwe manier van werken sowieso geen eenvoudige opgave is. Hij neemt hierin nu kleine stappen, geleerd van de ervaring die hij opdeed bij de ADB. “Bij de ADB was er een brede waaier aan

*“Kleine stappen om
de organisatie en
medewerkers mee
te krijgen”*

culturen, met alle bijbehorende verschillende manieren van uitdrukken, interpreteren en reageren. Met te grote kort-door-de-bocht stappen zet je alles meteen op een halfjaar achterstand”, aldus Daan. Hij onderzoekt nu eerst in individuele gesprekken waar de gevoeligheden liggen en neemt vervolgens kleine stappen om tot een consensusoplossing te komen. “Veranderingen aan de cultuurkant kunnen jaren vergen”, zegt Daan. “Aan de andere kant zie je ook dat mensen die zich niet meer thuis voelen bij de veranderingen vertrekken. Om de strategische kerncompetenties die nu zijn gedefinieerd in

de praktijk te brengen, moet er een aantal stappen gezet worden. Medewerkers die zich hier niet in kunnen vinden, zullen vertrekken. Het kennismanagement ondersteunt deze gebieden en je zult toch als medewerker achter de visie en missie van de organisatie moeten staan.”

Dus...

Volgens Daan is het niet belangrijk om *kennismanagement* te definiëren: je mag het ook anders noemen, kennismanagement is en blijft belangrijk voor organisaties. Daan benadrukt dat ervaring en onderzoek naar succesvolle kennismanagementimplementaties in de praktijk heeft geleerd dat als kennismanagement wordt aangepakt vanuit een IT-perspectief, het ten dode is opgeschreven. “Kennismanagement is een sociaal proces. IT kan daarbij een faciliterende rol spelen, maar als je denkt het met IT te kunnen oplossen, dan ben je of niet met kennismanagement bezig, of je trekt aan een dood paard.”

De basis van het kennismanagement bij ICIMOD ligt in een aantal thematische kerncompetenties die het uitgangspunt vormen van het geïntegreerde kennismanagement-framework, bestaand uit een drietal pilaren. Daan is van mening dat kennismanagement er binnen elke organisatie weer anders uitziet: de pilaren zijn afhankelijk van de doelstellingen van de organisatie en ook het meekrijgen van de organisatie en de medewerkers zal per organisatie verschillend werken. Daan neemt heel kleine stappen om tot een consensusoplossing te komen. In 2012 zal bekeken worden of de doelstellingen van het kennismanagement voor ICIMOD zijn behaald.

Verbinding met de praktijk

In gesprek met Mark Gellevij (Politieacademie)

De onderzoeks- en kennisfunctie van de Politieacademie is zowel gericht op de verbetering en vernieuwing van de beroepspraktijk als op de ontwikkeling van de *politiekunde*. De kern van de onderzoeks- en kennisfunctie berust organisatorisch op twee hoofdpijlers: de lectoraten en het *Politie Kennis Net*. “De essentie en kracht van de onderzoeken vanuit de lectoraten ligt in de verbinding die we maken tussen wetenschap en praktijk”, aldus Mark Gellevij. “En door deze praktijkonderzoeken kunnen we versnelling creëren in de actualisatie van onderwijs.” Het Politie Kennis Net is de digitale kennisbank van de Politieacademie, waarin bewerkte kennis uit de praktijk is opgenomen. Mark deed vanuit de Universiteit Twente in 2005 onderzoek naar het Politie Kennis Net en gebruikte deze uitkomsten om een vernieuwde versie te ontwikkelen. Het programma Politie Kennis en Onderwijs portal bestaat uit drie pijlers: de kennispijler, de samenwerkingspijler en de onderwijspijler. In het nieuwe Politie Kennis Net zijn de kennis- en samenwerkingspijlers reeds opgenomen; voor de toekomst staat de ontwikkeling van de onderwijspijler in de planning.

Politieacademie

De Politieacademie is het centrum voor opleidingen en kennis van de Nederlandse politie. De Politieacademie anticipeert op maatschappelijke ontwikkelingen op het gebied van nationale en internationale veiligheid en vertaalt deze in onderwijs-op-maat. De politieopleidingen worden ontwikkeld en uitgevoerd in nauwe samenwerking met de zesentwintig politiekorpsen, het regulier onderwijs en andere partners op het gebied van veiligheid en onderwijs. Naast onderwijscentrum is de Politieacademie ook het kenniscentrum voor de politiebranche; zij produceert wetenschappelijk en toegepast onderzoek en maakt de kennis over het politievak toegankelijk voor de korpsen. Bij de Politieacademie werken ongeveer 1900 medewerkers, verspreid over twaalf locaties.

Huidige organisatie

Organisatorisch is de kennisfunctie van de Politieacademie ten tijde van het interview nog ondergebracht bij het organisatieonderdeel Kennisnetwerk. De organisatie van de Politieacademie is echter in ontwikkeling en de directie is momenteel bezig met een nieuw inrichtingsplan. Tot het huidige Kennisnetwerk behoren onder andere de lectoraten met de kenniskringen, de expertisecentra, het Politie Kennis Net, Leren & ICT en de mediatheken. In het nieuwe inrichtingsplan zal de Kennisnetwerkorganisatie omgevormd worden naar een nieuwe organisatie:

Mark Gellevij (1972) is interim directielid en Programma Manager bij de Politieacademie. Mark studeerde Onderwijskunde aan de Universiteit Twente, met als specialisatie instructietechnologie. Hij studeerde af bij Akzo Nobel Information Services en bleef hier werkzaam op het gebied van instructieontwerp. Na een jaar werd hij gevraagd door de Universiteit Twente om een promotietraject in te gaan en ging als promovendus en universitair docent aan de slag bij de faculteit Toegepaste Onderwijskunde (nu: Gedragwetenschappen). Zes jaar later, in 2001, promoveerde Mark op het gebruik van visualisatie in instructie, en bleef vervolgens werkzaam als universitair docent. In de laatste periode verrichtte hij een aantal onderzoeken voor de Politieacademie, waaronder een gebruikersonderzoek naar het Politie Kennis Net. In 2006 maakte Mark de overstap naar de Politieacademie om de uitkomsten van dit onderzoek door te ontwikkelen in de praktijk. Momenteel vervult Mark een interim-directiefunctie, met portefeuilles Onderzoek en Leren & ICT, en is eindverantwoordelijk voor het Programma Politie Kennis en Onderwijs portal.

Onderzoek, Kennis & Ontwikkeling (OK&O). Hierbij zal een aantal onderdelen van het huidige Kennisnetwerk naar binnen of buiten de academie verplaatst worden, en er zal een nieuwe ontwikkelfunctie worden toegevoegd.

Momenteel bestaat de directie uit een Interim Directeur en twee interim directieleden. Mark Gellevij is aangesteld als een van de interim directieleden met de portefeuilles Onderzoek en Leren & ICT. Hij is hierbij nog steeds eindverantwoordelijk voor het Programma Politie Kennis en Onderwijs portal, maar hier is inmiddels ook een Programmamanager voor aangesteld. De portefeuille van Mark richt zich op het onderzoeksdeel, dat bestaat uit lectoraten die wetenschappelijk- en praktijkgericht onderzoek uitvoeren. Voor het onderdeel Leren & ICT houdt een groep onderwijskundigen en een ontwikkelaar zich bezig met het stimuleren van ICT-gebruik in het onderwijs.

Kennis- en onderzoeksfunctie

Om de veiligheid in de veranderende samenleving te bevorderen, zijn professionele politiemedewerkers nodig, die goed zijn opgeleid en over parate kennis beschikken. Dit stelt hoge eisen aan zowel de opleidingen als aan de kennisontwikkeling en -deling binnen de politie. Dat is de reden dat binnen de Politieacademie een eigen kennis- en onderzoeksfunctie tot ontwikkeling is gebracht. Belangrijke uitgangspunten hierbij zijn de nauwe afstemming met het onderwijs – om het onderwijs actueel te houden en kwalitatief te versterken – en de directe relatie met de politieprijktijk, om praktisch, relevant en herkenbaar te zijn. De kern van de onderzoeks- en kennisfunctie berust organisatorisch op twee hoofd pijlers: de *lectoraten* en het *Politie Kennis Net*.

De lectoraten

De Politieacademie produceert wetenschappelijk en toegepast onderzoek vanuit zeven lectoraten, zoals Openbare Orde & Gevaarbeheersing, Criminaliteitsbeheersing & Recherchekunde of de Lerende Politieorganisatie. Elk lectoraat bestaat uit een Lector, een Programmamanager en een kenniskring van interne en externe experts. De Lector is een gepromoveerd wetenschapper die wordt ondersteund door een executieve politiemann (de Programmamanager). De lectoraten richten zich op de praktische politiekundige kennis en het versterken van de verbinding tussen theorie, politieprijktijk en politieonderwijs. De relatie tussen kennis en onderzoek met

de grotendeels op handelen en actie gerichte praktijkorganisatie van de politie is complex: meer weten maakt het handelen niet altijd makkelijker. “De essentie en kracht van onze onderzoeken zit in de verbinding die we maken tussen wetenschap en praktijk”, legt Mark uit. “De praktijk wordt in de lectoraten geborgd door de Programmamanagers. Wij doen praktijkonderzoek waarbij niet alleen de verbinding met de politiepraktijk, maar ook het effect van de onderzoeken op deze praktijk van eminent belang is. Vragen die uit de praktijk voortkomen, vormen vaak de inzet van het onderzoek. En de vertaling van de onderzoeken naar de praktijk vindt al plaats tijdens het onderzoek, omdat de onderzoeker direct in verbinding staat met datgene wat onderzocht wordt. Het traditionele model van onderzoekers die langs de zijlijn observeren en daar rapporten over schrijven, is niet ons type onderzoek: wij staan met de voeten in de klei. Daarmee is niet gezegd dat we geen fundamenteel of wetenschappelijk onderzoek doen – wel degelijk – maar de primaire drive is om betekenisvol onderzoek te doen voor de politiepraktijk. Dat is waar we elkaar uiteindelijk ook op afrekenen: wat heeft de politiemanager op straat hieraan gehad?” Het werk van de onderzoekers houdt ook niet op met het publiceren van het rapport; vaak begint het dan pas en helpen onderzoekers met advisering of toelichting. Ook kunnen onderzoeken, vanuit de concrete ervaringen, thema’s op de bestuurlijke en politieke agenda zetten.

De lectoraten zijn zelfstandige eenheden met een eigen verantwoordelijkheid. De manier waarop de lectoraten de onderzoeken invullen varieert. Sommige lectoraten voegen onderzoekers toe of zoeken samenwerking op basis van externe inhuur; bijvoorbeeld met universiteiten of andere instellingen. Elk lectoraat heeft een eigen kenniskring van interne en externe experts die – in veel gevallen – ook mede praktische uitvoering geven aan het onderzoek van het lectoraat. Voor een deel heeft een lectoraat de vrijheid om te doen wat het belangrijk vindt (elk lectoraat heeft hiervoor een budget) en voor een deel voert het contractonderzoek uit, waar het door korpsen of anderen voor betaald wordt. De onderzoeken van een lectoraat bestaan dus uit een combinatie van in- en extern gefinancierd onderzoek.

“En dat vinden wij ook belangrijk”, licht Mark toe. “Niet zozeer vanuit financiële noodzaak, maar juist om de verbinding met de praktijk te hebben en te behouden.”

Onderwijs

Met de onderzoeken beoogt de Politieacademie zowel de politiepraktijk te verbeteren, als het politieonderwijs. Het strikte onderscheid tussen onderwijs waarin kennis wordt overgedragen en onderzoek waarin kennis wordt ontwikkeld, wordt binnen de Politieacademie niet gemaakt. “De actualisatie van wat bij ons de kernopgave heet, is hierbij heel belangrijk”, licht Mark toe. “De kerngedachte is dat we door praktijkonderzoek te doen en dicht bij de praktijk staan, versnelling kunnen creëren in de actualisatie van onderwijs. Onderwijs loopt vaak enige tijd achter bij wat er in de werkelijkheid gebeurt. Daar zijn de lectoraten dus ook voor.” De onderzoeken vanuit de lectoraten kunnen dus direct in nieuw onderwijsaanbod worden omgezet, maar ook omgekeerd bestaat de koppeling: niet alleen beïnvloedt onderzoek het onderwijs, maar het onderwijs biedt ook kansen voor onderzoek.

*“Betekenisvol
onderzoek doen door
nauwe verbinding met
de praktijk”*

Politie Kennis Net

Samen met de lectoraten vormt het Politie Kennis Net (PKN) de kern van de onderzoeks- en kennisfunctie van de Politieacademie. PKN is ontwikkeld in 2002: een digitale kennisbank waarin politiekundige kennis toegankelijk wordt gemaakt, die door politiemensen in de korpsen direct in hun dagelijkse praktijk kan worden gebruikt. Het gaat hier om zowel praktische kennis en ervaringen van politiemensen, als om juridische informatie en informatiesystemen. PKN is onderverdeeld in vijftien politiekundige domeinen; bijvoorbeeld een domein Opsporing of een domein Drugs. De domeinen zijn verdeeld in subdomeinen waaronder zogenaamde kennisobjecten vallen: praktische politievraagstukken waarover kennis wordt verzameld. Momenteel zijn er ruim 1300 kennisobjecten opgenomen in PKN.

Organisatie achter PKN

De kennis en informatie in PKN wordt in samenwerking met de korpsen verzameld, gevalideerd en verspreid. “De zesentwintig korpsen zijn eigenlijk allemaal afzonderlijke bedrijven die allemaal relevante dingen uitvinden die voor de hele organisatie goed zouden zijn”, vertelt Mark. “Het voornaamste doel van de kennisbank is ervoor te zorgen dat dit voor de hele organisatie beschikbaar wordt. En daarin vervullen de Kennismakelaars een spilfunctie.” Er is voor elk domein een zogenaamde Kennismakelaar aangesteld die primair verantwoordelijk is voor het verzamelen, structureren en bijhouden van de kennisobjecten. “Zij scouten voortdurend door het hele land of er ergens relevante kennis te vinden is binnen hun domein; ook binnen de lectoraten. Zij zorgen ervoor dat relevante kennis verzameld wordt en zorgen voor de organisatie rondom de redactie.” De totstandkoming van een kennisobject bestaat veelal uit een aantal stappen. Doorgaans zoeken de Kennismakelaars eerst medewerkers uit de politiewereld die veel van een bepaald onderwerp afweten en er soms al over geschreven hebben; momenteel dragen ruim vierhonderd auteurs bij aan PKN. Rondom een kennisobject wordt vervolgens een redactieteam gevormd, dat bestaat uit een aantal specialisten uit de politiepraktijk, het politieonderwijs en andere relevante partners. “Als alle kennis met betrekking tot het onderwerp is verzameld, wordt het omgevormd volgens het kennismodel en zorgen zij er samen voor dat de kennis uit de praktijk beschikbaar wordt gesteld in de kennisbank. Dat gebeurt allemaal op vrijwillige basis”, legt Mark uit. “Eén van de vakredacteuren richt zich vervolgens op de leesbaarheid en dan kan het – volgens een PKN-format – in het systeem worden geplaatst. Indien gewenst wordt eerst nog het concept-kennisobject ter validatie voorgelegd aan een expertgroep of strategische beleidsgroep.” De ontwikkeltijd per kennisobject is meestal drie tot zes maanden, afhankelijk van de complexiteit van het onderwerp. Elk kennisobject krijgt een verlooptdatum mee waarop de kennismakelaar en redacteuren eraan herinnerd worden dat de content opnieuw beoordeeld dient te worden. Daarnaast is er een afdeling Webmanagement (webmasters en ontwikkelaars), die zich voor een deel van de tijd bezighoudt met de technische ondersteuning. “In de kennisbank zit dus bewerkte kennis. Dat komt uit de praktijk en wordt omgezet in een format om het snel en gemakkelijk toegankelijk te maken”, aldus Mark.

Andere kennissystemen/toepassingen

Naast PKN maakt de Politieacademie gebruik van diverse andere systemen. Een aantal wordt toegelicht.

Mediatheek

De Mediatheek is vergelijkbaar met een gewone bibliotheek; met een collectie van boeken, rapporten, tijdschriften, beeldmateriaal en dag- en weekbladen. Daarnaast biedt de Mediatheek toegang tot vele andere (digitale) bronnen met informatie over politiekunde en politiegerelateerde onderwerpen. Ook helpen de adviseurs van de Mediatheek medewerkers met het op een effectieve en efficiënte wijze zoeken, vinden en gebruiken van informatie en bieden zij een attenderingsservice om op de hoogte te blijven van ontwikkelingen op een bepaald gebied.

Online telefoonboek & politiealmanak

De Politieacademie maakt gebruik van een online telefoonboek en een online politiealmanak. “We hebben een project Kenniskaart gehad, dat bij een aantal korpsen is ingevoerd, maar daar zijn we mee gestopt”, zegt Mark. Er kwam om verschillende redenen weerstand vanuit de korpsen. “Eén daarvan was dat expertise te gemakkelijk vindbaar werd”, zegt Mark. “De korpsen zijn eigenlijk zesentwintig verschillende bedrijven en het kostte de medewerkers tijd wanneer zij bevestigd werden; tijd waarvan de teamchefs niet meer konden zien waar die in geïnvesteerd werd. Maar je zou je moeten afvragen hoe zinvol kenniskaarten überhaupt zijn. Je zou eens moeten uitrekenen hoeveel tijd (en ergernis) het kost om mensen die te laten invullen en bijhouden, en wat dit uiteindelijk oplevert. Ik geloof niet dat je dit ooit terug verdient. Het invullen van lijstjes is sowieso afgrijselijk; dat moet je mensen niet aandoen. Ik vind ook hier dat mensen ze vooral moeten *willen* invullen – je moet zorgen dat ze er baat bij hebben. Ook de validiteit is een lastig aspect: hoe bepaal je bijvoorbeeld een expertniveau; wie bepaalt wie expert, beginner of gemiddeld is? En zou daar ook niet een min of meer objectieve controle op moeten zitten, als dat überhaupt al mogelijk is? Bij dit alles komt nog dat de kenniskaart nu ingehaald wordt door de nieuwe technologische mogelijkheden, zoals *Mysite* binnen SharePoint. Vandaar dat we ermee gestopt zijn.”

*“Het invullen van
lijstjes is sowieso
afgrijselijk;
dat moet je mensen
niet aandoen”*

Seminars

Vanuit de lectoraten worden regelmatig seminars en andere bijeenkomsten georganiseerd om de kennisontwikkeling met een groter publiek te delen, zoals studenten, docenten, korpsen of andere partners. Op deze manier ontstaat een lerende Academiegemeenschap, waarin debat over kennis vanzelfsprekend is. Een keer per jaar wordt een gezamenlijke lectorendag gehouden rond een gezamenlijk thema.

Politievakblad Blauw

Het landelijke politievakblad Blauw wordt in een oplage van 30.000 exemplaren tweewekelijks uitgegeven door de Politieacademie. Het vakblad biedt interviews, reconstructies, reportages, nieuws en achtergrondartikelen, en biedt bovendien een platform voor discussie en reacties van lezers.

Kennisadvisering

Ten tijde van het interview bestonden er binnen de Politieacademie tevens Kennisadviseurs, die zich bezighouden met het geven van (betaalde) adviezen, intervisie of coaching aan korpsen; zowel over specifieke expertisegebieden binnen het politiedomein als over kennismanagement in het algemeen. Om verschillende redenen wordt momenteel bekeken in welke vorm dit in de nieuwe organisatie zal worden ingebed. Een van de redenen is dat adviseren altijd ook een onderzoekscomponent heeft, waardoor er overlap is met de onderzoeksfuncties. “Want waar houdt onderzoek op en waar begint adviseren?” zegt Mark. “Daarbij moeten we nu denken in kerntaken; wat doen we wel en wat niet?”

Intranet en internet

De zesentwintig korpsen hebben allemaal een eigenhandig gemaakt intranet, zonder uniform format. Los van PKN heeft de politieacademie ook nog een eigen intranet en op de website van de Politieacademie heeft elk lectoraat een eigen pagina waar verslagen, rapporten en presentaties toegankelijk worden gemaakt.

IPEP

Het IPEP is het *International Police Expertise Platform*: een internationale site voor internationale expertise en samenwerking, met nieuws, forums, congressen en links. En met een uitgebreide databank met informatie en internetadressen van politiegerelateerde organisaties en onderwerpen over de hele wereld.

Onderwijsproducten

Voor onderwijs is er nog een aantal specifieke producten, zoals de *E-Campus* en de *Profchecks*. Profchecks bestaan uit een serie van oefen- en toetsgames: interactieve spellen waarbij op basis van voorgelegde situaties moet worden besloten hoe te handelen. Een andere toepassing is de *Easy Generator*: een programma waarmee snel e-learningprogramma's gemaakt kunnen worden.

Gebruiksonderzoek PKN

Mark deed vanuit de Universiteit Twente in 2005 onderzoek naar PKN; het gebruik van PKN, de plaats die PKN innam ten opzichte van andere (typen) kennisbronnen, de redenen van gebruik van PKN en de factoren die hierop van invloed zijn. Een belangrijke uitkomst was dat er een duidelijk stijgende lijn te zien was in het gebruik van PKN. Wel bleek dat PKN moest wedijveren met andere (korpsgebonden en landelijke) kennisvoorzieningen die naast PKN toegankelijk zijn. Het op elkaar afstemmen van deze verschillende kennisvoorzieningen werd daarom een belangrijk aandachtspunt. Uit de evaluatie kwam ook naar voren dat PKN minder gebruikt werd bij routinewerkzaamheden: hoe hoger de expertise, hoe meer gebruik er van de kennisbank gemaakt werd. “Dat is een interessante bevinding”, vindt Mark. “Want als er voor het dagelijkse werk in de korpsen minder behoefte is aan het gebruik van basiskennis in dit soort kennissystemen, moet je die dan wel in de kennisbank aanbieden? Aangezien de kennisbank als belangrijke kennisbron voor het Onderwijs geldt, is het aanbieden van die basiskennis wel degelijk van groot belang.” Naast PKN bleek de mondelinge kennisoverdracht nog steeds een prominente plaats in te nemen: mondelinge en digitale kennisbronnen werden in gelijke mate gebruikt. Ondanks de overwegend positieve waardering voor PKN werden de

actualiteit, de duur van het validatieproces, het onderhoud, de communicatie en de toegankelijkheid als aandachtspunten genoemd. Daarnaast zou meer aandacht voor PKN kunnen worden besteed in het onderwijs en bij de korpsen. Twee andere belangrijke aanbevelingen waren om de werkprocessen als uitgangspunt te nemen bij PKN en te denken aan een meer doelgroepgerichte benadering, bijvoorbeeld door het kunnen filteren van bepaalde informatie.

De waarde van de kennisbank

De financiering van PKN is voor een bepaald deel afkomstig uit de Politieacademie en voor een bepaald deel vanuit de Raad voor Hoofdcommissarissen. Dat betekent dat de korpsen dus betalen voor de kennisbank. “Nu wordt de waarde van de kennisbank nog voornamelijk bepaald aan de hand van gebruiksgegevens, maar dat doet geen recht aan het systeem. Wij willen daar op z’n minst een aantal kwalitatieve maten aan toevoegen.” Bij het onderzoek dat Mark destijds heeft uitgevoerd, werden zowel kwalitatieve als kwantitatieve metingen toegepast: de registratiegegevens werden geanalyseerd en er werden kwantitatieve vragenlijsten gebruikt, maar daarbij werden ook observaties verricht en groeps- en expertinterviews uitgevoerd. “We hebben mensen gevraagd hoe ze het PKN gebruikten en we hebben wekenlang observaties gedaan door letterlijk op werkplekken achter mensen te staan. De perceptie over hoe vaak men een systeem gebruikt is vaak anders dan de werkelijkheid.” Om een systeem werkelijk op waarde te kunnen beoordelen, zou je volgens Mark dus een kwalitatieve maat moeten toevoegen. “Als het systeem bijvoorbeeld drie essentiële bijdragen blijkt te hebben geleverd aan het oplossen van een zaak, dan bewijst dat ook de waarde van de kennisbank.”

“De waarde van de kennisbank zowel kwalitatief als kwantitatief meten”

Politie Kennis en Onderwijs portal

Na het onderzoek over PKN maakte Mark in 2006 de overstap naar de Politieacademie, om de uitkomsten van het onderzoek door te ontwikkelen in de praktijk. Hij startte als Programmamanager voor de Politie Kennis en Onderwijs portal. Dit programma bestaat uit drie pijlers: de kennispijler, de samenwerkingspijler en de onderwijspijler. Het programma is er enerzijds op gericht om het zelf gebouwde technische platform waarop PKN draaide te vervangen door een modernere variant: *SharePoint*. En tegelijkertijd wordt er, naast die migratie, geprobeerd om de verschillende kennisdiensten en -producten onder te brengen in een centrale portal. Daarnaast is het programma gericht op de samenwerkingspijler: het faciliteren van het samenwerken binnen de politie. De onderwijspijler zal later nog ingericht worden.

PKN+

Naast de landelijke kennis in PKN wordt er ook regionaal kennis vastgelegd door de korpsen: in de intranetten en bij een klein aantal korpsen in een eigen kennisbank. Het project *PKN+* is erop gericht om deze regionale kennisbanken in één centrale kennisbank onder te brengen; om de inhoudelijke overlap te verminderen en om te voorkomen dat medewerkers verschillende bronnen moeten raadplegen om een vraag te beantwoorden. Mark vertelt dat deze korpsintranetten nu gescand zijn op kennis. “Hierbij werd gekeken a) of er nieuwe kennis inzit die

nog niet in de landelijke bank zit, b) wat er redundant op staat, en c) wat er aan specifieke regionale kennis te vinden is, die alleen voor die regio interessant is.” Op basis daarvan is nu van een groot aantal korpsen inzicht in welke kennis nog niet in de landelijke kennisbank staat. “En dat valt dus heel erg mee. Het blijkt dat eigenlijk de meeste belangrijke kennis al beschikbaar wordt gesteld in PKN, maar redundantie is er wel”, aldus Mark. “In het project PKN+ zijn we nu druk aan het werk om de korpsen een faciliteit te bieden om ook hun regionale kennis in de landelijke kennisbank te plaatsen. Door filtering en personificatie van de kennisbank kan die regionale kennis in de toekomst dan alléén voor de relevante doelgroepen beschikbaar komen.”

Het nieuwe Politie Kennis Net

Het nieuwe Politie Kennis Net is een samenvoeging van de kennisbank, geïntegreerd met een aantal andere functies. Van het nieuwe PKN is de proefmigratie naar een SharePoint-omgeving uitgevoerd en momenteel vinden de gebruikerstesten plaats. Begin 2009 zal de het nieuwe PKN in gebruik gaan en is het ingericht op basis van de uitkomsten van het onderzoek dat Mark in 2005 heeft uitgevoerd. De kennisbank blijft een prominente plaats houden, maar in de nieuwe stijl wordt een veel uitgebreider pakket van diensten en producten aangeboden. Mark licht een aantal verbeteringen toe.

Processen versnellen en meer interactie

In de nieuwe versie van PKN zal een minder zware valideringsprocedure plaatsvinden en zal meer gericht worden op interactie met de doelgroepen. Het wordt bijvoorbeeld voor gebruikers mogelijk om direct bijdragen aan kennisobjecten te leveren of te reageren via wiki's. “De kennisbank is nu vrij statisch en alle kennis wordt eerst gevalideerd en vervolgens via de redactie geplaatst”, legt Mark uit. “In het nieuwe systeem willen wij deze processen versnellen en niet meer alles valideren, met uitzondering van bepaalde zaken, zoals protocollen. Daarbij willen we meer interactie met het veld creëren en kennis niet alleen maar vanuit de selecte redactieteams laten genereren.” Op dit moment wordt gewerkt aan een experiment waarbij

*“Van:
van en voor de politie.*

*Naar:
van en door de
politie”*

het mogelijk wordt om te reageren op een kennisobject of eigen ervaringen te delen. “Wij maken hierbij gebruik van wiki-technologie; wat betekent dat reacties worden geplaatst in combinatie met iets dat er al staat. We gaan kijken hoe dit gaat werken en hoe het een meer dynamische kennisbank kan worden. Er komt wel een aantal gedragsregels, maar in principe kan iedereen publiceren; we willen het nu eens anders doen. De cultuur van controle en grip moeten we borgen, maar aan de andere kant willen we ook graag het compleet tegenoverstelde zien en ervaren wat hier gaat gebeuren. Het zelfcorrigerend vermogen, zeker binnen de politie, is enorm groot; we bouwen nu een soort dynamische schil om de kennis-

bank heen om de invloed van het veld om input te leveren steviger in te zetten. Van: ‘van en voor de politie’ naar ‘van en door de politie’.”

Inrichting volgens het politiekennismodel.

In het oude en nieuwe PKN blijft de ontsluiting van de kennis via het politiekennismodel gehandhaafd, dat gerichte ingangen geeft vanuit de taakstellingen. Mark legt de achterliggende gedachte uit. “De doelgroep van PKN bestaat uit 55.000 politiemensen met zeer gevarieerde werkzaamheden: van de politieman op straat tot de korpschefs, beleidsmedewerkers en recherche. Het is bij voorbaat een onmogelijke zaak om iets zinvol te ontwerpen voor een dergelijke gevarieerde doelgroep. De indeling van het politiekennismodel biedt ingangen vanuit de taakstellingen. Een frontline medewerker zal bijvoorbeeld vooral geïnteresseerd zijn in werkinstructies en processen, terwijl een beleidsmedewerker eerder naar andere zaken zal zoeken.” Er is daarom voor gekozen om de kennisbank in te richten vanuit de onderwerpen, en per onderwerp is er keuze uit een tiental tabbladen die inzoomen op een typologie van onderdelen (het politiekennismodel). Bij een bepaald kennisobject vind je bijvoorbeeld een tabblad *werkinstructie*, een tabblad *werkproces* en een tabblad *beleid*. De insteek vanuit de taakstellingen is de basis.”

Het nieuwe PKN is daarbij een geïntegreerd systeem waarin verschillende systemen tegelijk bevroegd kunnen worden; zo wordt relevante kennis uit andere bronnen dan PKN tegelijkertijd met de kennisobjecten aangeboden. “Als je nu een onderwerp kiest, zoekt het systeem ook automatisch in de mediatheek, de (onderzoeks)projectenbank en de formulierenbank. Verschillende bronnen worden dus met één zoekvraag tegelijkertijd ontsloten.”

Virtuele kantoren

Aan het nieuwe PKN zijn ook communities toegevoegd: virtuele kantoren waarin je met elkaar kunt samenwerken. “We zien dat deze behoefte er is – vooral van bovenregionale groepen en binnen het onderwijs – dus we wilden die faciliteit bieden”, aldus Mark. De standaard communityfunctionaliteit in SharePoint wordt bij de Politie de virtuele kantoren genoemd. “Iedereen kan een virtuele kamer komen ‘huren’ (gratis)”, legt Mark uit. “We hebben een aantal vaste formats waarop we zo’n virtueel kantoor inrichten, afhankelijk van de samenwerkingsvorm die je wilt hebben. Na een korte introductie door één van onze webmasters, is het kantoor inhoudelijk en qua beheer van de groep; dan doen wij er – behalve de technische ondersteuning – verder niets meer aan. Elk virtueel kantoor heeft een eigenaar, een moderator uit de samenwerkingsgroep, die dan mensen uitnodigt. We hebben de virtuele kantoren sinds begin 2008 en er zijn nu ongeveer tweehonderd actieve communities, variërend van een expertgroep tot een beleidsgroep of innovatieclub die op deze manier samenwerken. Het voorziet dus enorm in een behoefte. En de kennis die hier inzit, willen we weer gebruiken door bijvoorbeeld een kennismakelaar mee te laten kijken. Dat kan natuurlijk alleen wanneer zo’n kennismakelaar wordt uitgenodigd door de samenwerkingsgroep in een virtueel kantoor. Door dit platform krijgen wij weer nieuwe kennis. Kenniscreatie... daar gaat het natuurlijk om.”

