

De rol van interne communicatie bij huisstijlveranderingen

Een onderzoek naar de inrichting van interne rebrandingscommunicatie

Marloes Maurer

MSc Communication Studies
Universiteit Twente, Enschede
Afstudeerscriptie

Afstudeercommissie:

W. Bolhuis, MSc
Dr. M.D.T. de Jong

18 december 2009

Voorwoord

Deze scriptie is het eindresultaat van mijn afstudeeronderzoek. Tevens sluit het een mooie studietijd af. In september 2004 ben ik begonnen aan de studie American Studies aan de Rijksuniversiteit Groningen. Tijdens mijn uitwisseling aan de College of Charleston in de Verenigde Staten kwam ik aanraking met het boeiende vakgebied van communicatie. Mijn toenemende interesse in dit vakgebied deed mij besluiten om na het behalen van mijn bachelor het roer om te gooien door Communicatiewetenschap te gaan studeren. Gezien mijn Twentse 'roots' en het studieprogramma besloot ik te kiezen voor de Universiteit Twente.

Na het behalen van mijn pre-master ben ik in februari 2008 begonnen met de master Communication Studies. Hierbij heb ik me gespecialiseerd in corporate communicatie. Tijdens deze master volgde ik het vak 'Corporate Identity and Reputation Management' van Wendy Bolhuis. In een gesprek gaf ik aan dat ik interesse had in een afstudeeronderzoek naar huisstijl. Zij bleek een afstudeeropdracht te hebben naar interne communicatie tijdens huisstijlveranderingen. Zo is mijn onderzoek naar de rol van interne communicatie bij huisstijlveranderingen begonnen. Ik heb door middel van mijn onderzoek geprobeerd om de inrichting van interne rebrandingscommunicatie in kaart te brengen. Het was een erg interessant en uitgebreid onderzoek, waarbij ik veel heb geleerd over huisstijl en over de inzet van interne communicatie in de praktijk. Door middel van casebeschrijvingen van 16 organisaties is er een beeld ontstaan van de rol die interne communicatie speelt bij huisstijlveranderingen. Ik wil daarom alle deelnemers van dit onderzoek bedanken. Het was een enorm interessant en leerzaam om met jullie te spreken over jullie ervaringen met de huisstijlverandering die jullie begeleid hebben.

Via deze weg wil ik mijn afstudeerbegeleiders, Wendy Bolhuis en Menno de Jong, bedanken. Bedankt voor jullie input en voor de tijd die jullie in dit onderzoek gestoken hebben. Wendy, bedankt voor het aandragen van organisaties die ik kon benaderen en voor de mogelijkheid om college te geven op de Universiteit Twente en bij NykampNyboer. Tot slot wil ik mijn familie bedanken voor hun steun en betrokkenheid. Vooral aan Robbert en mijn ouders ben ik veel dank verschuldigd.

Marloes Maurer
Enschede, december 2009

Samenvatting

Huisstijlveranderingen vinden binnen allerlei organisaties plaats. Bij deze verandering is de rol van medewerkers erg belangrijk. Uit eerder onderzoek is gebleken dat de informatievoorziening en kennis over de nieuwe huisstijl bijdragen aan de waardering voor de nieuwe huisstijl (Bolhuis, 2007). Dit heeft vervolgens een positief effect op de identificatie met en de waardering voor de organisatie. Dit onderzoek levert een bijdrage aan de wetenschappelijke literatuur door de rol van interne communicatie tijdens huisstijlveranderingen in kaart te brengen. Voor de praktijk vormt dit onderzoek een leidraad om te ontdekken hoe interne communicatie ingezet kan worden tijdens huisstijlveranderingen.

Om de rol van interne communicatie tijdens huisstijlveranderingen in kaart te brengen, zijn er cases gemaakt van 16 organisaties. Deze organisaties bevonden zich in verschillende branches, verschilden in grootte en verschilden in de reden voor de huisstijlverandering. De cases bestonden uit interviews met mensen die verantwoordelijk geweest waren voor de interne communicatie tijdens een recent uitgevoerde huisstijlverandering. Daarnaast is er analyse gemaakt van de communicatiematerialen die door deze organisaties gebruikt zijn.

Op basis van de 16 case studies is gekeken naar de inrichting van de interne communicatie tijdens huisstijlveranderingen, de factoren die van invloed zijn geweest op de inrichting en naar de methoden die gehanteerd werden om met reacties van medewerkers om te gaan. Tot slot is er onderzocht welke invloed de inzet van de interne communicatie heeft op het succes van de huisstijlverandering.

De interne communicatie kan worden ingericht door verschillende doelgroepen te onderscheiden en door middel van het creëren van communicatiemomenten. Deze momenten kunnen voor de huisstijlverandering plaatsvinden, tijdens de introductie van de huisstijl en na afloop van de huisstijlverandering. Tijdens deze momenten kunnen verschillende boodschappen aan medewerkers worden gegeven. Boodschappen kunnen de reden van de huisstijlverandering belichten, ze kunnen de achtergrond van de huisstijl uitleggen en ze kunnen gericht zijn op de toepassing van de huisstijl. Tot slot kunnen boodschappen uitleg geven over de voortgang van het project en ze kunnen de huisstijlverandering leuk maken. Daarnaast moet er een keuze worden gemaakt tussen reguliere, irreguliere, digitale en analoge communicatiemiddelen en kanalen. Ook is persoonlijke communicatie belangrijk voor medewerkers.

Er zijn vier factoren die invloed hebben op de inrichting van de interne communicatie, namelijk de reden van de verandering, het beschikbare budget, de beschikbare tijd en de verwachte weerstand van medewerkers. Het is van belang dat medewerkers tijdens de huisstijlverandering door middel van communicatie worden meegenomen in de verandering die plaatsvindt en dat er beleving gecreëerd wordt. Op die manier zal er ook draagvlak ontstaan voor de huisstijlverandering en de nieuwe huisstijl.

