

Klaar voor Europees voetbal

Finance en informatie- management dienstbaar aan de consumenten

Onderzoekers:

Lennaert van de Bunt en Gerhard Smid


Albert Heijn

Inhoud

- 1.1 Inleiding en Samenvatting
- 1.2 De context
- 1.3 Van gekrenkte trots naar zakelijk succes
- 1.4 Wij zijn de business!
- 1.5 Het veranderproces bij Finance
- 1.6 Het veranderproces bij Informatiemanagement (IM)
- 1.7 Leren van de ervaring
- 1.8 Resultaat en Reflectie

1.1 Inleiding en Samenvatting

De supermarktbranche kent een scherpe concurrentie. De marges zijn smal. Hoge omzetten en voortdurende beheersing van de kosten van inkoop, distributie en organisatie zijn nodig om de kosten per eenheid product laag en daarmee het concurrentievermogen op peil te houden. Algemeen geldt dat bij afname van grotere volumes lagere inkooprijzen horen.

Albert Heijn acteert in dit speelveld als een succesvolle retailer, die de toon zet in de supermarktbranche. De missie van Albert Heijn is: *'het alledaagse betaalbaar, het bijzondere bereikbaar'*. Albert Heijn zoekt voortdurend naar onderscheidend vermogen, wil dat klanten het bedrijf als toonaangevend, als 'hun winkel' ervaren. Die klanten laten zich dan niet door prijsvoordeel lokken naar de winkel van een ander of, voor de wat luxere producten (het bijzondere), naar een speciaalzaak. Deze missie is ambitieus, mede omdat consumenten zich bij het inkopen steeds grilliger gedragen en trends elkaar steeds sneller opvolgen.

Albert Heijn hoort tot Koninklijke Ahold N.V. (Ahold), een internationale groep van kwaliteitssupermarkten, actief in de Verenigde Staten en Europa. Binnen Ahold Europa opereren in Nederland Albert Heijn, Etos, Gall & Gall en een bezorgdienst. Elders in Europa acteren Albert, Hypernova en ICA. Ahold Europa heeft de ambitie om meer klanten op meer markten beter te bedienen. Daar is een efficiënte en effectieve organisatie voor nodig die op Europese schaal kan acteren, die een omzetstijging aankan zonder dat dit tot stijgende kosten leidt, van bijvoorbeeld de professional services. Nieuwe werkwijzen zijn nodig, zowel in het netwerk van distributie en winkels, als op het hoofdkantoor met zijn professionele services: HR, Finance, Information Management, Sourcing, Real Estate, Franchise en Account Management. Het idee is om één geïntegreerde keten te vormen, zodanig dat de winkels zich volledig kunnen richten op de steeds grilliger wordende behoeftes van klanten, als *lean & mean fighting machines*.

Managers van professional services zoals Finance en Information Management (IM) willen de werkwijze van hun professionele service vernieuwen, zodanig dat huidige en nieuwe winkelketens in Nederland én andere landen daarop kunnen aanhaken. Zo dragen ze bij aan de slagvaardigheid van de verschillende winkelketens én zijn ze klaar voor een toekomst op Europees niveau.

Dit cahier toont de processen die tot verandering van werkwijzen leiden. Die processen komen op eigen kracht tot stand. Aan de orde komen de overeenkomsten en verschillen tussen de twee professionele services qua veranderaanpak en de rol van de leidinggevendenden.

Deze casus is boeiend, want

- de verandering in de professionele services maakt het mogelijk dat Albert Heijn zich voor de toekomst kwalificeert: de verandering is proactief en anticiperend;
- de veranderaars zijn kenniswerkers. Ze nemen zélf het vraagstuk van hun productiviteit voor hun verantwoording en dat is tamelijk uniek;

- de veranderaars staan boven hun expertise en hebben een sterk historisch besef. Het zijn retailers met een specifieke expertise, of andersom experts met een retail-hart. Ze hebben veel gevoel voor de context waarin ze opereren;
- leidinggevend initiëren de verandering op eigen initiatief. Ze veranderen primair op eigen kracht, corporate level en externe consultants zijn aanvullend;
- de leiders richten een veranderproces in waarin ze het werk van de professionele services herdefiniëren vanuit de toegevoegde waarde voor de consument via de hele keten en niet vanuit het gebruikelijke model, waarbij professionele services met een interne klant via een Service Level Agreement zaken doen;
- de veranderaanpak verschilt per professionele service, na een vergelijkbare start bewandelen ze een verschillend traject.

De opbouw van dit cahier is als volgt. Het schetst kort de ambitie, de context en de organisatie waar de professional services Finance en IM voor werken. Centraal staan vervolgens de twee verandertrajecten. Hierbij komen de succesfactoren aan de orde die bijdragen aan de cultuurverandering en komt het zoeklicht te staan op de rol van managers daarin. Het cahier sluit af met een weergave van de resultaten tot nu toe en een reflectie op de succesfactoren en de leerervaringen uit dit veranderproces.

1.2 De context

Albert Heijn (AH) is in 1887 in Oostzaan opgericht. Albert Heijn heeft zich ontwikkeld van een kruidenierswinkel tot een commercieel gedreven systeem voor de voeding van een groot deel van de bevolking. Albert Heijn van vandaag heeft 824 winkels, een omzet van 8,2 miljard euro (2008), verschillende typen winkels (AH to go, wijkwinkel, AH XL en de AH webwinkel) en diverse eigen merken (AH Huismerk, AH Excellent, AH puur&eerlijk en Euroshopper). Er werken zo'n 70.000 mensen bij de marktleider.

AH staat bekend als *pionier*. Ooit ging het om het verdelen van *grondstoffen* in puntzakken, nu gaat het om *voeling met de klant* en diens veranderende inkoopgedrag.

Het bedrijf bouwde, als een van de eersten in Nederland, winkels om tot supermarkt. Dat was revolutionair. De consumenten kiezen zélf hun producten uit de schappen, zonder tussenkomst van personeel, en rekenen af bij de kassa. In de jaren '60 hielp Albert Heijn, via zegels plakken, de consument aan een koelkast. Hierdoor blijven de producten langer vers. Daardoor kan de consument in één keer meer boodschappen doen. Sinds jaar en dag brengt Albert Heijn het blad *Allerhande* uit (oplage 2,1 miljoen, lezers 4,7 miljoen), en biedt daarmee gezinnen hulp bij het bepalen van het dagelijkse menu. Dat gaat nu ook via een aantal websites. Het bedrijf springt daarmee in het gat dat door het verdwijnen van onderwijs in de huishoudelijke verzorging is ontstaan. Met Kerstmis eet méér dan de

helft van alle Nederlanders een gerecht dat geïnspireerd is door Allerhande. Sinds kort scannen klanten in sommige Albert Heijn-winkels zelf hun artikelen. Een klant:

‘Naast het feit dat het sneller is, maakt het scannen het boodschappen doen tot een beleving. Als je bij de kassa staat, wordt het aantal producten meestal niet eens geteld. Je wordt vertrouwd en dat geeft een goed gevoel.’

De organisatie

Er is een landelijk hoofdkantoor met zes grote distributiecentra. De landelijke AH-organisatie is formule-eigenaar, inkooporganisatie met een distributieapparaat en managementsystemen en een leverancier van diensten aan de winkels. De winkel is de belangrijkste zelfstandige eenheid en is in eigendom van Albert Heijn (>500), dan wel in franchise (200).

Lang hadden de winkelmanagers integrale verantwoordelijkheid. Zij leidden hun organisatie, selecteerden het personeel, bepaalden het assortiment, kochten in bij de centrale organisatie, onderhielden relaties met hun omgeving en rapporteerden aan de landelijke organisatie. Dit is de afgelopen jaren, mede door technologische ontwikkelingen, sterk veranderd.

Albert Heijn heeft tegenwoordig een volledig geautomatiseerd bevoorradingsstelsel, waardoor de ‘winkels’ zelf niet meer hoeven te bestellen. Een grotendeels zelfgebouwd ICT-systeem faciliteert de bevoorrading. Als klanten hun aankopen bij de kassa (laten) scannen worden die automatisch doorgegeven aan het distributiecentrum in Zaandam dat de bevoorrading (replenishment) regelt. De rol van de winkelmanager verschuift van een hoofdrol aan de ‘achterkant’ – bepalen van het assortiment, inkoop regelen en gerichtheid op administratie – naar een hoofdrol aan ‘de voorkant’ – zichtbare leiding op de werkvloer, gerichtheid op klanten en op de lokale omgeving. De winkelmanager zorgt ervoor dat de winkel er goed bijstaat, zodat Albert Heijn elke dag de beste keus is voor de consument. De landelijke AH-organisatie bepaalt het assortiment, de inkoop, marketing, IT, financiën en de logistieke processen.

Alle professionele services, ook logistiek, commercie en de winkeloperaties, waren in silo’s georganiseerd.

‘Door de directoraten was er een situatie van ‘verdeel en heers’, waarin samenwerking niet vanzelfsprekend was. Er was een cultuur van ‘het probleem ligt bij de ander’, met de vinger naar elkaar wijzen.’

Er was geen integrale dienstverlening aan de winkelmanagers. De dienstverlening vond plaats op afroep en had een sterk operationeel en incidenteel karakter.