*“Als je mensen moet
leren werken met
een systeem, heb je
fundamenteel iets
verkeerd gedaan”*

De Politieacademie heeft de virtuele kantoren bewust nog niet actief onder de aandacht gebracht. “Onder andere omdat we bang zijn anders de vraag niet aan te kunnen,” legt Mark uit, “maar belangrijker nog is dat mensen een virtueel kantoor moeten *willen*. Wij gaan niet adverteren; mensen moeten zelf een behoefte hebben om daar gebruik van te gaan maken. En het nieuws verspreidt zich wel.” Als er in 2009 overgegaan wordt naar het nieuwe PKN, zal er mogelijk wel een marketingcampagne voor opgezet worden. Maar de mensen uitgebreid voorbereiden of instructies geven, zal de Politieacademie sowieso niet doen. “Als je mensen moet leren werken met zo’n systeem, heb je fundamenteel iets verkeerd gedaan. Als je een reis boekt op internet, heb je ook geen drie dagen cursus nodig.”

Toekomst

Het nieuwe PKN bestaat voorlopig uit kennis- en samenwerkingsdiensten. Voor de toekomst staat de koppeling aan de onderwijspijler in de planning en zal het nieuwe PKN nog verder worden ontwikkeld op verschillende vlakken. Mark licht een aantal aspecten toe.

Verdere ontwikkeling nieuwe portal

Een van de aspecten is het beter afstemmen op de persoonlijke behoeften van verschillende doelgroepen. Zo wil de Politieacademie in de toekomst SharePoint ook gebruiken als personificatietool, waarbij medewerkers interesses kunnen aangeven en hierover het laatste nieuws kunnen ontvangen. “We werken er aan om in het nieuwe PKN ook regionale kennispagina’s toe te voegen. En omdat regionale informatie niet voor iedereen relevant is (het protocol voor het aanspoelen van een walvis is in Twente duidelijk minder relevant) willen we hier in de toekomst ook personificatiemogelijkheden aan toevoegen.” De Politieacademie wil MySite ook gebruiken om mensen elkaar te laten vinden. “Mensen komen bij elkaar met dezelfde interesses; zowel experts als beginners. Hiermee maak je de community sterker en krijg je meer een lerende organisatie.” Mark benadrukt dat hij hiermee niet de insteek van de kenniskaarten bedoelt. “De doelstelling achter MySite is dat medewerkers er baat bij hebben. En het is aan ons om de medewerkers te overtuigen dat hun werk makkelijker wordt als ze een profiel op MySite invullen. Maar we gaan ze hier niet toe dwingen; als ze het nut er niet van inzien en liever zes keer verder willen klikken – prima.”

Er zijn nog vele ideeën die de Politieacademie met het nieuwe portal zou willen realiseren. “Bijvoorbeeld dat mensen online kunnen zien wie er met hetzelfde onderwerp bezig is. En we zouden graag de koppeling willen maken tussen de virtuele kantoren en de kennisbank, zodat je per onderwerp kunt zien welke groepen actief zijn op dit onderwerp; en dat de communities zelf direct bijdragen kunnen leveren aan de kennisbank. Een andere wens is mobiele ontsluiting van PKN, zodat de politiemans op straat bij de kennisbank en de virtuele kantoren kan. En om uiteindelijk alle systemen voor studenten, docenten en korpsen aan elkaar te kunnen koppelen. Maar zover is het nog niet. We gaan stapje voor stapje verder.” Naast de technische ontwikkelingen zal de Politieacademie vooral ook aandacht besteden aan de stimulatie van intensiever gebruik van PKN in onderwijs en politiepraktijk. En als het aan Mark ligt wordt de waarde van het systeem in de toekomst niet alleen gemeten op basis van gebruiksgegevens, maar wordt hier op z’n minst een aantal kwalitatieve maten aan toegevoegd.

Dus...

In de reorganisatie die momenteel speelt is de directie bezig met een nieuw inrichtingsplan voor de onderzoeks- en kennisfunctie van de Politieacademie. De huidige kern van de onderzoeks- en kennisfunctie van de Politieacademie berust organisatorisch op twee hoofdpijlers: de lectoraten en het Politie Kennis Net. De essentie en de kracht van de onderzoeken ligt vooral in de verbinding die gemaakt wordt tussen wetenschap en praktijk. In het PKN zit bewerkte kennis die uit de praktijk komt en toegankelijk wordt gemaakt in een digitale kennisbank. Het programma Politie Kennis en Onderwijs portal bestaat uit drie pijlers: de kennispijler, de samenwerkingspijler en de onderwijspijler. Het nieuwe PKN bestaat voorlopig uit kennis- en samenwerkingsdiensten en is meer gericht op interactie, bijvoorbeeld in de vorm van wiki's en virtuele kantoren. Voor de toekomst staat de ontwikkeling van de onderwijspijler in de planning en bestaat de wens om het nieuwe PKN verder te ontwikkelen op verschillende vlakken, zoals personalisatie, de koppeling tussen de virtuele kantoren en de kennisbank en mobiele ontsluiting van PKN.

Deel III – Vreemde eenden

Kennismanagement vanuit een andere hoek

Voor we vervolgen met het laatste deel van het boek (over sociale media), worden twee bijzondere, andersoortige verhalen verteld, waarin kennismanagement vanuit een andere hoek wordt benaderd.

We beginnen met het verhaal van GGZ Delfland, die een andere specifieke manier heeft gevonden om kennismanagement toe te passen. Heel simpel gesteld: als je de beschikbare kennis in de organisatie aftrekt van de kennis die benodigd is om de organisatiedoelen te bereiken, houd je de kennis over die ontwikkeld zou moeten worden. Koppel dit aan de capaciteit en financiën en je hebt: het kenniscapaciteitsmodel... Een ander uniek verhaal is dat van Joeri van den Steenhoven van Kennisland. Een verhaal over kennis ‘op macroniveau’; het creëren van beweging bij zoveel mogelijk mensen en organisaties, richting een slimmer Nederland.

Kennis en kunde als uitgangspunt bij de organisatieverandering

In gesprek met Gerhard Ockeloen (GGZ Delfland)

De laatste jaren is er veel veranderd in de geestelijke gezondheidszorg. Deze veranderingen hebben gevolgen gehad voor de GGZ-organisatie en gaven aanleiding voor een herinrichting van de organisatie. Bij deze organisatieverandering nam Gerhard Ockeloen de kennis en kunde van de medewerkers als uitgangspunt. Na een inventarisatie van de aanwezige en benodigde kennis is een *kenniscapaciteitsmodel* ontwikkeld, waarin alle elementen werden verenigd: zowel de inhoudelijke kennis als de capaciteit en de financiële aspecten. De herindelings van de organisatie – gebaseerd op de deskundigheid van de professionals – was ingezet om meer kwaliteit en samenhang van zorg te kunnen bieden aan de cliënten, maar heeft daarnaast vele andere voordelen opgeleverd. Zo is het volgens Gerhard bijvoorbeeld gelukt om de aanwezige kennis beter te delen, de capaciteitsproblemen inzichtelijk te maken én gezamenlijk op te lossen, en ontbrekende kennis sneller in huis te halen. Daarnaast heeft deze aanpak ertoe geleid dat de werelden van de bedrijfsvoering en de professionals meer bij elkaar zijn gebracht.

GGZ

GGZ is een onderdeel van de gezondheidszorg en behandelt patiënten met een tijdelijke of blijvende psychische stoornis. In de meeste gevallen zijn de GGZ-organisaties stichtingen, aangestuurd door een Raad van Toezicht, een Raad van Bestuur, de directeuren, met daaronder de teamleiders. De financiering vindt plaats via de zorgverzekeraar; tot 2007 vanuit de AWBZ, en op dit moment een groot deel vanuit de ziektekostenverzekering en een kleiner deel vanuit de AWBZ en de Wet Maatschappelijke Ondersteuning

GGZ Delfland is een regionale organisatie en behandelt jaarlijks ruim 17.000 patiënten; er werken 913 medewerkers. “25 procent van de Nederlandse bevolking heeft last van psychische of psychiatrische problemen”, vertelt Gerhard Ockeloen. “Angst, depressie en persoonlijkheidsstoornissen zijn de meest voorkomende problemen. Van die 25 procent zoekt ongeveer de helft hulp, waarvan het grootste deel geholpen wordt in de eerste lijn, bij bijvoorbeeld huisarts of maatschappelijk werk. Bij ongeveer 5 procent is specialistische hulp van de GGZ geboden; GGZ bereikt landelijk ongeveer 2½ - 3 procent van de bevolking.” GGZ is georganiseerd naar leeftijd, aard en ernst van de psychische problemen van de patiënten. Gerhard Ockeloen is Directeur van het circuit Jeugd, waar dertig hulpverleners werkzaam zijn. Het circuit Jeugd

Gerhard Ockeloen (1955) is directeur circuit Jeugd van GGZ Delfland. Hij studeerde aan de Sociale Academie en volgde later de Postacademische opleiding voor Systeemtherapeut: een vorm van psychotherapie (relatie- en gezinstherapeut). Na zijn studie startte hij in 1978 in de jeugdzorg als Maatschappelijk werker en vier jaar later maakte hij de overstap naar de Riagg in Vlaardingen. In 1991 begon hij bij de GGZ Europoort-Rotterdam-Zuid op de afdeling Sociale Psychiatrie. In 1993 werd hij hier Manager; een combinatie van uitvoerend werk en management. Na vijf jaar werd hij Manager van de jeugdafdeling. Toen hier binnen twee jaar een fusie plaatsvond, integreerde hij – samen met een collega – dual management van de jeugdafdelingen. In de tussentijd was Gerhard tevens interim manager voor ouderen, en werd hij later Directeur van een divisie waar onder andere de volwassen psychiatrie en de acute dienst onder viel. In 2006 werd hij Directeur circuit Jeugd van GGZ Delfland, waar hij bij de herinrichting van zijn organisatie de kennis en kunde van de medewerkers als uitgangspunt nam.

behandelt en begeleidt kinderen en jongeren tot achttien jaar met psychische problemen en hun ouders/verzorgers.

Veranderingen in de gezondheidszorg

De laatste jaren is er veel veranderd in de geestelijke gezondheidszorg. “Vijftwintig jaar geleden was de GGZ nog een paradijs voor autonome professionals”, licht Gerhard toe. “Iedereen deed waar hij of zij goed in was en zocht daar de klanten bij. Niet op basis van de klantvraag, maar op basis van de expertise van de therapeut. Daarbij was de productiviteit (het aantal klanten per therapeut) relatief laag en er bestond onderlinge onenigheid over welke therapievorm de beste behandeling was.” Sindsdien is er veel veranderd.

Zorgprogramma's en Evidence based werken

Een van de belangrijkste ontwikkelingen was de opkomst van de zorgprogramma's in de jaren '80. De zorgprogramma's zijn ontwikkeld om meer samenhang en kwaliteit in de zorg te creëren, op basis van de vraag van de cliënt. Vooral belangrijk hierbij is dat de therapierich-

*“Werken volgens de
meest recente kennis
en inzichten”*

ting niet meer centraal staat, maar de stoornis van de cliënt. Er zijn landelijke richtlijnen ontstaan over hoe je een bepaalde stoornis kunt behandelen en wat de beste behandelvorm is: het *evidence based* werken. “Leidend is dat de klant recht heeft op de beste behandeling. En de beste behandeling is de behandeling die volgens de meest recente stand van kennis de beste behandeling is”, zegt Gerhard. “Dat klinkt als een open deur, maar dat is het niet. Professionals vinden vaak datgene waar zij het

beste in zijn of waar zij de meeste affiniteit mee hebben de beste behandeling, terwijl dat lang niet altijd het geval is.” GGZ Delfland wil alleen werken met zorgactiviteiten en behandelingen die gebaseerd zijn op wetenschappelijk bewijs. “Je moet het relateren aan landelijke richtlijnen en zoveel mogelijk evidence based werken, of met best practices, op basis van consensus en meest recente inzichten”, aldus Gerhard.

Overige veranderingen

Ook andere veranderingen hebben meegespeeld. Bijvoorbeeld de invoering van de *DSM*: een internationaal systeem voor diagnostiek, waarin alle stoornissen geïnclassificeerd zijn. Met de *DSM* kwam er volgens Gerhard een eenheid in taal. Daarnaast vond de invoering van een nieuwe financieringsmethodiek plaats: *DBC*. “Met de voorgaande methodiek werd geen relatie gelegd tussen opbrengsten en inspanningen”, licht Gerhard toe. “De *DBC*-systematiek houdt in dat er niet meer betaald wordt op basis van losse verrichtingen, maar dat je inzichtelijk moet maken wat je doet en wat het resultaat is; het openen van de *blackbox*.” Nog een andere belangrijke verandering is de toename van de concurrentie. “Waar de *GGZ*-organisaties vroeger monopolisten waren binnen een regio is nu de marktwerking van kracht en zijn er meer partijen actief in onze regio”, zegt Gerhard.

Gevolgen veranderingen

Al deze veranderingen hebben gevolgen gehad voor de *GGZ* en gaven aanleiding voor een herinrichting van de organisatie. “Zowel de cliënt als de verzekeraar selecteert nu op kwaliteit, snelheid en betaalbaarheid van de zorg; dat betekent dat wij bijvoorbeeld moeten zorgen dat er geen wachtlijsten zijn, moeten zorgen voor een hoge klanttevredenheid, en aantoonbaar moeten maken dat onze zorg helpt”, legt Gerhard uit. “En we moeten ervoor zorgen dat onze zorg transparant is: we moeten inzichtelijk maken voor welk probleem we wat gaan doen, hoe de behandeling eruit ziet en welk resultaat de klant en de verzekeraar kan verwachten tegen welke kosten.” Dat betekent een organisatieverandering en een herindeling van de organisatie, waarmee een overstap wordt gemaakt van aanbodgericht naar vraaggericht werken; aan deze omslag wordt op dit moment binnen *GGZ Delfland* hard gewerkt. Ook het *evidence based* werken heeft gevolgen. Dit betekent namelijk dat kennis niet meer afhankelijk is van een bepaalde expert, maar veel meer gedeeld en onderbouwd wordt middels wetenschappelijk onderzoek. Voor de professional is het een uitdaging om deze richtlijnen in de praktijk kritisch te toetsen en constant op de hoogte te zijn van de laatste ontwikkelingen. “Behandelmethodes moeten constant evolueren; wat tien jaar geleden werkte, kan vandaag verouderd zijn”, vindt Gerhard. “En voor een aantal stoornissen is nog geen uitgekristalliseerde landelijke richtlijn; dat betekent dat er tevens voldoende geïnvesteerd moet worden in wetenschappelijk onderzoek, om deze te ontwikkelen.”

De ontwikkeling van kennismangement bij *GGZ Delfland*

Toen Gerhard twee jaar geleden startte in zijn functie, was er binnen het circuit Jeugd volgens hem nogal wat achterstand. Er waren grote problemen met wachttijden, servicegerichtheid, snelheid en behandelcultuur. En ook intern waren er problemen zoals een hoog ziekteverzuim, lage productie, omzet en medewerkertevredenheid. De organisatie werd aangestuurd als een bureaucratie met veel regels en procedures; voor iedere denkbare situatie was een uitgebreide procedure of protocol vastgelegd. Gerhard vond het een behoorlijk gedemoraliseerde afdeling, onder andere doordat medewerkers het gevoel hadden dat de focus op productie lag en dat de inhoud naar de achtergrond was geschoven; het management en de medewerkers waren hierdoor meer tegenover elkaar komen te staan. “Dit was een van de grote knelpunten van de afgelopen twintig jaar: de grote scheiding en vervreemding tussen de professionals en de bedrijfsvoering”, licht Gerhard toe. “Er moest veel meer bedrijfsmatig gewerkt worden en bij het woord *productie* ging menig professional op zijn achterste benen staan. Daarbij kwam een

aantal ambities niet verder van de grond; zo werd er bijvoorbeeld al tien jaar gesproken over zorgprogramma's, maar dat bleef vooral bij praten in werkgroepen en papieren verhalen; en er waren drie teams die feitelijk alle drie met hetzelfde bezig waren." Kortom; tijd voor vernieuwing en verbetering.

Focus op de deskundigheid van de professional

De GGZ is voor het primaire proces afhankelijk van de deskundigheid en vakbekwaamheid van de professionals. Bij de vernieuwingen in de organisatie is de focus bij die deskundigheid gelegd; de kennis en kunde van deze professionals zijn als uitgangspunt genomen bij de organisatieverandering. Gerhard licht toe hoe hij hiermee – samen met zijn medewerkers – aan de slag is gegaan.

Kennisinventarisatie

Gerhard is in 2007 begonnen om de kennis van de professionals in kaart te brengen met behulp van kenniskaarten. Deze kenniskaarten waren al eerder – in samenwerking met een extern bureau¹ – geïnitieerd bij het circuit VKB (Volwassenen Kortdurende Behandeling) van GGZ Delfland. Gerhard schakelde hetzelfde bureau in. "Ik had vooraf wat vooroordelen en weerstanden over kenniskaarten. Ik had in de praktijk vaak gezien en gehoord dat kenniskaarten niet werkten; dat er met veel moeite in een duur systeem kenniskaarten werden gevuld, waar vervolgens niemand meer naar omkeek." Gerhard kwam tot de conclusie dat dit in de praktijk vooral niet werkt als het nergens aan gerelateerd is; het moet een bepaald doel hebben. "Het doel van de kenniskaart bij het circuit Jeugd was niet wat bij andere bedrijven vaak het geval is: het elkaar kunnen vinden. Ons doel was het inzichtelijk maken van de kennis die in huis is. De kennis was namelijk niet geformaliseerd en geborgd en bleef bij de professional, waardoor die bij vertrek verloren ging. Daarnaast werd het portfolio van producten veelal bepaald door de min of meer toevallige samenstelling van wat de professionals aan kennis hadden. Ons doel was daarom om de aanwezige kennis in kaart te brengen, om vervolgens de koppeling met de zorgprogramma's te kunnen maken", vertelt Gerhard.

Circuit Jeugd is daarom gestart met een kennisinventarisatie, waarbij de kennis werd ingedeeld in drie soorten: beginners, gevorderden en specialisten. De teamleiders definieerden deze groepen en stelden hiervoor duidelijke criteria op. Vervolgens hebben alle medewerkers dit in een groepsessie ingevuld. "Een leuke exercitie," zegt Gerhard, "wat een helder overzicht opleverde van de kennisgebieden per professional."

Inrichten van teams per zorgprogramma

De volgende stap was de koppeling van de kennis aan de zorgprogramma's. Voor de koppeling plaats kon vinden zijn de programma's eerst opnieuw gedefinieerd en vervolgens is een traject gestart om de professionals aan de hand van hun kennis in te delen bij de programma's. Op voorhand werden hiervoor organisatorische randvoorwaarden gecreëerd. Dat betekende onder andere dat professionals zich moesten bekennen tot een (sub)specialisme. "Mijn uitgangspunt is dat een professional niet alle kennisgebieden kan omvatten", licht Gerhard toe. "Je kunt geen specialist zijn op heel veel gebieden." Alle professionals mochten daarom twee zorgprogramma's kiezen waar zij op basis van hun kennis, ambitie en persoonlijke voorkeur het beste tot hun recht zouden komen. Het eindresultaat was dat de professionals op basis van kennis en persoonlijke voorkeuren werden verdeeld over de programma's.

Inventarisatie gewenste kennis, gecombineerd met capaciteit

Toen de *aanwezige* kennis was geïnventariseerd kon ook de *gewenste* kennis in kaart worden gebracht – op basis van de profielen van de zorgprogramma's. Deze profielen zijn gebaseerd op een aantal uitgangspunten. Gerhard licht deze toe.

“Een zorgprogramma bestaat uit zogenaamde zorgpaden en een zorgpad bestaat uit alle activiteiten die een cliënt doorloopt; van de intake tot en met de behandeling. Een zorgpad is als het ware een norm, een professionele consensus over hoe je denkt dat een cliënt het beste behandeld kan worden. Wij werken volgens het *stepped care*-principe. Dat betekent dat je begint met de lichtste behandeling die de minste kosten met zich meebrengt en de hoogste effectiviteit heeft. Pas als dat niet werkt ga je volgende stappen toepassen. De zorgprogramma's moesten vertaald moeten worden naar dit *stepped care*-principe, wat betekende dat er een eerste keuze 'standaard' behandeling is die je in 80 procent van de gevallen kunt toepassen. Voor de overige 20 procent zul je een behandelplan op maat moeten maken. Je moet dus zorgen dat er meer professionals aanwezig zijn met kennis van de veelvoorkomende activiteiten en voor de meer specialistische behandelingen zal er specialistische kennis in huis moeten zijn.” Het eerste doel was om de zorgprogramma's op te splitsen in standaard zorgpaden, om vervolgens de bijbehorende activiteiten in kaart te brengen. “Ik wilde per zorgprogramma een vertaling maken naar maximaal drie zorgpaden: licht, matig en ernstig”, vertelt Gerhard. “Drie zorgpaden, waarin de cliënt van de intake tot en met de behandeling een vooraf helder gedefinieerd pad bewandelt.” In intervisiebijeenkomsten is aan de professionals gevraagd wat deze zorgpaden inhouden. Hoeveel tijd kosten de activiteiten? Welke behandelvorm wordt aangeboden? Hoe ziet de instroom en de hoeveelheid cliënten eruit per zorgpad? En zijn de cliënten onder te verdelen in de categorieën licht, matig of ernstig?

Ook is aan de professionals de vraag voorgelegd welke kennis en welk *niveau* van kennis nodig is om de activiteiten uit te voeren. Daarbij werd ook gevraagd wat hierin de verhoudingen zouden moeten zijn; hoeveel beginners, hoeveel specialisten en hoeveel gevorderden zijn er nodig per zorgpad. De professionals kwamen uit op een verhouding van 5 – 3 – 2. “Professionals hebben de neiging te denken dat hoe hoger opgeleid iemand is en hoe meer ervaring iemand heeft, hoe beter het is”, legt Gerhard uit. “Maar met de standaard zorgpaden is ongeveer

*“Door het goede
niveau van kennis in
te zetten, haal je
betere resultaten”*

80 procent van de cliënten te bedienen en het werkt juist goed om mensen in te zetten die zich specifiek richten op deze standaard zorgpaden. De experts kunnen zich dan bezighouden met de 20 procent die buiten het protocol valt.” Voor het circuit Jeugd kwamen er achttien standaard zorgpaden naar voren, waarmee het merendeel van de cliënten te behandelen is. De resultaten zijn verbluffend, vindt Gerhard. “Juist door het goede niveau van de kennis in te zetten haal je betere resultaten.” De aanpak leverde een profiel op met benodigde kennis, waarin per activiteit werd aangegeven hoeveel professionals op welk niveau kennis dienen te hebben van deze activiteit. Op basis van prevalentiecijfers kon vervolgens worden vastgesteld welke vraag er is naar welke zorgactiviteiten. Hierdoor werd duidelijk wat de *gewenste hoeveelheid* kennis is per zorgprogramma en kon in een aantal sessies een nieuwe teamindeling gemaakt worden.

Het kenniscapaciteitsmodel

Vervolgens werd het *kenniscapaciteitsmodel* ingezet: een model waarin alle elementen met elkaar werden verenigd: zowel de aanwezige en benodigde inhoudelijke kennis, als de capaciteit en de financiële aspecten (kosten, opbrengsten, tijdsbesteding, inhoud en aantallen cliënten). Dit model werd verder ingericht op basis van de eisen per zorgpad: hoeveel tijd is voor dit onderdeel nodig, welk type behandelaar is gewenst en over welke kennis moet deze behandelaar beschikken? Vervolgens zijn de financiële cijfers toegevoegd om inzichtelijk te maken wat de inkomsten en uitgaven per cliënt en per zorgprogramma zijn. En ten slotte zijn de instroomcijfers in het model verwerkt, waarin het aantal cliënten per jaar wordt gekoppeld aan de benodigde tijd van een hulpverlener. Het kenniscapaciteitsmodel legt hiermee de verbinding tussen het aantal cliënten, de kennis en capaciteit van de behandelaars en de kosten en baten van die behandeling.

Andere kennismanagementtoepassingen

Naast de invoering van het kenniscapaciteitsmodel, kent circuit Jeugd ook andere kennismanagementtoepassingen. Zo heeft Gerhard er bijvoorbeeld voor gezorgd dat professionals elkaar fysiek op een vast dagdeel in de week kunnen ontmoeten. Dit had Mathieu Weggeman hem ooit geadviseerd. “In deze bijeenkomsten vinden casuïstiekbesprekingen en intervisie plaats”, legt Gerhard uit, “Professionals bespreken hier de zorgprogramma’s, de landelijke richtlijnen en maken de vertaling naar de praktijk. In deze bijeenkomsten vindt ook de terugkoppeling plaats van congressen en vakliteratuur.” Grote succesfactor hierbij is volgens Gerhard dat alle bijeenkomsten op dezelfde dag zijn gepland, waardoor iedereen elkaar kan ontmoeten. “Je maakt pas echt gebruik van de kennis van elkaar, als je elkaar ook kent.”

HR

Kennis is vast onderdeel van het HR-management van GGZ Delfland. In de jaargesprekken worden afspraken gemaakt over ontwikkeling, inzet, de kwaliteit van het werk en de rol van de betreffende medewerker in het team. “Iemand die de hele dag met gesloten deur op z’n kamer zit en niets bijdraagt. . . dat wordt niet geaccepteerd; dat is niet de cultuur waarin we willen werken”, zegt Gerhard. In een jaargesprek met de medewerker worden deze afspraken vervolgens vastgelegd. Dit betekent dat op urgente kennistekorten ook maatregelen kunnen worden ingezet, zoals scholing en intervisie.

Cultuur

Het circuit Jeugd is een kleine divisie, waar mensen elkaar kennen. Kennis wordt vooral gedeeld in de intervisiebijeenkomsten, en junioren hebben een werkbegeleider/supervisor. Daarnaast vinden mensen elkaar binnen de zorgprogramma’s, waar veel in groepsverband wordt gedaan. Gerhard noemt ook nog de landelijke netwerken, waar professionals met de meest recente kennis worden gevoed. Andere manieren voor het ontwikkelen en delen van kennis zijn het bezoeken van congressen, het onderhouden van netwerken, het lezen van vakliteratuur en de GGZ-opleidingen. Iedere medewerker mag één dag per jaar naar een congres.

*“Koffie drinken met
elkaar wordt niet ge-
stimuleerd; ze moeten
wel patiënten zien”*

“Het vak bijhouden moet iedereen verder in zijn eigen tijd doen”, aldus Gerhard. “En koffie drinken met elkaar wordt zeker niet gestimuleerd; ze moeten wel patiënten zien.” Wel kunnen medewerkers bij Gerhard een verzoek indienen om een studie- of beleidsdag te mogen organiseren: 1 procent van de omzet is gereserveerd voor opleidingen. Daarnaast heeft Jeugd drie opleidingsplaatsen, voor GGZ-psychologen en een psychotherapeut in opleiding. En diverse medewerkers volgen opleidingen waarvan de werkgever een deel in tijd en geld vergoedt.

Het kenniscapaciteitsmodel in de praktijk

In oktober 2008 is een sessie gedaan waarin het kenniscapaciteitsmodel werd toegepast op het dagelijkse werk. Samen, als team, werd tijdens de sessie ter plekke de kennis- en capaciteitsplanning gemaakt. Op een poster was zichtbaar gemaakt wat het verwachte aantal cliënten per zorgpad is. De medewerkers verdeelden vervolgens zelf hun beschikbare uren over het verwachte aantal cliënten, rekening houdend met hun eigen kennisniveau. “Daarmee werd inzichtelijk dat we een groot capaciteitsprobleem hebben binnen bepaalde programma’s en dat sommige programma’s juist overcapaciteit hadden”, zegt Gerhard. “Geen optimale verdeling en dus: herverdelen.” De professionals werd gevraagd om dit onderling op te lossen; de cliënten efficiënter verdelen door letterlijk te schuiven met elkaars kennis en capaciteit. Na de verschuiving ontstond een optimale verdeling; de juiste mensen op de juiste plaats. Ook maakte het model de kennisbehoefte inzichtelijk, waardoor er gericht actie kon worden ondernomen op het gebied van werven, opleiden en rouleren van professionals. “Er bleek bijvoorbeeld een kennistekort op een bepaald gebied, waarvoor we een extra opleidingsplaats hebben gecreëerd voor een GGZ-psycholoog. En we hebben een aantal senioren aangetrokken om te zorgen dat de verhouding weer in balans kwam”, vertelt Gerhard.

De voordelen

De aanpak heeft verschillende voordelen voor de organisatie opgeleverd. Met het kenniscapaciteitsmodel is het gelukt om de aanwezige kennis beter te delen, de capaciteitsproblemen inzichtelijk te maken én gezamenlijk op te lossen, en de ontbrekende kennis sneller in huis te halen. “De vraag welke kennis in huis moet zijn om de best mogelijke zorg te verlenen vormt nu een logisch onderdeel van de dagelijkse werkzaamheden”, aldus Gerhard. Ook op financieel gebied zijn er voordelen, doordat het model inzicht geeft in hoe winstgevend of verliesdraaiend een zorgpad is. Dit geeft ook een betere onderbouwing van investeringen naar de verzekeraar, Raad van Bestuur en de professionals. Daarnaast wordt er efficiënter gewerkt door de standaardisatie die is toegepast. Juist voor de cliënten heeft deze aanpak voordelen, zegt Gerhard. “Zij krijgen een duidelijker en afgebakend aanbod – ons aanbod is transparanter en geen black box meer.” Inmiddels blijkt uit een recent onderzoek onder cliënten (najaar 2008) dat de tevredenheid met sprongen vooruit is gegaan: dit betreft zowel aspecten als bejegening als effectiviteit van de behandeling.

Het leuke van het kenniscapaciteitsmodel is volgens Gerhard ook dat de werelden van de bedrijfsvoering en de professionals weer bij elkaar zijn gebracht. Doordat de professionals hun eigen capaciteit verdelen, is er een gezamenlijke verantwoordelijkheid voor de cliëntenstroom ontstaan. En de insteek op het vakmanschap en de deskundigheid van de professionals heeft een attitudeverandering teweeggebracht. “De medewerkers zijn veel meer tevreden en vinden hun vak leuker”, vertelt Gerhard. “Een van de grote behoeften van de professionals is

om zelf sturing te kunnen geven aan het primaire proces. Door de andere indeling is dit sterk verbeterd: nu is er in 80 procent van de gevallen sprake van integrale verantwoordelijkheid van het hele proces, waardoor het mogelijk is dat de cliënt van aanmelding tot en met de afsluiting door dezelfde behandelaar wordt geholpen.“ En ook de specialisatie werkt veel bevredigender, vindt Gerhard. “De professionals hoeven niet alles zelf te weten en bij te houden, maar kunnen zich richten op hun eigen ambities en specialisaties. Ze hebben meer zeggenschap over hun werk, meer sturingsmogelijkheden en meer grip op hun eigen kennisontwikkeling. Ook de intervisie wordt bijvoorbeeld erg gewaardeerd, en de verdieping die hier uit voortvloeit.” Een ander voordeel is de versnelling die in programma’s doorgevoerd kon worden, doordat er nu zicht is op de hoeveelheid klanten en de hoeveel capaciteit die nodig is om de klantenstroom te behandelen. Hierdoor kan alles van tevoren door de zorgadministratie worden ingepland, waardoor programma’s logistiek efficiënter ingericht konden worden. “Voor een van de zorgprogramma’s werd aan een teamleider gevraagd om – samen met het team – met een oplossing te komen om het diagnostiekproces van dat programma te versnellen. Zij kwamen met een voorstel van diagnose (intake en advies) op één dag. Waar het proces anders een doorlooptijd had van zes weken, kan de diagnose nu in één dag worden vastgesteld”, zegt Gerhard.

Toekomst

Evaluaties

Naast het gericht inzetten van beschikbare kennis is ook het stelselmatig meten, terugkoppelen en verbeteren van resultaten van groot belang. Gerhard geeft aan dat deze evaluaties nog een zwak punt zijn van het circuit Jeugd. “Een speerpunt voor volgend jaar. Het is essentieel dat in het behandelplan al wordt opgenomen wat de cliënt kan verwachten: hoe lang het duurt, wat we gaan doen, hoeveel zittingen het kost en wat de cliënt mag verwachten aan verbetering. Vervolgens moet er een moment ingebouwd worden wanneer we samen kijken of we dat ook bereikt hebben.” En Gerhard ziet op dit gebied ook een verbetering voor de interne organisatie. “Ook hier zullen we de *PDCA* (Plan-Do-Check-ACT) cyclus moeten toepassen. Meten en verbeteren: wat hebben we gedaan en hoe spoort dat met het zorgpad? En daar waar het afwijkt: waarom?”