Organisaties moeten medewerkers de tijd geven om zich de huisstijl eigen te maken. Daarom moet men zoveel mogelijk kijken naar de interesses en de verwachtingen van de medewerkers. Op die manier kan het communicatietraject passend gemaakt worden. Als er meerdere veranderingen plaatsvinden, dan zal er meer weerstand voorkomen. Het is belangrijk om een goede keuzeverantwoording te kunnen geven voor de huisstijl. Naar verloop van tijd ontstaat er dan een adoptie van de nieuwe huisstijl.

Interne rebrandingscommunicatie blijkt een positief effect te hebben op het succes van de huisstijlverandering. Medewerkers gingen de huisstijlverandering ondersteunen en er was sprake van een toename van trots en waardering voor de huisstijl, maar ook voor de organisatie.

Summary

Corporate visual identity changes take place in all kinds of organizations. The role of employees is very important in this change. Former research indicated that information and knowledge about the new corporate visual identity (CVI) contribute to the appreciation of the new CVI (Bolhuis, 2007). This in turn, has a positive effect on the identification with and the appreciation of the organization. This research contributes to the scientific literature by exploring the role of internal communication during CVI changes. In daily work this research can be used as a guide to discover how internal communication can be used during a CVI change.

To explore the role of internal communication, case studies were made within 16 organizations. These organizations operated in various areas, differed in shape and had various reasons for the CVI change. The case studies consisted of interviews with people who were responsible for the internal communication during a recent CVI change. Also, an analysis was made of the materials organizations had used during the change.

The 16 case studies focused on the way the internal communication was arranged during the CVI change, the factors that influenced that arrangement, and the methods that were used to deal with reactions of employees. Lastly, this research tried to determine which influence the utilization of internal communication had on the success of the CVI change.

Internal communication can be arranged by distinguishing several groups within the organization, and by creating communication moments. These moments can take place before the change, during the introduction of the CVI and after the introduction. During these moments different messages can be passed on to employees. Messages can explain the reason of the CVI change, they can elaborate on the background of the CVI, and they can be aimed at the application of the CVI. Also these messages can explain the progression of the project, and they can make the CVI change fun. For the arrangement of the internal communication, organizations have to choose between regular, irregular, digital and analogue communication channels. Also personal communication is very important to employees.

There are four factors that influence the arrangement of the internal communication, namely the reason for the change, the available budget, the available time, and the expected resistance of employees. It is important to take employees along in the process with aid of communication; also an atmosphere must be created around the CVI change. This will help to create a foundation for the change and the new CVI.

Organizations have to give employees time to get used to the new CVI. That is why it is important to look at the interests and expectations of the employees. In this way the communication can be made fitting to their needs. When multiple changes are taken place at the same time, more resistance can be expected. It is therefore important to always have a good explanation for choices that were made during the process. Most of the time acceptance of the new CVI will take place as time passes by.

Internal rebranding communication appears to have a positive influence on the success of the CVI change. Employees started to support the new CVI, and it led to pride and appreciations of the CVI, but also of the organization.

Inhoudsopgave

VOORWOORD	2
SAMENVATTING	3
SUMMARY	4
INHOUDSOPGAVE	5
HOOFDSTUK 1 INLEIDING	8
1.1 AANLEIDING	8
1.2 ONDERZOEKSVRAGEN.....	9
1.3 DOEL VAN HET ONDERZOEK	9
1.3.1. Wetenschappelijk doel	9
1.3.2 Praktisch doel	10
1.4 OPBOUW VAN DE SCRIPTIE.....	10
HOOFDSTUK 2 THEORETISCH KADER	11
2.1 HET BELANG VAN HUISSTIJL	11
2.1.1 Identiteit en huisstijl.....	11
2.1.2 Het doel van een huisstijl.....	12
2.2 REDENEN VOOR HUISSTIJLVERANDERINGEN.....	13
2.3 VERANDERINGEN IN ORGANISATIES.....	14
2.4 BELANG VAN INTERNE COMMUNICATIE TIJDENS HUISSTIJLVERANDERINGEN.....	14
2.4.1 Identificatie van medewerkers	15
2.4.2 Belang van informatievoorziening voor medewerkers	15
2.4.3 Internal branding	16
2.4.4 Weerstand van medewerkers.....	17
2.5 INRICHTING VAN INTERNE COMMUNICATIE.....	18
2.5.1 Doelgroepen.....	18
2.5.2 Communicatiemomenten.....	18
2.5.3 Communicatieboodschappen.....	19
2.5.4 Communicatiemiddelen en kanalen.....	19
HOOFDSTUK 3 METHODE	21
3.1 DOELSTELLING	21
3.2 CASES	21
3.2.1 Interviews.....	21
3.2.2 Documentanalyse	22
3.3 DEELNEMENDE ORGANISATIES.....	23
3.4 PROCEDURE	23
3.5 DATA-ANALYSE.....	24
HOOFDSTUK 4 RESULTATEN: ACHTERGROND INFORMATIE OVER HUISSTIJL	25
4.1 OPVATTINGEN OVER HUISSTIJL.....	25
4.1.1 Definitie van huisstijl.....	25
4.1.2 Invloed van de opvatting over huisstijl.....	26
4.2 REDENEN VOOR DE HUISSTIJLVERANDERING.....	27
4.2.1 Een fusie of splitsing.....	27
4.2.2 Verjonging of herpositionering	28
4.2.3 Verandering in dienstverlening en producten.....	28
4.2.4 Versnippering van de bestaande organisatie	29
4.3 HET AANWIJZEN VAN COMMUNICATIEVERANTWOORDELIJKEN.....	30
4.4 AFZENDER VAN DE COMMUNICATIE	31
4.4.1 CEO of management.....	31
4.4.2 Gebruik van een cascademodel.....	31
4.5 GEBRUIK VAN COMMUNICATIEPLAN OF KALENDER	32