De *werkcultuur* in de organisatie is operationeel en pragmatisch. De druk op de dagelijkse organisatie is enorm. De omzet die vroeger werd bereikt in de piekperiode (kerst) is nu de normale dagelijkse praktijk.

‘De kracht van dit bedrijf is operational excellence: dagelijkse ritmes perfect uitvoeren.’

De retailbusiness is zeer kortcyclisch en vereist een grote oplettendheid en accuratesse. De processen moeten naadloos op elkaar aansluiten.

‘We zijn groot geworden met het hiërarchisch systeemdenken, dat kan ook niet anders met 70.000 medewerkers en een omzet van 9 miljard.’

Binnen bepaalde stafdiensten heerst trots en loyaliteit. Er is een familieachtige vertrouwensband, die van belang is voor het functioneren van de gehele organisatie. Elkaar blind kunnen vinden in de organisatie, snel zien wanneer een tandje bijzetten nodig is, kritiek kunnen incasseren en pragmatisme, dragen bij aan succes.

1.3 Van gekrenkte trots naar zakelijk succes

Albert Heijn heeft een rijk verleden en is een boegbeeld van ondernemend Nederland. Vanuit Albert Heijn is Ahold opgericht, dat in de jaren '90 van de 20^e eeuw en aan het begin van de 21^{ste} eeuw sterk groeit. Ahold neemt supermarktketens over in de VS, Latijns Amerika, Centraal Europa en Azië. De beurskoers blijft stijgen. De nadruk ligt op aandeelhouderswaarde. De bedrijven die Ahold overneemt presteren echter niet allemaal goed. In 2003 blijkt dat er fraude is gepleegd. Gegevens in de jaarstukken blijken niet te kloppen, side letters zijn achtergehouden. De jaarverslagen van drie boekjaren moeten worden herzien. Ahold komt in de financiële problemen. De beurskoers stort in en Ahold verkoopt een deel van de supermarktketens.

Dit debacle bij Ahold in 2003 krenkt de managers van Albert Heijn in hun trots. Gesprekken op verjaarspartijtjes zijn pijnlijk. Deze ervaring triggert een scherpe reactie. De algemeen directeur van Albert Heijn neemt het initiatief. Hij haalt een groep managers bij elkaar:

‘In het directieteam hebben we het alledaagse weer belangrijk gemaakt. Tevens hebben we de speer vooruit gezet. De consument en de concurrent zitten niet stil. We moeten professionaliseren om te kunnen groeien.’

Het zijn mensen die trots zijn op het bedrijf en er veelal ook uit voortkomen. Menigeen heeft zelf ook in de winkel gestaan. Ze nemen de kop en trekken het schip weer vlot. In de periode direct na het debacle praktiseren ze een hands-on management stijl.

Managementstijl

“De managementstijl die we gekozen hebben: er bovenop zitten, alles zelf doen en niet zeuren. (...) Er wordt weer direct aan de directie gerapporteerd. Dicht op de winkel staan. Niet arrogant. Het gaat om het succes van 70.000 mensen.”

Een van de geïnterviewden ziet de algemeen directeur als de natuurlijke leider die “...het zootje bij elkaar houdt. Al die clubjes bedenken het wel, maar hij brengt het bij elkaar. Hij houdt heel natuurlijk alle andere mensen in het gareel. Niemand trekt zijn positie in twijfel of wil op zijn positie zitten. (...) Alles wordt kritisch besproken inclusief de ideeën van de baas. Hij heeft ook mensen om zich heen verzameld die hem aanvullen in dingen. Zo is een succesvolle mix ontstaan in de directie. De één houdt van plannen, de ander niet. Die verschillen mogen bestaan en zijn vruchtbaar. Dat voorbeeld werkt door in hoe ik mijn team samenstel.”

De directie wil het imago van ‘duur’ afschudden. Albert Heijn verlaagt de prijzen van 1000 producten. Dit leidt tot een hevige concurrentie in de supermarktsector (‘prijzenoorlog’). Ze hanteren de ambitie om binnen zeven jaar naar een fors groter marktaandeel in Nederland te groeien, wat tot schaalvoordeel moet leiden.

Mede op initiatief van de HR-manager komen sleutelpersonen bijeen in zogeheten kloostersessies. Ze delen hun emotie in reactie op het debacle en bespreken wat voor hen belangrijk is. Uit dit proces komen nieuwe kernwaarden naar voren: respect, vertrouwen, samen, doelgericht, bezieling en vernieuwing. In daaropvolgende bijeenkomsten en paneldiscussies met medewerkers spreken managers, begeleid door directieleden, over de betekenis van de kernwaarden in de praktijk. Ze komen erachter dat ze eerst een stap terug moeten zetten. Eén van de directieleden:

“We kwamen erachter dat in het topmanagement en in de directie veelal nieuwe mensen zaten die elkaar eigenlijk niet echt goed kenden. Je kunt niet met elkaar in gesprek komen over kernwaarden als ‘vertrouwen’ en ‘samen’ als je elkaar niet kent. We hebben toen eerst kennismakingssessies georganiseerd. Vervolgens hebben we gezamenlijk verdere invulling gegeven aan de kernwaarden.”

Deze sessies hebben een olievlekwerking, die Albert Heijn verder gestalte geeft door een programma genaamd Besturing & Leiderschap (B&L).

In het programma Besturing & Leiderschap (B&L) werkt een klein team uit de organisatie van bovenaf laag voor laag door de organisatie aan een dialoog over de waarden die Albert Heijn moeten helpen bij het realiseren van de strategie. Na twee jaar verschuift het thema van waardengedreven management naar 'aansprekend leiderschap'. In sessies met dit thema bespreken leidinggevenden wat hen te doen staat in de dialoog tussen leidinggevende en medewerkers. In het geheel van dit B&L-traject gaat het om bewustwording van waarden en het ontwikkelen van voorbeeldgedrag. Samen moet dit leiden tot aansprekend leiderschap, wat de missie 'het alledaagse betaalbaar, het bijzondere bereikbaar' invulling moet geven.

De fase van verbeteren werpt zijn vruchten af. Vier jaar later is de groeiambitie in het marktaandeel gerealiseerd!

1.4 Wij zijn de business!

Het gaat Albert Heijn zo goed dat de grenzen van de groei in Nederland in zicht zijn. Tijdens informele bijeenkomsten van leidinggevenden van Finance en IM in een strandtent groeit het bewustzijn 'dat het zo niet verder kan'. De organisatie in Nederland is 'uitverbeterd'. Op de winkel passen is geen optie. Het is nu tijd om groter en verder te gaan denken dan de Nederlandse markt. Het organisatieconcept met haar systemen zit die ambitie in de weg. In de operationele praktijk van de IT gaat het er vooral om incidenten het hoofd te bieden. De leidinggevenden van Finance en IM zien dat er een switch nodig is naar een infrastructuur die een volgende stap voor de onderneming mogelijk maakt. Ze beseffen dat ze op de schouders van hun voorgangers staan:

“Wij weten heel goed dat visionaire mannen vóór ons het automatische bestelsysteem hebben neergezet en daar plukken wij nu de vruchten van. Wij willen niet die citroen uitpersen, maar iets onder dit bedrijf leggen waar we groei mee kunnen bereiken.”

Een extra managementlaag, binnen Ahold Europa, wijzen ze af:

“We willen geen Europees waterhoofd. Dat zorgt voor vertraagde communicatie en verhoogde kosten.”

Ze willen af van de silo's en willen professionele services creëren die zichzelf – samen met logistiek, commercie en de winkeloperaties – zien als een 'wij' die voor de consument werken.

Leidinggevendenden van Finance en IM adopteren de metafoor van een groot *bevoorradingsschip*, 'De Zuiderkruis', (professional services) dat het mogelijk maakt dat een vloot van *speedboten* (winkelketens) snel en wendbaar kan varen. De consument gedraagt zich immers steeds grilliger qua wijze van inkopen van levensmiddelen en andere artikelen. Ze zien de winkel niet langer als profit center. Toename van winstgevendheid komt niet langer uitsluitend door efficiencyverbetering of door groei via de bestaande kanalen. Het wordt zaak om op meerdere momenten en op meerdere plaatsen (self service-winkel, zelf afrekenen via scanner, bestellen via mobiele telefoon en internet, bezorging aan huis 'tot-in-de keuken') de behoeften van de klant te honoreren met de opbrengst per transactie als meetpunt.

De leidinggevendenden van Finance en IM gebruiken – afwijkend van andere organisaties – voor hun professionele services niet het 'interne klant-leverancier'-model met zijn 'service level agreements'. In dat model komt wel de eerstvolgende stap in de keten in het vizier, maar niet de keten als geheel tot en met de consument in de winkel en thuis. Centraal staat het uitvergroten van hetgeen van toegevoegde waarde is voor de consument. CIO Albert Heijn:

‘Onze enige klant is de consument en niet 'de business'. Wij zijn met zijn allen de business, gezamenlijk moeten we kijken hoe we consumenten het best kunnen bedienen. ’

Er moeten informatie- en managementsystemen komen die de bestaande én nieuwe winkels zodanig faciliteren dat die zich volledig op de klant kunnen richten. De Europese professionele services en systemen moeten zo georganiseerd zijn dat ze een '*plug & play-platform*' vormen, waar bestaande en nieuwe winkelketens in diverse Europese landen op kunnen aansluiten. De systemen moeten schaalbaar zijn, zodat Albert Heijn meer klanten op meer markten kan bedienen. De nieuwe werkwijze vraagt een uitgekiend 'positiespel' in plaats van 'kluitjesvoetbal'. Alle betrokkenen krijgen helder onderscheiden aandachtgebieden en verantwoordelijkheden toegewezen, gebaseerd op het vertrouwen dat iedereen zijn bijdrage levert. De resultaten van de winkeloperatie staan centraal en de beloning van de leidinggevendenden van de Professional Services is daar direct aan gekoppeld.