Blijven bijhouden & uitrol

De vergelijking tussen de aanwezige en de benodigde kennis zal regelmatig gemaakt moeten blijven worden. Dit blijft in ontwikkeling en is afhankelijk van vele invloeden zoals de strategie van de organisatie, nieuwe kennis die is ontstaan en wijzigingen in de personeelsbezetting. Vanwege het succes van het kenniscapaciteitsmodel voor circuit Jeugd zal dit naar verwachting verder uitgerold gaan worden binnen GGZ Delfland.

Dus...

De organisatieverandering en herindeling van de organisatie is ingezet vanuit de deskundigheid van de medewerkers. Na het in kaart brengen van de aanwezige kennis van de professionals en de benodigde kennis is het kenniscapaciteitsmodel ingezet, waarin alle elementen met elkaar werden verenigd: zowel de inhoudelijke kennis, als de capaciteit en de financiële

aspecten. Dit model heeft vele voordelen opgeleverd, zowel voor de professionals als voor het management en de cliënten.

Juist door deze herinrichting te baseren op de kennis en kunde van de professionals en het kenniscapaciteitsmodel in te zetten, kan meer kwaliteit en samenhang worden geboden.

Voor het circuit Jeugd zal de in de toekomst de vergelijking tussen de aanwezige en de benodigde kennis regelmatig gemaakt blijven worden. Vanwege het succes van het model zal dit naar verwachting verder uitgerold gaan worden binnen GGZ Delfland.

Denken, doen en leren

In gesprek met Joeri van den Steenhoven (Kennisland)

De activiteiten van Kennisland zijn gericht op het creëren van beweging bij zoveel mogelijk mensen en organisaties, richting een slimmer Nederland. “Wij geloven dat je – om in de toekomst welvarend te blijven – er voor moet zorgen dat je sterk staat in deze kenniseconomie. En dat heeft te maken met het organiseren van kennis”, zegt Joeri van den Steenhoven. Kennisland is geen kennismanagementadviesbureau voor organisaties; Kennisland wil het kennismanagement van Nederland verbeteren. Het gesprek met Joeri van den Steenhoven gaat zowel over kennismanagement op nationaal niveau als op sector- en bedrijfsniveau. En over de visie, de strategie en de manier waarop Kennisland zelf intern met kennis omgaat. “Uiteindelijk gaat het allemaal over innovatie”, aldus Joeri. Kennisland hanteert een eigen werkwijze waarin drie begrippen centraal staan: *denken, doen en leren*. Het begint bij het denken: onderzoek doen en kennis verzamelen. De volgende stap is het doen: het praktisch maken en aan de slag gaan in concrete projecten, gevolgd door het leren in netwerken van mensen die samen bouwen aan een slimmer Nederland.

Kennisland

Kennisland is een onafhankelijke denktank die Nederland slimmer wil maken. De activiteiten van Kennisland bestaan uit onderzoek, advies, projecten en netwerken, gericht op het creëren van beweging bij zoveel mogelijk mensen en organisaties, richting een slimmer Nederland. Een team van zestien mensen ontwikkelt daarvoor strategieën, projecten en netwerken. De centrale vraag hierbij is altijd: hoe kun je sterk worden in de kenniseconomie?

De mooiste definitie van kennis komt volgens Joeri van Nonaka & Takeuchi: *kennis is getoetste overtuiging*. “Wij hebben een overtuiging en we proberen die te toetsen middels onderzoek; en in de praktijk via de projecten die we doen. Dat proberen we aan zoveel mogelijk mensen over te brengen, om hiermee beweging te creëren en te inspireren en onze droom – Nederland slimmer maken – te realiseren. Wij geloven dat je, om Nederland in de toekomst welvarend te houden, er voor moet zorgen dat Nederland sterk staat in de kenniseconomie. En dat heeft ook te maken met het organiseren van kennis.” De visie en werkwijze van Kennisland over kennismanagement op nationaal niveau en de manieren van werken van Kennisland, de thema’s, de geleerde lessen... het is allemaal ook toepasbaar op bedrijfs- of zelfs afdelingsniveau. “Uiteindelijk gaat het allemaal over innovatie. Peter Drucker definieerde dat namelijk als de toepassing van kennis op werk”, zegt Joeri.

Joeri van den Steenhoven (1971) is mede-oprichter en voorzitter van Stichting Nederland Kennisland, een onafhankelijke denktank die Nederland slimmer wil maken. Joeri heeft Politicologie gestudeerd aan de Universiteit van Amsterdam. Hier was hij achtereenvolgens student-adviseur van het College van Bestuur van de UvA, vice-voorzitter van de Landelijke StudentenVakbond en beleidsadviseur bij de HBO-Raad. Hij liep stage bij de Veiligheidsraad (Verenigde Naties) in New York en nam na zijn afstuderen deel aan de leergang Internationale Betrekkingen van het instituut Clingendael. Vrij snel na zijn studie kwam hij Frans Nauta tegen waarmee hij in 1999 Kennisland oprichtte. Bij Kennisland geeft Joeri leiding aan het team, ontwikkelt hij nieuwe ideeën, bedenkt strategieën en vertaalt deze naar concrete acties. Hij ontwikkelt nieuwe projecten, is project-leider van verschillende projecten en adviseert overheden en organisaties over strategieën om sterker te worden in de kenniseconomie. Joeri treedt regelmatig op als spreker, columnist en docent, maar is vooral ook de netwerker van Kennisland. Hij heeft diverse artikelen en publicaties geschreven over aspecten van de kenniseconomie en is tevens bestuurslid van de Europese denktank Lisbon Council te Brussel.

De thema's van Kennisland

Kennisland richt zich op de thema's divers talent, open innovatie, slimme overheid en creatieve economie. Met projecten op deze gebieden wil Kennisland van Nederland een slimmer land maken. Joeri licht de verschillende thema's toe met voorbeelden die weergeven hoe Kennisland werkt om Nederland slimmer en sterker te maken: door meer kennis te vergaren en dat makkelijker te kunnen delen.

Thema: Onderwijs/Divers talent

“De belangrijkste voorwaarde: zorg dat je voldoende kennis in huis hebt”

Een belangrijk thema van Kennisland is onderwijs. “Kennis zit in mensen; daar begint het allemaal mee. De belangrijkste voorwaarde is daarom: zorgen dat je voldoende kennis in huis hebt”, aldus Joeri. Kennisland doet allerlei projecten waarbij onderwijs centraal staat, om ervoor te zorgen dat de overheid, bedrijven en individuen meer leren en meer kennis vergaren. En om het talent dat rondloopt in Nederland de ruimte te geven door te investeren in excellentie en goede voorwaarden te scheppen voor wetenschappelijk onderzoek en hoogkwalitatief onderwijs.

Thema: Kennis verbinden

Een eerder thema van Kennisland was *kennis verbinden*. De eerste paar jaar lag de focus van Kennisland op breedband internet. “Wij hebben ons hier veel mee beziggehouden omdat wij denken dat dit de infrastructuur is waarover je de kennis met elkaar kunt delen. Als de kennis in huis is, komt de vraag hoe je deze kennis met elkaar gaat verbinden. En als je als land voorop loopt in je infrastructuur, dan heb je in ieder geval aan één belangrijke voorwaarde voldaan, namelijk dat het makkelijker wordt om de kennis te delen. Het is nog geen gegeven dat het ook daadwerkelijk gebeurt, maar je hebt in ieder geval de mogelijkheid gecreëerd – het zou kunnen.” Kennisland heeft hiervoor projecten opgezet en een netwerk van gemeenten gecreëerd, die kennis met elkaar deelden over hoe ze een breedbandinfrastructuur konden

opzetten in hun gemeenten. “En op dit moment lopen we als land voorop waar het gaat om breedband internet”, vertelt Joeri. Als er voldoende beweging is gegeneerd voor een thema, dan trekt Kennisland zich terug. “Wij zijn dan klaar en gaan naar een volgend thema om Nederland sterker te maken in de kenniseconomie; er is genoeg te doen.”

Thema: Open innovatie

Als gevolg van eerdere thema's ontstond het thema *Open innovatie*. Want als er voldoende kennis is en er is een infrastructuur om te delen, dan zullen er ook mechanismen moeten worden ingezet om dat delen te organiseren. “Dan kom je in de discussie over web 2.0 en allerlei sociale netwerksites”, legt Joeri uit. “Vormen waarin nieuwe technologie wordt gebruikt om in collaboratieve processen kennis te delen, te ontwikkelen en beschikbaar te maken. Dat heeft een technologie-component (het kan alleen als er een goede infrastructuur is en goede tools zijn), maar het gaat ook over de status van de kennis.” Door de digitale distributiesystemen is het veel makkelijker om kennis met elkaar te delen en een van de aspecten waar Kennisland tegenaan liep, was het auteursrecht. “De kennis is er en je kunt het allemaal via breedband delen, maar vervolgens kun je niets met de kennis omdat die wordt dichtgegooid door het auteursrecht.” Dat was voor Kennisland reden om zich te bezig te gaan houden met projecten op het gebied van *Open content*.

Voorbeeld: Creative Commons

Een voorbeeld hiervan is *Creative Commons*¹, een alternatief licentiesysteem. “Het traditionele copyright is eigenlijk een binair systeem”, legt Joeri uit. “Of je plakt een copyright op informatie en niemand mag er iets mee doen, of je plakt er geen copyright op en dan mag iedereen er alles mee doen. Creative Commons geeft hierin een nieuwe balans doordat je zelf kan bepalen welke voorwaarden van auteursrecht je aan je kennis wilt meegeven. Bijvoorbeeld: je mag het gebruiken zonder dat je mijn naam vermeldt of alleen met naamsvermelding, je mag het wel of niet bewerken, of ik vind het goed als jij mijn kennis gebruikt maar niet voor commerciële doeleinden. Door de voorwaarden flexibeler te maken, maak je het hergebruik van kennis makkelijker; je kunt het regelen en raakt het niet kwijt doordat je het op internet zet.” Het idee komt oorspronkelijk van een hoogleraar auteursrecht in Amerika. Drie jaar geleden heeft Kennisland dit in Nederland geïntroduceerd en naar Nederlands auteursrecht vertaald. Inmiddels is Creative Commons in veertig landen geïntroduceerd; in Nederland zijn er zo'n 300.000 werken onder deze licentie uitgegeven. “Het is helemaal geïncorporeerd en je kunt het dus ook bij de rechter afdwingen”, aldus Joeri. Ook alle rapporten, de website en blogs van Kennisland zijn toegankelijk volgens Creative Commons-licentie: iedereen mag alles gebruiken. Creative Commons is volgens Joeri de manier om met de huidige digitale kennis nog enige orde in de chaos te krijgen. “Het alternatief is piraterij op internet. En als je daar niet heen wilt, moet je toch iets anders verzinnen.”

Thema: Slimme overheid

Een ander thema waar Kennisland zich mee bezighoudt is *Slimme overheid*. Hoe zorg je dat de overheid goed functioneert zodat er een klimaat ontstaat waarin gemakkelijk innovatie kan plaatsvinden, kennis ontwikkeld kan worden en met elkaar gedeeld kan worden? “Er zijn maar weinig overheidsorganisaties die niets aan innovatie doen, maar het gaat nog niet overal even soepel”, zegt Joeri. Kennisland houdt overheidsorganisaties een spiegel voor: brengt knelpunten in kaart en laat zien hoe het anders kan.

Voorbeeld: Kafka-brigade

Een van de projecten binnen het thema Slimme overheid is de *Kafka-brigade*, die overheden helpt om slimmer te werken en onnodige bureaucratie op te ruimen. Daarvoor heeft Kennisland, samen met adviesbureau Zenc en Universiteit Leiden, een onderzoeksmethode ontwikkeld door – aan de hand van concrete cases – te bekijken wat er misgaat. Joeri vertelt dat de overheid vaak de beste intenties heeft, maar dat de linkerhand niet weet wat de rechterhand doet; en daar loopt een burger of ondernemer in vast. “Een ondernemer krijgt bijvoorbeeld richtlijnen van de Milieudienst en Brandweer die tegenstrijdig zijn aan elkaar. Omdat die organisaties niet met elkaar communiceren, gaat het mis.” De Kafka-brigade richt zich op de processen waar meerdere instanties bij betrokken zijn en helpt met het verbeteren van deze processen in een keten. De Kafka-brigade bestaat uit onderzoekers en adviseurs van verschillende organisaties, afkomstig van adviesbureaus tot universiteiten. Het team wisselt van samenstelling, afhankelijk van het onderwerp. “Er is één coördinator en inmiddels zo’n twintig onderzoekers; per onderwerp wordt in ons netwerk gekeken wie het beste is om op dit onderwerp ingezet te worden.”

Thema: Creatieve economie

De *Creatieve economie* is een ander thema van Kennisland. Hierbij staat de uitdaging centraal om de gehele economie creatiever te maken, want in de kenniseconomie wordt de waarde van steeds meer producten en diensten in toenemende mate bepaald door de creatieve component. Bedrijven moeten creatief zijn om te kunnen overleven en moeten ideeën en kennis omzetten in uiteenlopende innovaties; de kenniseconomie is daardoor letterlijk een creatieve economie. De creatieve industrie is hierbij een belangrijk middel, vooral in de commercialisering en de vermarkting van nieuwe ideeën en nieuwe kennis. “De creatieve sector is daarmee bij uitstek een exponent van de kenniseconomie. Het is de snelst groeiende sector van de hele industrie; zowel in termen van werkgelegenheid als in toegevoegde waarde”, zegt Joeri.

Film, design, mode, nieuwe media, games... deze en andere bedrijfstakken leveren de creatieve component. De bedrijven in deze creatieve sector creëren waarde door betekenis, identiteit of een ervaring toe te voegen aan producten en diensten. Joeri: “Dat gaat over niet-traditionele

*“Een merk als
Heineken verkoopt
geen bier, maar een
gevoel”*

andersoortige kennis. Een bedrijf als Heineken ontwikkelt kennis op twee manieren: aan de ene kant is er de grote hoeveelheid interne kennis over bijvoorbeeld productie- en distributiesystemen. Om dit slim te organiseren is kennismanagement nodig. Aan de andere kant maakt Heineken gebruik van de creatieve kant om geld te verdienen. Dit bedrijf begrijpt hoe je een identiteit maakt, een merk bouwt, een beleving creëert. De creatieve sector levert hier kennis over: hoe creëer ik een beleving, betekenis, identiteit en ervaring. Voor veel bedrijven is dat hun verdienmodel. Een merk als Heineken verkoopt

geen bier, maar een gevoel. Dat is constant innoveren.” Het creatieve aspect hierin wint aan belang en volgens Joeri werken steeds meer bedrijven hierbij samen met de creatieve industrie. “De creatieve industrie levert betekenis, identiteit en ervaring; die waarden worden steeds belangrijker. Ruwe data en ruwe kennis zijn ook veel waard, maar als je deze drie elementen

hier aan toevoegt ontstaat er pas echt toegevoegde waarde. En daar zijn veel bedrijven naar op zoek.”

De creatieve industrie als voorbeeld voor innovatie

En er is volgens Joeri nog een reden waarom de creatieve industrie op dit moment een interessant thema is voor Kennisland. “De creatieve sector loopt voor op bepaalde gebieden. We zien dingen gebeuren in de creatieve industrie, die je later op andere manieren in de samenleving ziet terugkomen. Bijvoorbeeld als je kijkt naar hoe de filmindustrie georganiseerd is. In de jaren ‘20 was iedereen in dienst van de studio: cameraman, regisseur, acteur, noem maar op. Nu is iedereen freelancer en komt bij elkaar in een productie. Je ziet deze organisatiestructuur nu ook in andere bedrijfssectoren steeds meer toenemen.” En ook als het gaat om bijvoorbeeld het gebruik van nieuwe technologie, ziet Joeri dit in de creatieve sector vaak eerder ontstaan dan in de meer traditionele sectoren. Kennisland helpt de creatieve sector te ontwikkelen en deze te verbinden met de rest van de economie. “Verbinding is belangrijk voor innovatie. Dus hoe leg je die verbinding? Wij ondersteunen regio’s om een klimaat te creëren waarin creativiteit en innovatie goed gedijen”, aldus Joeri.

De werkwijze van Kennisland

Wat is de strategie van Kennisland om Nederland slimmer te maken? Hoe doen ze dat? En wat is daarin de rol van kennis? “Kennisland is een denktank, maar we doen meer dan denken alleen. We stimuleren en organiseren vernieuwing”, vertelt Joeri. Kennisland hanteert daarbij een eigen werkwijze die zich de afgelopen jaren heeft ontwikkeld, waarin drie begrippen centraal staan: denken, doen en leren. Het begint bij onderzoek en advies om de kansen te helpen zien die de kenniseconomie biedt. En dit mondt uit in concrete projecten en netwerken van mensen die samen bouwen aan een slimmer Nederland. Op deze drie manieren werkt Kennisland door de tijd heen op de verschillende thema’s. “Eigenlijk faciliteert Kennisland de kennis in al deze processen, om de beweging op gang te brengen”, zegt Joeri.

De eerste manier: Denken (onderzoek en advies)

Het werk van Kennisland begint bij inzicht en visie. “Om te beginnen moet je zelf snappen waar het over gaat. Dat betekent: *denken*: onderzoek doen en zelf kennis ontwikkelen. Wij doen dit met behulp van onder andere literatuur, interviews, internet, case studies en expertbijeenkomsten.” Vervolgens is een strategie nodig om keuzes te maken en richting te geven aan concrete acties. De adviezen van Kennisland zijn concrete documenten waar je mee aan de slag kunt: rapporten, verkenningen, inventarisaties, programma’s, projectplannen, presentaties, procesbegeleiding en monitoring. In alle gevallen gaat het om het ontwerpen van processen die vernieuwing stimuleren en Nederland slimmer maken.

*“Het begint bij
‘denken’: inzicht,
visie en strategie
ontwikkelen”*

De tweede manier: Doen (projecten)

Als de strategie er is en de richting duidelijk is, volgt het *doen*: het praktisch maken en aan de slag gaan. “Dit is een heel belangrijke stap. Inzicht en visie is niet genoeg – vernieuwing komt

pas door te handelen. Alleen dan creëer je beweging, en dus kennis. Het meeste wat je leert, leer je in de praktijk, dus je moet aan de slag.” Kennisland is tevens een projectbureau; naast de ontwikkeling voeren ze bepaalde projecten ook zelf uit om mensen en organisaties in beweging te krijgen en vernieuwing te stimuleren. Er worden verschillende instrumenten ingezet, variërend van startnotities, brainstormsessies en inventarisaties tot concrete projectplannen: alles wat moet gebeuren voordat het startsein gegeven kan worden. Ook wordt gezocht naar partners en financiers, want Kennisland is een stichting en ontvangt zelf geen basisfinanciering of structurele subsidie. “Dat is een bewuste keuze”, legt Joeri uit. “We richten ons op Nederland; het publiek belang staat daarbij voorop. Per onderzoek, per project of per netwerk proberen wij financiering te vinden; bijvoorbeeld in de vorm van een sponsorship, fonds of overheidssubsidie. Omdat veel projecten een publiek karakter hebben, zijn overheden vaak financiers voor projecten, maar in de brainstorm naar een project toe, is het een mix van partijen, waarbij ook bedrijven vaak een grote rol spelen. Voor hen is het vaak een stap te ver om uiteindelijk mee te financieren omdat ze toch meer gericht zijn op hun eigen business. En je moet bedenken dat hierbij een delicate balans speelt omdat Kennisland een neutrale positie in het netwerk heeft, met een maatschappelijk doelstelling.”

Voorbeeld: Project kenniswijk

Joeri noemt het project *Kenniswijk* van een aantal jaren geleden: een grote proeftuin voor glasvezel. “Het idee erachter was dat we Nederland aan het breedband wilden krijgen en die beweging wilden organiseren.” Kennisland startte een groot project in de vorm van een wedstrijd. “Gemeenten konden meedoen aan een wedstrijd om in hun stad een glasvezelbreedband proeftuin te ontwikkelen; het ministerie stelt daar een goede subsidie voor beschikbaar. Op deze manier creëerden we een eerste vorm van beweging. We stelden de eisen namelijk zo hoog dat gemeenten zelf kennis gingen vergaren, een visie ontwikkelden en partijen in hun eigen netwerk gingen organiseren.” Het resultaat was dat op een gegeven moment veertien steden in Nederland allemaal een bidboek hadden gemaakt. “Dus waar gemeenten tot die tijd vooral nadachten over interne kantoorautomatisering, gingen ze nu nadenken over de IT-infrastructuur in hun stad – dat was de interventie die wij wilden. Op die manier kwamen ook de bedrijven in beweging, want die zagen dat de gemeenten actief werden en moesten dus ook stappen gaan zetten.”

De derde manier: Leren (netwerken)

Naast onderzoeken en projecten organiseert Kennisland netwerken waarin mensen kennis ontwikkelen, verzamelen en verspreiden. Netwerken om te inspireren, van elkaar te leren en ervaringen te delen. Joeri licht dit toe aan de hand van het project *Kenniswijk*. “De veertien gemeenten die aan de wedstrijd deelnamen hadden individueel veel kennis opgebouwd. Vervolgens wint er een gemeente (in dit geval Eindhoven), maar wij wilden graag verdere stimulators geven aan de hele breedbandontwikkeling. Dat hebben wij gedaan door drie jaar lang het netwerk te faciliteren waarin die veertien gemeenten met elkaar kennis op het gebied van breedband konden delen en verder konden ontwikkelen. Wat kan breedband, wat is de beste strategie voor gemeenten, een dialoog met bedrijven, en hoe kunnen we het platform voor bedrijven hierin vorm geven?” Met dit soort netwerken helpt Kennisland lerende omgevingen te creëren waar mensen en organisaties kunnen vernieuwen. “Dit zijn zorgvuldig ontworpen processen en omgevingen, waarbij je altijd een combinatie moet maken van fysieke bijeenkom-

sten en online omgevingen. De online omgevingen werken erg goed voor bijvoorbeeld de eerste stap: oriëntatie en informatiedeling. Daarna moet er vertrouwen groeien als je tot samenwerking wilt komen en van elkaar wilt leren; dat is vaak een fysieker stadium, want creativiteit ontstaat vaak in interactie en die is makkelijker te realiseren als je dicht bij elkaar zit. Ook leren vindt meestal het beste plaats als je elkaar aan kunt kijken, in fysieke bijeenkomsten. En als dat vertrouwen er is, kun je online weer gemakkelijk door. Dat proces moet je weten te organiseren.” Kennisland gebruikt hiervoor allerlei instrumenten. De fysieke omgevingen worden gecreëerd in allerlei bijeenkomsten zoals brainstormsessies en congressen. Voor de digitale omgevingen ontwikkelt en beheert Kennisland bijvoorbeeld websites, nieuwsbrieven, wiki’s en blogs. De rol van Kennisland is het faciliteren van de netwerken, net zo lang tot een netwerk op eigen benen staat. “Het netwerk dat ontstaan is uit het project Kenniswijk bestaat bijvoorbeeld nog steeds: van de veertien gemeenten zijn er tien doorgegaan; alleen Kennisland speelt hier geen rol meer in.”

Tussenland

De structuur in organisaties is vaak een hinderende factor als het om kennisdelen gaat, vindt Joeri. “Op individueel niveau zie je dat mensen leergierig zijn en als iets beter of slimmer kan, dan zeggen de meeste mensen: graag! Organisatiestructuren kunnen echter belemmerend werken.” Kennisland is vaak een soort *third party*. Joeri: “In veel gevallen zijn onafhankelijke tussenpartijen nodig om kennis te laten stromen en innovatie te laten plaatsvinden. Organisaties, sectoren, bedrijven zijn kokers met hun day-to-day business. Als je wilt vernieuwen moet je daar eigenlijk uitstappen. Als kokers gaan samenwerken, moet er ergens een veilige plek zijn waar ze elkaar kunnen ontmoeten, in vertrouwen kennis kunnen delen en iets kunnen creëren: een ‘tussenland’ geeft mensen deze ruimte.” Joeri beschrijft een aantal succesfactoren om een dergelijk tussenland te creëren: “Van groot belang is een heldere *sense of purpose*: het doel moet duidelijk zijn: waarom kom je bij elkaar? Als je verbinding wilt leggen moet je een gezamenlijk beeld hebben van waar je naar op weg bent.” Een andere succesfactor is dat de deelnemers duidelijk moeten kunnen uitleggen wat hun toegevoegde waarde is in die verbinding. “Je moet weten waar je elkaar voor kunt gebruiken, en nodigt de context die is georganiseerd uit om dat ook te doen?” Ook neutraliteit is een succesfactor, zegt Joeri “Degene die het tussenland organiseert moet neutraal zijn.” Als laatste noemt Joeri het lerend vermogen van de groepen. “Leren van falen en dingen die niet lukken, en opnieuw oppakken. De projecten die precies zo zijn uitgevoerd als ze bij Kennisland zijn aangevraagd, zijn eigenlijk de minst geslaagde projecten.”

*“Leren van falen en
dingen die niet lukken,
en opnieuw oppakken”*

Kenniseconomiemonitor

Eens in de drie jaar maakt Kennisland een *Kenniseconomiemonitor* met de stand van zaken van de Nederlandse kenniseconomie. Het doel hiervan is de kenniseconomie op de politieke agenda te houden, het debat erover een nieuwe impuls te geven en ervoor te zorgen dat er voortvarend aan de slag wordt gegaan met de uitvoering. “Het meten is niet eenvoudig”, vertelt Joeri. “Je kunt natuurlijk gebruikmaken van cijfers en vergelijkende benchmarks en zo bijvoorbeeld inzicht krijgen in hoeveel geld er uitgegeven is aan onderzoek en onderwijs. En

in relatie daarmee: de cijfers met betrekking tot schooluitval, het aantal patenten, et cetera. Maar het is altijd weer een zoektocht: hoe meet je en wat meet je? In onze visie is bijvoorbeeld breedband een belangrijk onderdeel van de kenniseconomie, dus wij meten hoe het zit met de breedbandpenetratie. Anderen vinden dat dit weinig met kennis te maken heeft. Het is in die zin dus een subjectieve blik.”

De interne kennisorganisatie van Kennisland

Organisatiestructuur

Kennisland bestaat uit een heel hybride netwerkstructuur. “Het is te vergelijken met de filmindustrie. Met ons team van zestien mensen hebben we nooit alle kennis in huis; per thema of project werken we samen met partijen die hier verstand van hebben. Creative Commons is bijvoorbeeld ontwikkeld in samenwerking met Waag Society² (voor de technologie) en auteursrechtpecialisten van de Universiteit van Amsterdam. Los van elkaar hadden we dit niet voor elkaar gekregen”, aldus Joeri.

ICT tools

Kennisland maakt gebruik van online tools die gratis verkrijgbaar zijn. “In veel bedrijven wordt massa’s geïnvesteerd in ICT tools, maar daar heeft Kennisland geen geld voor. Wij maken daarom zoveel mogelijk gebruik van bestaande, openbare tools. Zo hebben we een wiki; daar staat alles in over hoe wij hier werken, de tools en methoden, de regels van het secretariaat, wat het betekent om te werken bij Kennisland, onze waarden, wat moet je doen als je ziek bent en ga zo maar door.” Gratis tools zoals wiki’s, blogs en chat werken erg goed. Joeri. “Ik zou ook niet weten welke software bijvoorbeeld beter zou werken dan een wiki – voor dat doel.” Daarnaast gebruikt Kennisland verschillende andere tools, het liefst allemaal zo publiek mogelijk. Ze maken bijvoorbeeld gebruik van *Slideshare*³ om alle presentatieslides extern toegankelijk te maken. En alle foto’s van Kennisland worden op *Flickr*⁴ geplaatst. Daarnaast worden alle research, kennis, projectdocumenten en andere relevante materialen van Kennisland toegankelijk gemaakt via internet. De projecten van Kennisland hebben allemaal hun eigen online omgeving. Deze websites bestaan vaak uit een kennisbank met documenten, in combinatie met interactieve tools zoals fora en een blog. “Op die manier kun je aan elkaar en aan de buitenwereld laten zien waar je mee bezig bent en wordt een netwerk gecreëerd rondom een project. We willen zoveel mogelijk effect en impact creëren en zorgen dat mensen het overnemen; dat het groter groeit en er beweging ontstaat. Al onze kennis en onderzoeken zijn in principe openbaar en iedereen mag er gebruik van maken. Ook de evaluaties van projecten en de lessen die zijn geleerd worden hierin opgenomen; juist hier kan weer van geleerd worden.”

Kenniscentra versus lerende netwerken

In de praktijk ziet Joeri dat er veel kennis- en expertisecentra worden opgericht op een bepaald terrein of binnen een bepaalde organisatie. Deze kenniscentra zijn volgens Joeri fundamenteel anders dan lerende netwerken. “Bij kenniscentra werken mensen die allemaal kennis verzamelen, die vervolgens wordt vastgelegd. De kennis zit bij het centrum; en daar moeten mensen het maar gaan halen. Vervolgens zijn ze ontevreden omdat er niemand kennis komt halen. Het gevolg is dat een groot deel van de kennis dus in het kenniscentrum blijft en de rest van de organisatie er niets aan heeft. En daarbij komt nog een ander aspect: in deze kenniscentra wordt vooral kennis vastgelegd over ‘wat geweest is’. Natuurlijk komt dit deel ook overeen met

wat Kennisland doet, zoals de websites waar documenten op staan, maar het is fundamenteel anders: wij ontwikkelen juist kennis door vooruit te kijken. In plaats van een kenniscentrum proberen wij lerende netwerken te organiseren. In een lerend netwerk probeer je niet om zelf heel slim te worden, maar gaat het om de slimheid van het gehele netwerk.”

“Kenniscentra zijn fundamenteel anders dan lerende netwerken”

Competitie-element

Joeri ziet dat bedrijven vaak verschillende instrumenten inzetten om innovatie te stimuleren. Medewerkers kunnen bijvoorbeeld innovatie-ideeën aandragen of kunnen een bonus ontvangen bij het aandragen van een goed idee. Een dergelijk competitie-element kan volgens Joeri helpen om ambitie te creëren om innovatief in beweging te komen. Het wedstrijdelement dat in het breedbandproject Kenniswijk is toegepast, zou bijvoorbeeld ook in bedrijven kunnen werken. Joeri vertelt dat ze in de beginjaren van Kennisland mensen de kans gaven om in drie minuten hun idee te pitchen, tijdens de jaarvergadering. “We deden een oproep via de nieuwsbrief aan 3000 tot 4000 mensen en via onze website; iedereen kon ideeën aandragen en wij maakten een selectie van de vijftien beste ideeën. Alle deelnemers aan de jaarvergadering mochten drie stemmen uitbrengen en daarvan bleven uiteindelijk acht projecten over die Kennisland ging helpen.”

Kennisland is hier nu mee gestopt en heeft een andersoortige regeling opgezet met het ministerie van OCW: *Digitale Pioniers*. “Deze regeling is gestart vanuit de gedachte dat veel mensen bij innovatie denken aan grote organisaties en groot geld. Maar vooral de internettechnologie stelt kleinere organisaties, groepen mensen of individuen in staat tot innovaties die niet veel geld kosten. Vaak kun je *low key*, met behulp van technologie, vernieuwingen in de samenleving – en soms ook commercieel – bewerkstelligen, zonder dat het veel geld hoeft te kosten. Maar daar is vaak nog wel hulp of begeleiding bij nodig. En daar kunnen wij bij helpen: je krijgt wat geld, je krijgt wat kennis en wij organiseren de coalitie rondom die projecten op zo’n manier dat de kans op succes groot is.” Inmiddels heeft Kennisland van de ruim duizend aanvragen ongeveer honderdvijftig ideeën ondersteund in vier jaar tijd. “Deze projecten hebben allemaal eenmalig geld gekregen en 80 procent loopt nog steeds.” Kennisland helpt ook om het proces zo in te richten dat er doorgegaan kan worden zonder dat er opnieuw om geld gevraagd hoeft te worden. Hier hebben ze een speciale academie voor opgericht. “Deze academie is voor de mensen die succesvol zijn, door willen en groter willen. Zij kunnen in zes maanden een businessplan schrijven en verder aan de slag met een verdienmodel dat moet zorgen dat een project op eigen benen staat zonder afhankelijk te blijven van subsidies.”