HOOFDSTUK 5	RESULTATEN: INRICHTING INTERNE COMMUNICATIE.....	35
5.1	DOELGROEPEN ONDERSCHIEDEN.....	35
5.2	COMMUNICATIE VOORAFGAAND AAN DE HUISSTIJLVERANDERING.....	36
5.2.1	Onderzoek naar de identiteit.....	37
5.2.2	Minimale communicatie tijdens het voortraject.....	37
5.3	COMMUNICATIE TIJDENS DE INTRODUCTIE VAN DE HUISSTIJL.....	38
5.3.1	Minimale introductie.....	39
5.3.2	Uitgebreide introductie.....	39
5.3.3	Introductie in fasen.....	40
5.4	COMMUNICATIE NA DE HUISSTIJLVERANDERING.....	41
5.4.1	Opfrismoment.....	42
5.4.2	Internal branding.....	43
5.5	COMMUNICATIEBOODSCHAPPEN.....	43
5.5.1	De reden voor de huisstijlverandering.....	44
5.5.2	De achtergrond van de huisstijl.....	45
5.5.3	De toepassing van de huisstijl.....	46
5.5.4	Projectvoortgang.....	46
5.5.5	Leuk maken van de verandering.....	47
5.6	COMMUNICATIEKANALEN EN MIDDELEN.....	47
5.6.1	Reguliere middelen en kanalen.....	47
5.6.2	Irreguliere middelen en kanalen.....	48
5.6.3	Digitale en analoge middelen en kanalen.....	50
5.6.4	Intranet.....	50
5.6.5	Persoonlijke communicatie.....	51
HOOFDSTUK 6	RESULTATEN: FACTOREN VAN INVLOED OP COMMUNICATIE... 53	
6.1	DE REDEN VOOR DE VERANDERING.....	53
6.2	HET BESCHIKBARE BUDGET.....	54
6.3	DE BESCHIKBARE TIJD.....	55
6.3.1	Communicatiemomenten vaststellen.....	56
6.4	VERWACHTTE WEERSTAND VAN MEDEWERKERS.....	57
HOOFDSTUK 7	RESULTATEN: OMGAAN MET MEDEWERKERS..... 58	
7.1	REACTIES VAN MEDEWERKERS.....	58
7.1.1	Inschatten van reacties.....	58
7.1.2	Positieve reacties.....	58
7.1.3	Smaak kwesties en tijdelijke kritiek.....	59
7.2	HET BETREKKEN VAN MEDEWERKERS.....	61
7.2.1	Medewerkers meenemen in het proces.....	61
7.2.2	Medewerkers laten meebeslissen.....	61
7.3	OMGAAN MET WEERSTAND.....	63
7.3.1	Een negatieve sfeer rondom de huisstijlverandering.....	63
7.3.2	Een negatieve sfeer rondom andere veranderingen.....	63
7.3.3	Weerstand bij in gebruik name huisstijl.....	64
HOOFDSTUK 8	RESULTATEN: EFFECT VAN HET COMMUNICATIETRAJECT..... 66	
8.1	MEDEWERKERS ONDERSTEUNEN DE VERANDERING.....	66
8.2	TOENAME VAN WAARDERING EN TROTS.....	67
8.3	TWIJFEL OVER DE INVLOED VAN INTERNE COMMUNICATIE.....	68
HOOFDSTUK 9	CONCLUSIE EN DISCUSSIE..... 70	
9.1	CONCLUSIE.....	70
9.2	DISCUSSIE.....	73
HOOFDSTUK 10	AANBEVELINGEN..... 77	
10.1	ALGEMENE TIPS.....	77

10.2	STAPPENPLAN VOOR DE INRICHTING VAN INTERNE COMMUNICATIE.....	78
LITERATUUR.....		81
BIJLAGEN.....		85
A	INTERVIEWSHEMA VERANTWOORDELIJKE INTERNE COMMUNICATIE	85
B	ONDERWERPEN INTERVIEW VOOR DEELNEMERS	88
C	CASEBESCHRIJVINGEN	89
	Case 1	89
	Case 2	93
	Case 3	95
	Case 4	99
	Case 5	103
	Case 6	106
	Case 7	110
	Case 8	114
	Case 9	118
	Case 10.....	121
	Case 11.....	124
	Case 12.....	128
	Case 13.....	132
	Case 14.....	136
	Case 15.....	141
	Case 16.....	144

Hoofdstuk 1 Inleiding

1.1 Aanleiding

In de afgelopen jaren is het belang van een huisstijl toegenomen. Organisaties besteden in toenemende mate aandacht, tijd en geld aan een goede huisstijl. Een huisstijl brengt de identiteit van een organisatie over doordat de naam, symbolen, typografie, kleuren en eventuele slogan op vaste dragers zichtbaar zijn (Melewar & Saunders, 1998). Deze vaste dragers zijn onder andere gebouwen, voertuigen en geprinte materialen van de organisatie. Een huisstijl is een erg belangrijk onderdeel van een organisatie, omdat het veelal een eerste indruk geeft voor stakeholders en het zorgt voor de herkenbaarheid van de organisatie. Daarnaast kan een huisstijl de organisatie differentiëren van concurrenten en emotionele reacties oproepen bij mensen (Melewar, Hussey & Srivoravilai, 2005). Een huisstijl is een visuele uiting van hetgeen een organisatie is en wil zijn. De huisstijl is daardoor medebepalend voor het beeld dat iemand vormt van een organisatie.