Leidinggevendenden van Finance en IM benutten de ervaring van een van de managers die organisatieadviseur is geweest. Ook maken ze een tijdje gebruik van een procesbegeleidster. Later helpt een adviesbureau (Booz) om de verhaallijn kloppend te krijgen.

‘Dat moet wel als je dingen aan anderen gaat vertellen. ’

Het adviesbureau vertaalt de nieuwe werkwijze in een symboliek van drie gekleurde biljartballen. Later is dit bureau heel Albert Heijn gaan begeleiden.

Leidinggevenden van Finance en IM komen uit op een vrij strikte scheiding van taken, die ze met een kleur aanduiden:

- Groen: Excellente operatie: elke dag de beste zijn (winning today)
- Rood: Krachtige vernieuwing: blijvend vernieuwen (winning tomorrow)
- Blauw: Efficiënte en professionele support (Support Business)


1.5 Het veranderproces bij Finance

Alle aandacht van de financieel directeur zit, na het debacle bij Ahold in 2003, bij het verlies van marktaandeel. Het vlot trekken van het schip staat voorop. Als het marktaandeel weer groeit, komt de vraag op of Finance de juiste dingen doet. De afdeling is onevenredig veel tijd kwijt met het opstellen en aanleveren van financiële gegevens. Tijd om de winkelketen te ondersteunen met de financiële gegevens is er nauwelijks:

- De complexiteit en de omvang van Albert Heijn Company werden steeds groter. De activiteiten van Etos en Gall waren qua omzet minimaal, maar

vroegen veel tijd. Mijn baas kreeg heel veel direct reports, een stuk of 14, 15. We waren tachtig procent van onze tijd kwijt met vakinhoudelijke zaken, terwijl de cijfers eigenlijk automatisch tevoorschijn moeten komen. Er bleef weinig tijd over om te sturen met de financiële gegevens, terwijl dit nou juist de toegevoegde waarde oplevert. 》

In die tijd rapporteren Gall & Gall en Etos nog rechtstreeks aan de holding. Het succes van Etos is matig, maar Etos vraagt veel aandacht op concernniveau. Ahold zou zich uit het primair proces kunnen terugtrekken en zich richten op regie als Etos en Gall & Gall op dezelfde manier als Albert Heijn bestuurd zouden worden en ook zouden rapporteren aan Albert Heijn Company. Een informeel kernteam van leidinggevendenden bij Finance start onder leiding van de financieel directeur een proces van heroriëntatie.

Informeel kernteam

Het proces van heroriëntatie en het bijeenbrengen van het informele kernteam is niet van boven opgelegd. Het team is uitgekozen op kwaliteiten die elkaar aanvullen. Het investeert in elkaar door veel bijeen te komen.

„Het is belangrijk dat je gelooft in elkaars succes. Dat je niet alleen objectief samenwerkt, maar ook in elkaar gelooft en samen leuke dingen doet. Een chemie. Dat hebben we met elkaar. We zijn goed op elkaar ingespeeld. We vullen elkaar aan. 》

Bewust houden ze het eerst in kleine kring.

„Je moet kracht ontwikkelen en dat kan niet met 15 man. Je moet wel duidelijkheid geven over het proces. Het moet ook een fair proces zijn. 》

Dit principe van fair proces is heel kenmerkend voor de situatie. Eén van de managers legt het als volgt uit:

„Wat ik bij sommige andere disciplines zie, daar ben ik niet voor, die hebben een hele kleine groep die aan het bedenken is wat er moet gebeuren. Die nemen niet alle mensen in hun huidige MT mee. Mensen voelen dat een aantal andere mensen dingen aan het doen zijn. Ze weten dat ze nog moeten migreren naar nieuw denken. Als er niet voortdurend wordt gedeeld wat er gebeurt, dan ontstaat er achterdocht. Het komt erop aan om een *fair proces* te organiseren. 》

Leiderschap

In het proces zorgt de financieel directeur (CFO) voor de gerichtheid op waarden, voor de norm. Hij zet mensen neer die zijn normen en waarden onderschrijven en zich voor de financiële afdeling willen inspannen. Hij is de motor, hij zorgt voor de omslag in het MT.

Leiderschapsstijl

In de ogen van zijn collega's is de financieel directeur sterk waardegedreven. Er geldt een zero tolerance-beleid voor alles wat ook maar in de buurt komt van financieel wangedrag: "Als je een bonnetje fout declareert, dan ziet hij dat en dan vergeeft hij je dat nooit. Terwijl als je een fout in je werk maakt, krijg je op je lazer, maar dan is het ook weer goed."

Zijn collega's kunnen hem goed 'lezen'. Ze weten precies wat ze aan hem en aan elkaar hebben. Ze ervaren dat ze de vrijheid, de kansen en de credits krijgen, maar ook de consequenties moeten dragen. Het is heel helder waar de verantwoordelijkheden liggen. Ze ervaren dat als een redelijk volwassen situatie. "Om verschillende inzichten en kwaliteiten tot zijn recht te laten komen is er een sfeer nodig waarin mensen elkaar echt willen helpen. Dan moet er geen competitie zijn: wie is de beste? In mijn team maak ik duidelijk wat ik wel en niet accepteer aan gedrag. Dat is net zo als in het MT met de financieel directeur."

De leidinggevenden van Finance realiseren zich dat als Finance Europees wordt, zij zelf een andere stijl van leidinggeven moeten gaan praktiseren:

“Je kan niet steeds naar een afdeling in het buitenlandse gaan om ze aan te sturen. Je moet sturen op output en ook vrijheid bieden binnen de gestelde richtlijnen. ”

Op zoek

Een kernteam van leidinggevenden van Finance zoekt naar een nieuwe werkwijze waarmee ze een optimale toegevoegde waarde kunnen leveren in de keten naar de consument en daarmee aan de ambities van Ahold. Het gaat het kernteam niet om Finance op zich. Ze willen dat de verschillende onderdelen van Albert Heijn samen gaan werken en gebruik gaan maken van elkaars kwaliteiten.

“We willen af van ‘wij van finance’ of ‘wij van logistiek’. We willen naar ‘wij zijn Albert Heijn die samen voor de klant werkt.’ ”

Ze zijn open en eerlijk tegen elkaar. Het kernteam van leidinggevendens bij Finance weet goed waar ze qua werkstijl vanaf willen.

‘Vroeger was het overleg op maandag altijd oppassen, je moest op je hoede zijn. Er hing een slechte sfeer, elkaar vliegen afvangen en het leuk vinden om elkaar te bekritisieren. Ellebogen en de ander geen credits geven is nu een doodzonde.’

Ze zoeken extra inzichten bij andere bedrijven. Ze gaan bij Philips en Unilever kijken, die hebben een soortgelijke slag gemaakt.

Organisatieprincipes

Het is de ambitie van de leiding van Finance om de winkels te faciliteren, zodanig dat die snel, wendbaar en slagvaardig kunnen reageren op de continue veranderende behoeftes van de consument. Ze gaan drie Key Financial Roles onderscheiden. De Business controllers (groen: ‘het winnen van vandaag’) richten zich volledig op het ondersteunen van beslissingen in de managementteams. Ze werken nauw samen met het management door het leveren van business performance analyses en harmonisatie van de businessplannen binnen de werkmatschappijen.

Het thema ‘krachtige vernieuwing’ (rood: ‘het winnen van de dag van morgen’) gaat naar de afdeling Strategic Planning and Development. Die afdeling gaat zorgen voor state of the art Management en Financial reporting, voor een schaalbare architectuur die is in te zetten voor de verschillende winkelketens. De boekhouders (blauw: ‘support voor vandaag en morgen’) leveren de financiële rapporten, analyses, procesverbeteringen en controle-informatie. Wat niet onderscheidend is, besteedt de afdeling uit. Zo gaat de boekhouding over naar Accounting Plaza, dat naar Polen gaat.

De nadruk komt te liggen op de business controllers. Die acteren als copiloot:

‘De business controllers moeten bezig zijn met de klant en niet met een nieuwe procesbeschrijving voor een factuur. Ze horen niet langs de zijlijn te staan met een rekenmachine, zo van: ‘Je hebt je omzet niet gehaald.’ Ze moeten écht meedoen.’

Het is hun taak om de verantwoordelijke manager uit te dagen:

‘Heb je er goed over nagedacht? Hoe pak je het aan?’

Om die rol mogelijk te maken speelt de krachtige en efficiënte support de business controllers *vrij*. Zodanig dat ze zelf niet meer hoeven te boekhouden en

zich kunnen richten op een excellente operatie die elke dag de beste is ('het winnen van vandaag').