Wat werkt wel en wat niet?

Joeri is van mening dat je bij het inzetten van middelen en instrumenten vooraf goed moet bedenken waarvoor je het wil inzetten: wat is de context en voor welk doel en voor welke doelgroep wil je iets organiseren? Ook binnen Kennisland bleek niet alles even geslaagd. “We hebben het chatten een tijdje geprobeerd, maar dat werkte niet voor ons”, aldus Joeri. Niet alles werkt dus overal; dat geldt bijvoorbeeld ook voor het toevoegen van een wedstrijdelement, of voor games. “Simulaties werken bijvoorbeeld goed voor piloten omdat dit een proces

is dat zich hier heel goed voor leent, maar dat wil niet zeggen dat het overal werkt; dat is ook afhankelijk van de context. Een *game* hoeft niet altijd technologisch; het is een vorm. Voor het thema Slimme Overheid heeft Kennisland bijvoorbeeld een simulatiespel ontwikkeld, genaamd *tricky transfer*. Dit is geen technologisch maar een fysiek rollenspel over de overdracht van innovaties van de ene naar de andere gemeente.” Joeri denkt wel dat er zeker kansen in de technologische games zitten. “Alleen het probleem is een beetje hetzelfde als met film: het is enorm duur om te ontwikkelen.”

De toekomst

Creative Commons blijft een belangrijk thema voor Kennisland. “Doordat er steeds meer kennis online komt, begint dit thema in de industrie, de maatschappij en de politiek steeds meer te leven”, zegt Joeri. Kennisland is bijvoorbeeld bezig met het project *Beelden voor de toekomst*²; een project dat gericht is op het digitaal archiveren van beelden van de publieke omroep, het Filmmuseum en het Nationaal Archief. Ook daar komt een enorm auteursrechtenprobleem bij kijken. Daarnaast is Kennisland bezig instellingen te leren om niet alleen kennis voor zichzelf te houden, maar die ook naar buiten te brengen. “Archiefinstellingen zijn erg goed in beheren, maar hoe kun je het vervolgens ook gebruiken?” Kennisland is bijvoorbeeld met het Nationaal Archief bezig om hun beeldmateriaal op Flickr te zetten. “Dit wordt echt een thema voor de komende paar jaar: hoe kunnen we dit soort kennis, marktkennis en wetenschappelijke kennis openbaar maken?”

Dus...

De visie, strategie en werkwijze van Kennisland over kennismanagement op nationaal niveau is eenvoudig te vertalen naar organisatieniveau. Bijvoorbeeld als het gaat om de belangrijkste voorwaarden van kennismanagement die Joeri noemt: zorgen dat je voldoende kennis in huis hebt, vervolgens zorgen voor een infrastructuur en de mechanismen om dat te delen. Ook de werkwijze van Kennisland is op veel niveaus toe te passen, gericht op een specifiek thema waarin drie begrippen centraal staan: denken, doen en leren. De centrale vraag blijft altijd: hoe kun je sterk worden in de kenniseconomie? Joeri benadrukt: “Het gaat niet om kennis om de kennis, of innovatie om de innovatie, je moet je altijd blijven afvragen...*waarom* doe je het?”

*“Je moet je altijd
blijven afvragen...
waarom doe je het?”*

1 www.creativecommons.nl

2 www.waag.org

3 www.slideshare.net

4 www.flickr.com

5 www.beeldenvoordetoeekomst.nl

Deel IV – Sociale media

Kennismanagement met sociale media/web 2.0-toepassingen

De verhalen tot dusver gingen ruwweg over twee soorten benaderingen: mensen en cultuur (impliciete kennis) en het ontwikkelen, vastleggen en distribueren (expliciete kennis). De *stock*-benadering blijft voor veel organisaties belangrijk in de basis, omdat archieven vaak worden gezien als de schatkamer van de organisatie. Maar gebleken is dat daarnaast de ervaringskennis, vaardigheden en attitude werkelijk belangrijk zijn: kennis die juist sterk verbonden is met een mens. De aandacht hierbij is vooral gericht op een continu proces van interactie tussen mensen, maar de oude kennisinfrastructuren werkten te langzaam en te inefficiënt. Inmiddels zijn er nieuwe technologieën voor samenwerking (al dan niet op afstand) en technieken om professionals met elkaar in contact te brengen. Veel organisaties combineren daarom de *flow*- of *stock*benadering met de inzet van sociale media. Het informatiemanagement, de vastlegging, de processen en stocksystemen zijn geregeld; nu is het tijd om de nieuwe middelen die ter beschikking staan van de professionals binnen het ‘nieuwe samenwerken’ nog meer te benutten. Een veelbesproken onderwerp!

Social software tools zijn per definitie kennisdelende tools, waarbij de focus op mensen ligt in plaats van op informatie en ICT-systemen. Bij sociale netwerken, wiki's en weblogs liggen de kennisopbouw en kennisverzameling direct in de handen van de eindgebruikers en is het een sociaal proces geworden. Ook is er toenemende aandacht voor technologie om samen te werken, de *collaboration software*: technologie die samenwerking ondersteunt, bijvoorbeeld in de vorm van eigen afgeschermdede virtuele werkruimten voor groepen, op basis van webtechnologie.

De verhalen

De organisaties in de hierna volgende verhalen zetten sociale media in als belangrijk hulpmiddel bij kennismanagement. De verhalen gaan over het creëren van situaties waar mensen elkaar kunnen vinden, van elkaar kunnen leren, samenwerken en informatie overdragen (Mireille Jansma en Jurgen Egges van ING), over het inzetten van sociale media, in de vorm van een vraaggestuurd systeem (Arjan van Unnik van Shell), over het maximaal benutten van alle technologische instrumenten en nieuwe uitdagingen voor vernieuwing en innovatie in kennismanagement (Mart van de Kerkhof van Allen & Overly) en over de grote diversiteit aan middelen die wordt ingezet, waaronder sociale media (Ronald Groenendijk van Getronics Consulting). We sluiten het hoofdstuk af met een advies over hoe de sociale technologische ondersteuning succesvol kan worden ingezet (René Jansen van Winkwaves/Universiteit van Amsterdam).

Connect – connect – connect

In gesprek met Mireille Jansma en Jurgen Egges (ING)

Mireille en Jurgen zien zichzelf niet als traditionele kennismanagers. Tot enige tijd geleden was kennismanagement vooral gericht op informatiemanagement en IT-systemen. Jurgen en Mireille willen verandering brengen in deze benadering. “Wij geloven niet dat je kennis kunt ‘managen’. Wat je wel kunt doen, is proberen een situatie te creëren waarin mensen elkaar kunnen vinden, samenwerken, informatie delen en van elkaar leren”, aldus Mireille Jansma. Het motto van hun kennismanagementstrategie is dan ook *connect – connect – connect*: verbind mensen met informatie, verbind mensen met mensen en verbind communities met communities. De traditionele kennismanagementtools volstaan hierbij niet; Jurgen en Mireille zijn voorstanders van de inzet van sociale media en sociale netwerken als ondersteunend middel om informatie- en kennisstromen tussen mensen te bevorderen. “De inzet van sociale media is essentieel – dat verbindt”, zegt Jurgen. Mireille en Jurgen maken bij het vormgeven van kennismanagement gebruik van verschillende methodieken en modellen, waaronder het *Cynefin model* van David J. Snowden¹.

ING

ING is een wereldwijde financiële instelling die diensten levert op het gebied van bankieren, beleggen, levensverzekeringen en pensioenen. Er werken 130.000 mensen en de organisatiestructuur van ING bestaat uit zes divisies (Business Lines): Insurance Europe, Insurance Americas, Insurance Asia/Pacific, Wholesale Banking, Retail Banking en ING Direct (direct bankieren). Deze divisies opereren grotendeels onafhankelijk van elkaar.

Kennis- en Informatie Centrum (KIC)

Vóór het ontstaan van het Kennis- en Informatie Centrum (KIC) van ING hielden verschillende afdelingen binnen de organisatie zich bezig met kennis- en informatiedienstverlening. “Er waren meerdere kleine centra, verspreid over de wereld,” licht Jurgen toe, “en ook de Business Lines hadden hun eigen kennisbanken – vooral gericht op de opslag van documenten – om de processen goed te laten verlopen.” Vertegenwoordigers van een aantal van deze onderdelen besloten hun krachten te bundelen voor de oprichting van een centraal kenniscentrum. Jurgen en Mireille waren twee van de initiatiefnemers: Jurgen vanuit zijn afdeling Corporate Documentation en Mireille vanuit het project ING Search: de zoekmachine van het intranet van ING. De initiatiefnemers schreven gezamenlijk een business plan voor de nieuwe centrale kennis- en informatieafdeling. Centralisatie en bundeling van bronnen, een betere toegankelijkheid van kennis en informatie, en een overkoepelende zoekinfrastructuur moesten gaan leiden tot belangrijke kostenbesparingen, productiviteitsstijging en kwaliteitsverbetering².

Mireille Jansma (1958) en Jurgen Egges (1964) zijn werkzaam als Kennismanagers bij ING Groep. Mireille is van oorsprong musicoloog. Zij studeerde in 1988 af in de muziekwetenschap, op muziek en emotie. In de afwisselende loopbaan die daarop volgde, gaf zij onder meer les aan het Conservatorium Den Haag en het Conservatorium Zwolle, speelde in het Strauss Orkest van André Rieu, maakte als hoofdredacteur een bundel over muziekpsychologie waaraan zij ook als auteur bijdroeg, en werkte als vertaler. In 2000 nam haar loopbaan een nieuwe wending: zij schoolde zich om tot JAVA-engineer en trad als projectleider IT in dienst bij ING. Jurgen (1964) studeerde informatiemanagement aan de Hogeschool Den Haag. In 1990 startte hij zijn loopbaan bij Nationale-Nederlanden, waar hij werkzaam was als assistent bibliothecaris, documentalist en informatiespecialist. In 1995 werd hij Afdelingshoofd van de afdeling Corporate Documentation bij ING – tot de oprichting van KIC, het Kennis- en Informatie Centrum van ING. Mireille en Jurgen hebben beiden aan de wieg gestaan van KIC; sinds augustus 2008 zijn zij werkzaam als kennismanagers bij ING Business School.

In januari 2003 werd het plan realiteit. In het nieuwe KIC werd een drietal afdelingen van ING samengevoegd: de afdeling Corporate Documentation (van Jurgen), Knowledge & Information Management Europe, en een deel van de afdeling Marktinformatie van Nationale-Nederlanden. Het project *Search* (van Mireille) werd niet ondergebracht bij KIC, maar bleef als apart project bestaan binnen de afdeling ICT. In 2006 voegde Mireille zich alsnog bij KIC in de functie van Kennismanager. De afdeling KIC bestond uit 17 fte, viel aanvankelijk als stafafdeling onder het Management Committee Nederland en werd later ondergebracht bij de groepsstaf Corporate Communications & Affairs. KIC leverde ING-medewerkers wereldwijd producten en diensten op het gebied van kennis- en informatievoorziening: *on demand* research (u vraagt, wij draaien), nieuwsbrieven over strategische externe onderzoeksrapporten, algemene attenties (ING in the News), informatieprofielen, en consultancy/advies over kennis- en informatievraagstukken. De doelstellingen van KIC werden meetbaar gemaakt met verschillende instrumenten: onder meer registratie van klantenvragen en uren van de KIC-medewerkers, een jaarlijkse klantenenquête en een Balanced Score Card.

De opheffing van KIC

In 2008 werd KIC – net na het vijfjarig bestaan – om verschillende redenen opgeheven. Eén van de redenen die hiervoor werd aangevoerd was *Google*. Het idee bestond dat informatie tegenwoordig gratis via internet verkrijgbaar is – en iedereen kan tenslotte ‘googelen’. Daarnaast bleek het lastig om de waarde van KIC te laten zien, doordat de kostenbesparingen vaak binnen andere onderdelen van de ING werden behaald. En ook de zichtbaarheid van KIC was een probleem. “We werkten vaak met en voor mensen die net onder het hoger management functioneerden”, legt Mireille uit. “Deze mensen ontvingen de research van KIC en gaven deze vervolgens door aan hun managers. Voor leden van het hoger management was KIC hierdoor onzichtbaar: zij dachten vaak dat de informatie vanuit hun eigen unit afkomstig was en waren dus onvoldoende op de hoogte van onze toegevoegde waarde.” Dit alles leidde tot de opheffing van KIC. Een aantal researchers van KIC werd ondergebracht bij de afdeling Marketing van ING Bank. Het kennismanagement werd toch als belangrijk gezien, onder meer omdat het management overtuigd was van de kennisstrategie die was opgezet en omdat medewerkers in de jaarlijkse *winning performance scan* het belang van kennismanagement hadden aangegeven.

“Deze scan is eigenlijk de thermometer in de organisatie”, zo vertelt Jurgen. “Medewerkers reageren op tachtig vragen en daar komen de zogenaamde *high-risk issues* uit. Al in 2007 gaven de medewerkers hierin het belang van kennismanagement aan en daar wilde het management iets mee doen.” Het kennismanagementdeel bleef daarom behouden en werd, na de opheffing van KIC, ondergebracht bij de ING Business School.

Huidige situatie – Business School

Sinds augustus 2008 werken Jurgen en Mireille dus – samen met Informatiemanager Dick Ringelberg van KIC – bij de ING Business School, het eigen instituut van ING voor managementtrainingen. De Business School valt onder Group HR van ING; deze staf valt direct onder de Raad van Bestuur en er werken circa honderdtwintig mensen.

Kennismanagementbenadering

Vanuit deze nieuwe plek richten Mireille en Jurgen zich nog steeds op kennismanagement – in de breedste zin van het woord. Zij zien zichzelf niet als traditionele kennismanagers. Al bij KIC benaderden zij kennismanagement vanuit een andere hoek dan de traditionele, die veelal gericht is op databases en IT-systemen. “Wij geloven niet dat je kennis kunt managen”, vertelt Mireille. “Wat je wel kunt doen, is proberen een situatie te creëren waar mensen elkaar kunnen vinden, informatie overdragen, samenwerken en van elkaar leren.” In de kennismanagementstrategie van KIC was het motto dan ook *connect – connect – connect*: verbind mensen met informatie, verbind mensen met mensen en verbind communities met communities. Vanuit hun nieuwe plek zetten Mireille en Jurgen hun bewustwordingsmissie voort. “Mireille is hier echt de voortrekker van”, benadrukt Jurgen.

*“Wij geloven niet
dat je kennis kunt
managen”*

Technologie – sociale media

Onder het motto *connect – connect – connect* zetten Jurgen en Mireille diverse sociale media in. “Het gaat vooral om het faciliteren van een kennisecologie”, legt Jurgen uit. “Zorgen dat je de randvoorwaarden zo gunstig mogelijk maakt en ondersteunen waar het nodig is. Belangrijk is ook dat het werken met sociale media aansluit bij bestaande werkprocessen.” De eerste (nog niet echt sociale) tool die een aantal jaren geleden werd ingezet was een RSS-pagina, waarmee informatie van buiten naar binnen werd gehaald en werd gecombineerd met nieuws vanuit verschillende intranetsites. De sociale media die inmiddels op het intranet van ING worden gebruikt, zijn heel divers: blogs, wiki’s, een sociaal netwerk à la Facebook, en sinds een paar maanden ook een interne variant op YouTube, waar mensen zelf filmpjes kunnen plaatsen.

Het ‘bottom-up’ ontstaan van initiatieven en tools

In veel gevallen zijn de tools die Jurgen en Mireille gebruiken ergens ‘bottom-up’ ontstaan en ‘low cost’ neergezet. En deze initiatieven blijken in de praktijk vaak erg goed te werken. Mireille geeft hierbij het voorbeeld van *ING Connected*: het interne Facebook/LinkedIn van ING, waar je eigen communities kunt starten, contact kunt leggen of vragen kunt stellen. ING Connected is actief sinds april 2008. Het is ‘bottom-up’ ontstaan, is (nog) gebaseerd op open source software en is niet actief gepromoot. Toch hebben zich al circa 2500 mensen geregi-

streerd en zijn er een stuk of honderdvijftig communities ontstaan, die medewerkers uit de hele wereld en uit verschillende disciplines en functiegroepen verbindt. Mireille vertelt over een reactie van een ING-medewerker uit India die zich – door ING Connected – voor het eerst echt lid voelde van één ING-familie. “En dat is wat we willen”, aldus Mireille. “Natuurlijk is de functionaliteit nog niet perfect,” vult Jurgen aan, “maar ING Connected komt tegemoet aan de behoeften van medewerkers; ze zijn enthousiast en gebruiken het. Het netwerk wordt nu zelfs genoemd in interne strategiestukken van sommige afdelingen, als platform om de interne samenwerking te versterken. En dat terwijl het dus nog niet eens 100 procent ‘geland’ is.” Jurgen vertelt over een project genaamd *ExpertFinder*. Dit project was gericht op de ontwikkeling van een soort virtuele Gouden Gids, met een overzicht van interne experts. Het project is diverse keren gereanimeerd maar uiteindelijk is er geen oplossing uitgerold: het was te groot en te complex, ook vanwege de gedachte dat ExpertFinder centraal zou moeten worden gerealiseerd. “ING Connected daarentegen is bottom-up ontstaan, draait op een goedkope server en werkt wel omdat mensen zelf profielen aanmaken, communities starten en hun bijdragen van metadata voorzien. Zo blijkt vanzelf welke expertises en interesses mensen hebben.” Ook de interne YouTube-variant is een goed voorbeeld: veel mensen weten nog niet dat het bestaat en toch zijn er al vele filmpjes geplaatst, bijvoorbeeld over microfinance en *diversity*. Daarnaast is er een algemene ING-wikipedia en een groeiend aantal afdelingswiki’s. “Mensen zijn zelf gestart met het inrichten van pagina’s en portals”, licht Mireille toe. “Bijvoorbeeld een portal over innovatie met een lijst links naar interessante literatuur en naar in- en externe innovatieclubs.” De motivatie om deze tools te gebruiken neemt steeds verder toe. “Onlangs heeft iemand in een blog gevraagd hoe er gedacht wordt over sociale media”, vertelt Mireille. “Dit leverde een storm aan reacties op, waaruit bleek dat bepaalde groepen deze media echt ontdekten als kennisuitwisselings- en samenwerkingsinstrument. Degene die de oproep had gedaan werd zodanig overstelpt met reacties, dat hij heeft gevraagd of iedereen wilde stoppen met reageren... De boodschap was duidelijk – het leeft.” Jurgen benadrukt dit: “Je ziet dat als mensen de vrijheid en ruimte krijgen, er initiatieven ontstaan die vaak goed werken.”

Filosofie

David Snowden

“Het kennisdeel dat je kunt codificeren is slechts heel beperkt; maar vaak is kennismanagement vooral gericht op dat kleine stukje”

Mireille en Jurgen maken gebruik van de theorieën en methoden van *Cognitive Edge*, opgericht door professor David Snowden. Zij behoren tot een – binnen Nederland nog tamelijk select – gezelschap van geaccrediteerde *Cognitive Edge Practitioners*. Cognitive Edge (CE) is een internationaal netwerk dat zich richt op complexe vraagstukken met betrekking tot strategie, leiderschap en organisatorische besluitvorming. De CE-methodiek is geënt op disciplines zoals antropologie, systeemtheorie en neuropsychologie. David Snowden, voormalig Chief Knowledge Officer van IBM, werkt binnen Cognitive Edge samen met een netwerk van mensen over de hele wereld. Zijn benadering wordt toegepast door onder meer de CIA, financiële dienstverleners in Zuid-Afrika, musea en de overheid van Singapore.

Mireille: “David Snowden zegt: ‘Je weet meer dan je kunt zeggen. En je kunt meer zeggen dan je kunt opschrijven’. Het deel dat je kunt codificeren is dus maar heel beperkt; maar vaak is kennis- en informatiemanagement gericht op juist dat kleine stukje. Daarbij wordt informatie vastgelegd vanuit de gedachte dat daar later vraag naar zal zijn. Maar de feitelijke informatie-vraag die later ontstaat, kan weleens heel anders zijn.”

Model Snowden

David Snowden werkt met het door hem ontwikkelde *Cynefin-model* (spreek uit: ku-nè-fin)³. Dit model onderscheidt vier domeinen die verschillende aspecten van de werkelijkheid representeren: simpel, gecompliceerd, complex en chaos.

- Het *simple* domein. Dit is het gebied waarin oorzaak en gevolg duidelijk en herleidbaar zijn; het gebied van de best practice – er is maar één weg naar Rome. Snowden spreekt hier over het gekende gekende: ‘the known known’.
- Het *gecompliceerde* domein, het gebied van de good practice. Er is nog steeds een relatie tussen oorzaak en gevolg, maar wat er precies aan de hand is weet je niet omdat je onvoldoende verstand hebt van het onderwerp. Snowden spreekt hier over ‘the known unknown’: je weet dat je het niet weet, maar ook dat er anderen zijn die het wel weten. Met andere woorden: bij dit soort vraagstukken worden er experts bijgehaald. Je hoort bijvoorbeeld iets raars rammelen onder de motorkap van je auto en gaat naar de garage om een monteur te laten kijken.
- Het *complexe* domein. In dit gebied hebben oorzaken verschillende gevolgen die je niet kunt voorspellen omdat er te veel factoren meespelen die invloed uitoefenen op elkaar. Factoren die niemand, ook de experts niet, goed kan overzien en analyseren. In dit gebied geldt de worst practice: weten wat je vooral *niet* moet doen. Daarnaast moet er gelijktijdig met verschillende oplossingen geëxperimenteerd worden, om te zien wat werkt. Als iets werkt, versterk je het en als iets niet werkt, zwak je het af – Snowden noemt dit *safe-fail-experimenten*.
- Het domein van de *chaos*. Dit is het gebied van de plotselinge, zeer ernstige situaties zoals rampen en aanslagen. Het draait hier vooral om snelle beslissingen om ‘het bloeden te stoppen’ en paniek te verminderen. De kunst is om de situatie terug te managen naar het complexe domein.

“Het meeste management-denken richt zich – onbewust denk ik – op de domeinen *simpel* en *gecompliceerd*”, legt Mireille uit. “En ook bij het denken over kennis- en informatiemanagement richten veel bedrijven zich op het domein *simpel* (met KPI’s en best practices), met een uitloop naar *gecompliceerd* (‘roep de consultants!’). De andere domeinen zijn voor de meeste managers erg lastig. Met chaos hebben managers vaak weinig ervaring en de benadering die je nodig hebt in het gecompliceerde domein staat haaks op wat ze leren tijdens hun MBA-opleidingen op de Business Schools.”

Maar ook bij de geordende domeinen, simpel en gecompliceerd, kan het leven voor managers soms lastig zijn. “Het risico van managen binnen het simpele domein, is dat gedacht wordt dat alles toch wel goed gaat, wat kan leiden tot onoplettendheid”, zegt Mireille. “In het Cynefin-model grenst het simpele domein aan het domein van de chaos, en niet voor niets. Een losse

schroef in een machine kan tamelijk chaotische gevolgen hebben. En een risico binnen het gecompliceerde domein is bijvoorbeeld dat de experts met zijn allen in *group think* vervallen, en dat goede ideeën van anderen niet meer worden gehoord.”

Een groot deel van het hedendaagse bedrijfsleven speelt zich af in het complexe domein. De huidige kredietcrisis is daarvan wel een voorbeeld bij uitstek. “Een van de eigenaardigheden van *complex* is dat je als je terugkijkt, denkt te snappen wat er is gebeurd en hoe de huidige

*“Wij geloven niet in
best practices”*

situatie is ontstaan. Dat komt – denken wij – omdat mensen verhalenvertellers zijn en – terugkijkend – de realiteit versimpelen. Kernpunt is dat je binnen het complexe domein geen zinnige voorspellingen kunt doen over wat er gaat gebeuren. ‘Hindsight doesn’t lead to foresight’, zoals Snowden het formuleert. Vandaar de noodzaak om te experimenteren (safe-fail), en vandaar dat je hier niet eenvoudig een *good practice* uit de kast kunt trekken”, aldus Jurgen. “Trouwens: best practices en good practices zijn altijd ‘past practices’: je kopieert iets dat in het verleden ergens heeft gewerkt, past het vervolgens ergens anders toe en denkt dat het hetzelfde gaat opleveren. Maar dat is zelden het geval.” Omdat veel aspecten van het bedrijfsleven complex zijn, leer je volgens Mireille en Jurgen sowieso vaak meer van worst practices, maar het leren van fouten is lastig in bedrijfsculturen waar mislukken met falen wordt geassocieerd en mensen dus liever niet over hun mislukkingen praten. Mireille verwijst naar *The Mistake Bank*⁴ op internet en naar het Instituut voor *Briljante Mislukkingen*⁵; een initiatief van ABN AMRO. Dit instituut wil een positieve houding ten opzichte van mislukkingen bevorderen omdat iedereen kan leren van eigen falen of dat van anderen. Veel innovaties komen voort uit mislukkingen en veel nieuwe vondsten worden gedaan terwijl mensen eigenlijk op zoek waren naar iets anders. Dus: fouten maken hoort erbij! Zonder mislukkingen geen vooruitgang.

Technieken

Mireille en Jurgen staan nog steeds achter het motto *connect – connect – connect*. Wat zij nu vooral proberen, is om een situatie te creëren waar mensen elkaar kunnen vinden, van elkaar leren, samenwerken en informatie overdragen. Mireille: “Om dit te bewerkstelligen, moet je zorgen dat mensen elkaar vertrouwen. En vertrouwen ontstaat, heel simpel, door met elkaar samen te werken.” Een van de methoden hiervoor is *Social Network Stimulation*⁶. Zo kun je projecten starten die ‘over de verschillende afdelingen heengaan’, zodat mensen die elkaar niet of slecht kennen tijdelijk gezamenlijk aan het werk gaan. “Het maakt hierbij minder uit wat voor project het precies is”, zo stelt Jurgen. “Een belangrijke voorwaarde is wel dat het om resultaat van het team gaat en niet om het individu. En dat er mensen uit verschillende disciplines en verschillende niveaus in participeren.”

Een andere techniek die wordt toegepast door Cognitive Edge is het verzamelen en analyseren van verhalen. “*Story gathering* is een manier om te achterhalen welke patronen te vinden zijn in verhalen”, legt Mireille uit. “Je ziet ook goed nieuwe, kleine patroontjes ontstaan, *weak signals*, die later weleens tot trends kunnen uitgroeien. Met behulp van deze methode kun je deze ontwikkelingen meteen volgen en je acties hierop aanpassen.” “Mensen werken vaak vanuit een bepaald model,” vult Jurgen aan, “iedereen roept hetzelfde omdat dat toevallig in

Harvard Business Review gestaan heeft. Tot het hopeloos mis is – dan gaan ineens de oogkleppen af. Bij de Cognitive Edge-methoden gaat het erom de invloed van dat soort denkpatronen zo klein mogelijk te maken.” Sowieso vinden Jurgen en Mireille dat er minder naar de ‘standaard consultants’ geluisterd moet worden en er veel meer verschillende bronnen moeten worden geraadpleegd. “Kijken naar wat er in de buitenwereld plaatsvindt. En luisteren. Naar je eigen medewerkers, maar ook buiten de organisatie, over de grenzen heen”, aldus Mireille.

Een leuk voorbeeld van het ‘luisteren naar de buitenwereld’ is het ING Innovation Lab, waar ING samenwerkt met de Design Academy in Eindhoven. “Creatieve jonge designers die worden opgeleid op het gebied van mode of gebouwen, krijgen problemen van ING voorgeschoteld”, legt Jurgen uit. “Zij komen met creatieve oplossingen, oplossingen van mensen die totaal niets met de business te maken hebben en die anders denken.”

Toekomst

Het is jammer dat KIC is opgeheven, maar vanuit hun nieuwe plek zetten Mireille en Jurgen hun bewustwordingsmissie voort. Zij richten zich nu voor een belangrijk deel op innovatieve kennismanagementoplossingen voor strategische vraagstukken binnen HR, zoals talent management, leadership en integrated learning. Dit vanuit hun eigen filosofie, en met inzet van sociale media en technieken als kenniscafés.

Social media

Een van de volgende stappen is om de huidige sociale media sterker te positioneren. “We zijn een grote organisatie. De inzet van sociale media is essentieel – dat verbindt”, zegt Jurgen. “De eerste stap is om alle sociale media tools die nu zijn ingezet verder in te bedden in de werk- en leerprocessen, zodat ze nog meer en effectiever gebruikt gaan worden.” Daarbij wordt momenteel gekeken naar wat wel ‘a new way of work’ wordt genoemd. Jurgen stelt: “Ook daarom moet je techniek en sociale media faciliteren. Mensen kunnen vervolgens zelf bepalen hoe en waar ze gebruik van maken.”

Zelf blijven Jurgen en Mireille uiteraard ook werken met deze sociale tools. Ze hebben bijvoorbeeld een eigen blog, *Knowledge Shots*, een voortzetting van hun oude KIC-blog. Jurgen is daarnaast onlangs een kennismanagement community gestart en Mireille doet onderzoek naar *open education*: gratis leren via internet. Ook zijn zowel Mireille als Jurgen actief op Twitter⁷. “We haken vanuit onze nieuwe plek steeds meer aan bij netwerken en mensen die interessante ideeën hebben, en dat netwerk wordt steeds groter”, vertelt Mireille. Twitter was voor haar een eyeopener: “Op Twitter zitten bijvoorbeeld veel kennismanagers. Met dit netwerk breid je je kennisveld enorm uit; je hoeft niet meer alles zelf te ontdekken – een bron van informatie. Mensen zijn actief bezig in hun vakgebied en je ziet hun werkelijkheid. Je stelt een vraag en je krijgt antwoord; of mensen kijken in hun netwerk of iemand daar het antwoord weet. En anderen kunnen het antwoord weer lezen.” Ook hier dus weer: kijken in de buitenwereld.

Trends

Mireille en Jurgen adviseren Group HR ook over trends. Mireille: “Risk management en ethiek zullen bijvoorbeeld belangrijker worden. De gedachten van filosoof Howard Gardner over het

handelen in het belang van de stakeholders – klanten, medewerkers, aandeelhouders en niet in de laatste plaats de maatschappij – en niet voor de eigen bonus, zijn nu helemaal actueel. Alle vakbladen staan er nu vol mee, maar Gardner roept dit al veel langer.”

Webcare team

Eén van de dingen die Mireille en Jurgen interessant vinden zijn *webcare teams*. “Binnen ING wordt een aantal externe weblogs gevolgd om te zien wat er over het bedrijf wordt geschreven, maar echt structureel is dit niet. Wij denken dat je een team van communicatief vaardige mensen zou moeten inzetten, die de *blogosphere* en internet intensief volgen, luisteren naar wat klanten te zeggen hebben en hier constructief en open op reageren. Daardoor wek je vertrouwen, weet je beter wat er speelt bij je klanten en kun je daar als bedrijf beter op reageren”, zegt Mireille.

Kortom: Jurgen en Mireille zitten vol ideeën om kennismanagement – in de breedste zin van het woord – voor ING verder vorm te geven en de medewerkers nog meer te ‘connecten’.

Dus...

Kennismanagement was vooral gericht op databases en IT-systemen. Deze benadering werkte niet optimaal: in veel gevallen leverde het ingewikkelde databases op met informatie die niet werd hergebruikt, niet goed werd onderhouden en dus snel verouderde. Mireille en Jurgen denken dat je kennis niet op deze manier kunt – of moet willen – ‘managen’. Wat zij proberen is om een situatie te creëren waar mensen elkaar kunnen vinden, samenwerken, informatie delen *on demand*, en zo van elkaar leren. In de kennismanagementstrategie die zij hebben opgesteld is het motto dan ook *connect – connect – connect*. Binnen een grote, wereldwijde organisatie als ING zijn sociale media en sociale netwerken hiervoor bij uitstek geschikt. De sociale media waar ING momenteel gebruik van maakt, zijn divers. In veel gevallen zijn deze tools ‘bottom-up’ en ‘low cost’ neergezet; in de praktijk blijken ze vaak goed te werken. Vanuit hun nieuwe werkplek zetten Mireille en Jurgen hun bewustwordingsmissie voort. Zij maken hierbij onder andere gebruik van de modellen en methoden van professor David Snowden. Een van de volgende stappen is om sociale media verder in te bedden in de werk- en leerprocessen, binnen HR – maar ook daarbuiten.