Een nieuwe huisstijl kan veranderingen die een organisatie ondergaat visualiseren (Bolhuis, 2007). Gemiddeld voeren organisaties elke elf jaar een huisstijlverandering uit (Roos, 2000). Uit de praktijk blijkt echter dat organisaties tegenwoordig regelmatig een huisstijlverandering uitvoeren. Organisaties krijgen namelijk regelmatig te maken met veranderingen, zoals fusies, herpositioneringen of veranderingen in dienstverlening. Dit is vaak de aanleiding om de bestaande huisstijl aan te passen of om te kiezen voor een nieuwe huisstijl, omdat de oude huisstijl niet meer aansluit bij de organisatie. Dit is bijvoorbeeld een reden geweest voor KPN om enkele jaren geleden de huisstijl te wijzigen. Aangezien KPN in de loop der jaren haar oorspronkelijke takenpakket sterk heeft uitgebreid, wilde men dit visualiseren in een nieuwe en meer eigentijdse huisstijl. Ook bij fusies of reorganisaties kiest men vaak voor een nieuwe huisstijl, aangezien men door middel van de huisstijl de nieuwe organisatie wil visualiseren en herkenbaarheid wil geven. Een voorbeeld hiervan is de van overheidswege opgelegde splitsing van de energienetbeheerder Enexis en de energieleverancier Essent. Enexis is een nieuwe organisatie en heeft na de afsplitsing een eigen huisstijl gekregen.

Medewerkers hechten vaak een belangrijke waarde aan de organisatie waarvoor zij werken en ook van het beeld dat deze organisatie uitstraalt. Het is daarom van belang dat medewerkers kennis hebben over de huisstijl en de organisatie kunnen herkennen in de huisstijl. Een huisstijl kan daarnaast fungeren als een samenbindend element voor medewerkers binnen een organisatie. Als een organisatie een huisstijlverandering ondergaat dan is het belangrijk om dit op een goede manier aan de medewerkers te communiceren. Medewerkers moeten namelijk werken met de huisstijl, maar moeten de huisstijl ook begrijpen. Uit eerder onderzoek is gebleken dat interne communicatie essentieel is voor het succes van een huisstijlverandering (Bolhuis, 2007). Het is dus belangrijk om medewerkers te betrekken bij een huisstijlverandering door middel van communicatie. Door middel van communicatie kunnen medewerkers geïnformeerd, maar ook geënthousiasmeerd worden. In de communicatie moet steeds duidelijk gemaakt worden wat de reden van de verandering is, wat de achtergrond van de huisstijl is en hoe deze moet worden toegepast.

In de praktijk blijkt dat organisaties vaak geen duidelijk beeld hebben van de communicatie met medewerkers bij een huisstijlverandering. Men wil medewerkers wel op de hoogte brengen van de verandering, maar men vindt het lastig om deze communicatie in te richten. Zo hebben kleine organisaties weleens het idee dat ze met een klein budget weinig mogelijkheden hebben voor goede interne communicatie. Ze denken dat alleen een grootschalige introductie succesvol is. Het succes van een huisstijlverandering ligt echter niet in de omvang van de introductie van de nieuwe huisstijl. Informatievoorziening en kennis over de nieuwe huisstijl zijn namelijk de factoren die bijdragen aan de waardering van medewerkers voor de nieuwe huisstijl (Bolhuis, 2007).

In de literatuur is weinig informatie over interne communicatie tijdens huisstijlveranderingen beschikbaar. Zo is er geen overzicht van hoe organisaties hun interne communicatie hebben ingericht tijdens huisstijlveranderingen. Dit afstudeeronderzoek beoogt daarom het in kaart brengen van de interne communicatie bij huisstijlveranderingen.

1.2 Onderzoeksvragen

Om in kaart te brengen hoe organisaties intern communiceren tijdens huisstijlveranderingen zijn er een aantal onderzoeksvragen opgesteld. De hoofdvraag die centraal staat in het onderzoek luidt als volgt:

Welke rol speelt interne communicatie bij huisstijlveranderingen in organisaties?

Om deze hoofdvraag te beantwoorden zijn de volgende deelvragen geformuleerd:

1. Hoe is de interne communicatie tijdens huisstijlveranderingen ingericht?
2. Welke factoren zijn van invloed op de inrichting van de interne communicatie?
3. Welke methoden hanteren organisaties bij het omgaan met reacties van medewerkers op een huisstijlverandering?
4. Welk effect heeft de inzet van interne communicatie op het succes van de huisstijlverandering?

1.3 Doel van het onderzoek

Dit onderzoek beoogt twee doelen, namelijk een wetenschappelijk en een praktisch doel. Het wetenschappelijke doel is het bijdragen aan de huidige wetenschappelijke literatuur. Het praktische doel is het verschaffen van een document wat communicatieprofessionals kunnen raadplegen bij de inrichting van de interne communicatie van een huisstijlverandering.

1.3.1. Wetenschappelijk doel

Communicatie tijdens huisstijlverandering is tot nu toe onderbelicht gebleven in de wetenschappelijke literatuur. Om het onderzoeksgebied duidelijk in kaart te brengen kan er onderscheid gemaakt worden tussen drie niveaus van onderzoek op het gebied van huisstijl, namelijk het strategisch, het operationeel en het ontwerpniveau (Van den Bosch, De Jong & Elving, 2004). Bij het strategisch niveau gaat het om het beeld dat de organisatie wil uitstralen. De huisstijl kan namelijk de identiteit zichtbaar maken voor interne en externe stakeholders en de organisatie kan zich met behulp van de huisstijl onderscheiden van de concurrenten (Bolhuis, 2007). Het operationele niveau gaat om het doorvoeren en het onderhouden van een goede huisstijl (Van den Bosch, e.a., 2004). Het ontwerpniveau houdt zich bezig met de functionaliteit en de effectiviteit van verschillende elementen van de huisstijl (van den Bosch, e.a., 2004). In dit onderzoek zijn vooral het strategische en operationele niveau van belang. Bij een huisstijlverandering dient er namelijk bepaald te worden wat men wil uitstralen als organisatie, wat de communicatiedoelen zijn en hoe men zich wil onderscheiden van andere organisaties. Een organisatie kan dit doen door middel van de identiteit. Dan gaat het over het strategisch niveau van onderzoek. Ook moet een organisatie bepalen hoe de huisstijl doorgevoerd en toegepast wordt binnen de organisatie. Daarbij gaat het om het operationele niveau.