Taakgerichtheid

Met dit onderscheid in kleuren/taken wil het kernteam van leidinggevendenden bij Finance taakgerichtheid voor elkaar krijgen:

“Het is belangrijk dat mensen geen tegenstrijdige opdrachten krijgen, omdat dan de korte termijn vaak voorrang krijgt. Als je mensen vraagt: “Waarom haal je je omzet vandaag niet?”, dan zeggen ze: “Ik ben met morgen bezig.” Wat dan gebeurt, is dat mensen stoppen met morgen en zich uitsluitend gaan richten op vandaag. Als iemand riep: “We moeten blauwe kassabonnen hebben”, dan ging iedereen rennen om de blauwe bonnen voor elkaar te krijgen. Die werkcultuur móet anders. Nu willen we het zodanig voor elkaar krijgen dat mensen eerst gaan denken: “Waarom hebben we blauwe kassabonnen nodig?”

De taakgerichtheid zorgt er tevens voor dat de mensen de taak waar ze voor opgesteld staan goed uitvoeren. Eén van de managers:

“De taakgerichtheid maakt duidelijk of iemand zijn taak goed uitvoert, omdat hij verantwoordelijk is voor één taak. Vroeger kwamen ze ermee weg als ze business control niet zo goed deden, maar andere dingen wel goed. Dan was het totaaloordeel goed. Maar nu is je core duidelijk benoemd en die core moet je wel goed doen.”

De taaksplitsing veroorzaakt verlies aan integraliteit. Dat denken de leidinggevendenden van Finance op te vangen door heldere communicatie en overdrachtmomenten. De nieuwe werkwijze vereist een managementteam dat goed draait en samenwerkt. Het vereist tevens een goede samenwerking tussen de afdelingen:

“We moesten zorgen dat we beter samenwerken met elkaar, dat we elkaars kwaliteiten gaan gebruiken bij het succesvol maken van de individuele afdelingen. Dat betekent ook: jezelf goed rekenschap geven van waar we en ze goed in zijn en waar we en ze minder goed in zijn. We moeten hulp zoeken bij elkaar, zodat we als afdeling Finance nog beter presteren. Andere managers moeten dat ook gaan doen. Het is eigenlijk het ‘branden’ van je afdeling. Dat je denkt: “Group control maakt niet alleen boekjes. Daar werk je met plezier en daar heb je gelijk een positief gevoel bij.” Dat is een doelstelling.”

Zelfreflectie

Finance Nieuwe Stijl vraagt ook om zelfreflectie: “Ben ik nou wel de persoon voor die rol?”

De mensen van Finance moeten immers voldoende geëquipeerd zijn om hun rol te spelen:

- ‘Dat is echt anders dan het leidinggeven aan een club die alleen verantwoordelijk is voor het produceren van cijfers. Het vraagt inzicht in hoe de hazen lopen. (...) Hoe kunnen wij ze helpen met de cijfers die we hebben?’


Verbinding maken door uitleggen

Tijdens het uitkristalliseren van de ideeën geeft het kernteam in het Management Team (MT) telkens aan waaraan zij werkt.

- ‘We hebben het MT ook meegenomen en ze spreekijd gegeven. Waar denk jij dat het naartoe moet? Door die beelden te verzamelen krijgen mensen zelf ook inzicht in hun toekomst.’

Het gevolg is dat er weinig achterdocht ontstaat. Het principe van een fair proces is hooggehouden. Dan besluit het kernteam om naar buiten te komen met de nieuwe ideeën, en belegt ze een grote bijeenkomst.

De bijeenkomst in de munitiefabriek

Het kernteam introduceert op een sessie voor 120 medewerkers in de munitiefabriek in de Zaanstreek (medio 2008) het verhaal: We maken ons klaar voor de toekomst, voor Europa. Een Europa waar geen losstaande winkelketens meer zijn. Waar je aan de achterkant zoveel mogelijk probeert te standaardiseren en te uniformeren. Waar je je taken (rood, groen en blauw) centreert. Waar de business controllers 100% met de business bezig kunnen zijn en niet met andere zaken.

Ze staan volledig achter het verhaal en richten zich primair op het overtuigen van de medewerkers. Ook de algemeen directeur voert het woord en dat maakt wel indruk. De trekkers uit het kernteam gaan erin staan vanuit passie en kracht en durven zich ook kwetsbaar op te stellen.

Een van de trekkers: “Ik ben er zelf ook voor gaan staan met vlees en bloed. Mensen voelen aan je hoe je erin zit, waar je passie zit en waar je het lastig mee hebt gehad. Je moet vooral niet geheimzinnig doen over dingen die je zelf ook niet helemaal weet. Het helpt om de algemene richting duidelijk te hebben en je dan kwetsbaar op te stellen.”

Deze rationele veranderaanpak (het ‘zenden’ tijdens een massale bijeenkomst) is niet echt succesvol. De medewerkers weten niet goed wat voor voordeel deze veranderingen bieden. Het kernteam krijgt de indruk dat de medewerkers meer tijd nodig hebben.

‘Organisch’ veranderen

Daarop kiest het kernteam voor een organischer aanpak. Kleine stapjes die elkaar logisch opvolgen. Het is belangrijk dat de medewerkers gaan denken “Hé, dit kan me ook helpen om mijn werk beter te doen.” Het kernteam hanteert een min of meer ‘epidemiologische’ redenering. Als er een managementpost vrijkomt of een nieuwe klus ontstaat, “dan zetten we daar wel managers neer die al ‘besmet’ zijn. Je probeert bewust afdelingen te laden met managers die al besmet zijn.”

Het MT vernieuwt, slechts twee managers blijven zitten. De nieuwe managers bij Finance hebben meer inzicht in de business, ze komen vaak uit de Albert Heijn-organisatie en niet specifiek uit Finance. Het zijn wel bekenden van de afdeling. Daardoor is goed in te schatten of ze kunnen slagen. Dit heeft een positief effect.

‘Het gevoel ontstaat dat er kansen zijn als je goed presteert en dat stimuleert jonge talenten. Door de nieuwe benoemingen hebben mensen ook het gevoel, hé, er gaat wat gebeuren, dit is echt, ik moet nu ook stappen gaan zetten wil ik mijn positie behouden.’

Het nieuwe MT draagt continu dezelfde principes uit en werkt niet met bepaalde milestones uit de projectmanagementmethodologie.

Teamsamenstelling

In het nieuwe MT zitten mensen die elkaar aanvullen. Ze maken gebruik van elkaars kwaliteiten en laten ruimte voor verschil. De MT-leden staan in hun kracht, omdat ze de werkstijl praktiseren die bij hen past.

‘De één is meer gestructureerd en wil stappen zetten, terwijl de ander makkelijker is, maar controle houdt op de grote lijnen en zich niet verliest in details. We verschillen, maar hebben een ondergrond van dezelfde waarden. We willen allemaal samenwerken met elkaar.’

Anders kijken naar personeel

In de ogen van de leidinggevenden van Finance verandert de manier waarop ze hun personeel selecteren.

‘Het is belangrijk om met elkaar te bespreken wat een goed persoon is en dat ook op papier zetten. De functieprofielen zijn goed en de managementcompetenties zijn ook goed beschreven. Maar: een goede business controller moet bijvoorbeeld sociaal slim zijn. De cv's zijn vaak hetzelfde.’

Het is volgens de leidinggevenden essentieel om mensen te belonen voor de dingen die ze goed doen.

‘Je moet ook de persoonlijke ontwikkeling serieus nemen. Het gaat niet zozeer om belonen in geld. Het is essentieel om als manager zelf naar een persoon toe te gaan en te zeggen dat je trots bent op een prestatie en dat hij dat goed heeft gedaan.’

De leidinggevenden richten zich op andere zaken:

- ⌚ Hoe zorgen we dat mensen beter worden, uitgaande van hun talenten. We zijn heel serieus en actief bezig met volgende stappen van onze mensen. Competentietrainingen. De harde en de zachte kant doen we echt heel goed. Er is een goede werksfeer. ⌚

1.6 Het veranderproces bij Informatiemanagement (IM)

Binnen Albert Heijn is IM onderdeel van Finance. Het proces bij IM start eerder dan bij Finance, bij IM is een grotere urgentie. De omvang en de complexiteit van het bevoorraden van de winkels is snel toegenomen. De operationele praktijk bij IM is anno 2006 echter niet vlekkeloos. Het informatiesysteem heeft na voortdurende verbetering de grens bereikt van wat het aankan. Het hapert te vaak. Klanten krijgen er last van. Soms zijn er winkels waar de toelevering niet goed is gegaan. Daardoor ontstaan er gaten in de vakken. Bij uitval van de informatiesystemen staan de distributiecentra vol vrachtwagens die hun producten niet kwijt kunnen. Verse producten moeten dan worden weggegooid. Doordat de supermarktbranche kleine marges hanteert, werkt dit negatief op de winstgevendheid. De verouderde technologische systemen zijn duur in het onderhoud en belemmeren de groei en slagvaardigheid van de winkelketens. Ze zijn grotendeels zelfgebouwd. Externe partijen brengen voortdurend innovaties in. Dat voedt enerzijds de reputatie van Albert Heijn als pionier, maar anderzijds ontstaat er een spaghetti van applicaties. De hartslag van Albert Heijn is daardoor niet stabiel. Het werk van de ICT'ers is incident-driven.