1 zie: <http://en.wikipedia.org/wiki/Cynefin>

2 zie: Egges, J. (1996). De Business Case van ING's Kennis- & Informatie Centrum (KIC): een poging tot offensieve strategie om reorganisaties te overleven. In: Trier, G.M. van, Mackenzie Owen, J.S. & Veen, H.P. (red.). Handboek Informatiewetenschap voor Bibliotheek en Archief. Alphen a/d Rijn: Kluwer/Bohn Stafleu Van Loghum.

3 Zie bijvoorbeeld: Snowden, D.J., & Boone, M.E. (2007). A Leaders Framework for Decision Making. Harvard Business Review, 11-2007.

4 <http://mistakebank.ning.com>

5 <http://www.briljantemislukkingen.nl>

6 <http://www.cognitive-edge.com/method.php?mid=43>

7 <http://www.twitter.com>

Ask – Learn – Share

In gesprek met Arjan van Unnik (Shell)

Kennismanagement levert voor Shell enorme kostenbesparingen op. Arjan van Unnik richt zich bij Shell op de *Asking approach* van kennismanagement, waarbij het belangrijkste uitgangspunt is: hoe krijg ik degene met een probleem en degene met een oplossing bij elkaar? “Ons uitgangspunt is om niet alles wat je weet vast te leggen en te ontsluiten, maar alleen datgene waar om gevraagd wordt”, zegt Arjan van Unnik. Deze *asking approach* is samengevat in drie woorden: *ask – learn – share*. Een benadering die geen tijd kost, maar tijd bespaart. Arjan vertelt over de verschillende kennismanagementstrategieën die de afgelopen tien jaar zijn ontwikkeld om tot deze visie te komen, welke weg hieraan vooraf is gegaan en hoe Shell deze benadering in de praktijk brengt. Hierbij komen ook de ICT-tools en de geleerde lessen ruim aan bod: wat werkt wel en wat werkt niet? Voor de toekomst van kennismanagement binnen Shell ziet Arjan twee specifieke aandachtspunten: een meer ‘top-down’ benadering en het behoud van kennis: de *knowledge retention*.

Shell

Shell is een wereldwijde groep energie- en petrochemiebedrijven, actief in ruim honderdtien landen, met ongeveer 104.000 medewerkers. Arjan van Unnik legde de basis en ontwikkelde de verschillende kennismanagementstrategieën voor Shell Exploration & Production. Sinds 2007 is hij Global Head Knowledge Management Shell International en richt hij zich op het definiëren en implementeren van kennismanagementstrategieën voor alle sectoren van Shell International.

De context

Om te begrijpen hoe kennismanagement binnen Shell georganiseerd is, geeft Arjan vooraf een beeld van de context waarin Shell werkt: “Shell is vooral bekend van de tankstations en raffinaderijen, maar onze belangrijkste activiteit is het zoeken en vinden van olie en gas. Deze zijn doorgaans eigendom van regeringen; zij kunnen dit zelf oppompen of hiervoor expertise binnenhalen. Wanneer er olie of gas gevonden wordt, wordt er in de meeste gevallen een bedrijf opgericht om het reservoir te gaan ontwikkelen en produceren, waarbij de nationale regering meerderheidsaandeelhouder is. De oliemaatschappij die hierin participeert – soms in samenwerking met andere oliemaatschappijen – kan dan minderheidsaandeelhouder zijn. Hoewel dit in Noord-Amerika en Europa iets anders georganiseerd is, kun je er voor de rest van de wereld van uitgaan dat regeringen meerderheidsaandeelhouders zijn. Deze politieke context heeft invloed op het kennismanagement van Shell en levert lastige *side effects* op voor

Arjan van Unnik (1954) is Head Global Knowledge Management Shell International. Na zijn studie Elektrotechniek aan de Universiteit van Twente trad hij in 1978 in dienst van Shell. Hij startte in Geofysica en kwam in deze functie voor het eerst in aanraking met IT. Vanuit de verschillende functies die hij vervolgens bekleedde, kreeg hij goed overzicht over de gehele business van Shell en de IT-input. Midden jaren '90 las hij in *Harvard Business Review* de eerste artikelen over kennismanagement en begon hij te onderzoeken wat dit fenomeen voor Shell Exploration & Production zou kunnen betekenen. In de daaropvolgende tien jaar legde hij – als 'founding member' van *the New Ways of Working* initiatief – binnen Shell International Exploration & Production de basis en ontwikkelde verschillende kennismanagementstrategieën voor Shell International Exploration & Production. Sinds 2007 richt Arjan zich op het definiëren en implementeren van kennismanagementstrategieën voor alle sectoren van Royal Dutch Shell.

kennismanagement: Exploratie & Productie bestaat dus niet alleen uit Shell-bedrijven en je hebt altijd te maken met de meerderheidsaandeelhouder. De context waarin Shell werkt is dus anders dan bij vele andere bedrijven: we kunnen niet zomaar alles delen.”

Drie kennismanagementclassificaties

Arjan benoemt drie classificaties van kennismanagement bij bedrijven. Ten eerste noemt hij de *Systems & Sharing approach*, waarbij de nadruk ligt op het vastleggen van kennis en het toegankelijk maken via geavanceerde IT-systemen. Hij ziet deze toepassing vooral goed toegepast bij de consultancyindustrie, ondersteund door de IT-industrie. “Deze benadering werkt niet binnen een olie-industrie als Shell”, legt Arjan uit. “Binnen onze context willen en kunnen we dit niet op deze manier organiseren – de joint venture partners hebben er grote problemen mee om kosten te maken voor het delen van ‘hun’ kennis binnen Shell.” Als tweede classificatie noemt hij de *People oriented approach*, die vooral gericht is op de kennis die in de hoofden zit van mensen. Arjan verwoordt dit op basis van een statement van de US Army: *Learn before – learn during – learn after*. “Een cyclus van: leren, evalueren en vervolgens de geleerde lessen weer mee aan boord nemen”, legt Arjan uit. “Dit is een waardevolle benadering als je niet ‘global’ opereert. Omdat het hier vaak gaat om fysieke face-to-face kennisoverdracht, is dit op global niveau erg arbeidsintensief en kostbaar om te faciliteren.” Als derde classificatie noemt Arjan de *Asking approach*. Deze is gebaseerd op ‘communities’ en is vooral waardevol voor bedrijven die globaal opereren: waar veel mensen werken met kennis op hetzelfde gebied, verspreid over de hele wereld. Gebrek aan kennis van en ervaring met deze benadering heeft volgens Arjan tot slechts een beperkt aantal succesvolle grootschalige implementaties geleid, maar deze succesvolle implementaties zijn wel erg waardevol. Shell richt zich dan ook op deze laatste benadering: de *Asking approach*.

De Asking approach

Arjan licht de *Asking approach* toe: “Binnen Shell zitten kennisgroepen op hetzelfde gebied, verspreid over de hele wereld. Het willen delen van al deze kennis kost veel tijd en geld; vooral als het uitgangspunt is dat iedereen alles zou moeten vastleggen wat hij of zij weet, omdat het in de toekomst ooit relevant zou kunnen zijn.” Shell ziet dit anders. “Ons uitgangspunt is om niet alles wat je weet vast te leggen en te ontsluiten (*Just in Case*) maar alleen datgene waar om gevraagd wordt (*Just in Time*). Je ‘sharet’ met name als iemand aangeeft dat hij of zij daar

behoefte aan heeft. Als je iets wilt weten, moet je dat anderen laten weten, zodat zij deze kennis aan jou kunnen geven.” Deze visie van Shell is samengevat in drie woorden: *ask – learn – share*. Arjan vertelt dat dit gebaseerd is op het bovengenoemde statement van de US Army. Eigenlijk is het dan ook: *ask before – learn during – share after*.

De ontwikkeling van kennismangement bij Shell

Hoe kwam Shell tot deze visie, welke weg is hieraan vooraf gegaan en hoe brengt Shell deze benadering in de praktijk?

Het begon in 1996: in dat jaar kreeg Arjan via de *Game Changer* uren (en dus geld) om te onderzoeken wat kennismangement voor Shell Exploration & Production zou kunnen betekenen. “De *Game Changer* is een krachtig instrument als je innovatief wilt zijn”, vindt Arjan. “Het is een toepassing van Shell, waarbij medewerkers ideeën kunnen aandragen door het indienen van een projectvoorstel. Shell heeft een researchbudget, waarvan het grootste deel wordt ingevuld door vooraf gedefinieerde projecten, maar waarvan ook een deel is gereserveerd voor de *Game Changer*.” Met behulp van de *Game Changer* kon Arjan starten en een jaar later had hij voldoende bedrijven binnen Shell bereid gevonden om te financieren om zo het kennismangement verder te ontwikkelen. Het belangrijkste uitgangspunt van kennismangement voor Arjan was simpel: hoe krijg ik degene met een probleem en degene met een oplossing bij elkaar? “Het gaat om enorme bedragen bij Shell. Op het moment dat er ergens in de wereld een probleem is – bijvoorbeeld bij het boren van een put – dan gaat de meter meteen heel hard lopen: als het een dag kost om het op te lossen, kun je een half miljoen dollar kwijt zijn. Als dat snel opgelost kan worden omdat iemand ergens binnen Shell de oplossing kan aandragen, levert dit dus direct en concreet veel geld op. Want ergens binnen Shell ligt de oplossing; alleen degene die het probleem heeft, weet niet wie de oplossing heeft; en degene die de oplossing heeft, weet niet dat iemand een probleem heeft. Dus: hoe krijg je degene met een probleem en degene met een oplossing bij elkaar?”

“Uitgangspunt: degene met een probleem en degene met een oplossing bij elkaar brengen”

Met deze gedachte als uitgangspunt, richtte Arjan zich op het opbouwen van communities van mensen die over de hele wereld in dezelfde discipline werken. “Het begon eenvoudig met web-based discussiegroepen”, vertelt Arjan. “Wij noemden dat toen *Common Interest Networks*, wat later *Communities of Practice* werd genoemd. Shell noemt het nu: *Global Networks*.” Deze communities zijn veel krachtiger dan Arjan van tevoren had kunnen bedenken; maar er is dan ook intensief werk aan vooraf gegaan om dit van de grond te krijgen en te zorgen dat mensen via deze discussiefora actief werden. “Aan het begin moet je veel inspanning leveren”, zegt Arjan. “In eerste instantie was ons doel gericht op het zoeken van mensen die enthousiast waren en wilden meewerken; op deze manier konden we voorbeelden creëren. We vonden het namelijk vooral belangrijk dat er in de discussiegroepen – voordat mensen uitgenodigd werden om deel te nemen – al interessante ‘vulling’ te vinden moest zijn in de vorm van goede voorbeelddiscussies en gerealiseerde oplossingen. Hiermee zag het er meteen professioneel uit en konden mensen

*“Communities:
zorg dat het interes-
sant is, trigger en houd
de drempel laag”*

meteen de toegevoegde waarde zien. Daarnaast hebben we gezorgd dat er *triggers* waren om de website te bezoeken; dit gebeurde bijvoorbeeld doordat de ondersteunende technologie automatisch e-mails stuurt met overzichten van nieuwe vragen, en antwoorden die zijn toegevoegd. Bij de ontwikkeling hebben we er verder vooral voor gezorgd dat medewerkers geen extra onnodige stappen hoefden te zetten: het enige wat ze hoefden te doen is zich eenmalig aan te melden voor een groep – de rest ging vanzelf.” Dit initiatief liep zo goed, dat er in twee jaar tijd meer dan

honderd communities waren ontstaan.

De eerste strategie

“We zijn gaan kijken naar de hele portfolio van communities: waar overlappen ze elkaar en hoe zouden we kunnen hergroeperen?” Shell heeft toen een grote stap gezet waarbij de honderd Common Interest Networks werden samengevoegd tot drie Global Networks, die uit duizend tot vijfduizend mensen bestonden. “Dit was volledig tegen de bestaande theorieën van dat moment in, maar wij hebben hier toch voor gekozen, omdat wij vinden dat er voldoende *traffic* in een community moet zijn en daarvoor zijn – in ons geval – nu eenmaal veel mensen nodig.” Met een portfolio van drie grote netwerken was het plaatje rond en lanceerde Arjan de eerste strategie. “We hadden het nu goed voor elkaar – nu was het zaak om dit verder uit te breiden over alle disciplines in Shell. We hadden al de ‘core’ technische disciplines aan boord, maar deze moesten verder uitgebreid worden en de portfolio moest ook uitgebreid worden met andere disciplines, zoals HR en IT. Dat was de kern van de strategie.” De overgebleven communities bestonden nu niet meer uit één discipline, maar uit een kruisbestuiving van disciplines. “Dat gaf een geweldige additionele waarde”, licht Arjan toe. “Want stel er is een probleem met een platform. Het probleem wordt aangedragen door de Operators, maar het probleem zit eigenlijk in het ontwerp. Door de samenvoeging zaten nu bijvoorbeeld Engineers en Operators in dezelfde community, waar het voorheen nog twee verschillende werelden waren.”

De tweede strategie

Zoals gezegd werkten de communities met het ‘vraag-antwoord spel’ goed. In 2002 werd het tijd voor een volgende stap die meer gericht was op het vinden van de meest relevante informatie binnen de overvloed van beschikbare informatie. Arjan benadrukt dat het hier niet gaat om het ontsluiten van documenten, want dat staat volledig los van kennismanagement bij Shell – dit ging om een andere vorm. Arjan verklaart: “Shell heeft een hele berg informatie. Een mixture van detailinformatie, gerelateerd aan individuele projecten en algemene en zeer belangrijke informatie zoals *standards* en *guidelines*, et cetera. Mensen hadden moeite om deze belangrijke informatie uit de grote berg te halen. De zoekmachine die gebruikt werd, zocht full text en dat werkte niet omdat de zoekmachine niet weet welke informatie wel of niet belangrijk is. Vooral de *standards* en *guidelines* bleven te veel verborgen. Daarnaast waren er ook nog een heleboel websites die overal naartoe linkten. Kortom: te veel ongestructureerde informatie en te gefragmenteerd.” Bij deze stap werd weer uitgegaan van mensen die in hetzelfde vakgebied zaten. Er werd één applicatie ontwikkeld met een webpagina voor elk vakgebied, met links naar de meest relevante informatie in dat vakgebied. Voor elke discipline werd een

aantal rubrieken gedefinieerd, waarin werd verwezen naar verschillende zaken: ‘dit zijn de standards en guidelines’, ‘dit zijn interne experts in jouw vakgebied’, ‘dit zijn leveranciers’, ‘dit zijn voor jou relevante discussiegroepen’ en ‘dit is een link naar de bibliotheek’.” Dit bleek niet de sterkste strategie. Arjan legt uit wat er gebeurde: “Bij een eerste bezoek waren medewerkers erg enthousiast, maar na dit eerste bezoek stopte het, want er veranderde niets – het was te statisch en daardoor niet blijvend interessant.” Shell heeft dit concept wel in leven kunnen houden, maar hier was intensieve communicatie voor nodig en momenteel wordt het omgevormd tot *enterprise bookmarking*. “Dit lijkt een beetje op *social bookmarking*, zoals *Delicious*!” licht Arjan toe. “Op sites als *Delicious* kunnen mensen zelf links plaatsen en worden *tags* gekoppeld aan de verzamelde links. Je kunt zoeken op trefwoorden en vervolgens zie je wat men interessante links vindt. Dit werkt goed op de extreem grote schaal van het world wide web, maar moet aangepast worden om ook op de relatief kleine schaal – van een onderneming met 100.000 employees – te werken. Dat is voor mij ook een kenmerk van het verschil tussen *social bookmarking* en *enterprise bookmarking*. Het goede van *Delicious* is dat mensen zelf content kunnen toevoegen, maar op de kleine schaal van een enkel bedrijf is het twijfelachtig of alle disciplines spontaan voldoende content kunnen genereren op basis van tags. Daarom laten wij de mensen links toevoegen binnen de bestaande structuur van de applicatie die we ontwikkeld hebben. En we hebben natuurlijk van tevoren al een hoop links beschikbaar gesteld. We hebben weer de truc van e-mailnotificatie toegepast om de mensen er meer bij te betrekken. De ondersteunende technologie houdt bij wie welke pagina heeft bezocht. En mensen krijgen een e-mailnotificatie als er nieuwe content is toegevoegd. Op deze manier houden we de mensen meer ‘on board’. We proberen deze aangepaste benadering nu uit onder de naam *linkipedia*, omdat de kern van de zaak overeenkomsten heeft met de Wikipedia, zij het dat mensen hier alleen links toevoegen, in plaats van – zoals in Wikipedia – grotere stukken tekst in een wat gecompliceerde mark-up language.”

De derde strategie

In 2005 werd de *ask – learn – share*-strategie ontwikkeld. “We stonden toen op het punt dat we dachten dat er vrijwel genoeg ‘in place’ was”, vertelt Arjan. “We zouden ons dus niet meer richten op het ontwikkelen van nieuwe dingen, maar manieren bedenken om datgene wat er was, meer en beter te gebruiken. Dat betekende dat we ons meer moesten concentreren op bijvoorbeeld communicatie, gedragsverandering en voorlichting; daar is het thema *ask – learn – share* uit voortgekomen.” Dit thema is gericht op de vraag hoe je moet werken in een kennisdelende omgeving. Arjan geeft aan dat ze hier goed over na hebben gedacht: “In de context van Shell kun je mensen niet vragen om veel inspanning te leveren om kennis te delen. Mensen hebben daar geen tijd voor; en al zouden ze die tijd wel hebben, dan is de kans groot dat de meerderheidsaandeelhouders in de joint ventures van mening zijn dat dit niet in hun eigen belang is. Wij hebben daarom gekozen voor een benadering die geen tijd kost, maar tijd bespaart: je hoeft alles niet te delen, maar als je iets wil weten, vraag! En als je vraagt, krijg je antwoord.”

“ . . . je hoeft alles niet te delen, maar als je iets wil weten, vraag!”

2006 – de wiki

Een jaar later bleek dat er toch nog een element miste in de portfolio en er werd gestart met een meer technologisch gedreven toepassing: de wiki. Shell heeft besloten de wiki te ontwikkelen als een interne encyclopedie, waar niet per definitie alle content daadwerkelijk in werd opgenomen, maar ook kon worden volstaan met een omschrijving van het begrip en een link naar verdere detailinformatie. “Het was natuurlijk belangrijk om mensen te vinden die er content in wilden plaatsen, en we realiseerden ons dat we er zelf ook veel content in zouden moeten stoppen om het van de grond te krijgen.” Er werd een inventarisatie gemaakt van bestaande content, waarvan Shell een groot deel heeft laten ‘wikifiën’ in India. “Zo hebben we bijvoorbeeld het Production Handboek van Shell laten ‘wikifiën’,” licht Arjan toe, “dit enorme naslagwerk is in India gescand en er is een *optical character recognition* toegevoegd. Vervolgens is de elektronische versie opgeknipt in vele, vele individuele wiki’s. De huidige wiki van Shell is voor 80 procent gevuld met de ‘India content’ en er is een aantal mensen dat enthousiast wiki-content aanlevert. “Dit zijn vooral mensen die sowieso al content maken om te delen, zoals ontwikkelaars van websites en ontwikkelaars van cursusmateriaal”, aldus Arjan. Shell heeft 30.000 wiki’s en dit aantal blijft groeien met enkele dozijnen tot honderd wiki’s per dag. Er zijn nu 50.000 geregistreerde gebruikers en ook dit aantal blijft sterk groeien. “Voor de wiki moet je je eenmalig registreren; hiermee voorkom je dat er anoniem content aan toegevoegd kan worden”, legt Arjan uit. Hij geeft aan dat het bewaken van de kwaliteit in een wiki lastiger is dan bij een community. “Bij een wiki dragen veel minder mensen bij en daardoor vindt er dus ook veel minder snel correctie plaats. Het is daarom lastig om te voorkomen dat mensen verkeerde dingen in een wiki zetten.” Arjan vertelt dat er hier ook dingen in fout zijn gegaan, bijvoorbeeld door een verkeerde formule die in een wiki was beschreven. “Daar hebben we van geleerd”, aldus Arjan. “We hebben dit opgelost door sommige wiki’s – zoals *standards* en *guidelines* – te ‘locken’, zodat ze niet gewijzigd worden. En bepaalde pagina’s worden bewaakt: ‘This page is quality watched by...’ staat er dan. Ook worden bijvoorbeeld termen opgenomen waarbij de inhoud niet in de wiki wordt beschreven, maar er voor de inhoud verwezen wordt naar een websitelink of een andere applicatie waarin de informatie onderhevig is aan versie- en kwaliteitscontrole. En het is mogelijk om een wiki aan je *watchlist* toe te voegen; je krijgt dan een seintje als iemand iets wijzigt.” Dit wordt bijvoorbeeld gedaan door mensen die cursussen ontwikkelen en de cursuscontent in een wiki hebben gezet.

De communities op dit moment

Op dit moment hebben 28.000 mensen zich geregistreerd binnen de communities. “De communities zijn nog steeds de grote *moneymakers*”, aldus Arjan. “Er wordt heel veel geleerd door het participeren, tegen eigenlijk minimale kosten – medewerkers doen het tijdens hun normale werk.” Daarbij werken de communities niet alleen kostenbesparend, maar ook innovatief. “Zo komt bijvoorbeeld het idee van de wiki voort uit een discussie in een community”, legt Arjan uit. “Na het ontstaan van het idee hebben medewerkers over de hele wereld via de community meegedacht en is vervolgens een beperkte groep ook fysiek bij elkaar gebracht om de wiki verder uit te werken.” In principe heeft iedereen toegang tot alle communities, zij het dat niet-Shell staff (contractors) geen toegang krijgt in communities waar veel Shell Intellectual Property wordt besproken. Een ander voorbeeld zijn de eigen communities van HR, waarbij de toegang in eerste instantie is beperkt tot HR-personeel. Gemiddeld zijn medewerkers lid van 2,2 communities; de helft van deze gebruikers is één keer per kwartaal actief. “Dat geeft aan hoe zo’n

community werkt”, licht Arjan toe. “Mensen participeren niet dagelijks; daar zit de waarde van zo’n community ook niet in. Iedereen heeft zijn eigen manier van participeren: sommige mensen kijken alleen maar en leren ervan, anderen zijn actief in het vragen stellen en weer anderen in het geven van antwoorden.” Voor elke community is een beheerder aangesteld om de content te begeleiden. “Dit is iemand uit de business; die zorgt ervoor dat vragen beantwoord worden en bepaalt hoe zaken gearchiveerd worden. Er is geen van tevoren doordachte structuur van dit archief. Alle nieuwe vragen en antwoorden worden geplaatst in één *High Traffic Area*. Als dit forum volloopt en er staan ongeveer 200 discussies in, dan wordt er gearchiveerd. De structuur van het archief wordt bepaald door de onderwerpen die boven water zijn gekomen in de *High Traffic Area*.”

*“De communities zijn
nog steeds de grote
moneymakers”*

Expertise vinden

Shell beschikt over een uitgebreid elektronisch telefoonboek, genaamd *who-is-who*: een softwarepakket, waarin onder andere namen, locaties, functies en telefoonnummers staan. Dit systeem is gekoppeld aan de communities. Arjan legt uit hoe dit werkt: “Als je lid wordt van een community, wordt deze *who-is-who*-informatie opgepakt en er wordt een beetje extra informatie van je gevraagd. Dat is het initiële profiel dat iedereen in de community meekrijgt. Als je wilt kun je dit uitbreiden en bijvoorbeeld een foto toevoegen – veel mensen doen dat – en dat wordt ook aangemoedigd. Als je vervolgens zoekt naar een expert, ga je naar de community en daar typ je een zoekterm in. Vervolgens zie je twee dingen: je ziet de mensen die deze expertise in hun profiel hebben opgenomen, maar je ziet ook de hits van discussies. Wie heeft antwoorden gegeven en wie heeft de vraag gesteld?” Dit mechanisme heeft volgens Arjan grote voordelen ten opzichte van het specifiek vastleggen van expertise in kenniskaarten. “Ten eerste is de betrouwbaarheid van kenniskaarten discutabel. Als je zoekt op expertise haal je er immers niet noodzakelijkerwijs de experts uit: je vindt de mensen die van zichzelf vinden dat ze expert zijn. Ten tweede vraag je een enorme inspanning van mensen om volledige kenniskaarten in te vullen. En ten derde: als het eenmaal succes heeft, hoe wordt dit vervolgens bijgehouden? Het belangrijkste voordeel van onze oplossing is dat je niet alleen afhankelijk bent van wat iemand over zichzelf zegt, maar dat je ook kunt zien wat iemand daadwerkelijk bijdraagt in discussies – je kunt per persoon de bijdragen zien in discussies en je kunt zien waar gerefereerd wordt aan deze persoon.” Technisch gezien werkt het heel simpel, zegt Arjan. “De search gaat door alles heen: de profielen van personen, de discussies en de attachments die aan discussies zijn toegevoegd – allemaal gewoon met standaard software. Deze benadering is mijns inziens eenvoudiger, goedkoper en beter dan een *Yellow Pages-systeem*.”

Lastige zaken

Natuurlijk zijn er ook lastige aspecten aan de communities. Het stellen van vragen is voor sommige mensen bijvoorbeeld een drempel. “Dat is wel een nadeel van deze grote communities,” vertelt Arjan, “want wat gebeurt er als je een domme vraag stelt...?” Het uitgangspunt bij Shell is dat domme vragen niet bestaan. “Het geeft niet als iemand iets niet weet; wij zijn blij dat de vraag gesteld wordt, anders gaat degene aan de slag zonder die kennis.” Er wordt wel verwacht dat iedereen vooraf huiswerk maakt. “Maar het is niet de bedoeling dat hier te

veel tijd in gestoken wordt”, zegt Arjan. “De mooiste vragen zijn opgebouwd uit: dit is mijn vraag, dit weet ik al en dit weet ik nog niet.” Natuurlijk worden er ook minder hoogwaardige vragen gesteld, maar dat geeft niet, vindt Arjan: “Ook dat mag – het hoeft niet perfect te zijn. Je kunt beter kijken naar de 60 tot 70 procent die waarde heeft, dan je continu te richten op het deel dat minder waardevol is.” Een ander lastig aspect is dat er geen enkele garantie is dat de antwoorden die gegeven worden goed zijn. Maar volgens Arjan is gebleken dat dit zichzelf in de praktijk oplost. “Binnen de groepen vindt zogenaamde zelfcorrectie plaats: als er een fout of onvolledig antwoord gegeven wordt, wordt dit door anderen gecorrigeerd of aangevuld.” Arjan geeft aan dat het wel nuttig kan zijn om ervoor te zorgen dat de ‘topexperts’ niet als eerste antwoorden, omdat je hiermee de kans loopt dat de anderen stilvallen.

Financieel belonen

Shell maakt geen gebruik van een beloningssysteem als het gaat om kennismanagement. “Bij sommige bedrijven krijg je punten voor het stellen van vragen of voor het geven van antwoorden”, legt Arjan uit. “Die punten kun je vervolgens inruilen voor bijvoorbeeld conferences of mobiele telefoons. Bij Shell werkt dat anders.” Shell heeft wel onderzoek gedaan naar wat mensen drijft om te participeren en hoe je hier op kunt inspelen. Hieruit bleek dat een financiële prikkel weinig effect heeft. Arjan vertelt wat volgens hem wel werkt: “Je kunt onderscheid maken tussen *external recognition* en *internal recognition*. External recognition is een prikkel die je vanuit de organisatie aan mensen geeft, een beloning. Internal recognition hoef je als organisatie niet te geven, dat ontvangen mensen op natuurlijke wijze; dat is de trots, de erkenning en waardering en dat is waarom mensen hun kennis willen laten zien. Mensen delen van nature graag kennis, mits er een ontvanger is. Mensen geven bijvoorbeeld graag een presentatie op een conferentie, maar hebben vaak minder zin om een rapport te schrijven. Waarom? Bij een presentatie is er publiek; er is belangstelling, de aandacht is zichtbaar en je ontvangt directe waardering – en dat werkt. Dan zijn mensen bereid om inspanning te leveren en kennis te delen; dat druk je niet uit in geld. Je moet dus rekening houden met de drijfveren van mensen om te delen.”

Huidige stand van zaken en uitdagingen

Shell besteedt veel aandacht aan het meten van de waarde van het kennismanagement. “De waarde van onze kennismanagementportfolio is nu hoog”, vertelt Arjan. “We zijn sterk op een aantal punten en we zijn bezig om nog een aantal zaken uit de huidige portfolio aan te scherpen. In feite bestaat er nu een piramide toolset van drie lagen: de top bestaat uit de *linkipedia*, de linkapplicatie naar *standards*, *guidelines* en *experts*. De tweede laag is de Shell Wiki, de encyclopedie waar je de basiskennis vindt en meer details. En de onderste – de derde en grootste laag – bestaat uit de Global Networks, de communities waar je additionele concrete vragen kunt stellen.”

De activiteiten op het gebied van kennismanagement worden uitgevoerd door een beperkt centraal team van vier Shell-medewerkers onder leiding van Arjan. Daarnaast worden externen ingehuurd voor bijvoorbeeld de techniek, communicatie en andere activiteiten – zoals India voor het ‘wikifiën’. Begin 2007 werd Arjan benoemd tot Global Head Knowledge Management Shell International. Naast het onderhoud van de huidige toolset zal Arjan zich er vooral op richten om het kennismanagement van Exploration & Production ook binnen andere delen

van Shell geïmplementeerd te krijgen en een kennismanagementorganisatie op te bouwen die centraal wordt ondersteund. “Voor wat betreft de strategie gaan we waarschijnlijk hetzelfde toepassen als bij Exploration & Production”, vertelt Arjan. “We beginnen klein met het initiëren van een paar communities en laten het vervolgens groeien. Iedereen die belangstelling heeft, kan zijn eigen community bouwen, wij ondersteunen ze in de moeilijke beginfase van de nieuwe community en dan kijken we wat er gebeurt. Het zullen er wel weer te veel worden, maar daarna kunnen we weer hergroeperen en nader vormgeven.” Een belangrijk aspect bij het verder uitbouwen van kennismanagement is het meekrijgen van delen van de organisatie, zodanig dat zij bereid zijn te investeren in kennismanagement. Arjan heeft het kennismanagement destijds opgebouwd vanuit de Game Changer en later met behulp van een paar joint ventures die wilden investeren. Toen er voldoende steun was, werd het verstandiger om met een *servicefee* te werken. “De joint ventures bepalen nu welke delen van de kennismanagementportfolio te daadwerkelijk gebruiken, maar ze betalen een servicefee voor de totale portfolio, ongeacht wat ze afnemen. Hierdoor wordt bureaucratie rond de doorbelasting aan joint ventures geminimaliseerd. Het is daarom belangrijk om *value generation* te creëren bij de joint ventures. Hiervoor moeten de joint ventures bereid zijn eigen *focal points* te benoemen, die zorg dragen voor de verdere implementatie in hun eigen bedrijf door middel van communicatie en lokale awareness en management engagement sessies.” Zo heeft Arjan een netwerk opgebouwd van vijftig mensen die worden voorzien van training- en communicatiemateriaal en die in de joint ventures – op kosten van de individuele joint ventures – namens hen opereren. Ook de moderators van de communities (experts die hier vrijwillig, op basis van een parttime of fulltime job, tijd in stoppen) zijn van groot belang.

Top-down benadering en ‘knowledge retention’

“Voor de toekomst zie ik nog twee specifieke elementen om op te verbeteren: top-down benadering en het behoud van kennis: de *knowledge retention*.” Over het eerste element, een meer top-down benadering, legt Arjan uit dat Shell tot nu toe met name een ‘bottom-up – middle-out’ benadering heeft toegepast. “Er is wel degelijk support van het topmanagement, maar het is tijd om het een meer ‘top-down drive’ te geven; bijvoorbeeld door van bovenaf hogere activiteit af te dwingen. En wat we eigenlijk uiteindelijk zouden willen, is dat er bij belangrijke beslissingen – bijvoorbeeld door een grotere community – een check wordt gedaan of in de voorgestelde benadering inderdaad de bestaande *lessons learned*, de meest recente innovaties en de *good practices* zijn meegenomen. Zelfs voor de beste experts zal dit element moeilijk te beoordelen zijn – een community weet in zijn geheel aanzienlijk meer dan afzonderlijke experts. Het gaat dan met name om de beslissingen die een grotere (financiële) impact hebben en de processen achter deze beslissingen.”