Uit eerder onderzoek is gebleken dat goede kennis over de nieuwe huisstijl van medewerkers een positief effect heeft op de waardering van de nieuwe huisstijl (Bolhuis 2007). In voorgaande onderzoeken is echter nog niet onderzocht op welke manieren men de interne communicatie kan inrichten, welke overwegingen er van invloed zijn geweest op de inrichting van de interne communicatie en welke invloed de inrichting van de communicatie heeft gehad op de huisstijl. Dit onderzoek brengt daarom in kaart hoe

verschillende organisaties de interne communicatie bij een huisstijlverandering hebben aangepakt. Op basis daarvan zal een advies gegeven worden over de inrichting van interne communicatie bij huisstijlveranderingen. De resultaten leveren een bijdrage aan de theorie op zowel het strategische als het operationele onderzoeksniveau op het gebied van huisstijl.

1.3.2 Praktisch doel

Het praktische doel van dit onderzoek is dat organisaties allereerst inzicht krijgen in de inrichting van de interne communicatie tijdens huisstijlveranderingen. Daarbij zullen de communicatiemomenten voor, tijdens en na de huisstijlverandering in kaart worden gebracht. Er zal gekeken worden welke communicatiemiddelen er gebruikt zijn, wat de boodschappen waren en welke overwegingen daarop van invloed waren. Op die manier krijgen organisaties die voor een huisstijlverandering staan een beeld van de manier waarop zij de interne communicatie kunnen inrichten. Vervolgens zal er gekeken worden welke invloed de inrichting van de interne communicatie heeft op de huisstijl. Tot slot zullen vanuit de resultaten en de literatuur hele praktische aanbevelingen gedaan worden richting organisaties over de inrichting van interne communicatie tijdens huisstijlveranderingen.

1.4 Opbouw van de scriptie

Deze scriptie beoogt het in kaart brengen van de rol die interne communicatie speelt bij huisstijlveranderingen. In hoofdstuk 2 zal aan de hand van de wetenschappelijke literatuur een theoretisch kader geschetst worden. Hierin zal het belang van huisstijl, redenen voor een huisstijlverandering, veranderingen in organisaties, het belang van interne communicatie en de inzet van interne communicatie bij huisstijlveranderingen besproken worden. Vervolgens wordt in hoofdstuk 3 de onderzoeksmethode beschreven. In hoofdstuk 4 tot en met 8 zullen de resultaten per deelvraag besproken worden. Dit zal gedaan worden vanuit cases die gemaakt zijn van organisaties die onlangs een huisstijlverandering hebben ondergaan. Vanuit de resultaten zullen er in hoofdstuk 9 conclusies getrokken worden door het beantwoorden van de onderzoeksvragen. Tot slot zullen in hoofdstuk 10 zullen aanbevelingen gedaan worden aan organisaties en communicatieprofessionals die zich bezig houden met huisstijlveranderingen.

Hoofdstuk 2 Theoretisch kader

Vanuit de literatuur is een theoretisch kader opgesteld waarbinnen dat de basis vormt voor dit onderzoek. In paragraaf 2.1 wordt het belang van een huisstijl toegelicht. In paragraaf 2.2 worden redenen voor huisstijlveranderingen besproken. Paragraaf 2.3 heeft betrekking op veranderingen in organisaties. Vervolgens zal in paragraaf 2.4 gekeken worden naar het belang van interne communicatie tijdens huisstijlveranderingen. Ten slotte komt in paragraaf 2.5 de inzet van interne communicatie tijdens huisstijlveranderingen aan de orde.

2.1 Het belang van huisstijl

Een huisstijl is erg belangrijk omdat het leidt tot herkenning van een organisatie, kan leiden tot waardering en kennis kan overdragen over de organisatie. Een huisstijl is de visuele presentatie van een organisatie. Voorbeelden van huisstijlelementen zijn logo, kleur, lettertypes, fotografie, illustraties, opmaak, tekens en symbolen (Van den Bosch, 2005). Een huisstijl kan echter veel meer doen dan een visuele presentatie geven van een organisatie. In deze paragraaf zullen daarom de huisstijl als onderdeel van de identiteit van de organisatie besproken worden en het doel van een huisstijl.

2.1.1 Identiteit en huisstijl

De huisstijl is een belangrijk onderdeel van de identiteit van organisatie, omdat de huisstijl de corporate filosofie kan communiceren en de persoonlijkheid van de organisatie kan overbrengen (Balmer, 1995; geciteerd in Melewar, Hussey, Srivoravilai, 2005). Een huisstijl bestaat dus niet alleen uit herkenningstekens waarmee een organisatie zich kan onderscheiden, maar het heeft daarnaast te maken met wie de organisatie wil zijn (Baker & Balmer, 1997). Een organisatie kan namelijk haar identiteit communiceren door middel van tekens en symbolen (Albert & Whetten, 2003).

De relatie tussen identiteit en imago wordt zichtbaar gemaakt door Birkigt en Stadler (1986) in de 'Extended Corporate Identity Mix' (zie figuur 1). Dit model visualiseert dat de identiteit bepalend is voor het imago van de organisatie. De identiteit van een organisatie wordt voor een belangrijk deel uitgedragen door de visuele presentatie van de organisatie, maar ook door de communicatie en het gedrag van medewerkers (Van den Bosch, 2005). Samen bepalen deze factoren de corporate identiteit.

Figuur 1 Extended Corporate Identity Mix (Birkigt & Stadler, 1986).

Gedrag en communicatie zijn lastig te sturen, maar door middel van symbolen kan een organisatie de meeste controle uitoefenen op kenmerken die ze willen uitstralen naar de buitenwereld (Van Riel, Van den Ban & Heijmans, 2001). Corporate symbolen hebben namelijk als functie om informatie te communiceren over de organisatie (Green & Loveluck, 1994). Een huisstijl is dus een erg krachtig middel, omdat het informatie kan

geven aan mensen die in aanraking komen met de huisstijl. Symbolen hebben sterk te maken hebben met emotionele opvattingen over een organisatie en dus kunnen er allerlei emoties aan een logo gekoppeld worden (Hatch & Schultz, 2001). Het corporate merk kan dus een aanzienlijke invloed krijgen als de juiste emoties aan symbolen worden gekoppeld.