- ⌚ Mensen lossen soms elke nacht hetzelfde probleem op en ontlenen daar ook hun waardering aan. ⌚

Dit verhindert het werken aan een structurele aanpak.

Informeel kernteam

Net als bij Finance komt bij IM een informeel kernteam bijeen. Het zittend MT vindt het lastig om de verandering aan te pakken.

- ⌚ De ICT-spaghetti moet ontrafeld worden: een moeilijk en voor de betrokkenen ook pijnlijk proces. ⌚

De financieel directeur, op dat moment tevens interim Chief Information Officer (CIO), besluit om het IM-MT te vervangen. IM moet meer in contact komen met de praktijk binnen Albert Heijn en elders in de wereld. Eén van de strategen:

‘We liepen er tegenaan dat de managers niet op reis wilden, omdat ze zijn uitgezocht om de systemen te laten draaien.’

Hij trekt een nieuwe CIO aan. Deze werkte al als extern consultant voor Ahold. De nieuwe CIO brengt de externe blik in die de afdeling nodig heeft. Hij is veel in contact met verschillende belanghebbenden, zowel binnen als buiten Ahold. Hij stelt een nieuw IM-MT samen. Een aantal nieuwe leden werkt al binnen Ahold, andere niet. Niet het specialisme, maar het retailhart telt, ook bij de ICT-architect:

‘We hebben meer mensen uit de business gehaald. Ik ben daar een voorbeeld van. Ik kijk vanuit een gebruikersperspectief.’

Het is een pijnlijk proces. De IT'ers werken vaak al héél lang bij Albert Heijn, het is ook de afdeling die van vier uur 's ochtends tot tien uur 's avonds klaarstaat om problemen op te lossen. De nieuwe CIO hierover:

‘Wat je bij veranderen altijd krijgt is dat de verandering wordt opgevat als een diskwalificatie van het verleden, maar het gaat om een kwalificatie voor de toekomst: hoe geven we de volgende fase van klantgerichtheid vorm? We hebben natuurlijk veel te danken aan de zittende crew.’

Teamsamenstelling

De CIO over zijn nieuwe MT:

‘Het moet een club zijn die zichzelf versterkt. Zoek naar mensen om je heen die iets aanvullen op jou. In mijn organisatie is het belangrijk dat we een enorm strakke fabriek hebben in de operationele diensten die we leveren. Ik ben daar van nature niet goed in. Ik moet dus een kanjer om me heen hebben die dat heel goed kan. Onderken je eigen beperkingen en zoek mensen om je heen die op bepaalde gebieden beter zijn dan jezelf. In plaats van mensen die een kopie zijn van jezelf en die je makkelijk aankan. Het is een andere management- en leiderschapsstijl. Veel carrières hier zijn opgebouwd op basis van het feit mensen het systeem beter konden laten draaien dan hun ondergeschikten.’

Werkwijze

De managers kiezen voor een gestructureerde planmatige aanpak van de verandering. Vanuit de strategische agenda tekenen ze een organisatie-model, stellen daar-

binnen het functiegebouw op en bepalen welke organieke functies nodig zijn. Vervolgens houden ze het bestaande personeelsbestand tegen dit nieuwe ontwerp aan.

Strategische agenda

De afdeling krijgt een nieuwe naam: *Informatietechnologie* wordt *Informatie Management (IM)*. De managers praten over de vraag ‘wat voor IM-organisatie wil je zijn en hoe wil je het over vijf jaar hebben?’. In de beginfase zijn er veel ‘benen op tafel’-sessies. Met behulp van externe consultants bepalen ze een strategische agenda voor IM. De ambitie is tweeledig. Ten eerste moeten de diensten van IM betrouwbaar en onderscheidend zijn; betrouwbaar in het vlekkeloos laten draaien van de systemen en onderscheidend in het mogelijk maken van nieuwe business, zoals e-commerce. Daarnaast moet het IT-landschap ook bruikbaar zijn voor de andere winkelketens in Europa. In de toekomst wil IT een ‘plug and play-platform’ bieden, waardoor (nieuwe) onderdelen snel aan kunnen haken. De architectuur is schaalbaar voor verschillende operating companies. Wat Albert Heijn nodig heeft (voor de 18 uur-bevoorrading met verschillende stromen: vers/niet vers, rekening houden met het weer, etc.), is immers een overkill voor bijvoorbeeld Gall & Gall.

Een voorspelbare, betrouwbare en stabiele IT-operatie heeft prioriteit. Het zelf bouwen van systemen draagt niet bij aan het onderscheidend vermogen. Het is voordeliger te werken met standaard software pakketten (‘industry standards’). De toekomstige systemen zijn gemakkelijk te onderhouden, zodat IM zich kan richten op onderscheidende activiteiten. De CIO:

“De effort die wij steken in zaken die we als een commodity kunnen beschouwen is te groot in vergelijking met de zaken waar we echt toegevoegde waarde kunnen leveren. Als we succesvol willen zijn in de toekomst, dan moeten we slim inkopen wat er al is en inzetten op processen die er nog niet voldoende zijn, zoals e-commerce.”

Het outsourcen van IT gaat steeds verder. De essentie is: “*alleen zelf doen wat onderscheidend is en verder focus op regie.*” Deze agenda wringt met het personeelsbestand. Medewerkers met een specialistische rol moeten nu een regierol pakken. Een manager:

“De impact van outsourcing is enorm. Je hebt mensen nodig die kunnen communiceren, beïnvloeden, contracten kunnen lezen en belangen inzien. Het outsourcen ging erom dat we van zelfbouw naar pakketten willen. We moeten van een rol als expert naar een regierol.”

Nieuw organisatiemodel

Met deze strategische agenda in de hand stellen de managers een nieuw organisatiemodel vast, gebaseerd op de drie kleuren: groen (Excellente operatie: elke dag de beste zijn), rood (Krachtige vernieuwing: blijvend vernieuwen) en blauw (Efficiënte en professionele support). De nieuwe structuur van IM kent de onderdelen Business Programs, Architecture & Planning, Solutions Delivery en Service Delivery. Deze structuur is gemaakt met ICT-consultants van Accenture en is overgenomen van Tesco (een internationaal opererende hypermarktketen). De hardware-kant wordt gedaan door ICT-dienstverlener EDS. Dat leidt tot een vermindering van de personeelsomvang van 500 naar 300 personen, waarvan 150 extern. Het aantal eigen mensen gaat terug naar 100-125). IM doet zelf de planning & control.


In de nieuwe werkwijze halen consultants van Business Programs opdrachten op bij de business. Architecture & Planning bekijkt ze vanuit de langetermijnblik. Die langetermijnblik combineert Business Requirements met het idee van één landschap voor de diverse winkelketens in Europa. Bij vernieuwingen dienen nieuwe bedrijfsonderdelen wel inpasbaar te blijven. Solutions Delivery bouwt die vernieuwingen. Service Delivery zorgt ervoor dat alles draait. De gedachte achter de taaksplitsing is identiek aan die van Finance:

“Het gaat erom mensen te laten doen waar ze goed in zijn. Laat de operators nou niet de strategie regelen en de strategen niet de operatie runnen. De strategen waren in de distributiecentra de potten naar de winkel aan het slepen, terwijl ze aan de dag van morgen moeten denken.”

Service Delivery, het ‘winnen voor vandaag’, wil een foutpercentage van 0 in de systemen bereiken. De distributiecentra moeten altijd kunnen draaien. Alles moet precies op elkaar aansluiten. “Daarvoor heb je mensen nodig die heel goed zijn in operational excellence. Die zijn niet bijvoorbeeld 20% van hun tijd met andere dingen bezig.” Nadruk op operational excellence betekent belonen van risicomijdend gedrag. Om innovatie te waarborgen krijgt IM een afdeling die zich richt op strategie en innovatie. De CIO:

“Het scheiden van taken maakt het ook mogelijk om te experimenteren. In een cultuur waar een DC nooit mag stilstaan creëer je een apart onderdeel, een zandbak, waar mensen mogen uitproberen.”

Zo ontstaat een goede balans tussen exploitatie en exploratie. De IT-architect:

“De slag die we maken is dat we naast de nieuwe architectuur ook een haalbaar proces creëren. Er zit spanning tussen hoe mooi je het wilt hebben en hoe weerbarstig de realiteit is.”

Dit staat haaks op de gangbare cultuur binnen de IT, waar vooral de schoonheid van de techniek voorop staat.

Nieuw functiegebouw

Leidinggevend van IM stellen een nieuw functiegebouw op dat wringt met de competenties van het aanwezige personeel. Het zittende personeel bestaat vooral uit door en door loyale mensen, die afwachten wat er van hen wordt gevraagd. Ze redeneren nagenoeg niet vanuit het eigen talent (waar ben ik goed in); de basis voor de taakscheiding. De leiding bepaalt vervolgens wie zonder meer over kan naar de nieuwe situatie, omdat de functie blijft bestaan (of minder dan 20% verandert), wie moet solliciteren, omdat de inhoud van de functie meer dan 20% verandert en voor wie er geen plaats meer is.