Het tweede element waar Arjan zich op gaat richten is de *knowledge retention*: het behoud van kennis. “De olie-industrie heeft in de jaren ‘70 een enorme bloei gehad, waarin veel is gerekruteerd. In de jaren ‘80 en ‘90 was de situatie minder florissant en werden er weinig mensen aangenomen. Als je nu kijkt naar de populatie binnen Shell en andere oliemaatschappijen, zijn er veel medewerkers met een leeftijd die dicht bij de pensioengrens ligt – dat betekent kennisverlies.” Het behoud van deze kennis is daarom een belangrijk aandachtspunt voor Shell: zorgen dat de kennis van de ouderen wordt overgedragen, zodat deze niet verloren gaat. Arjan is bezig met het zoeken naar manieren om dit te bewerkstelligen. “Er zijn benaderingen die er vanuit gaan dat je kunt opschrijven wat iemand weet, maar ik geloof hier niet in: mensen weten

te veel – dat krijg je nooit opgeschreven.” Ook hier kiest Shell daarom niet voor de benadering vanuit het vastleggen van kennis; Shell bedacht een groot aantal alternatieven. Arjan vertelt over een van deze alternatieven en noemt een voorbeeld waarbij iemand – wel bij hoge uitzondering – een jaar voor het pensioen is vrijgemaakt om zijn kennis vast te leggen. Niet in de

*“Veel alternatieven
voor kennisbehoud na
pensioen”*

vorm van een document, maar door de ontwikkeling van een cursus die na vertrek door anderen gegeven wordt. Een ander alternatief is het blijven betrekken van medewerkers bij de organisatie – ook na hun pensioen. “Veel mensen die met pensioen gaan, willen graag kennis overdragen en worden ook na het pensioen nog graag betrokken. Ze hebben energie en zin om na hun pensioen op een bepaalde manier terug te keren in een parttime rol of functie waarin ze daadwerkelijk in de gelegenheid worden

gesteld om anderen te kunnen laten profiteren van hun kennis en ervaring.” Arjan ziet dat deze mensen bijvoorbeeld nog graag bij een communitygroep actief willen blijven; in sommige gevallen wordt er ook betaald om te blijven participeren. Arjan benadrukt hier wel dat je moet oppassen dat de kennis van zo iemand niet verouderd is.

Daarnaast blijft Shell bezig met innovatie. Zo zijn ze bijvoorbeeld bezig met het samenbrengen van de werelden van Second Life² en gaming: *professional gaming*. “Door Second Life te combineren met gaming kun je serieuze en realistische games maken voor professionele toepassingen.” Arjan vertelt dat ze hier al redelijk ver mee zijn. “We maken hierbij gebruik van simulatietechnieken uit de gamingindustrie. We denken bijvoorbeeld aan het trainen van Operators bij het opzetten van een nieuwe fabriek. Of we simuleren een ramp bij een platform met een ontruimingsoefening. Ook proberen we al virtuele meetings in Second Life te doen.” Volgens Arjan moet je er rekening mee houden dat er een generatie aankomt die dit misschien meer aanspreekt: “Je kunt het hiermee voor de nieuwe generatie misschien net iets leuker maken.”

Dus...

Het belangrijkste uitgangspunt in de *Asking approach* van Shell is: hoe krijg je degene met een probleem en degene met een oplossing bij elkaar? De waarde van de kennismanagementportfolio van Shell is hoog: het levert enorme kostenbesparingen op en draagt bij aan snellere innovatie en implementatie van Research. Naast het onderhoud en het verbeteren van deze toolset, zal Arjan zich er nu op richten om het kennismanagement van Exploration & Production ook binnen andere delen van Shell geïmplementeerd te krijgen, en een kennismanagementorganisatie op te bouwen die centraal wordt ondersteund. Vanwege de (politieke) context waarin Shell werkt is het meekrijgen van delen van de organisatie hierbij van groot belang, zodat men bereid is zelf ook mensen beschikbaar te stellen voor de lokale implementatie van kennismanagement. Voor de toekomst ziet Arjan daarnaast twee specifieke elementen om op te verbeteren: een top-down benadering en het behoud van kennis, de *knowledge retention*. Daarnaast blijft Shell bezig met innovatie; zo wordt er bijvoorbeeld gewerkt aan het samenbrengen van Second life en gaming tot *professional gaming*.

1 <http://delicious.com>

2 <http://secondlife.com>

rown up digital

LEGAAL 2008
EUROPE, MIDDLE EAST & AFRIC

nrc-next

Communicatie is de sleutel tot effectief kennismanagement

In gesprek met Mart van de Kerkhof (Allen & Overy LLP)

Volgens Mart van de Kerkhof kun je de strategie van een kennisintensieve organisatie – zoals een advocatenkantoor – gerust ook de kennismanagementstrategie noemen. In de advocatuur is de term kennismanagement echter verbonden geraakt met wat Mart noemt: de logistiek van kennis en informatie. “Noem dat dan *kennismanagement*, gewoon met een kleine k – zonder dat ik aan de waarde en het belang ervan wil afdoen. Veel van wat in de advocatuur gebeurt onder het label kennismanagement, werd al gedaan ruim voordat de term in zwang kwam”, aldus Mart. Hij heeft zich bij Allen & Overy onder andere beziggehouden met het vormgeven van het knowhow-proces: het hergebruik van de eigen kennis. Daarnaast heeft hij een aantal innovatieve ICT-systemen ontwikkeld, waaronder een knowhow-systeem, een portal voor externe informatie en een web 2.0-tool voor de interne communicatie. Het succes van het kennismanagement van Allen & Overy heeft voor een belangrijk deel te maken met de cultuur: samenwerking zit ingebakken in de cultuur van het kantoor en er is veel ruimte voor innovatie. Vooral het ondersteunen van samenwerking en communicatie ziet Mart als het kennismanagement van de toekomst in kennisintensieve organisaties. “Communicatie is de sleutel tot effectief kennismanagement”, aldus Mart.

Allen & Overy

Allen & Overy is een internationaal advocatenkantoor met zo'n 5500 medewerkers die werken vanuit eenendertig kantoren in eenentwintig landen. In 1999 sloot een groot deel van de partners en medewerkers van Loeff Claey's Verbeke zich aan bij Allen & Overy en in 2000 werd het Amsterdamse kantoor van Allen & Overy geopend. Het Amsterdamse kantoor is een volledig geïntegreerd onderdeel van de wereldwijd opererende maatschap Allen & Overy en richt zich op het geven van hoogwaardig juridisch advies aan cliënten in vrijwel elke branche en sector. Het kantoor in Amsterdam is – na Londen – het grootste binnen het Allen & Overy-netwerk. Er werken zo'n tweehonderdzeventig juristen – waarvan achtendertig compagnons – en ongeveer tweehonderd ondersteunende medewerkers. De advocaten, notarissen en fiscalisten werken in verschillende praktijkgebieden als Ondernemingsrecht, Financiering en effecten, Procesrecht, Mededingingsrecht en Belastingrecht. Mart van de Kerkhof is verantwoordelijk voor knowhow en educatie van Allen & Overy in Amsterdam. Zijn afdeling bestaat uit tweeëntwintig mensen – zestien fte. Daarnaast werkt hij mee in verschillende wereldwijde projectgroepen.

Mart van de Kerkhof (1953) studeerde Psychologische Functieleer (specialisatie kunstmatige intelligentie en taaltechnologie) en volgde een postdoctorale opleiding Informatiemanagement. In dienst bij de Nederlandse onderzoeksorganisatie TNO stond hij aanvankelijk aan het hoofd van een onderzoeksgroep die kennissystemen ontwikkelde. Later gaf hij leiding aan een adviesgroep die adviseerde over innovatieve toepassingen van informatietechnologie. Vanaf 1996 was hij verbonden aan het Benelux advocatenkantoor Loeff Claey's Verbeke als Kennismanager. Vanaf 2000 is hij als Kennismanager verbonden aan het Amsterdamse kantoor van Allen & Overy LLP en verantwoordelijk voor knowhow en educatie.

Wat is kennismanagement

Advocatenkantoren houden zich altijd al bewust bezig met het beheren van kennis en informatie. De introductie van het begrip kennismanagement in de advocatuur is vooral een ‘omlabelingsoperatie’ geweest. Dingen die al jaren werden gedaan kregen nu het label *kennismanagement*. “Het traditionele leermodel binnen de advocatuur, de meester-gezelrelatie, bestaat bijvoorbeeld allang; jurisprudentiebesprekingen, vakgroepbijeenkomsten en andere intensieve vormen van overleg hebben altijd al bestaan. Bibliotheken en documentatiecentra waren binnen de kantoren in de regel redelijk goed bemand en verleenden al veel diensten om het de advocaten zo gemakkelijk mogelijk te maken en de enorme stroom vakinformatie bij te houden; en er was altijd al veel aandacht voor educatie. “Deze dingen hebben altijd al gespeeld. Ik denk dat ook inmiddels wel bij alle grote kantoren in de wereld de Hoofden Bibliotheek, Informatiecentrum of Vaktechniek *kennismanager* heten. Aan de meeste advocaten is de kennismanagement-hype echter volledig voorbij gegaan, die blijven wat ik doe gewoon ‘de knowhow’ noemen. Ik houd me bezig met wat je echte kennismanagement-onderwerpen kunt noemen: zoals het proces van hergebruik van kennis, onze knowhow-collecties en educatie. Maar ook met een goede informatievoorziening, interne communicatie en de IT-systemen voor onze professionals. Ik zou het allemaal kennismanagement kunnen noemen, maar het is voor een deel informatiemanagement. Toen ik begon in de advocatuur, was het beheren van kennis en informatie de uitdaging. Nu zie je dat de focus ligt op het ondersteunen van samenwerkende professionals. Dan gaat het overigens nog steeds voor een belangrijk deel over kennis en informatie, maar de professionals, de gebruikers en hun werkprocessen staan centraal”, aldus Mart.

De rol van technologie

“Ik heb heel lang volgehouden dat kennismanagement niet hetzelfde is als het inzetten van IT-systemen. We hebben immers veel kennisinstrumenten waar geen IT aan te pas komt. Maar je kunt niet anders dan constateren dat de kennismanagers de afgelopen jaren heel veel technologie hebben geïntroduceerd, waarmee de kennis- en informatieprocessen zijn versterkt. En juist ook omdat zij al die mooie technologie konden brengen, hebben ze binnen de kantoren een positie gekregen die hen in staat stelt kennismanagement op de agenda te houden. Je hebt de technologie niet nodig om een verhaal te maken over kennismanagement in de advocatuur, maar kennismanagement gaat in deze tijd toch voor een heel groot deel over het inzetten van IT. Ik zou haast zeggen dat we opnieuw een *omlabelingsproces* ingaan: de kennismanager dreigt de echte informatiemanager van de kennisintensieve organisatie te worden”, zegt Mart.

Kennismanagement in de advocatuur

Knowhow

“In de advocatuur wordt de kennis die wordt hergebruikt traditioneel de *knowhow* genoemd”, legt Mart uit. “Het dienstenaanbod van professionele organisaties is doorgaans een combinatie van maatwerk en routine. De meeste organisaties maken een groot deel van hun omzet met routinediensten, waarbij eerder verworven kennis wordt hergebruikt, aangevuld met de maatwerkkennis die deze specifieke zaak vraagt. Je begint als organisatie nooit op ‘nul’, want door alle ervaring heb je al het nodige klaarstaan voor bepaalde situaties. Als een cliënt bij ons komt voor bijvoorbeeld een beursgang, dan weet hij dat we zoiets vaker hebben gedaan en rekt hij erop dat we onze ervaring inzetten voor de zaak. In de knowhow-verzameling vind je bewerkte ervaringskennis zoals modellen, voorbeelden en aanpakken. Wij hergebruiken kennis waar dat kan – dat leidt tot efficiëntie en kwaliteit. En dat wordt ook door onze cliënten verwacht. Overigens moet je de knowhow niet zien als een invulformulier. Zonder kennis van zaken kun je er in de praktijk weinig mee beginnen.”

Strategie en visie

“Voor onze professionals is kennis de grondstof én het product. Voor ons type bedrijf is de strategie dus automatisch de kennisstrategie: waar willen we heen? Op welke kennisgebieden leveren wij welke kennisdiensten aan welke cliënten?

Wat betekent dat voor de kennis waarover we moeten beschikken? En hoe kunnen we de kennis die we nog niet hebben, ontwikkelen of verwerven?” De strategie van Allen & Overy wordt gemaakt door het bestuur en de partners. “Zij zijn de echte kennismanagers: zij beslissen immers welke kennisdiensten we naar welke markten brengen, welke kwaliteit we bieden tegen welke prijs en welke mensen met welke kennis we daarbij nodig hebben.” Bij de implementatie ervan worden, op tactisch niveau, de stafafdelingen betrokken. “Onze knowhow-staf leidt uit de kantoorstrategie af waar de prioriteiten moeten liggen, welke nieuwe dingen we moeten doen en welke ondersteunende rol wij moeten invullen. Daar refereren wij aan als onze knowhow-strategie of kennisstrategie, maar het is feitelijk de uitwerking van onze kantoorstrategie.”

*“De strategie van
onze organisatie
is automatisch een
kennisstrategie”*

Cultuur

Samenwerking zit ingebakken in de cultuur van Allen & Overy. “Dat zullen veel kantoren zeggen, maar bij ons is dat echt zo”, legt Mart uit. “Dat begint al bij de selectie van mensen. Wie niet gericht is op samenwerking, wordt hier niet aangenomen. Op mijn terrein zie je samenwerking terug in de frequentie waarmee medewerkers met elkaar spreken over juridische ontwikkelingen, economische ontwikkelingen, cliënten en zaken. De een- of tweewekelijkse praktijkgroepsbijeenkomsten zijn een heel belangrijk kennismanagementinstrument. En bijvoorbeeld ook onze educatie: wij organiseren veel interne bijeenkomsten waarbij in de meeste gevallen eigen medewerkers doceren.”

“We willen dat onze cliënten zien dat we onze belofte waarmaken door de beste mensen en de beste ervaring in te zetten”, vertelt Mart. “En dat heeft impact op de manier waarop je werkt. Het *eat what you kill* principe hebben we hier allang losgelaten. Ook al zou een cliënt bij mij binnenkomen, als ik denk dat jij net iets meer kennis hebt om deze cliënt te kunnen bedienen, dan zal ik deze klus aan jou geven en dan laat ik mij minder leiden door mijn omzet of eigenbelang. Het is een cliënt van *ons*. En dat gaat over samenwerken, maar zegt ook iets over het centraal stellen van het belang van de cliënt. En daarin onderscheiden wij ons.”

Allen & Overy heeft zes waarden geformuleerd waarvoor zij staat. ‘Ze zijn er om ons de weg te wijzen in ons werk, onze beslissingen, de wijze waarop we met mensen omgaan’, meldt de website van Allen & Overy. Samenwerking is één van die waarden. Voor Allen & Overy betekent dit onder meer een goede teamspirit, openheid, elkaar ondersteunen en trots zijn op het succes van de ander en de belangen van de organisatie voorrang geven op het individuele belang. Het bevorderen dat iedereen meetelt en gerespecteerd wordt is een andere waarde die hiermee samenhangt. Dit betekent onder andere dat Allen & Overy iedereen sterk het gevoel wil geven ‘erbij te horen’. Mart geeft hier een voorbeeld van. “Wat heel leuk is, is dat Allen & Overy de gewoonte heeft om ook bij cliënten en in brochures de supportafdelingen, de services, te noemen: ‘Wij hebben de beste Knowhow-afdeling, wij hebben de beste Marketingafdeling’. Het is ook voor de stafafdelingen erg leuk om te voelen dat je bijdraagt aan het innovatieve imago van ons kantoor.” Ook de ontplooiing van medewerkers wordt als waarde genoemd. Belangrijke uitgangspunten hierbij zijn het onderhouden van de leercultuur, waarin kennis en ideeën worden uitgewisseld – en “ons ervan bewust zijn dat wij groeien als onze mensen groeien”.

Twee andere belangrijke waarden zijn: uitmuntendheid in alles en iedereen, en een ondernemende instelling en energieke aanpak. “Wij willen de beste zijn en we willen vooruitlopen”,

“Ruimte voor innovatie en het ontplooiën van initiatieven”

licht Mart toe. “Dus ook van mij wordt verwacht dat ik innovatief ben in kennismanagement en informatievoorziening, in IT en in educatie. Ik ben een trendwachter; ik kijk wat er gebeurt in de wereld om mij heen en ik kijk wat wij er hier mee zouden kunnen doen. Ons kantoor doet bijvoorbeeld graag mee met de jaarlijkse *Innovative Lawyer Award* van de *Financial Times* en wij winnen daar regelmatig prijzen. Niet alleen met innovaties in onze juridische diensten, maar ook met de

manier waarop we de ondersteuning regelen zoals de knowhow. De cultuur van Allen & Overy biedt ruimte voor innovatie en initiatieven. Als ik een goed idee heb, dan kan ik dat oppakken en opbouwen. Maar wat je levert moet wel goed zijn en iets opleveren voor de praktijk. Hobbyisten hebben hier een kort leven.” De maatschapstructuur van Allen & Overy blijkt dus geen belemmering bij het ontplooiën van kennismanagementinitiatieven. “Als dat een belemmering is bij kantoren, dan ligt dat aan de cultuur”, aldus Mart.

Knowhow-oplossing

Twaalf jaar geleden – in 1996 – maakte Mart de overstap naar de advocatuur. Bij advocatenkantoor Loeff Claeyns Verbeke lag er allereerst de vraag om de knowhow, de eigen kennis, beter te ontsluiten. “Er was heel veel knowhow, maar allemaal nog in het papieren domein. Het filte-

ren van de knowhow uit de dossiers bleek in de praktijk een probleem, omdat advocaten daar zelf geen tijd voor hadden. En als het al uit de dossiers was gehaald, bleef het meestal in de van de jurist”, legt Mart uit. “Het proces van het delen en hergebruiken van al deze kennis wilden ze optimaliseren – onder andere met behulp van technologie. Ook de ontsluiting van de vakinformatie moest onder het mes. Binnen de advocatuur is de druk om bij te blijven enorm: elke dag nieuwe wetgeving, jurisprudentie en andere relevante vakinformatie. Daar wilden ze oplossingen voor.”

Het knowhow-proces met behulp van Professional Support Lawyers

Eén van de dingen die Mart heeft gedaan, is het vormgeven van het knowhow-proces: het hergebruik van de eigen kennis. “Het leuke van de advocatuur – en dat geldt voor veel organisaties van professionals – is dat de advieskennis (de *outlet*) vaak al op papier aanwezig is. Onze kennis stolt in het dossier”, aldus Mart. “Het is natuurlijk waar, dat nooit alles wat iemand in zijn hoofd heeft zitten op papier staat, maar gemiddeld genomen kun je toch zeggen dat de ervaring die mensen opdoen, gemakkelijker te delen en beschikbaar te maken is als je dossiers hebt waarin het verhaal is na te lezen.” Voor het knowhow-proces heeft Mart zogenaamde *Professional Support Lawyers* (PSL’s) aangetrokken: advocaten uit de praktijk, die de rol van kennis- en informatiemanager op zich hebben genomen op het terrein van hun specialisatie. Bij bijna elke praktijkgroep is nu een PSL aangesloten – in totaal werken er negen in Amsterdam. “Zij hebben nadrukkelijk géén rol in de cliëntenpraktijk, maar houden zich exclusief bezig met het hele kennismanagementproces”, legt Mart uit. “Zij volgen dossiers, praten hierover met de advocaten van de praktijkgroep en pakken datgene op wat we kunnen hergebruiken – goede voorbeelden, succesvolle aanpakken. Ze maken de opzet voor modellen en standaardstukken en stemmen die af met de praktijkadvocaten. De PSL’s zijn ook de mensen die de juridische ontwikkelingen volgen en deze doorkoppelen naar de praktijk. Ze melden bijvoorbeeld als er een nieuw arrest is dat van belang is, of attenderen advocaten op interessante literatuur. Je zou ze kunnen zien als poortwachters van de gigantische informatiestroom.” PSL’s zijn bij Allen & Overy advocaten met een jaar of acht praktijkervaring die in een andere rol willen werken, buiten de druk van de cliëntenpraktijk. “Door hun ervaring hebben zij én de kennis én genieten zij aanzien van hun *peers*. En daarom werkt het”, aldus Mart, “Met informatiespecialisten of documentalisten werkt het niet. Die hebben geen idee van de praktijk en worden dan niet serieus genomen.”

Mensen

Mart maakt onderscheid tussen twee soorten kennismanagementtoepassingen: met *mensen* en met *systemen*. Met mensen doelt Mart op de werkrelaties in de praktijk. Binnen Allen & Overy zijn er intensieve samenwerkingsverbanden, bijvoorbeeld de tweewekelijkse bijeenkomsten van praktijkgroepen, de meester-gezelrelaties, jurisprudentiebesprekingen, kantoorbijeenkomsten, internationale bijeenkomsten. Ook educatie valt hieronder, wat Mart dan ook noemt als één van de belangrijkste kennismanagementinstrumenten. Allen & Overy besteedt veel aandacht aan opleiding en begeleiding en geeft de meeste opleidingen intern en met eigen mensen. Het kantoor Amsterdam organiseerde in 2008 bijna duizend interne opleidingen.

Systemen

Naast de toepassingen met mensen richt Mart zich ook op de kennismanagementtoepassingen met *systemen*. “Voor wat betreft systemen maken wij gebruik van wat er ‘global’ wordt ontwikkeld, maar we hebben ook de ruimte om in Amsterdam systemen te ontwikkelen.” Mart is begonnen met de introductie van digitale informatiebronnen en knowhow-databases. Later werd de focus verlegd naar internet, intranet, extranet, integratieportals en een wereldwijd knowhow-systeem. In 2006 werd het elektronisch dossier ingevoerd. En vanaf 2007 richt Mart zich ook op web 2.0-toepassingen, social software gericht op samenwerking en communicatie.

Allen & Overy beschikt inmiddels over veel *cutting edge* informatiesystemen. Mart noemt als voorbeeld Omnia, het elektronisch dossier, een documentmanagementsysteem waarin alle

*“Wij hebben
werkvormen met
zoveel interactie, dat
het netwerk er al is”*

zakeninformatie is opgenomen. Alle digitale stukken, e-mails en scans van papieren documenten zijn voor elke zaakbehandelaar altijd en overal bereikbaar. “Het was een hele klus om dit als eerste op te zetten, maar met een dergelijk systeem loopt Allen & Overy echt voorop”, vertelt Mart. Als echte kennismanagementsystemen noemt Mart er drie: de knowhow-database met interne kennis, een portal voor alle digitaal beschikbare vakinformatie en een systeem voor interne communicatie, een web 2.0-toepassing. Een traditioneel gemaakt onderscheid in kennismanagement is tussen systemen die kennis *ontslui-*

ten en systemen die helpen *de juiste specialisten te vinden*. “Wij hebben niet zoveel in de zogenaamde ‘kennissenbenadering’, wij hebben geen kenniskaarten of iets dergelijks; wij hebben werkvormen waarin zoveel interactie plaatsvindt, dat er een sterk intern netwerk is. Je vindt altijd wel een aanknopingspunt: je vraagt iets aan iemand en als hij het niet weet, weet hij wel iemand die het wel weet.”

Knowhow-systeem

Allen & Overy beschikt over een wereldwijde centrale database waarin alle knowhow is ondergebracht en waar iedereen bij kan. “Ook hier is onze cultuur zichtbaar – wij delen alles met iedereen”, licht Mart toe. “In dit systeem zitten 65.000 documenten en daar kan iedereen bij. Je kunt er goed in zoeken, er zit een taxonomie achter, en documenten zijn in verschillende formaten beschikbaar.”

Portal (contentintegratie)

Naast de knowhow heeft Mart zich als ontwikkelaar altijd intensief beziggehouden met de externe informatie, met de ontsluiting van de elektronische juridische bronnen. “Ik vind dit niet echt kennismanagement, maar vooruit... ik heb hier de afgelopen jaren wel wat uitvindingskracht op losgelaten”, zegt Mart. Naarmate er meer en meer elektronische informatiebronnen beschikbaar kwamen, werd de ontsluiting van de informatie een probleem. “Waarom moet ik als ik iets zoek in twintig verschillende databanken kijken met elk een eigen interface?” Mart wilde één portal met toegang tot alle relevante juridische informatie voor alle juridische professionals. In 2001 was hij – met de branche – hierover al met uitgevers in gesprek. Toen het eind 2002 niet lukte om de grote uitgevers te verleiden gezamenlijk één

portaal voor juridische professionals op te zetten, besloot Mart dan maar zelf zo'n portal te ontwikkelen voor zijn kantoor. Zijn oplossing werd een intern portal dat is verbonden met alle relevante online bronnen. "Dus alle bronnen waar wij op geabonneerd zijn – van uitgevers als Kluwer, SDU, Boom – en alle relevante websites worden hier ontsloten op één portal", legt Mart uit. "Met het zoekprogramma is het mogelijk om met één zoekvraag alle content in alle bronnen tegelijkertijd te doorzoeken. En de zoekresultaten worden volgens een enkel wegingsmechanisme gerangschikt." Een andere benadering van contentintegratie, die inmiddels ook in de markt staat, is die waarbij alle content van de uitgevers op één systeem wordt samengebracht. In Marts oplossing blijft de content bij de uitgevers en blijft het voor gebruikers mogelijk om bronspecifieke zoeksystemen van uitgevers te gebruiken. De waarde van het bijeenbrengen van alle content onder één interface zit volgens Mart ook in het feit dat je dan meer met de content kunt doen. "Omdat je alle content bij elkaar hebt, kun je dwarsverbanden zien. Je kunt bijvoorbeeld redundante jurisprudentie uitfilteren of zien dat er over een bepaald wetsartikel wel dertig commentaren zijn geschreven die bij vijf verschillende uitgevers zijn uitgegeven. Nu we alle content achter één interface beschikbaar hebben, begint contentintegratie pas echt."

Aanvankelijk heeft Mart deze portal voor Allen & Overy opgezet, maar met het oog op de kosten is hij met marktpartijen en uitgevers gaan praten over het in de markt zetten van de oplossing. "Niet alleen vanwege de kosten die je nu maakt, maar zo'n product moet zich blijven ontwikkelen en op de langere termijn is dat economisch niet reëel voor een enkele gebruiker. Bovendien sluiten we liever aan bij een product dat als standaard in de markt staat. Een heel eigen systeem ontwikkelen, dat moet je eigenlijk nooit doen." Contentintegratie is nog steeds een veelbesproken onderwerp in de advocatuur. "Voor de uitgevers is het een hele uitdaging om mee te werken aan de oplossingen die de markt wil. Maar het is voor hen ook heel tricky: met contentintegratieoplossingen maken ze een flinke stap vooruit in de digitale wereld, maar ze willen ook geld blijven verdienen. De businessmodellen die passen bij het digitaal uitgeven, daar zijn ze nog druk naar op zoek."

Intern nieuwsvoorzieningskanaal

Behalve met de eerder genoemde systemen is Mart zich in toenemende mate bezig gaan houden met web 2.0-toepassingen. In de zomer van 2005 startte hij een web 2.0-project en ontwikkelde een kanaal voor de interne nieuwsvoorziening van kantoor Amsterdam; een systeem om mensen gepersonaliseerd intern nieuws aan te bieden, middels weblogs. Mart licht het ontstaan van deze tool toe. "Toen we een kantoorbrede enquête hielden over onze interne communicatie, hoorden we twee soorten reacties. De eerste was: we worden overvoerd met informatie, die e-mail box komt nooit leeg, ik heb geen tijd om dat allemaal te lezen. En de andere reactie was: we horen nooit wat, we staan in de krant met prachtige cliënten en zaken en ik weet van niets, ik heb geen idee wat er binnen kantoor allemaal speelt. Te weinig én te veel, dat zullen communicatiemensen herkennen." Mart kreeg de vraag een oplossing te bedenken. "Ik maakte een lijst van alle interne communicatiestromen en kwam al gauw tot zo'n honderd verschillende bronnen van interne informatie. Van management tot IT-helpdesk, van alle stafdiensten, van de praktijkgroepen, van projectteams, van andere kantoren. En hierbij kwam dan ook nog de vakinhoudelijke informatie: alle knowhow-medewerkers die een informatiestroom genereren met berichten over bijvoorbeeld nieuwe wet- en regelgeving – dat zijn allemaal bronnen." Als

oplossing ontwikkelde Mart een centraal platform, gebaseerd op web 2.0-technieken, waarmee interne informatie op maat, gepersonaliseerd, naar de gebruikers wordt gebracht.

“Het concept hierachter is dat alle interne informatievoorziening plaatsvindt via dit platform”, legt Mart uit. “Dus de managementmededelingen, de afdeling Marketing die vertelt hoe we in de pers komen, HR-berichten, communicatie van de OR en ga zo maar door. Elke bron krijgt een elektronisch magazine, een e-zine, waarop werknemers zich kunnen abonneren. Je kunt als werknemer dus zelf bepalen welke informatie je ontvangt. Alleen informatie die iedereen aangaat (bijvoorbeeld het e-zine van het MT) krijgt iedereen. Met behulp van RSS-techniek wordt informatie uit de e-zines waarop je een abonnement hebt samengebracht op één punt: je persoonlijke homepage.” Door de personalisatie is het interne nieuws op de lezers toegesned. En e-mail wordt nu vrijgehouden voor de zakelijke communicatie. “De redactie van al deze e-zines wordt uitgevoerd door de medewerkers zelf”, vertelt Mart. “We hebben nu veertig e-zines en zo’n vijftig auteurs. Deze mensen zijn niet aangewezen; degenen die het leuk vinden doen het – en dat zijn er genoeg. Publiceren via je eigen e-zine is veel leuker dan het wegsturen van e-mails, zo blijkt. Auteurs zijn trots op hun eigen weblog en publiceren gemakkelijk en met enthousiasme; mensen vinden het leuk om uitgever te zijn en het is niet veel extra werk.” Ook de PSL’s hebben elk hun eigen e-zine waarop ze publiceren over juridische ontwikkelingen of nieuwe knowhow. “Dankzij deze technologie hebben ze meer smool gekregen en worden onze knowhow-systemen beter gebruikt. Bijvoorbeeld doordat een knowhow-medewerker schrijft over een nieuw model en een link toevoegt naar het knowhow-systeem. Daardoor begint het veel meer te leven dan in het verleden.” Hoewel het systeem mogelijkheden biedt voor interactie (je kunt bijvoorbeeld commentaar leveren op berichten of een discussie opzetten), wordt daarvan nog weinig gebruik gemaakt. “Misschien komt dat nog, maar dit systeem hoeft ook niet alle communicatie te vervangen. Als we met elkaar het nieuws bespreken, vind ik het ook goed”, geeft Mart aan.

Kennisdelen is communiceren

Behalve als instrument voor de interne nieuwsvoorziening heeft Allen & Overy ook web 2.0-tools in gebruik voor het delen van kennis onder specialisten. “Zoiets als wat in kennismanagement bekend staat als *communities of practice* hebben wij hier ook: een groep – vaak van specialisten – die kennis uitwisselt via een weblog of wiki”, zo legt Mart uit. “Als je bij elkaar in een praktijkgroep zit, is er onderling voldoende contact, maar er zijn ook allerlei dwarsverbanden: mensen met gemeenschappelijke cliënten, mensen met specifieke expertise of mensen met eenzelfde praktijk maar van verschillende kantoren die elkaar niet elke dag tegenkomen. Daar worden de weblogs en wiki’s steeds populairder.” Mart geeft een voorbeeld van een wiki van milieujuristen van verschillende kantoren die regelingen over het verwijderen van witgoed van verschillende landen bij elkaar brengen. Het succes van de web 2.0-toepassingen komt volgens Mart vooral omdat het laagdrempelige technologie is: gemakkelijk te gebruiken. En de *power to publish* is een succesfactor, aldus Mart: “Iets publiceren wat herkenbaar van jou is, dat trekt.” Bij sociale netwerken, wiki’s en weblogs ligt de opbouw van kennis direct in handen van de eindgebruikers. Kennisopbouw is een sociaal proces geworden waarbij vooral ook de impliciete kennis wordt overgedragen. “En alleen daarom al zijn de social software-tools een welkome aanvulling op de bestaande kennismanagementinstrumenten”, stelt Mart.