Als een huisstijl goed aansluit op de identiteit van de organisatie dan kan dit een positieve invloed hebben op de organisatie. Zo kan de huisstijl onder andere gebruikt worden om de kloof te overbruggen tussen de werkelijke en de opgevatte identiteit, op voorwaarde dat dit ondersteund wordt door intensieve communicatie (Balmer & Greyser, 2003). Als de corporate identiteit, waarvan de huisstijl een onderdeel is, goed gemanaged wordt, dan zullen het imago en de huisstijl op de juiste manier de waarden, normen en strategische richting van de organisatie weerspiegelen (Stuart, 1999).

Branding ontstaat vanuit de identiteit van de organisatie (Rodenburg, 2007a). De identiteit van een organisatie kan goed worden overgebracht richting stakeholders als de symbolen, het gedrag en de communicatie met elkaar in overeenstemming zijn (Van Riel, Van den Ban & Heijmans, 2001). Branding is het benadrukken van de identiteit van een organisatie en het merk om zo een positief imago en reputatie uit te stralen (Melewar, Hussey & Sriviravilai, 2005). Bij branding is het daarom van belang om vanuit de identiteit een vertaalslag te maken naar het gedrag van medewerkers, zodat zij de identiteit van de organisatie uitstralen. Daarnaast moeten zij in hun communicatie de waarden van de organisatie laten terugkomen. Om te zorgen dat medewerkers de identiteit uitstralen moeten de doelstellingen en de richting van de organisatie duidelijk zijn.

Om het beeld dat een individu van een organisatie heeft zoveel mogelijk overeen te laten komen met de werkelijkheid, moet de huisstijl aansluiten bij de identiteit van de organisatie. Het begrip en de interpretatie van een logo wordt bepaald door interne en externe factoren (Van Riel, Van den Ban & Heijmans, 2001). De interne factoren zijn de eigenschappen die direct voortvloeien uit een confrontatie met het logo. Dit zijn de opvattingen over de feitelijke elementen en opvattingen over wat het logo voorstelt. De externe factoren zijn associaties met de organisatie achter het logo. Deze opvattingen worden deels bepaald door het gedrag van de organisatie in het verleden en door de intensiteit van de communicatie waarin waarden worden overgebracht naar zowel interne als externe stakeholders (Van Riel e.a., 2001). De huisstijl moet dus de identiteit van de organisatie uitstralen in visueel opzicht. De betekenis van het visuele wordt echter op den duur zwakker of sterker en daarom moeten de associaties met de organisatie kloppen (Van Riel e.a., 2001). Het is daarom belangrijk dat het gedrag en de communicatie van een organisatie aansluiten bij de identiteit van de organisatie. Interne en externe stakeholders moeten namelijk het merk goed interpreteren en daarom moet men zorgen dat medewerkers in gedrag en communicatie de identiteit van de organisatie uitstralen.

2.1.2 Het doel van een huisstijl

Het belang van een consistente huisstijl wordt steeds meer onderkend. Door de enorme complexiteit van organisaties is het tegenwoordig steeds moeilijker om onderscheidend te zijn ten opzichte van concurrenten op de markt (Hatch & Schultz, 2001). Een huisstijl is één van de aspecten die op de gecompliceerde markt kan zorgen voor herkenning, kennis en waardering van de organisatie.

Uit onderzoek is gebleken dat een consistent gebruik van symbolen en de naam erg belangrijk is voor de acceptatie van een organisatie en dat het zorgt voor wereldwijde herkenning (Smith, 1990; geciteerd in Melewar, Saunders & Balmer, 2000). Door middel van de huisstijl kan een organisatie zich differentiëren van andere organisaties en kunnen mensen de organisatie herkennen. Het is daarom van belang dat alle uitingen en communicatie vanuit een organisatie passen bij de cultuur van de organisatie en

herkenbaar zijn voor alle stakeholders (Balmer & Greyser, 2003b). Als de identiteit van een organisatie op een consistente manier gecommuniceerd wordt door middel van de huisstijl dan worden daardoor de eigenschappen van de organisatie overgedragen richting stakeholders. Het is belangrijk dat het symbool en de naam van een organisatie overeen komen met het werkelijke karakter van de organisatie (Ajala, 1991). Hierdoor kan iemand zich volgens Ajala een organisatie goed herinneren en zo kunnen mensen positieve of negatieve eigenschappen koppelen aan de organisatie en door deze kennis kan er waardering ontstaan voor de organisatie.

2.2 Redenen voor huisstijlveranderingen

Volgens Gioia, Schultz en Corley (2000) is de identiteit van de organisatie veranderlijk en continue in beweging om zich aan te passen aan veranderingen die binnen de organisatie en in de omgeving plaatsvinden. Huisstijlelementen zijn elementen van het merk en daardoor onderdeel van de algehele identiteit van een bedrijf (Melewar, Hussey & Srivoravilai, 2005). Om veranderingen in die identiteit zichtbaar te maken kan er een huisstijlverandering plaatsvinden. Een huisstijlverandering wordt vaak een rebranding genoemd. Bij een rebranding wordt het merk geherpositioneerd, nieuw leven ingeblazen of verjongd, zodat er een ander imago ontstaat in de gedachte van de stakeholders (AlShebil, 2007). Een rebranding is dus een ingrijpende verandering van de identiteit van een ondernemingsmerk, een productmerk of een dienstenmerk door een wijziging van slogan, logo, design, merknaam of een combinatie van deze elementen (Peeters, 2007). Een vernieuwing van de huisstijl kan een zeer positieve invloed hebben op zowel interne en externe stakeholders (Baker & Balmer, 1997).