In 2007 heeft Albert Heijn dit idee met de COR besproken en in januari 2008 is alles opnieuw in de OR geweest. Daaraan voorafgaand is het personeel in speciaal georganiseerde sessies geïnformeerd: “Wat betekent de verandering voor mij?”. Het management is daarbij geholpen door de New Life University. Iedereen kan meedenken. Het wordt serieus als mensen gaan solliciteren. Ook zijn er talenttrainingen gegeven (‘Hoe kom ik dichterbij mezelf?’). De gedachte is: eenie-

der moet zijn eigen talenten volgen. Een aantal medewerkers vertrekt. Het zijn medewerkers die ontdekken dat ze niet aan het doen zijn wat ze eigenlijk willen. Circa 10% van de mensen maakt bezwaar. Dat leidt tot een aantal rechtszaken. In hoger beroep wint Albert Heijn die rechtszaken. Daardoor hoeft Albert Heijn de reorganisatie niet terug te draaien.

Er is nog veel te doen...

In juni 2008 is iedereen benoemd binnen IM. De slagzin is “IM is exploring”. Er staat nog veel te gebeuren. De uitdaging is het crossfunctioneel samenwerken: het samenwerken van ‘de kleuren’! De gekozen structuur kan leiden tot een silocultuur, waarbij het gevaar dreigt dat de IM’ers niet verder kijken dan de eigen afdelingsgrens. De managers leggen dan ook de nadruk op omgeving en ketendenken. In een keten van activiteiten heeft ieder zicht op de omgeving én het geheel.

Het is essentieel om goed te communiceren op overdrachtsmomenten. De leidinggevenden zijn vaak zelf inhoudelijke mensen. Zij hebben niet altijd oog voor de procesaspecten van het cross-disciplinair samenwerken. Een van de managers introduceert daarom de metafoor ‘estafetteteam’.

Samenwerken als een estafetteteam

“Bij een overdrachtsmoment zou het zo moeten gaan als bij een goedlopend estafetteteam. Als iedereen in een estafetteteam supersnel kan lopen, maar het stokje valt onderweg, dan word je nog steeds geen kampioen. Het gaat om snelheid en samenwerken. Eigenlijk wil je dat diegene die het stokje moet overnemen even naar jou toe komt rennen en het stokje al voor de streep van je overpakt, je loopt een stukje samen op en zo gaat de ander het proces beheren. De truc is dat je naar elkaar toe gaat bewegen. Dat is een ander type estafetteloop dan dat je wacht totdat de ander de lijn overgaat en dan pas gaat rennen. Een goed estafetteteam loopt een stukje met elkaar op. Op die manier blijft de snelheid in het spel en is er een duidelijk overdrachtsmoment.”

Deze metafoor helpt ook om rolonderhandeling te introduceren.

☞ Ga nou bij een nieuwe klus eens met alle betrokken mensen uit de silo’s bij elkaar zitten, schrijf op wat jouw bijdrage is en wat je denkt dat anderen doen/bijdragen en leg dat naast elkaar. Hoe denk je dat de ander het stokje overgeeft aan jou en hoe denk je zelf het stokje over te geven aan de ander: wat is nodig? ☞

De managers hanteren een andere werksystematiek. De functies zijn alleen generiek beschreven, op jaarbasis bepalen leidinggevende en ondergeschikten

doelen in hun persoonlijk gesprek (PG). De resultaten van die PG's komen te staan in een managementtool, 'connect performance'. In die dialoog gaat het voor 50% van de tijd over de proces- en gevoelskant en niet over de inhoud.

De architecten bij IM pakken de opdracht tot externe gerichtheid op. De architect: "Kijk, daar hangt een krantenpagina over de Jumbo, één van de collega's nam die mee. Dat is écht nieuw, zeker voor een ICT'er."

Jumbo verlaagt de prijzen van de belangrijkste boodschappen!

LAATSTE NIEUWS!

Jumbo zet de aanval in op Albert Heijn en alle andere Nederlandse supermarkthouders en verlaagt de prijzen van de belangrijkste boodschappen. Jumbo heeft al een laagte prijsstrategie, maar de directie wil voor nog eens en voor altijd duidelijk maken dat je bij Jumbo het goedkoopste uit bent. "de afgelopen tijd heeft de Nederlandse consument het idee gekregen dat het allemaal wel meeviel. Maar de prijsverschillen zijn echt nog groot. Zeker nu Jumbo de belangrijkste boodschappen blijvend in prijs heeft verlaagd."

DE BEWIJZEN LIEGEN ER NIET OM!

Geen actie, maar blijvend
 Jumbo bereikt dit niet met een speciale actie, de prijsvermindering zijn blijvend. Zeker in deze tijd is dat een enorme meerwaarde voor de consument. Natuurlijk geldt de prijsvermindering voor alle 211 winkels. Ook de nieuwe wereldwijde online shop waar de consument geheel zonder 24 uur per dag, 7 dagen per week kan bestellen. Deze nieuwe prijs is 1,475.

Jumbo heeft meer sterke punten
 De prijsvermindering gaat niet ten koste van andere sterke punten. Zo de lokale markt aanbesteding. "De service blijft een belangrijk onderdeel van de klantenservice, ook bij het gebruik van Nederland. Dit ook op het gebied van klantenservice en klantenservice met behulp van de nieuwste technologie."

Prijsvermindering geldt voor alle winkelgroepen

Met deze voorbeelden bespaart u 20%!
 € 2,41 a.u.v. Albert Heijn
 € 1,93 a.u.v. C1000

JUMBO supermarkten

In 2009 wordt iedereen weer beoordeeld. Zo'n 20% van de mensen maakt de slag van 'incident driven' naar 'regie' onvoldoende. De uitdaging om multidisciplinair en afgewogen samen te werken blijkt nog minstens even groot.

Op de agenda komt 'leiderschapsontwikkeling bij interprofessionele samenwerking'.

De business HR-manager die de afdeling ondersteunt bij de verandering: "Ze moeten leiding gaan geven, rond gaan lopen. Deze mensen denken niet in multidisciplinair samenwerken, maar in elkaar opvolgende boxen."

Het is een enorme uitdaging om samen uit te zoeken hoe cross-disciplinaire samenwerking tot stand komt. Dat betekent namelijk niet bezig zijn met de inhoud.

‘We zijn goed in zenden. We moeten leren naar elkaar te luisteren, zodat we weten hoe we met elkaar kunnen samenwerken.’

Trainingen

De business HR-manager die de afdeling IM ondersteunt, begeleidt de MT-leden bij de vraag: “Hoe ga ik om met mensen die negatief beoordeeld zijn?” Hij helpt ze om uit de inhoud te blijven.

Hij organiseert binnen IM tweedaagse sessies over leiderschap. Het idee is dat leidinggevendenden, met behulp van dialoog, richting en sturing geven en het aanwezige talent benutten. Samen met MT-leden organiseert de HR-manager sessies voor de eerstvolgende laag van seniors.

Er zijn ook trainingen over de verschillende verantwoordelijkheden. De nieuwe werkwijze wordt inzichtelijk gemaakt.

‘We hebben mensen getraind in de processen. We lopen met voorbeelden door de nieuwe werkwijze. Waar sta je voor opgesteld, wat is de manier van werken, wat wordt van je verwacht, hoe lopen de processen? Dat heeft erg veel geholpen bij het snappen van wat we aan het doen zijn. Het is lastig voor medewerkers. Aan de ene kant zijn ze verantwoordelijk voor hun eigen domein, maar tegelijkertijd moeten ze samenwerken met andere domeinen.’

IM investeert ook in niet-vakinhoudelijke trainingen.

‘Hoe moet ik een plan presenteren en hoe kan ik feedback geven maar ook ontvangen.’

Een consultant biedt hulp bij het vormgeven van meetings, waarbij het vooral gaat om de gevoelskant en proceskant.

Medewerkers hebben veel ruimte om ‘zichzelf uit te vinden’, om na te denken over hoe ze invulling geven aan waar ze voor opgesteld staan en hoe ze zichzelf dus gaan organiseren rond de taken die ze hebben.

1.7 Leren van de ervaring

De vraag is nu hoe het verder zal gaan bij Albert Heijn. Er is een resultaat in twee professionele services. Er komen er nog meer aan de beurt. Met Finance en IM als voorbeeld, ontstaat het gevaar van schijnverandering.

‘Het gevaar is dat andere afdelingen hetzelfde kunstje willen kopiëren en niet inzien wat voor werk eraan voorafgaat. Het is niet alleen rood, groen, blauw. Het is primair een cultuurverandering en dat vereist een aanloop. Het gevaar van kopiëren is dat mensen hun huidige werkelijkheid continueren, ze zeggen wat je wilt horen. Ze noemen wat ze altijd al deden nu rood, groen, blauw. Anderen gaan wel overtuigd mee, maar dus niet iedereen.’

In de gesprekken komen meer reflecties naar voren.
Zo ligt er de vraag: wie doet het?

‘Een leider moet zijn eigen team kunnen samenstellen. Dan is het zijn team.’

Een aantal managers blijft het een dilemma vinden of zij mensen vrijmaken voor een verandering of dat ze het zelf doen binnen hun bestaande functie.
Eén van de managers:

‘Als ik het nog een keer zou doen, dan zou ik een aantal jonge talenten vrijmaken.’

Ook is het nemen van een goede aanloop vele malen onderstreept. Bij Albert Heijn namen ze 1,5 jaar de tijd om de intentie scherp te krijgen en de visie te ontwikkelen.