Tools voor cliënten

Een deel van de kennisstrategie van Allen & Overy gaat over de intensieve informatiestroom die vanuit het kantoor naar de markt loopt. Mart: “Wij geven kennis gratis weg. Dat doen we met verschillende instrumenten, zoals rondetafeldiscussies en seminars, e-mail briefings of stukken op onze website.” Maar Allen & Overy heeft ook verschillende online diensten, noem het kennissystemen, voor haar cliënten. Mart noemt *Shareweb* als voorbeeld: een online systeem waarmee een cliënt regelgeving van verschillende landen over het betalen van bestuurders in aandelen kan vergelijken. En Allen & Overy heeft nu bijvoorbeeld een website over de kredietcrisis, waar al onze specialisten aan bijdragen: “Deze informatie krijgen al onze cliënten gratis in huis”, aldus Mart.

*“Wij geven kennis
gratis weg”*

De (juridische) wereld verandert

Een discussie die volgens Mart nu in de advocatuur speelt is of het huidige businessmodel van de juridische dienstverlening zal blijven bestaan. Mart noemt het boek *The end of lawyers?* van Richard Susskind, een adviseur van advocaten – ook van Allen & Overy. “Bijzonder is dat in zijn scenario de technologie, in het bijzonder internet en web 2.0-toepassingen, een grote rol speelt. Hij verwacht dat de afnemers van juridische diensten kennis zullen gaan delen via internetcommunities of wiki’s. En dat het een kwestie van tijd is voordat standaard juridisch werk, waar de grote kantoren nu nog rekeningen voor schrijven, een *commodity* is: zonder kosten beschikbaar via een of andere webtoepassing. De advocatenkantoren worden dan alleen nog maar benaderd voor maatwerk waar specialisten aan te pas moeten komen. De internetcommunities, waarin de leden onderling juridische producten uitwisselen en waar advocatenkantoren in mogen deelnemen als ze bereid zijn gratis kennis ter beschikking te stellen, zijn er al. In 2003 vroegen negen Engelse investeringsbanken aan de grote advocatenkantoren om standaardcontracten op hun gezamenlijke site online toegankelijk te maken. En in 2007 richtten grote bedrijven als Cisco, Microsoft en General Motors de site *LegalOnRamp* op, waaraan – op uitnodiging – ook advocatenkantoren verbonden zijn die bereid waren standaardmateriaal ter beschikking te stellen. “Op de site gebeurt van alles aan informatie- en kennisuitwisseling”, legt Mart uit. “Er vinden discussies plaats, er worden juridische vragen beantwoord en wiki’s volgeschreven. Maar alles met gesloten beurs. Door veel kennis weg te geven speelt een advocatenkantoor zich wel in de picture en kan het opdrachten voor hoogwaardig maatwerk binnenhalen. Dit is het scenario dat Susskind schetst.” Aanvankelijk was Allen & Overy terughoudend om deel te nemen aan communities van afnemers. “Maar het werkt natuurlijk wel,” concludeert Mart, “cliënten stellen vragen op de site en advocaten die antwoorden geven zijn dan feitelijk aan het pitchen voor specialistisch werk.” Inmiddels is ook Allen & Overy een actieve deelnemer op *LegalOnRamp*. “De afgelopen jaren heb ik zelf ervaren welke impact technologie heeft op de manier waarop advocaten hun werk doen. Dat de technologie impact gaat krijgen op de manier waarop een kantoor zijn kennis te gelde kan maken zal ik, ook met mijn achtergrond als kennistechnoloog, niet ontkennen.”

Gebruikers wel of niet betrekken

Op de vraag of de gebruikers niet bij de ontwikkeling van de systemen betrokken zijn, antwoordt Mart: “Als ik de consultantpet opzet, zeg ik natuurlijk dat je bij de ontwikkeling van een systeem de gebruikers aan het stuur moet zetten. Maar dat is zo’n dooddouner, want mensen laten meedenken over systemen die hen moeten helpen in het werk, is moeilijk. Welke gebruiker van een iPod heeft met Apple rond de tafel gezeten om dat ding te specificeren? De afnemers hebben zich aangenaam laten verrassen door de uitvinder. En dat is vaak zo. Je kunt als gebruiker ongeveer aangeven wat je nodig denkt te hebben, maar je kunt moeilijk aangeven wat dan precies – zo werkt het niet. Wij moeten naar de praktijk kijken, de mensen observeren, ons inleven en vanuit onze deskundigheid en ervaring in feite met een uitvinding komen. Dat blijft voor een deel een gok, maar als het minder werkt, pas je het later aan. Daarom ben ik er niet voor om in één stap complete nieuwe systemen te introduceren. Je zult er maar naast zitten met je uitvinding. Je kunt met technologie moeilijk voorspellen wat aanslaat. In kleine stappen veranderingen en vernieuwingen brengen, die je kunt terugdraaien of bijlijpen – dat is de aanpak. Een stokpaardje van mij is dat we te vaak technologie brengen die een overkill aan functionaliteit biedt en daarom veel te complex is in het gebruik. Kijk bijvoorbeeld naar Microsoft Word, de tekstverwerker waartoe iedereen is veroordeeld. Veel te veel knoppen. Hier staat een Maserati klaar voor iemand die gewoon een step nodig heeft. Mijn ervaring is dat je het simpel moet houden voor professionals. Anders laten ze de toepassing links liggen.”

Volgende stappen

Een van de volgende stappen is om de web 2.0-toepassingen, die nog als pilot draaien, in de business te zetten. Mart is al een aantal maanden een dag per week in Londen omdat hij betrokken is bij het opzetten van de wiki’s, weblogs en communities in *Sharepoint*. “Als dat

*“Meer personalisatie
en maatwerk in
kennismanagement”*

ook allemaal draait, wordt het tijd om te zorgen dat al dat moois wordt benut”, zegt Mart. “De afgelopen jaren hebben we veel technologie ontwikkeld, maar de medewerkers profiteren nog lang niet in maximale zin van wat er beschikbaar is. Dat duurt nog wel even. Cruciaal voor een goede implementatie is dat systemen aansluiten bij de werkprocessen van de professionals, en dat kan nog beter. Wij moeten ons nog meer verdiepen in de praktijk: hoe werkt de advocaat en waar kunnen wij hem of haar

het beste ondersteunen? Ik verwacht dat we applicaties op talloze punten nog zullen bijlijpen opdat ze goed worden benut.” Volgens Mart liggen er tegelijkertijd nog weer uitdagingen voor vernieuwingen in kennismanagement. “Waar ik me steeds meer van bewust word, is dat er grote verschillen zijn tussen onze professionals in de manier waarop ze werken met informatie, kennis, systemen, de manier waarop ze leren, communiceren, samenwerken. Dat vraagt om veel meer personalisatie en maatwerk in kennismanagement dan we nu bieden.”

Dus...

Mart heeft als kennismanager verschillende instrumenten ontwikkeld waaronder een aantal innovatieve systemen. In Marts optiek zijn de echte kennismanagementinstrumenten de know-how-collecties, het portal voor externe informatie en de interne nieuws- en informatievoorziening. Kennismanagement is stevig ingebed in de organisatie van Allen & Overy, de rollen van de kennismanagementstaf zijn helder en de instrumenten zijn ontwikkeld. In de toekomst blijft Mart zich richten op het maximaal benutten van alle technologische instrumenten die beschikbaar zijn en op nieuwe uitdagingen voor innovatie in kennismanagement.

Connect – Share – Discover

In gesprek met Ronald Groenendijk (Getronics Consulting)

Getronics is een nieuwe weg ingeslagen op het gebied van kennismanagement. De organisatie startte het project *Knowledge Building* met als doel om gezamenlijk een proeftuin te creëren voor een inspirerende kennisomgeving. “Het nieuwe kennismanagement van Getronics Consulting gaat niet meer over documenten of systemen”, aldus Ronald Groenendijk. “Het gaat om kennis die in vele vormen alom aanwezig is in de organisatie.” De nieuwe filosofie van Getronics Consulting is gericht op het coproduceren: iedereen produceert mee, zonder dat de organisatie hierop direct stuurt. Belangrijk uitgangspunt is dat het voor het individu ‘leuk’ moet zijn en dat de toegevoegde waarde gevoeld kan worden; de ontwikkeling van het kennismanagement ligt daarom volledig in handen van de medewerkers – zij bepalen de bouwstenen. Bij de realisatie van het nieuwe kennismanagement heeft Getronics Consulting zich gericht op cultuurverandering, promotie en het daadwerkelijk realiseren van een kennisomgeving. Hierbij staan drie basisprincipes centraal: *connect – share – discover*.

Getronics

De focus van Getronics is gericht op het leveren van geïntegreerde en gestandaardiseerde end-to-end ICT-dienstverlening op het gebied van werkplekbeheer, hostingservices en consultancy. Eind 2007 werd Getronics PinkRocade onderdeel van KPN, waarmee de naam veranderde in Getronics, met als subtitel *a KPN company*. Bij Getronics werken wereldwijd 23.000 medewerkers. De adviesdiensten van Getronics zijn ondergebracht in een apart label: Getronics Consulting. Waar Getronics zich richt op de levering van een gestandaardiseerde werkomgeving, levert het label Getronics Consulting maatwerk, advies en implementatiediensten. “Wij maken geen software, wij maken technologie inzetbaar”, licht Ronald Groenendijk toe. “Wij geven klanten advies over hoe je informatietechnologie kunt inzetten: wat je met technologie kunt bereiken en hoe je dit efficiënter en effectiever kunt toepassen. Wij richten ons op implementatie en zorgen ervoor dat mensen ermee kunnen werken, getraind zijn en het goed kunnen toepassen.” Bij de onafhankelijke dochtermaatschappij Getronics Consulting werken circa 1500 mensen; Ronald Groenendijk is Directeur.

De missie van Getronics Consulting bestaat uit drie delen. “We willen *kwaliteitsmarktleider* zijn in het toepassen van vooruitstrevende informatietechnologie; we willen *opinieleider* zijn op het gebied van leidende standaarden; en we willen de *meest aantrekkelijke werkgever* zijn voor gedreven professionals”, vertelt Ronald. “En kennis is hierbij onze belangrijkste asset.”

Ronald Groenendijk (1959) is Director van Getronics Consulting. Na zijn studie Biochemie aan het Van Leeuwenhoek Instituut te Delft trad hij in 1986 in dienst bij Pink Elephant. Hij groeide hier van Projectleider naar Competence Manager en Account Manager; en vervolgens van Adjunct Directeur en Business Unit Directeur tot zijn huidige functie als Directeur Getronics Consulting. Tussentijds behaalde hij zijn MBA. In zijn huidige portefeuille zit onder andere Innovatie, waar ook kennismanagement onder valt. Ronald richt zich intensief op het project *Knowledge Building*, waarmee een nieuwe weg wordt ingeslagen op het gebied van kennismanagement bij Getronics Consulting.

Ontwikkeling kennismanagement bij Getronics Consulting

“Zes jaar geleden was kennismanagement bij ons nog strak geïnstitutionaliseerd”, legt Ronald uit. “Kennismanagement bestond vooral uit het vastleggen van kennis in documenten. Iedere medewerker die in dienst kwam maakte een Curriculum Vitae, dat werd opgenomen in het intranet en werd opgeslagen in een database. Als een project werd afgerond, werden evaluaties geschreven waarin werd opgenomen welke kennis was toegepast en wat de best practices waren; ook die werden weer op een schijf of portal geplaatst.” Kennismanagement werd dus vooral vanuit een datamanagement-optiek toegepast. “Alles vastleggen en ontsluiten – en dan komt het allemaal wel goed”, vat Ronald samen. “Er was een kennissite en een Kennismanager en vooral de hoeveelheid documenten was belangrijk: als je maar veel documenten plaatst, worden die vast veel gelezen. Bij een functioneringsgesprek werd gekeken naar de bijdragen van medewerkers: je kreeg een ‘g’ – van goed gedaan – als je kennis had geüpload.” Zes jaar geleden bereikte deze manier van kennisdelen een hoogtepunt en daarna ging het bergafwaarts. “Het werd meer een soort ritueel”, verklaart Ronald. “Het management vond het ook niet meer zo belangrijk. Het kennismanagement was voornamelijk gericht op de individuele kennis van medewerkers; als mensen tijd over hadden, gingen ze kennis vastleggen; de organisatie stuurde op het voortbrengen. Want de strekking was: kennisdelen is saai – dat doet niemand vrijwillig.”

“Zo werkt het dus niet”, benadrukt Ronald. “Kennismanagement gaat niet meer over documenten of systemen. Er is een nieuwe generatie kennismanagement, er zijn nieuwe webtechnologieën en het betrekken van medewerkers bij de organisatie is belangrijker geworden.” Ook de overname door KPN met het label Getronics Consulting maakte dat een nieuwe weg noodzakelijk werd; namelijk de omslag naar een consultancyorganisatie.

Project Knowledge Building

Om verschillende redenen werd daarom een nieuwe weg ingeslagen: om de missie waar te maken, sneller kennis te delen als collectief, de kracht van het collectief meer te benutten, om betere en snellere resultaten te boeken voor de klanten, elkaar te inspireren voor het beste resultaat, de productontwikkeling te versnellen en de betrokkenheid met de organisatie te verhogen.

Een half jaar geleden startte het project *Knowledge Sharing en Expertise Building*; later vernoemd naar *Knowledge Building*. Ronald licht dit project toe: “Tijdens de eerste sessie is een nulmeting uitgevoerd om te kijken waar we op dat moment stonden met onze kennismanagementinstrumenten en -activiteiten. Er werd hierbij gekeken naar bijvoorbeeld content sharing, social networking en information discovery, zoals RSS-feeds en e-mail notification.” Er

werd een projectorganisatie ingericht met als doel het gezamenlijk creëren van een proeftuin voor een inspirerende kennisomgeving. De projectorganisatie bestond uit een projectgroep, een stuurgroep, een grotere groep deelnemers in de vorm van een klankbordgroep en een groep kennisonniers. Vooral deze laatste groepen zijn belangrijk. “Voor een belangrijk deel bepalen zij wat er gaat gebeuren”, benadrukt Ronald. “Het laatste halfjaar kwamen zij zes keer bijeen. De klankbordgroep bestaat uit achttien mensen en weerspiegelt een dwarsdoorsnede van de organisatie, zowel op expertisegebied als op functieniveau: van iemand die een maand in dienst is, tot de experts en de goeroes.” Vanuit de directie wordt het project gefaciliteerd, worden de randvoorwaarden gecreëerd en budget vrijgemaakt.

De eerste bevindingen

Behoeft patroon divers

De belangrijkste bevinding uit de eerste sessie was de extreme diversiteit in behoeften, zowel wanneer het gaat om de manier van kennis brengen en kennis halen, als om de middelen die hierbij gebruikt kunnen worden. Ronald geeft uitleg:

“De één wil een document, de ander zoekt een goeroe op een bepaald expertisegebied en weer een ander wil een persoonlijke coach. Voor de één is persoonlijk contact belangrijk, de ander wil communiceren via *instant messaging* en weer een ander via e-mail. Sommige experts hebben de voorkeur om online kennis te delen, anderen willen liever presentaties of workshops geven. Kortom: een extreem divers behoeft patroon.” Uit de klankbordgroep kwam naar voren dat medewerkers net zoveel diversiteit in middelen wilden, als ze privé hebben. Een belangrijk uitgangspunt van het nieuwe kennismanagement werd daarom dat het individu zelf moet kunnen kiezen. “We wilden niet meer één manier voorschrijven. Iedereen heeft zijn eigen manier waarbij hij gebaat is”, aldus Ronald.

*“Ieder individu moet
zelf kunnen kiezen
hoe hij of zij wil
kennisdelen”*

“We wilden niet meer één manier voorschrijven. Iedereen heeft zijn eigen manier waarbij hij gebaat is”, aldus Ronald.

Privé/zakelijk

Een ander aspect dat naar voren kwam was het verschil tussen zakelijk en privé kennisdelen. “We zagen dat veel mensen privé gemakkelijk en op een natuurlijke manier kennisdelen”, vertelt Ronald. “Wij vroegen ons af waarom bedrijven zoveel moeite hebben om medewerkers aan het kennisdelen te krijgen, terwijl mensen wel uit eigen beweging een Facebook- en LinkedIn-account aanmaken. De reden is volgens ons dat dat laagdrempelig is en als ‘leuk’ wordt ervaren – daarom werkt het.”

Een belangrijk uitgangspunt voor het nieuwe kennismanagement bij Getronics Consulting is dan ook dat het voor het individu ‘leuk’ moet zijn. “Het moet je als medewerker iets brengen”, zegt Ronald. “Dat betekent in ieder geval dat het gemakkelijk toegankelijk en laagdrempelig moet zijn; mensen moeten snel aan de slag kunnen en de toegevoegde waarde kunnen zien en voelen.” Ronald noemt een aantal voorbeelden van de waarde voor medewerkers: “Je kunt snel contact krijgen, je problemen delen en beter en sneller oplossen; en zo minder stress ervaren of sneller carrière maken. Het is leuk om nieuwe collega’s te zien, om kennis te etaleren, om zichtbaar te zijn. Met de vrijheid van communicatiemiddelen – iedereen moet zelf kunnen kiezen hoe hij of zij wil communiceren.”

“Daarom hebben we besloten om het anders te gaan doen”, aldus Ronald. “Als organisatie moet je heel goed naar de behoeften kijken. Wij willen niet meer bepalen. Zij gaan bepalen.”

Het huidige kennismangement

De manier waarop kennismangement nu wordt toegepast heeft daarom een totaal andere insteek: het woord ‘kennismangement’ wordt ook zo min mogelijk gebruikt binnen Getronics Consulting. “Dat klinkt te klassiek en staat te veel in relatie met hoe we het vroeger hebben gedaan”, illustreert Ronald. “Het gaat niet meer over documenten of systemen. Kennis is alom aanwezig in vele vormen in de organisatie; het gaat niet meer om de kennis van het individu, maar om de kennis van de organisatie.” De nieuwe filosofie is gericht op het *coproduceren*: iedereen produceert mee, zonder dat de organisatie hierop stuurt. “Dit coproduceren kon zes jaar geleden niet,” zegt Ronald, “de organisatie was er destijds op ingericht dat je iets aanleverde en dat werd voor je ontsloten. Met coproduceren kun je feedback geven, jezelf meer profileren en gezien worden.” En dat sluit aan bij het uitgangspunt dat het voor het individu leuk en productief moet zijn, met veel diversiteit in middelen, waaruit de medewerkers zelf kunnen kiezen.

Connect – Share – Discover

In de nieuwe kennismangementstrategie staan drie basisprincipes centraal: *connect – share – discover*. “Het begint met *connect*”, legt Ronald uit. “Connect betekent de verbinding maken. Medewerkers vinden dit een van de belangrijkste dingen: wie heeft die kennis, hoe vind ik de juiste persoon, hoe kom ik in contact?” Connecten kan op heel veel manieren en voor iedereen is de voorkeur anders: via de telefoon, e-mail, bijeenkomsten, bij het koffiezetapparaat of via bijvoorbeeld LinkedIn of Hyves. Als de connectie is gemaakt, volgt *share* – een logisch gevolg van het connecten, vindt Ronald. “Als de connectie gemaakt is, is de rest vrij eenvoudig en volgt automatisch ook de volgende fase waarin nieuwe kennis wordt ontdekt: *discover*.” Onder discover valt bijvoorbeeld ook de *Getronics Virtual University* (GVU). Om kennis te verstrekken aan professionals stelt Getronics in deze virtuele universiteit online studiemateriaal ter beschikking – 24 uur per dag, 7 dagen per week – op het gebied van ICT, niet-technische onderwerpen en interpersoonlijke vaardigheden. De catalogus heeft ruim 4000 cursussen, in dertien talen. Medewerkers kunnen hiermee technische- en bedrijfsdiploma’s behalen, zoals certificeringen voor Microsoft, ITIL, Prince2 en Cisco; of acht verschillende talen leren in het *GVU Language Lab*. Ook kunnen medewerkers gebruikmaken van individuele mentoring, vaardigheidsinstructies en interactieve simulaties zoals rollenspelen; er zijn ook 11.000 boeken online aanwezig.

De praktijk: ICT en andere instrumenten

Wiki

Het nieuwe communicatiemiddel dat is ontwikkeld om kennis te delen, is gebaseerd op wiki-technologie; hiermee kunnen medewerkers elkaar snel vinden, discussiëren, publiceren en kennisdelen. De Getronics Consulting kennisdomeinen vormen een belangrijk onderdeel. “We zijn uitgegaan van de web 2.0-basisprincipes en hebben het gebouwd naar de wensen van de eindgebruiker: integratie en gebruikersvriendelijkheid staan hierbij centraal”, zo licht Ronald toe. Er zit geen eindredactie op de wiki: iedereen kan redigeren en iedereen is producent. “Met de nieuwe visie op kennismangement hebben we hier bewust voor gekozen: we gaan dit

niet managen, we hebben dit losgelaten”, benadrukt Ronald. “Tot nu toe verloopt dit goed en is er ook geen eindredactie nodig; medewerkers snappen wat de bedoeling is en het werkt zelfreinigend. En als het in de toekomst toch niet blijkt te werken, dan proberen we weer iets anders.”

Naast de kennisgebieden wordt het systeem gebruikt voor nieuws en is bijvoorbeeld zichtbaar wat de *most active users* zijn en welke *spaces* het meest worden bezocht. Daarbij is een simpel overzicht opgenomen van alle middelen die er zijn om te connecten. “Een van de eerste doelen was om gebruikers bewust te maken van alle bestaande tools”, licht Ronald toe. “Mensen zijn zich vaak niet bewust welke communicatiemiddelen er allemaal zijn. Daarom wordt het hele arsenaal aan communicatietools om te connecten getoond op de site: van technische mogelijkheden zoals sms en video-conferencing, tot de meest simpele vormen als bel, spreek af en loop naar je collega. Hiermee zorgen we dat de huidige middelen worden benut, laten we zien dat het er is en dat het goed kan werken om kennis te vinden en te delen.”

Intranet

Het oude intranet bestaat ook nog. Daarin zijn bijvoorbeeld nog steeds de projectdossiers, templates, procedures en best practices vindbaar. Ook in dit systeem kun je zoeken op collega’s en expertise, in een soort kenniskaartenonderdeel genaamd *Grow*. “Dit is het expertise-deel dat voorheen werd gebruikt toen alles nog werd vastgelegd”, aldus Ronald.

Persoonlijk contact

Ronald is van mening dat kennismanagement boven alles vooral om *persoonlijk contact* gaat. “Het persoonlijke contact werkte altijd al heel goed binnen Getronics: op deze manier wordt bij ons de meeste kennis gedeeld en vastgehouden. Het krachtigste is de combinatie van fysiek en virtueel contact. Groepen komen bijvoorbeeld fysiek bij elkaar op trainingsdagen en zoeken elkaar vervolgens online op, dat werkt het krachtigst.”

*“Het krachtigste is
de combinatie van
virtueel en fysiek
contact”*

Storytelling

Bij Getronics Consulting wordt ook gebruikgemaakt van *storytelling*. Ronald is enthousiast over storytelling als kennismanagementinstrument, waarvan bijvoorbeeld ook binnen de directie gebruik is gemaakt. “We hebben elkaar ons droombeeld verteld van Getronics Consulting”, vertelt Ronald. “Iedereen deed dit op zijn of haar eigen manier, de een met een verhaal of een gedicht, de ander met een fotocollage. Doordat het menselijker wordt en je je authenticiteit laat zien, blijft het verhaal hangen en kun je het gemakkelijker onthouden. En het geeft zoveel meer kleur aan mensen dan een PowerPoint-presentatie.”

Kennis- en groeiprogramma’s

Dat kennis centraal staat bij Getronics Consulting maakt de organisatie concreet met onder andere uitgebreide opleidingsbudgetten, opleidingstrajecten en junior/senior-constructies. Het zogenaamde Marktgericht Competentie Management-systeem (MCM) is hierbij een belangrijk instrument. Ronald: “MCM is het eigen kweekstelsel van Getronics. Mensen die willen

groeien, kunnen minimaal drie tot vier stappen maken door elke drie jaar een andere rol aan te nemen. We nemen mensen niet in een specifieke functie aan, maar gaan uit van de groei van mensen.” Het groeiprogramma dat is ontwikkeld, verloopt via *Acceleration Tracks*, waarin medewerkers onder intensieve begeleiding een bepaald pad bewandelen: young professional – professional – specialist – expert – goeroe. Bij deze tracks krijgen medewerkers een opleidingsprogramma en een dedicated coach toegewezen. Er zijn *Acceleration Tracks* op het gebied van Service & Performance Management, Techniek en Projectmanagement, gekoppeld aan *Academies* op deze gebieden. “Dit zijn trainingstrajecten waarbij een groep mensen versneld naar expertniveau worden gebracht”, legt Ronald uit. “Hierbij is ook veel aandacht voor vaardigheden, want vergeet vooral niet dat vaardigheid ook kennis is.” Getronics Consulting past zogenaamd Markgericht Componentie Management (MCM) toe. Uitgangspunt hierbij is dat de kern van het succes van medewerkers direct in relatie staat tot een aantal aspecten: dicht bij de markt (loopbaanrichtingen), dicht bij jezelf (waar sta je en wat wil je bereiken) en dicht bij elkaar (elkaars kennis delen). Het specifieke delen van kennis wordt benadrukt door de slogan: ‘Haal het beste uit elkaar’.

Cultuur, promotie, realisatie, omgeving

Om het huidige kennismanagement te versterken en het nieuwe kennismanagement te implementeren heeft Getronics Consulting een strategie uitgezet, gebaseerd op een aantal aandachtspunten: cultuur, promotie en het daadwerkelijk realiseren van een kennisomgeving.

Het versterken van de cultuur van kennisdelen werd een belangrijke voorwaarde. “Het is toch voornamelijk een cultuurverandering”, vindt Ronald. “Kennisopbouw en kennisdeling moeten in het Getronics Consulting-DNA zitten – ons collectieve vermogen. Het moet een vanzelfsprekend onderdeel zijn van de dagelijkse manier van werken.” Dit betekent een gedragsverandering, in relatie tot het kennisdelen, want de houding en de manier van werken zijn essentieel voor het slagen van het nieuwe kennismanagement. Een van de manieren om de gedragsverandering te bewerkstelligen is het versterken van de waardering. De koppeling met HR en functionerings-

“Kennisdelen moet in je DNA gaan zitten”

gesprekken die voorheen bestond, is losgelaten. Er is voor gekozen om medewerkers die een belangrijke bijdrage leveren om de missie waar te maken op een andere manier te belonen. Ronald licht dit toe: “We kijken bijvoorbeeld wie er actief zijn en verrassen deze mensen door ze onverwacht op te zoeken of ze een attentie toe te sturen. Bovenal dagen we medewerkers uit om samen met ons te werken aan een omgeving waar kennisdelen is als ademen: start met ademen!”

Het uitdagen en stimuleren gebeurt op veel manieren, onder andere door de eerste gebruikersgroepen, de *early adopters*, sterk te ondersteunen en te enthousiasmeren. Ook is kennismanagement – zowel het systeem als de rol van kennis en kenniswerkers – vast onderdeel bij het introductietraject van nieuwe medewerkers. Getronics Consulting geeft daarnaast veel aandacht aan de promotie van *het nieuwe werken*. Ook in de communicatie staan steeds de drie basisprincipes (connect – share – discover) centraal. Om de medewerkers bekend te maken met de doelen en het gebruik te stimuleren, is bijvoorbeeld gebruik gemaakt van een

introdutieboekje van de wiki en een promotiefilmpje. “Dit filmpje is door medewerkers zelf gemaakt”, vertelt Ronald. “Hierin schetsen zij een situatie van wat zij dagelijks meemaken, waarbij ze nadruk leggen op de verschillende communicatiekanalen die ze individueel gebruiken. Het filmpje laat zien hoe je eenvoudig kunt connecten en samen je probleem kunt oplossen.” Dit filmpje wordt bijvoorbeeld getoond bij trainingsdagen of bij bestaande bijeenkomsten van medewerkers. In de communicatie en promotie wordt de nadruk gelegd op de toegevoegde waarde voor de medewerkers; hierbij wordt vooral benadrukt dat kennis uitwisselen niet om de middelen draait, maar om het gebruik ervan, en dat de medewerkers hierin cruciaal zijn.

De communicatie is persoonlijk gericht, waarbij mensen direct worden aangesproken. Ronald geeft een voorbeeld: “Wij melden dat wij als directie jou faciliteren, zodat jij optimaal kennis kunt halen en brengen. Het is nu aan jou om gebruik te maken van de mogelijkheden die het gezamenlijke Getronics Consulting-brein biedt. Welke manier je kiest, maakt niet uit: elke actieve bijdrage is welkom.”

Het geheel wordt gepresenteerd onder het motto ‘Kennisdelen is voor ons net zo essentieel als ademen. Zonder kunnen wij niet overleven’. Naast het creëren van de cultuur en de promotie is het daadwerkelijk neerzetten van een inspirerende kennisomgeving een ander belangrijk aspect geweest – zowel de fysieke als de virtuele omgeving. “Zo hebben we er bij het lanceren van de wiki in ieder geval voor gezorgd dat alle veel gevraagde informatie op een snelle en mooie manier ontsloten was. Dit leverde direct toegevoegde waarde”, aldus Ronald.

De toekomst

De verdere ontwikkeling van het kennismanagement binnen Getronics Consulting is een zoektocht. “Dit is niet in een keer te realiseren”, zo stelt Ronald. “Zoiets kost tijd; het is een continu proces van ontwikkeling.” Het *connect – share – discover*-principe slaat volgens Ronald goed aan. Op dit moment is het nieuwe kennismanagement bekend bij honderd tot tweehonderd medewerkers, zonder dat hier op grote schaal over is gecommuniceerd. “Er is al een groot aantal mensen actief en het ‘zingt behoorlijk rond’. Op korte termijn gaan ook de andere 1200 medewerkers ermee aan de slag. Maar, de manier van kennis vastleggen, delen of verspreiden verandert door de jaren heen. Over vijf of tien jaar zullen we het als bedrijf weer anders doen – het blijft een continue zoektocht.”

Social discovery

De volgende stap voor Getronics Consulting zal onder andere gericht zijn op *social discovery*. Volgens Ronald zullen hiermee de medewerkers het meest geholpen zijn. “Social networking staat op nummer één; in combinatie met social discovery: het zoeken van mensen met gelijke interesses”, aldus Ronald. Deze volgende stap zal gericht zijn op het uitbouwen van de huidige omgeving met social software. De achterliggende visie hierbij is *the sharing ecosystem*. “We zijn nu aan het onderzoeken of we een *social connected service bus* kunnen maken, waarin we externe social software als Hyves, Facebook en LinkedIn gaan verbinden aan de interne bedrijfssoftware”, licht Ronald toe. “Je kunt het als een soort portaal zien, waarmee je de buitenwereld naar binnen haalt.” Voor de toekomst ziet Ronald meer integratiemogelijkheden. “Niet alleen Hyves en LinkedIn, maar bijvoorbeeld ook publicaties op internet en YouTube-filmpjes. Er zijn bijvoorbeeld nu al mensen bezig met video’s waarin ze zichzelf in drie minuten presenteren als *goeroe*: ‘Bluff your way into ITIL 3’.” Ronald denkt dat de kans groot is dat er

in de toekomst veel meer met beeld en film zal worden gewerkt: “Dit spreekt de nieuwe generatie veel meer aan.”

Plateausysteem

De verdere ontwikkeling van het kennismangement binnen Getronics Consulting kan gezien worden als een plateausysteem: plateau 0 was de uitgangspositie, plateau 1 de voorlichting en de wiki, en het volgende plateau wordt social networking. “Afhankelijk van de gebruikers bouwen we een volgend plateau; zij bepalen de volgende bouwsteen. Wij maken de medewerkers duidelijk dat wij bereid zijn om geld en tijd te investeren, en dat we samen kijken welke manieren van kennisdelen het beste bij ons passen.” Ronald is van mening dat de organisatie facilitator moet zijn, die de randvoorwaarden schetst, budgetsponsor is en enthousiasme heeft.