Over het algemeen is de reden voor een nieuwe huisstijl het afgegeven van een signaal naar de markt en het communiceren naar stakeholders dat er iets veranderd is (Stuart & Muzellec, 2004). Met een nieuwe huisstijl kan een organisatie visueel duidelijk maken dat een bedrijf een nieuwe strategie heeft gekozen of dat de identiteit van de organisatie is veranderd. Een voorbeeld hiervan wordt gegeven door Van Riel, Van den Ban en Heijmans (2001). Zij beschrijven hoe een bank een nieuw communicatiebeleid introduceert omdat het beleid geen samenhang meer vertoont en niet consistent is. Om dit te accentueren introduceerde de bank een nieuwe huisstijl (Van Riel e.a., 2001). Hieronder volgt een overzicht met andere redenen voor huisstijlveranderingen.

Redenen voor huisstijlveranderingen (Stuart & Muzellec, 2004)

1. Een fusie, aankoop of afstoten van bedrijfsonderdelen. De oude naam, het logo en de slogans sluiten in dit geval niet meer aan.
2. Veranderingen in de markt doordat concurrenten fuseren, aankopen doen, onderdelen afstoten.
3. Nieuwe concurrenten.
4. Veranderende economische en wettelijke omstandigheden.
5. Het creëren van een universeel imago in de markt.
6. Het gevoel dat de het imago niet meer up-to-date is.
7. Nieuwe focus of visie voor het bedrijf.
8. Het distantiëren van de organisatie van sociale en morele bagage en om een nieuw, meer maatschappelijk verantwoord imago te creëren.

Organisaties investeren grote bedragen in een huisstijl, omdat ze verwachten dat het kan bijdragen aan de reputatie van een organisatie (Van Riel, Van den Ban & Heijmans, 2001). In tegenstelling tot deze assumptie van organisaties is er empirisch bewezen dat de toegevoegde waarde van logo's beperkt is (Green & Loveluck, 1994). Volgens deze studie begrijpen mensen de betekenis van een logo alleen als dit ondersteund wordt door verbale informatie, zodat men het symbool beter kan interpreteren. Als een logo op een juiste manier ondersteund wordt met communicatie, kan het logo namelijk competitieve voordelen opleveren (Baker & Balmer, 1997). De investeringen van een groot bedrag in een nieuwe huisstijl is dus alleen zinvol als dit ondersteund wordt door communicatie, zodat mensen begrijpen waar de organisatie voor staat.

Als men een huisstijlverandering succesvol wil uitvoeren, dan moet men binnen de organisatie eerst een duidelijk idee hebben van wat nodig is en welke verwachtingen men heeft van de verandering (Margulies, 1997). Daarom moet er bij de basis begonnen worden, namelijk: 'wie zijn we als organisatie en waar geloven we in?' (Balmer & Greyser, 2003). Om ervoor te zorgen dat een huisstijl een positieve invloed heeft, moet er voordat er een verandering plaatsvindt, gekeken worden wat de problemen waren van de vorige huisstijl. Als een organisatie bijvoorbeeld een zwakke visuele identiteit heeft dan leidt de huisstijl niet direct tot herkenning van de organisatie of roept deze niet de juiste associaties op (Baker & Balmer, 1997). Men moet volgens deze onderzoekers vooral op zoek gaan naar de dieper gelegen oorzaken van problemen, zoals zwakheid in de strategie, de cultuur of het formele communicatiebeleid. Als alleen de huisstijl veranderd zou worden dan heeft dat geen effect als de oorzaak van de problemen niet wordt aangepakt.

2.3 Veranderingen in organisaties

Om de positie in de markt vast te houden of om deze te veranderen voeren organisaties elk jaar kleine veranderingen uit en elke vier tot vijf jaar grote veranderingen. (Kotter & Schlesinger, 1979). Het veranderingsplan komt vaak tot stand zonder dat medewerkers betrokken zijn, maar als het startsein is gegeven is, wordt van hen verwacht dat ze hun verantwoordelijkheid nemen, zonder dat managers hierbij al teveel toelichting geven (Hendriks, 2001). Medewerkers hebben zich dan niet kunnen voorbereiden op een verandering. Veranderingen binnen de organisatie worden door medewerkers vaak gezien als een noodzakelijk 'kwaad', die voordelen met zich meebrengen op collectief organisatie niveau, maar zelden op individueel niveau (Nelissen & Van Selm, 2008).

Er zijn vier redenen voor mensen om zich te verzetten tegen veranderingen volgens Kotter en Schlesinger (1979). Allereerst kunnen medewerkers bang zijn om iets waardevols te verliezen. Daarom bieden medewerkers vaak indirect weerstand tegen de veranderingen. Ze geven daarbij niet direct aan wat hun problemen zijn met de nieuwe plannen. Ten tweede ontstaan er vaak misverstanden over de veranderingen die gaan plaatsvinden. Men denkt dat de verandering meer kost dan oplevert. Ten derde vinden medewerkers vaak dat een verandering geen zin heeft omdat er meer nadelen dan voordelen zijn. Tot slot kunnen medewerkers een lage tolerantie hebben wat betreft veranderingen. Dit kan bijvoorbeeld komen doordat organisaties te veel en te snelle verandering in een keer vragen.

Binnen sommige organisaties communiceert men veranderingen nauwelijks of te laat richting medewerkers. Men houdt er vaak geen rekening mee dat de direct betrokkenen bij de verandering al enkele maanden hebben kunnen nadenken over de veranderingen, maar dat dit proces nog niet plaatsgevonden bij medewerkers die niet direct betrokken zijn (Koeleman, 2002). Daardoor kan er weerstand ontstaan bij medewerkers. Communicatie dient daarom een essentiële rol te spelen tijdens veranderingen. Het moet een integraal onderdeel zijn van een veranderingproces vanaf de eerste gedachten die ontstaan over verandering (Koeleman, 2002). Een verandering kan alleen maar succesvol worden doorgevoerd binnen een organisatie als medewerkers mee willen werken aan de verandering (Van Gils, 2003). Daarom moet er met medewerkers gecommuniceerd worden over de veranderingen. Oplossing voor het verzet is het communiceren over ideeën die mensen helpen om de noodzaak en de logica van de verandering in te zien (Kotter & Schlesinger, 1979).