‘Ik geloof er echt in dat je veel leert als je iets een jaar lang mag proberen en het ook een keer fout mag gaan, maar ga het na een jaar echt doen en het dan ook echt goed doen. Dan leer je snel als bedrijf. Je kan dingen niet makkelijk kopiëren. Je leert door te doen.’

Uit gesprekken blijkt dat het toevoegen van expertise op organisatiekundig gebied geen kwaad had gekund. Een ander – meer klemmend – advies:

‘Blijf in contact met de realiteit. Ga niet te snel voor de rest van de organisatie uit. De rest moet ook mee.’

De managers benadrukken het belang van een goede frequentie in de contactmomenten tussen kernteam en MT. Die was te laag. Er zaten soms vijf maanden tussen. Soms is het ook maar beter te wachten:

‘Dus achteraf had ik de mensen beter later kunnen meenemen, dan hadden we meer momentum kunnen pakken. Je moet dus eigenlijk drie, vier stappen vooruitdenken, vanuit de communicatie.’

‘Je moet niet te snel naar buiten komen, maar ook niet op het eind zeggen: dit is het. Het werkt als mensen uit het laagste echelon hebben meegedacht en het dan ook voor een deel kunnen presenteren.’

Zorg dus voor coproductie:

‘Zodat mensen voelen: ze hebben het niet alleen zelf bedacht. Dat hadden we beter kunnen doen.’

Vooruitkijken is om meerdere redenen van belang:

‘Als de verandering begint, dan zakt het resultaat naar beneden in de eerste jaren.’

Pas op voor de valkuil die ‘radiostilte’ heet:

‘Op een gegeven moment hoor je niets meer, omdat je de baas bent. Je hoort niets meer, je gaat maar door. Je bent enthousiast en gelooft erin. Je luistert niet meer en op een gegeven moment komt er geen kritiek meer. Daar moet je dan iets aan doen.’

Ook blijft het richten van aandacht een vraag. Terugkijkend vragen enkele gesprekspartners zich af:

‘of we niet van meet af aan veel te veel hebben ingezet op aandacht voor mensen die weg moeten.’

Het verloop van de veranderingen is daardoor teveel gecultiveerd en gepamperd: mensen blijven hoop houden en willen niet aan iets nieuws beginnen.

Het blijft verder een uitdaging om ondernemingsraden en vakbonden mee te nemen. Het is lastig om een kansrijke transformatie of migratie, met veel bijbehorende onzekerheden, op een overtuigende manier voor het voetlicht te krijgen. Zeker als het gaat om spelers die vaak het risico op de korte termijn voorop stellen. Wat op zich te begrijpen is.

1.8 Resultaat en Reflectie

Albert Heijn is uitgegroeid tot een multichannel company. Klanten kunnen boodschappen doen via een scala aan winkels of ze bestellen via internet. Ze kunnen informatie krijgen via iPhone. Op veel NS-stations is een AH to go. 's Ochtends staan de vakken vol met ontbijtdrankjes, 's avonds presenteren de magnetrons warme maaltijden. Het digitale bevoorradingsstelsel is state of the art. Het is bijvoorbeeld ingesteld op het weer; zo zijn er voldoende barbecuespullen als het mooi weer is. Het achterliggende IT-systeem genereert nauwkeurige informatie over klanten en hun koopgedrag. Klanten kunnen hun eigen inkooplijst krijgen en, als zij dat willen, een boodschappenlijst die aansluit bij de indeling in de winkel. De financiële positie is uitstekend. De organisatie is slank:

‘Het concern vormde begin november 2009 een centrale directie in Europa. Een versimpeling van de organisatie, aldus topman Rishton, die straks de integratie van nieuwe onderdelen vergemakkelijkt.’

Bron: NRC 18-11-2009

De ordening van het werk bij Finance en bij IM is aanzienlijk veranderd. Bij beide professionele services staat wat onderscheidend is voorop: het beheren van delen van het ICT-systeem en onderdelen van de boekhouding. Wat anderen beter kunnen, is uitbesteed. De trots is hersteld. Deze professionele services zien zichzelf niet als ‘diensten of directoraten’, maar als: ‘*Wij zijn de business.*’

De nieuwe werkwijze werpt zijn vruchten af. Er is een andere stijl van samenwerken in de MT's. Er zijn stijlverschillen op een ondergrond van dezelfde waarden en een wil tot samenwerken. Er is een cultuur van positief feedback geven, bijsturen en elkaar kritisch beschouwen, zonder een verborgen agenda. Er is geen competitie (wie is de beste?). Er is veel informeel contact tussen de leidinggevendenden; even bellen, afstemmen. Er is vertrouwen onderling en er is geloof in het succes van elkaar. De werksfeer is goed, managers kijken anders naar hun mensen.

Finance zit met zijn business controllers beter dan ooit in de teams verankerd, dat blijkt in feedback. De financiële gegevens zijn gebundeld in handzame rapportages.

De nieuwe werkstijl van Finance werkt duidelijk door in de samenwerking met Etos. In drie jaar heeft Etos een enorme groei doorgemaakt en is Etos gekozen tot beste drogist van Nederland.

Anno 2009 is de IT veel stabielier. Dát is primair wat telt. Met e-Commerce en mobiele oplossingen zijn vorderingen gemaakt. De nieuwe werkwijze bij IM begint te draaien. Alle beslissingen worden getoetst door de IT-architecten.

Reflectie: succesfactoren

Leiderschap

De resultaten van Finance en IM zijn goed. Ze zijn het gevolg van het succesvol acteren van leiders. Dat wil zeggen: visionair, met historisch besef, bereid om een voortrekkersrol te pakken, maar ook anderen in het spel te brengen.

Ken elkaar

Elkaar als managers (leren) kennen op waardenniveau blijkt bovendien essentieel om adequaat te acteren. Het is een heel belangrijke succesfactor, naast reflectie én investering in de onderlinge relaties. Het zakelijke succes is natuurlijk van héél groot belang, dat creëert de ruimte voor de reflectie.

Continuïteit in het ideeëngoed

De derde succesfactor is de continuïteit in het ideeëngoed. Het idee 'wij zijn de business' zit al in het strategisch gedachtegoed van de 'mass individualisation', waar de managers van IM en Finance op voortbouwen.¹ Ze hebben de wil en expertise om veranderende klantbehoeften te blijven honoreren door het standaardiseren en perfectioneren van logistieke en informatiehuishouding (en het definiëren van hun rol daarbinnen). Juist dáárdoor wordt customer intimacy op massale schaal mogelijk en kan het bedrijf leren van ervaringen van anderen op dit gebied. Continuïteit onder de champions van dit denken helpt daarbij beslist. Evenals het verder uitwerken van werkwijzen, zodat veranderaars verder kunnen gaan dan de structuur- en systeemveranderingen. Het gaat om positiespel; het samenspel waarin mensen zijn vrijgespeeld, zodanig dat ze de taken waar ze voor staan opgesteld optimaal kunnen uitvoeren. Waarin ze helder onderscheiden aandachtgebieden en verantwoordelijkheden hebben, gebaseerd op het vertrouwen dat iedereen zijn bijdrage levert. Waarin ze samenwerken, zowel binnen de afdeling als met andere onderdelen binnen de organisatie. Waarbij duidelijk is dat de communicatie en de overdracht van werkzaamheden op de grensvlakken cruciaal zijn.

Veranderen primair op eigen kracht

Wat, ten vierde, zonder meer bijdraagt aan het succes van de ingezette verandering van werkwijzen is het zelf initiatief nemen en ook houden. De leidinggevendenden van IM en Finance kennen de context, alle ins en outs. Ze verstaan de tekenen des tijds, wachten niet af, zijn proactief. Ze weigeren te accepteren dat dingen zijn zoals ze zijn. Als betrokken specialistische professionals hebben ze zelf een achtergrond in de business: het zijn specialisten met een retailhart. Ze hebben kennis van zaken. Ze veranderen op eigen kracht en laten het niet over aan anderen. Het is hun verhaal waar ze volledig achter staan. Ze willen dus niet veranderd worden. Consultants en trainers et cetera spelen zeker een rol, maar zij blijven als de ver-

1 Van Asseldonk T.G.M., *Mass Individualisation. Business Strategies applying networked order to create economic value in heterogeneous and unpredictable markets*. Veldhoven, TVA 1998.

anderaars aan het stuur. Bij het initiatief houden hoort ook het werken met visualiseringen en symbolen: kleuren, objecten (biljartballen), metaforen en dvd's.

Creëer een kernteam

Ten vijfde: de manier waarop de kernteams zijn samengesteld draagt zeker bij aan het succes. Gezocht is naar mensen die elkaar aanvullen en geen kopie van elkaar zijn. De investering in teamontwikkeling leidt tot vertrouwen, respect voor verschil, openheid en het elkaar gunnen van succes. Verschillende perspectieven komen aan bod waardoor de kernteams het grotere geheel niet uit het oog verliezen. Ze gaan de diepte in. Ze stellen zichzelf de vraag of ze de juiste dingen aan het doen zijn, waar hun toegevoegde waarde voor de consument in de winkel zit. Hun denken houdt niet op bij de onmiddellijke gebruiker van hun diensten, maar ze definiëren zichzelf in de hele keten naar de eindklant.