“De gebruikers aan het roer – zij bepalen”

Maar de verantwoordelijkheid moet je volgens hem vooral bij de gedreven professionals leggen. “Zij moeten het gaan doen, dus laat hen bepalen. De gebruiker aan het roer, dat is belangrijk!” Getronics Consulting heeft wel een aantal doelen gesteld voor de verdere ontwikkeling. Eén daarvan is dat er minimaal tien mensen actief bezig zijn per nieuw ‘product’. “In de praktijk zie je vaak dat bijvoorbeeld een projectleider en een consultant met zijn tweeën iets gaan ontwikkelen”, vertelt Ronald. “Wij willen een proces waarbij mensen spontaan gaan helpen door er een groep virtueel bij te betrekken.” De nieuwe groep die bij het kennismangement betrokken is, gaat in de komende fase opnieuw nadenken over de ideale kennisomgeving: hoe bouwen we dit verder? Wat vinden we belangrijk? Het streven is om de klankbordgroep om de paar maanden bij elkaar te brengen, om meningen te blijven genereren en te blijven monitoren. Daarnaast blijft er een stuurgroep die zorgt dat er budget is en knelpunten worden opgelost.

Evangelist

Bij het volgende plateau wil Getronics Consulting voor het gehele kennismangement-programma tevens een zogenaamde *Evangelist* aanstellen. “Geen Kennismanager, maar een Evangelist”, benadrukt Ronald. “Dit gaat om een ander soort regie: iemand die zich richt op de promotie en weet te enthousiasmeren; iemand die goed weet wat er leeft in de groep en die zich bezighoudt met innovatie en corporate storytelling.” Er is budget voor deze Evangelist vrijgemaakt en Ronald hoopt dat er spontaan een persoon opgemerkt gaat worden, die deze rol op het lijf geschreven is.

Dus...

De huidige filosofie van Getronics Consulting is gericht op het coproduceren; het gaat niet meer om de kennis van het individu, maar om de kennis van de organisatie. Kennisopbouw en kennisdeling moeten in het DNA van de organisatie gaan zitten: in het collectieve vermogen. Het moet een vanzelfsprekend onderdeel zijn van de dagelijkse manier van werken en voor het individu vooral leuk en productief zijn. Essentieel hierbij is dat de medewerkers een grote diversiteit aan communicatiemiddelen ter beschikking hebben, zodat ze zelf kunnen kiezen op welke manier ze kennis willen delen. Om dit te realiseren richt Getronics Consulting zich op cultuurverandering, promotie en het daadwerkelijk realiseren van een kennisomgeving. Dit gebeurt op veel verschillende manieren, waarbij de drie basisprincipes centraal staan: connect – share – discover.

De verdere ontwikkeling van het kennismanagement ligt volledig in handen van de medewerkers – zij bepalen de volgende bouwsteen. De volgende stappen zijn gericht op social discovery en ‘de evangelist’, maar het blijft een continu proces van ontwikkeling. “Over vijf of tien jaar zullen we het als bedrijf weer anders doen”, aldus Ronald.

Winkwaves

Kenniscafe

Winkwaves
 sinds 2

Kijken naar de werkelijke wereld

In gesprek met René Jansen (Winkwaves/UvA)

Volgens René Jansen kun je als organisatie in de kenniseconomie van de 21ste eeuw alleen uitblinken als je de mens centraal stelt en kennismanagementsystemen ziet als sociale systemen. René is een veelgevraagd spreker over sociaal gedrag in online ruimtes, en hoe je daar als organisatie je voordeel mee kunt doen. “De kunst van kennismanagement is een laagdrempelige ruimte te creëren waar mensen elkaar kunnen ontmoeten, inspireren en versterken”, zegt René. Bij het ontwerpen van een online ruimte is het volgens René vooral belangrijk om het natuurlijke gedrag van de mens te ondersteunen en te kijken naar de werkelijke wereld; kijken naar de drijfveren en het gedrag van mensen, en de verschillende persoonstypen en rollen van mensen in het sociale kennisdelingsproces. Volgens René zul je voor een succesvol kennismanagementsysteem de harde kant van IT moeten proberen te koppelen aan de zachte kant: de psychologie, sociologie en antropologie.

René Jansen en kennismanagement

René Jansen is de eerste gepromoveerde internetstrategie-doctor in Nederland. Voor zijn promotie deed hij wereldwijd onderzoek naar internetstrategie bij 1200 organisaties. “Ik heb onderzocht hoe organisaties gebruikmaakten van internet; welke strategische en inrichtingskeuzes zij maakten en welke resultaten zij hiermee behaalden in termen van succes, geld (verdienen of besparen) of het gelukkig maken van mensen.” Het intrigeerde René dat er binnen grote organisaties zoveel mensen – met veel enthousiasme en passie – langs elkaar heen werken; vaak doordat ze niet met elkaar in gesprek raken. Ook ondervond hij dat kennisintensieve organisaties zich vaak wel bewust zijn dat mensen cruciaal zijn voor het succes, maar dat ze de mensen als *resources* behandelen in plaats van als *human beings*. Ondertussen zag hij ook de transformatie van internet: van een medium om informatie te ontsluiten, naar een sociaal medium waar mensen met elkaar in contact komen. Geïnspireerd door deze ervaringen, zijn promotieonderzoek en ‘mazzled’ bij *De Maatschap*¹, richtte hij in 2005 Winkwaves op.

Winkwaves

Winkwaves is een *conceptbureau voor social networking en kennisdeling*, gericht op het in gesprek brengen van mensen waardoor kennis tot leven komt en gaat stromen. In de aanpak van Winkwaves staan de sociale behoeften van de mens centraal: wat drijft mensen om online samen te komen en kennis te delen? Op dit moment werken er acht mensen bij Winkwaves. De helft van de tijd adviseren zij organisaties hoe ze met social software slimmer kunnen communiceren, kennisdelen en samenwerken. Winkwaves werkt daarnaast – in samenwerking met onder meer de Universiteit van Amsterdam – actief aan kennisontwikkeling op het terrein van *social media*. De input uit de onderzoeken gebruikt Winkwaves weer in haar diensten en

René Jansen (1969) is Research Fellow aan de Universiteit van Amsterdam, gepassioneerd verteller en gesprekspartner bij Winkwaves. Na zijn studie Computer Science aan de Universiteit van Amsterdam startte hij zijn loopbaan als Multi Media Specialist bij CEITO, een klein consultancy-bedrijf gerelateerd aan de UvA. In 1997 stapte hij over naar Bortiboll Communications, waar hij – als Project Manager en Usability Designer – bedrijven hielp bij het ontwikkelen van interactieve communicatieoplossingen. Vervolgens werkte hij bij Capgemini als Internet Strategy Consultant. René promoveerde in 2002 tot Doctor in de Economie aan de Universiteit van Amsterdam. Geïnspireerd door zijn promotieonderzoek over internetstrategie, richtte hij in 2005 Winkwaves op, een conceptbureau voor social networking en kennisdeling in de zakelijke omgeving. Naast ondernemer is René Research Fellow aan de Universiteit van Amsterdam, doceert hij aan de Business Universiteit Nyenrode en is hij Visiting Professor bij de Universiteit Malaya in Kuala Lumpur, op het gebied van Enterprise 2.0.

producten. “We zijn een commercieel bedrijf, maar onze focus ligt op onze inhoudelijke visie”, licht René toe. “We hebben onze theorie over hoe kennis tot leven komt in een organisatie ook verpakt in een product: het *Winkwaves Kenniscafé*², een sociaal platform voor communicatie, kennisdeling en samenwerking.”

Kennismanagement

“Kennis is ongrijpbaar, onzichtbaar en staat altijd ter discussie”, aldus René. “Een bepaald deel van kennis kun je vastleggen in een proces, waarbij je efficiëntievoordelen kunt behalen door dat proces te volgen. Maar het is juist het andere deel van kennis dat bedrijven tot ‘winners’ maakt; en dat deel is niet vast te leggen door gestandaardiseerde processen die je met systemen kunt organiseren en plannen. Dat is het deel dat pas tot leven komt als mensen met elkaar in gesprek raken, elkaar vragen gaan stellen, verhalen gaan vertellen. Dat deel gaat over het boeien en binden en verbinden van mensen; over hoe mensen in elkaar zitten en hoe ze interacteren. Want door interactie kan kennis en creativiteit tot leven komen, waardoor een bedrijf kan innoveren of kan overleven. De waarde van kennis ligt dus niet zozeer in het *conserveren van wat bekend is*. Dat is ook de reden waarom kennis binnen de traditionele oplossingen zo lastig overdraagbaar is. Kennis is dynamisch en subjectief en gaat over beweging; over kennis die verspreid aanwezig is, door de hele organisatie; het gaat over creativiteit, over verbanden leggen en over vernieuwing. De kunst van kennismanagement is een laagdrempelige ruimte te creëren waar mensen elkaar kunnen ontmoeten, inspireren en versterken. Een dergelijke ruimte kan fysiek zijn of online – en bij een online ruimte komt social networking met kennismanagement 2.0-toepassingen aan bod.”

Filosofie

Social networking is volgens René zo oud als de mensheid. Social networking stimuleert contacten, waardoor de creativiteit van het individu eenvoudig gecombineerd kan worden met de kennis en ervaring van de groep. En daar gaat het volgens René om: samen sterker zijn – gezamenlijk meer bereiken dan individueel mogelijk is. “De hele geschiedenis van de mensheid heeft bewezen dat we overleven door groepen te vormen”, licht René toe. “De groep waartoe een mens behoort, bepaalt in grote mate het succes dat het individu weet te boeken. De natuurlijke neiging om groepen te vormen heeft dan ook niets met software te maken – dat is een kijk

op de wereld. Een organisatie kan langer overleven als niet alleen processen goed worden uitgevoerd, maar ook de emotionele en sociale kant een plaats heeft. Kennis en creativiteit breng je tot leven door mensen met elkaar in gesprek te brengen; het gaat om de rijkheid in de interactie. Als je de juiste setting creëert, weten mensen elkaar tot grote hoogten te brengen. Het is daarom belangrijk om te proberen om te begrijpen hoe en waarom mensen communiceren en kennisdelen. Het gaat niet alleen om de inhoudelijke verdieping, maar bijvoorbeeld ook om het groepsgevoel, de intentie om een groep te zijn – of ten minste iets met elkaar te delen. Een systeem moet dus helpen om groepen te vormen en dit groepsgevoel te creëren; social networking bindt mensen.”

“Het gaat niet alleen om de inhoudelijke verdieping, maar ook om het groepsgevoel”

Werkelijke wereld

Social networking heeft zich nu via een nieuw medium ontwikkeld en biedt de mogelijkheid om groepen te vormen over de grenzen heen, zowel via toevallige ontmoetingen of hiërarchisch via opgelegde verbanden. Er kunnen online groepen tot stand gebracht worden, die in de werkelijke wereld niet gevormd worden omdat de fysieke of sociale afstanden te groot zijn. Volgens René is het vooral belangrijk om, als je dit groepsproces online wilt organiseren, te kijken naar de werkelijke wereld. “Je moet de werkelijke wereld zien te vertalen naar een online wereld. De online wereld moet passen bij de manier hoe mensen in de fysieke wereld met elkaar omgaan: hoe ze werken, hoe ze met elkaar aan de praat raken en hoe ze hun kennis delen in de gewone wereld. De werkelijke wereld is dat we maandagochtend chagrijnig zijn en dat we vrijdag zin hebben in het weekend – en alles wat daar tussen zit. Dat klinkt als een open deur, maar ik denk dat 98 van de 100 projecten zijn opgezet vanuit een bedacht beeld en niet vanuit echte mensen. Als je dat niet in ogenschouw neemt, ben je vooral een *fake* werkelijkheid aan het ontwerpen.”

René geeft als voorbeeld een concept dat werd ontwikkeld voor een ICT-dienstverlener waar 1300 mensen werkzaam zijn. “De mensen werken door het hele land en zien elkaar zelden”, vertelt René. “We zagen dat een groot gedeelte van de mensen de hele dag met een iPod op zat te werken, omdat ze op deze manier goed konden focussen op hun werk. Om meer binding te creëren tussen de mensen en de kennis te laten stromen, kwamen we op het idee om de iPod te vervangen door een online radiostation. Hiermee kan – door koppeling aan een profielen-site – ook op maat gemaakte informatie uitgezonden worden; een open source-ontwikkelaar ontvangt bijvoorbeeld informatie over open source, en mensen kunnen inbellen als ze een probleem hebben of iemand zoeken die ze kan helpen. Met een dergelijk concept maak je de koppeling met de werkelijke wereld.”

Humor

In de werkelijke wereld lopen processen, het praten over de processen en de grapjes dwars door elkaar. Dat werkt online net zo, zegt René: “De rijkheid van menselijke interactie omvat zowel de procedurele als de rationele en emotionele, of transactionele en interactionele interactie. Het gaat om de boodschap én om de vorm – om *wat* je zegt, maar ook *hoe* je het zegt; dat maakt vaak het verschil.” Vanuit dat oogpunt is René van mening dat je, net als in de werke-

lijke wereld, ook online moet zorgen dat er een plaats is voor humor. Hij geeft hierbij een voorbeeld van een organisatie waar monteurs – met hun bonkige vingers – grappen achterlaten op elkaars online profielpagina: “Herman, dat heb je goed gedaan, je verdient een koek”, waarop Herman reageert: “De koek mag je afgeven op de derde”. Dit zijn dingen die je nauwelijks op intranetten terug zal zien. “Waarom niet? Omdat veel IT’ers niet zien welke waarde dat heeft in het leven van werknemers.”

In de brochure van *Winkwaves* wordt hier ook naar verwezen: “Er zijn mensen die zeggen dat praten tijdverspilling is. Of dat gezelligheid niet op de werkvloer thuishoort. Er zijn zelfs mensen die denken dat werken niet ‘sociaal’ mag zijn.” De naam *Winkwaves* geeft dit ook weer. René: “Winkwaves is een samenvoeging van ‘wink’ en ‘waves’. ‘Wink’ is de knipoog, die staat voor informele, non-verbale communicatie – waar ik heel sterk in geloof. Maar je moet elkaar ook begrijpen, dus je moet op dezelfde golflengte zitten: de ‘wave’. Daarnaast staat de ‘wink’ ook voor dat het leuk moet zijn: werk is werk, maar moet ook leuk zijn.” Je moet volgens René vooral niet bang zijn voor een beetje gezelligheid. “Want willen mensen samenwerken, dan is vertrouwen nodig. En vertrouwen krijg je door het gevoel zelf nodig te zijn en anderen nodig te hebben, maar ook door grappen te delen.”

Rationeel kennismanagement vanuit ICT

René zag afgelopen decennia dat het gebied van kennismanagement geclaimd werd door ICT’ers. En dat zijn volgens René over het algemeen rationeel geschoolde mensen die goed weten hoe je processen moet ontwerpen en efficiënter kunt maken, maar moeite hebben om

*“De harde kant van
IT koppelen aan de
zachte kant”*

te ontwerpen vanuit sociale leerprocessen. René is daarom vooral enthousiast over de onderliggende trend van social software, waarbij de gebruiker als mens en participant veel belangrijker wordt dan de functionaliteit en techniek. “De belofte van social software is dat het *social* is,” legt René uit, “dat betekent dat de focus op mensen wordt gelegd, in plaats van op informatie en systemen. Maar het zijn weer de IT-gerichte bedrijven die de social software maken en als je kijkt hoe deze tools zijn ont-

worpen, dan is dat volgens het traditionele paradigma van functionaliteiten; en in de praktijk werken die dus vaak niet. De conventionele kennismanagementinitiatieven zijn vaak benaderd op basis van rationele modellen, terwijl er niet vanuit functionaliteiten ontworpen zou moeten worden maar vanuit triggers die sociaal gedrag stimuleren”, aldus René.

René begrijpt wel waarom het vaak prettiger is om vanuit de ICT te denken. “Dat komt doordat bedrijven over het algemeen ook rationeel worden aangedreven. Het voordeel van een ICT-project is dat je een concreet project hebt met een begin- en een einddatum; je weet zeker dat je na negen maanden en een bepaald budget iets hebt opgeleverd. Maar dan heb je nog niets; het is een vals gevoel van veiligheid, van houvast, want het hele sociale proces moet dan nog beginnen – zo’n systeem heeft nog geen betekenis in het leven van mensen. Voor de ICT-projectmanager maakt dat ook niet uit: de lijstjes zijn immers netjes afgevinkt.”

Volgens René is het van groot belang bij het ontwikkelen van kennismanagementinitiatieven het sociale groepsproces voorop te stellen, in plaats van de technologie. “Gebruikersvriendelijkheid,

een hoge responsrate, uptime of single sign on... dit is allemaal maar beperkt relevant”, zegt René. “Hyves is ongelofelijk gebruiksonvriendelijk en Marktplaats zal door elke usability-expert afgeschoten worden, maar het zijn wel de grootste sites van Nederland. Iets anders maakt het dus tot een succes. Je moet ontwerpen voor de menselijke maat in de digitale ruimte. Het gaat niet zozeer om de techniek, maar om de manier waarop het ingericht wordt en de manier waarop de sociale processen erom heen gestimuleerd worden.” De samenwerking die Winkwaves heeft met de UvA gaat daar ook over. René geeft hier vaak het voorbeeld van het Kenniscafé. “Deze tool werkt functioneel bij al onze klanten hetzelfde, maar heeft bij elke klant een totaal andere dynamiek omdat er anders gebruik van wordt gemaakt: de betekenis is anders.” En dat begrijpen is volgens René het werk van sociologen, antropologen en psychologen. “Daarom is het heel belangrijk om de harde kant van IT proberen te koppelen aan de zachte kant: psychologie, sociologie en antropologie. Het lastige is alleen dat er nog een enorme kloof zit tussen IT en sociale wetenschappen. Enterprise 2.0, social software is de plek waar deze werelden elkaar raken.”

Inbedden in het dagelijkse werk

Kennismanagement wordt in de praktijk volgens René in veel organisaties vooral vanuit de aanbodkant georganiseerd, waarbij het vooral bestaat uit ‘brengen’ en weinig uit ‘halen’: medewerkers moeten bijvoorbeeld vaak extra werkzaamheden verrichten om hun kennis expliciet vast te leggen. René noemt hierbij als voorbeeld de statische kenniskaarten of profielensites die worden gebruikt om kennis vast te leggen. “Het heeft natuurlijk waarde dat mensen een CV of profiel vastleggen, maar in de praktijk zullen er weinig mensen zijn die hier spontaan hun kennis gaan vastleggen. Logisch, omdat het wordt gezien als extra werk dat nauwelijks toegevoegde waarde heeft. Het is de kunst om kennismanagement in te bedden in het dagelijkse werk, zodat het niet wordt ervaren als *extra* werk, maar als waardevolle aanvulling op of invulling van het dagelijkse werk. Een systeem moet de logische plaats worden waaromheen de kennisdelingsprocessen plaatsvinden. En je moet dit zo ontwerpen, dat het de nuttige activiteiten ondersteunt die de gebruiker toch al uitvoert.”

Een andere valkuil van de online kenniskaarten is volgens René het beperkte beeld dat hiermee gegeven wordt. “Je herkent de goede mensen niet aan een bijgevoerd CV”, vertelt René. “Veel systemen gaan er vanuit dat iemand die veel over een onderwerp schrijft, expert is. Maar in de praktijk is dat vaak degene die de grootste bek heeft, of de meeste tijd. Je zou daarom niet alleen moeten vragen wat mensen *weten*, maar ook moeten kijken naar wat mensen in de werkelijke wereld *doen*.” In het eerder genoemde kenniscafé wordt geëxperimenteerd met een optelsom van: 1) wie je zegt dat je bent, 2) wat anderen van je zeggen, 3) wat je toevoegt aan de online omgeving en 4) wat anderen doen met jouw bijdragen. Als je deze elementen samenvoegt krijg je volgens René pas een veel rijker beeld van de kennis van iemand, een beeld dat veel dichterbij de werkelijke wereld staat.

*“Kennismanagement
inbedden in het
dagelijkse werk, zodat
het niet als extra werk
wordt ervaren”*

Ontwerpen voor mensen

“Je kunt niet ontwerpen voor *de* gebruiker”, stelt René, en hij voegt eraan toe dat hij bij het woord ‘gebruiker’ vooral een beeld krijgt van iemand in combinatie met verslavende middelen. “Automatiseerders zijn gewend om te ontwerpen vanuit een primair persoon. Dat werkt goed voor functionele aspecten, maar niet als het gaat over sociale processen, over mensen en hun kenmerken.” Volgens René is het daarom belangrijk om onderscheid te maken in de verschillende rollen in het sociale kennisdelingsproces en een systeem vervolgens zó te ontwerpen dat een afgewogen mix van rollen in het online groepsproces ondersteund wordt.

Persoonstypen

“Mensen zijn vrije wezens”, licht René toe, “Die hebben de vrije keuze of ze wel of niet hun kennis gaan delen in gesprekken. Een bepaald deel van kennis kun je vastleggen in een proces, waarbij je vervolgens de mensen kunt dwingen om dat proces te volgen; maar het andere deel van kennis is niet vast te leggen in processen, dus als je daarvoor wilt ontwerpen, is iets anders nodig. Als er geen behoefte is aan groepsvorming, aan gesprekken of aan kennisdeling, dan zal er niets gebeuren. Je zult moeten kijken naar de drijfveren van mensen, naar houding, gedrag en naar hun rol in een groep. Wat wil iemand bereiken in zijn of haar leven, hoe kijkt iemand naar bepaalde dingen en hoe ziet het gedrag eruit; wat doet diegene eigenlijk?” Voordat je middelen gaat inzetten, zul je volgens René dus moeten weten om wat voor soort mensen het eigenlijk gaat om het natuurlijke gedrag te kunnen ondersteunen. Om je te verdiepen in het gedrag van mensen en wat je daarmee kunt, zijn er verschillende hulpmiddelen. René gebruikt zelf onder andere een variant op het *persona-onderzoek* – een hulpmiddel dat oorspronkelijk uit de marketing komt en geadopteerd is door automatiseerders – als manier om betere systemen te maken. Omdat het traditionele *persona-onderzoek* heel gericht is op de primaire *persona*, gelooft René hier niet in, maar je kunt dit onderzoek volgens hem wel op een andere manier inrichten, zodat het meer een marktonderzoek wordt naar medewerkers, waarbij je gaat segmenteren op werkelijke drijfveren, doelen, houding en gedrag. De kunst is om te segmenteren naar coherente groepen waar je ook wat mee kunt: “Organisaties zijn vaak geneigd om uit te gaan van functies of leeftijden als onderscheidende factoren; maar de ene marketeer is de andere niet. Als je binnen een bedrijf kijkt naar gedrag, dan zie je vaak dat leeftijd of functie er niet toe doet. Onderscheidende factoren zijn carrièregedachten, carrièreverwachtingen, hoe mensen in hun werk staan en wat werk in hun leven betekent. Je ziet bijvoorbeeld grote verschillen in gedrag tussen iemand die gedreven wordt door carrière of iemand die zijn of haar gezin veel belangrijker vindt. En juist dat zijn aspecten om rekening mee te houden.”

Rollen en rolopvattingen

Als je een segmentering hebt gemaakt van soorten mensen, kun je gaan kijken naar de rollen en rolopvattingen: hoe spreek je mensen aan? René legt de relatie met de theorie van Belbin, waarin negen teamrollen te identificeren zijn, onder te verdelen in functionele, organisatorische en persoonlijke rollen. “Het sociale gedrag verschilt door de uiteenlopende rolopvattingen van waaruit mensen systemen gebruiken”, legt René uit. “Je zult moeten kijken wat het sociale proces is dat je wilt ondersteunen en wat voor soort gesprekken er plaatsvinden. Je ziet dat iedereen in een groep een bepaalde rol oppakt en *daar* moet je voor gaan ontwerpen. Er moet in een groep zowel plaats zijn voor de scheidsrechter als voor de keeper.” René legt uit dat als je een bepaald gedrag wilt aanspreken, je mensen vanuit die rol zult moeten benade-

ren. “Als je iemand aanspreekt als werknemer, dan zul je vrij rationeel ondergeschikt gedrag terugkrijgen. Maar als je iemand vanuit een andere rolopvatting aanspreekt – bijvoorbeeld als innovatief persoon – dan ‘trigger’ je het vermogen om tot leuke, nieuwe ideeën te komen of goede gesprekken te hebben. Afhankelijk van wat je wilt bereiken, zal er een ideale samenstelling van rollen te maken zijn.”

René noemt een aantal voorbeelden van sociale rollen die optreden. Hij benadrukt dat je deze rollen niet alleen binnen een online omgeving ziet, maar net zo goed in de werkelijke wereld. Hij noemt bijvoorbeeld de *tipper*. “Dat zijn verbindende mensen die anderen tippen over dingen die voor hen interessant zouden kunnen zijn”, legt René uit. “Dat is een heel belangrijke rol: die nodigt namelijk mensen uit en verbindt mensen met elkaar.” Ook noemt René de *lurkers*. Volgens hem bestaat vaak 90 procent van de mensen uit lurkers: “Dit zijn mensen die alleen maar komen rondkijken, op zoek naar inspiratie. Lurkers dragen niet actief bij, maar nemen vooral kennis tot zich. Ook deze rol zie je terug in de werkelijke wereld; mensen die in vergaderingen bijvoorbeeld maar af en toe iets bijdragen.” Een andere rol die René noemt is de *profileerder*. “Dat zijn mensen die altijd wel een rots zien waar ze op kunnen kruipen: mensen die zichzelf graag ‘in the picture’ willen spelen. En ook dat is een belangrijke rol, want zij zorgen vaak voor stevige standpunten; en de 90 procent lurkers vindt dit ook wel fijn, want het geeft ze energie en inspiratie.” Alle rollen voegen dus op hun eigen manier iets toe. En voor een levendig kennisdelingsplatform heb je een afgewogen mix van deze rollen nodig.

*“Voor een levendig
kennisplatform heb je
een afgewogen mix
van rollen nodig”*

Gebruikers meekrijgen

Als een concept op deze manier is ontworpen, hoef je er volgens René alleen nog maar voor te zorgen dat er een verandering plaatsvindt. “En als je een verandering wilt bereiken, zal je ook weer moeten kijken naar de werkelijke wereld”, legt René uit. “Je moet een proces van interventies bedenken, zodat mensen op de nieuwe manier willen gaan werken. In de praktijk kan dit vrij simpel door het enthousiast maken voor een nieuwe manier van werken. En mensen worden enthousiast wanneer ze vanuit een intrinsieke drijfveer gemotiveerd worden om dingen anders te gaan doen. Dat kan bijvoorbeeld door ze te laten kijken naar hun eigen situatie en te benadrukken wat een andere manier van werken ze zou kunnen opleveren: ‘Zou het niet mooi zijn als...’ Als je de drijfveren begrijpt, dan krijg je ze mee; dát is gedragsverandering. Daarom is het zo belangrijk om aan het begin de drijfveren te begrijpen”, zegt René.

Dus...

Online kennismanagementsystemen kunnen alleen succesvol zijn als je de menselijke maat centraal stelt en de systemen ziet als sociale systemen: systemen waarin het natuurlijke gedrag van de mens ondersteund wordt, stelt René. “Je moet de werkelijke wereld zien te begrijpen en vertalen naar een online wereld.” En dat betekent dat je moet kijken naar de drijfveren en het gedrag van mensen; naar de verschillende persoonstypen en rollen van mensen in het sociale kennisdelingsproces. En op basis van deze rollen ‘triggers’ ontwerpen om het sociale

gedrag van deze rollen in de online omgeving te ondersteunen. Voor een succesvol kennismanagementsysteem zul je dus de harde kant van IT moeten proberen te koppelen aan de sociale ‘zachte’ kant.

- 1 De Maatschap is een groep van academici, docenten en studenten die elke week bijeenkomen in een café in Amsterdam, want “hier komt kennis tot leven tijdens goede gesprekken”. De maatschap omschrijft zichzelf als: “Our focus is on the foundations and fundamentals of information, knowledge and learning. Sociality is our key concept. Our inspiration stems from economics, sociology, technology, arts, architecture and design. As a group, we enjoy diversity, creativity, rigor, relevance and the joy of science.”
- 2 Op www.kenniscafe.com is het eigen open intranet van Winkwaves te zien, waar ze zowel intern als met relaties kennis en ervaringen uitwisselen.

Over de auteurs

Erwin la Roi en Daphne Depassé hebben dit boek samen tot stand gebracht. Daphne is de auteur en Erwin heeft de organisatie op zich genomen, zijn netwerk ingezet om met betrokkenen in contact te komen en de interviews ingeleid. Erwin en Daphne waren beiden bestuurslid van Prisma¹: Professionals in Information Sources, Search, Management and Analysis. Prisma is met ruim 650 leden de grootste afdeling van de KNVI². Daarbij zijn zij beiden Assessor voor de Hogeschool van Amsterdam (instituut voor Media- Informatie en Communicatie) en aangesloten bij het Amsterdam Informatie Netwerk (AIN³).

Daphne Depassé

Daphne is zelfstandig Kennis- en Informatiemanager en helpt organisaties met het verbeteren van hun interne kennis- en informatievoorziening. Zij werkte ruim vijf jaar bij het ProjectManagement Bureau in Amsterdam, waar zij als Adviseur en Projectleider uiteenlopende projecten en onderzoeken heeft uitgevoerd op het gebied van Informatiemanagement. Zij startte haar loopbaan als Researcher en Consultant in de zakelijke dienstverlening en tussentijds heeft zij nog korte tijd in de ICT gewerkt als Information Consultant. Daphne schreef maandelijks artikelen en cases voor het magazine Intellectueel Kapitaal. Zij is (cum laude) afgestudeerd in Informatie Management.

Voor meer informatie: www.depasse.nl

Contact: daphne@depasse.nl

Erwin la Roi

Erwin is Directeur en oprichter van Hatch Search Talent. Hij startte in 1992 – tijdens zijn opleiding Business Information in Deventer – zijn eigen bedrijf, dat desk research uitvoerde voor organisaties. In 1994 was hij de eerste in Nederland die (gepersonaliseerde) digitale knipselkranten op de markt bracht. Vanaf 1998 richt hij zich – met Hatch Search Talent – op de werving & selectie van informatieprofessionals. Erwin geeft regelmatig gastcolleges op de diverse Hogescholen, was in 1994 medeoprichter en bestuurslid van de Corporate Intelligence Society en tevens bestuurslid van de KNVI en de stichting Informatie in Bedrijf.

Voor meer informatie: www.hatch.nl

Contact: erwin@hatch.nl

1 www.prissma.nl

2 KNVI = Koninklijke Nederlandse Vereniging van Informatieprofessionals.
Zie: www.knvi.net/

3 www.amsterdaminformatienetwerk.nl/

15 Praktijkverhalen over kennismanagement

Organisaties zitten van nature vol authentieke, informele verhalen die een waardevolle inkijk geven in de manier waarop er met kennis wordt omgegaan. Dit boek bestaat uit een collectie van vijftien van die verhalen. Zij geven een beeld van de ervaringen, successen, uitdagingen, dilemma's en trends van kennismanagement in de praktijk bij Allen & Overy, Deloitte, Gemeente Amsterdam (ProjectManagement Bureau), Getronics Consulting, GGZ Delfland, ICIMOD, ING, Kennisland, KPMG Meijburg, McKinsey, ministerie van Financiën, Politieacademie, Shell, Strukton Civiel en Winkwaves.

Daphne Depassé en Erwin la Roi hebben expliciet gekozen voor de persoonlijke verhalen, omdat die verbinden, betekenis en context geven, inspireren en motiveren, in beweging zetten en concreet kunnen maken wat abstract is, óók datgene wat nogal eens ongreepbaar blijft, zoals organisatiecultuur en gedrag. Daniëlle van der Schans zorgde met haar foto's voor een extra persoonlijke 'touch'.

Het resultaat mag er zijn: vijftien ervaringsverhalen die een mix laten zien van benaderingen en vertellen over sociale, organisatorische en technologische aspecten: over cultuur, mensen, middelen, processen, instrumenten en ICT tools.

Het is een boek, zoals Mathieu Weggeman in zijn woord vooraf zegt, "voor iedereen die nieuwsgierig is naar hoe andere organisaties kennismanagement 'doen'... Het maakt je wijzer, het inspireert en voor je het weet, ben je er zelf mee aan de gang."

ISBN 978-90-821108-0-7

9 789082 110807 >