Doen waar je uit wil komen

Ten zesde: in die kernteams is *doen waar je uit wil komen* een belangrijke succesfactor. Het kernteam werkt aan de toekomst, náást het team dat de ongoing business behartigt. Het kernteam praktiseert daarmee al wat er uit het proces rolt: organiseer de oriëntatie op de toekomst apart. Het leeft de toekomstige werkwijze als het ware vóór.

Werken in het kernteam is gelijk aan het praktiseren van de toekomstige werkwijze. Samenwerken, vertrouwen en kennis delen zijn daarin essentieel. Leidinggeven als eerste vakman, directief en gericht op de inhoud, spoort niet met deze stijl. Het vraagt erom permanent open, eerlijk en communicatief te zijn, om duidelijk te zijn over wat wel en niet acceptabel is, in termen van gedrag, om onverbiddelijk te zijn tegen mensen die zichzelf omhoog werken ten koste van anderen of een dubbele agenda voeren. Het gaat erom verwachtingen strak aan te geven, zodat niemand voor verrassingen komt te staan, enthousiasme te tonen als mensen het goed doen, volstrekt leesbaar te zijn, richting en ruimte te geven in de uitvoering van taken en bij het realiseren van resultaten en soms expliciet verantwoordelijkheid te nemen en als manager te beslissen.

Het vraagt van het management dat het openstaat voor kritiek en feedback (en bij gebrek aan kritiek die zelf opvraagt) en aandacht besteedt aan persoonlijke ontwikkeling. Het vereist dat het management zich bewust is van eigen sterktes en zwaktes en vanuit die kennis het eigen team samenstelt. Dat het voortdurend reflecteert op de eigen werkwijze en die aanpast als het niet werkt.

Bij de nieuwe stijl hoort ook het in stand houden van de verbinding, zoals verwoord in het principe van een fair proces, en fair naar het verleden zijn. Weten en openlijk erkennen dat visionaire mensen eerder de systemen hebben gebouwd waar zij nu de vruchten van plukken, draagt zeker aan het succes bij. Verandering is geen diskwalificatie van het verleden, maar een kwalificatie voor de toekomst.

Integraliteit

Ten *zevende*: Integraliteit. De werkwijze in de kernteams houdt niet op bij het uitwerken van één facet, de teams denken en experimenteren *integraal*. Alle S'en komen aan de orde: de strategie, structuur, systemen, waarden, de stijl van werken, wat daarvoor vereist is (skill) en, ten slotte, ook wie dat moet gaan doen (staff). De twee professionele services vertonen daarbij een verschillend beeld en dat heeft consequenties voor de veranderstrategie. Dit onder ogen zien draagt zeker bij aan het succes.

Aansprekende organiserprincipes

Ten *achste*: een duidelijke succesfactor is ook het formuleren van aansprekende organiserprincipes. In dit geval het denken in 'ketens', het gebruik van de drie kleuren, de metafoor van het estafetteteam, de slogans haalbaar & schaalbaar, plug & play en samenwerken als het geëigend is.

Erkennen van variëteit

De negende succesfactor is: het erkennen van variëteit en zo nodig bijstellen van de veranderstrategie. De veranderstrategie die de managers in beide professionele services inzetten is aanvankelijk op eenzelfde leest geschoeid: werken in kernteams, in een veilige omgeving, de toekomst verbeelden en dan terugredeneren naar de nieuwe werkwijze. Daarbij houden ze hun MT op de hoogte (fair proces). Bij Finance leidt dat tot een goede inhoudelijke uitwerking van de verschillende aspecten. Nadat een poging om de uitwerking via zenden te verspreiden (rationele strategie) mislukt, schakelen de veranderaars over naar een organische strategie. Ze dragen steeds dezelfde principes uit, helpen mensen om het nieuwe landschap stap voor stap te ontdekken, et cetera. De leidinggevendenden hebben een voorbeeldfunctie, maar luisteren ook goed en pakken de feedback op. Ze hanteren ook een infectiestrategie, door steeds tactisch te schuiven met mensen.

Bij IM stagneert het werken in het kernteam en het uitwerken van de nieuwe strategie aanvankelijk. Op eigen kracht lukt het niet. De managers zitten te veel vast in hun discipline en in wat ze zelf hebben opgebouwd. De blik naar buiten ontbreekt. Ze dwingen zichzelf om zich van buiten naar binnen te laten inspireren. Na een spelerswissel volgt een strakker, meer machtsgedreven proces van vorming van de strategische agenda, ontwerp van de organisatie, functiebouw-werk opstellen, gap-analyse, personeel laten solliciteren of laten afvloeien. Onderlangs lopen interventies gericht op het personeel, met een meer 'lerend' karakter. Daarin staat een essentiële waarde van het toekomstige werken centraal: doen waar je goed in bent. Dat conflicteert met de theory-in-use: doen wat je gevraagd wordt.

Opvallend is ook dat beide teams hetzelfde leidende idee (taaksplitsing) hanteren, maar verschillende structuren uitwerken, congruent met de benodigde werkwijze in hun discipline.

Lerende aanpak

De volgende – *tiende en laatste* – succesfactor dient zich dan al aan: alleen een nieuwe strategie, een structuurverandering, symboliek en het verplaatsen van personeel is onvoldoende. Het gaat er uiteindelijk om of de nieuwe werkwijze gaat werken. De veranderaars blijven daartoe kort op de ontwikkeling zitten met een lerende aanpak. Ze hanteren een leiderschapsprogramma waarin hun eigen rol bij cross-disciplinair samenwerken centraal staat. Ze lopen in distributiecentra, houden de ontwikkelingen in de buitenwereld bij en bespreken die. En gebruiken als inleiding op trainingen een beoordelingsprocedure die zichtbaar maakt dat heel wat IT'ers nog veel te doen hebben in hun rolontwikkeling. De opgave voor de IT'ers om cross-disciplinair samen te werken – uit de inhoud en luisteren naar elkaar – blijkt veel pittiger dan verwacht. Trainingen waarin ze het organisatie-model doorlopen aan de hand van voorbeelden helpen daarbij.

Dit cahier is één van de uitgebreide verhalen over hoe 16 toonaangevende organisaties in Nederland bezig zijn met cultuurverandering. Deze verhalen maken deel uit van een onderzoek uitgevoerd door Jaap Boonstra in opdracht van Stichting Management Studies. Het volledige onderzoek en de resultaten leest u in:

Leiders in cultuurverandering

Hoe Nederlandse organisaties succesvol hun cultuur veranderen en strategische vernieuwing realiseren

Jaap Boonstra

2010, 372 p. met cd-rom

ISBN folioboek incl. cd-rom cahiers: 978 90 232 4691 6

ISBN folioboek incl. cd-rom cahiers

+ Managementtopic cd-rom): 978 90 232 4696 1

ISBN e-book: 978 90 232 4692 3


Zonder succesvolle cultuurverandering geen strategische vernieuwing. Dit boek gaat over leidendes bedrijven in Nederland, bedrijven die leiders zijn in verandering. Ze nemen het voortouw en doen het beter dan hun concurrenten. Het gaat ook over mensen die de leiding nemen. Dat zijn niet alleen topmanagers, maar ook leidinggevendes, professionals en medewerkers. Mensen die het anders willen, hun nek uitsteken en initiatief nemen. Ze benoemen problemen, formuleren ambities, zoeken mensen die mee willen doen en gaan aan de slag. Juist het samenspel tussen deze spelers is één van de succesfactoren voor cultuurverandering. De initiatiefnemers in cultuurverandering praten niet over cultuurverandering en zijn misschien juist daarom succesvol.

Cultuurverandering raakt de reden van bestaan van organisaties, de maatschappelijke betekenis en de klantwaarde. Dit boek biedt leiders en managers in bedrijven, adviseurs en studenten voorbeelden, inzichten en inspiraties om succesvol te werken aan cultuurveranderingen. Gebaseerd op zestien studies in Nederlandse organisaties die werken aan hun organisatiecultuur biedt dit boek:

- Illustratieve voorbeelden hoe leiders succes boeken
- Praktische inzichten in veranderstrategieën om een passende aanpak te kiezen
- Talloze interventies die concrete handvatten bieden voor cultuurverandering
- Kritische succesvoorwaarden en randvoorwaarden voor succesvol handelen.

Dit boek bevat verhalen hoe Albert Heijn, KPN, Philips en Rabobank zich kwalificeren voor de toekomst, hoe Arcadis en KLM internationale samenwerking realiseren, hoe zorginstellingen 's Heeren Loo en Jeugdformaat hun zorgverlening verbeteren, hoe de Nederlandse Spoorwegen, Tempo Team, Content en de IND de klant centraal stellen in hun dienstverlening, hoe politie Amsterdam-Amstelland werk maakt van diversiteit, het Ministerie van Binnenlandse Zaken innovaties stimuleert in het openbaar bestuur en hoe de gemeente Amsterdam jong talent weet te behouden.

Prof. dr. Jaap Boonstra is verbonden aan Sioo en hoogleraar organisatieverandering aan de Universiteit in Amsterdam en bij Esade Business School in Barcelona. Jaap Boonstra is betrokken bij vernieuwingsprocessen in organisatorische netwerken en begeleidt bedrijven en overheidsorganisaties in complexe veranderingen.

Bestel snel en eenvoudig:
www.vangorcum.nl