2.4 Belang van interne communicatie tijdens huisstijlveranderingen

Huisstijlverandering is een hele bijzondere verandering, omdat de visuele identiteit van een organisatie veel te maken heeft met emotionele opvattingen over een bedrijf (Hatch & Schultz, 2001). Bij huisstijlveranderingen treden dan ook vaak gevoelens op die niet zozeer te maken hebben met de werksituatie, maar meer met het loslaten van de oude organisatie. Reden tot verzet is daarbij vaak de angst dat men iets waardevols verliest

(Kotter & Schlesinger, 1979). Het is daarom van belang om goed te communiceren met medewerkers en ze moeten actief in het veranderingsproces betrokken worden.

Uit de literatuur die verschenen is over huisstijlveranderingen blijkt dat interne communicatie richting medewerkers van essentieel belang is voor het succes van de huisstijlverandering (Bolhuis, 2007). Als men door middel van interne communicatie steun van medewerkers teweeg kan brengen, dan kan dit leiden tot een succesvolle implementatie van de huisstijl. Interne rebrandingscommunicatie is de communicatie die intern wordt ingezet om medewerkers te betrekken, te informeren, te enthousiasmeren en te motiveren bij de invoering van een nieuwe huisstijl, zodat de implementatie van deze huisstijl succesvol wordt (Schuurman, 2006).

2.4.1 Identificatie van medewerkers

Van den Bosch (2005) omschrijft huisstijl als één van de factoren die kunnen bijdragen aan de identificatie van medewerkers met de organisatie en hun waardering daarvan. Hier komt naar voren dat huisstijl invloed heeft op de identiteit van de organisatie, zoals in het model van Birkigt en Stadler (1986) gevisualiseerd is (zie figuur 1). Een positieve identificatie van medewerkers met de organisatie is van belang, omdat medewerkers dan meer geneigd zijn om de organisatie te ondersteunen. (Ashforth & Mael, 1989). Een medewerker zal zich betrokken voelen bij een organisatie als er overeenstemming is tussen het karakter van de organisatie en het karakter van de medewerker. Als een medewerker zich kan identificeren met de organisatie, dan voelt de medewerker zich namelijk deel van de organisatie waarvoor hij of zij werkzaam is (Mael & Ashforth, 1992). Daarom is het tijdens veranderingstrajecten van belang dat medewerkers begrijpen hoe de verandering past binnen de identiteit van het bedrijf, zodat het medewerkers kan motiveren om de veranderingen te ondersteunen en hun medewerking te verlenen (Dutton & Dukerich, 1991).

Medewerkers moeten gezien worden als de belangrijkste stakeholders bij huisstijlveranderingen, omdat hun identificatie met het nieuwe merk cruciaal is (Stuart, 2003). Bij een huisstijlverandering is het dus belangrijk dat medewerkers op de hoogte zijn van de identiteit van de organisatie en eventuele veranderingen die de identiteit ondergaat. Op deze manier zullen medewerkers de organisatie beter begrijpen en de organisatie blijven ondersteunen, of juist gaan ondersteunen als ze zich door de huisstijlverandering meer deel zijn gaan voelen van de organisatie.

Uit eerder onderzoek is gebleken dat de toegevoegde waarde van een huisstijl enorm vergroot kan worden als er intern programma's worden opgezet die er op gericht zijn om betere service te verlenen en om duidelijk te maken wat de doelen van de organisatie zijn (Van Riel, van den Ban, Heijmans, 2001). Daarnaast is uit een ander onderzoek gebleken dat de identificatie van medewerkers met de organisatie verbeterde bij organisaties die de nieuwe huisstijl uitgebreid introduceerden, in tegenstelling tot organisaties die de nieuwe huisstijl minder uitgebreid introduceerden (Bolhuis, 2007). Bij de organisaties met een minder uitgebreide introductie bleef de identificatie gelijk.

2.4.2 Belang van informatievoorziening voor medewerkers

Tijdens een veranderingsproces is het belangrijk dat medewerkers zich betrokken voelen, omdat ze dan meer toegewijd zijn aan het veranderingsproces (Lewis, Schmisser, Stephens & Weit, 2006). Hieruit blijkt dat medewerkers actief betrokken moeten worden in het veranderingsproces. Ze moeten weten wat de huisstijl betekent en hoe ze dit in hun werkzaamheden kunnen uitstralen. Daarom moeten medewerkers gemotiveerd worden om zich in de huisstijl te verdiepen en deze te ondersteunen. De steun van medewerkers is namelijk dé sleutel tot een succesvolle verandering, zoals een huisstijlverandering (Melewar, Hussey & Srivoravilai, 2005).

De meeste medewerkers zijn gebruikers van de huisstijl en daarom hebben ze invloed op de visuele presentatie van de organisatie naar de buitenwereld. Daarnaast hebben ze

vaak contact met stakeholders. Hun houding ten opzichte van de organisatie en de huisstijl heeft daardoor invloed op de manier waarop stakeholders de organisatie zien. Het beeld dat bij een externe stakeholder ontstaat over de organisatie wordt namelijk bepaald tijdens interacties met medewerkers (Riordan, Gatewood & Barnes Bill, 1997). Het is daarom van belang dat het handelen van medewerkers overeenkomt met de waarden van de huisstijl.

Het probleem dat regelmatig optreedt in organisaties tijdens veranderingen is dat interne communicatie verward wordt met het van bovenaf en vaak eenzijdig informeren van medewerkers (Reijnders, 1997; Van Delden, 1999). Men vergeet vaak de loyaliteit van medewerkers ten opzichte van de oude huisstijl (Stuart & Muzellec, 2004). Vandaar dat het van belang is om medewerkers bij een huisstijlverandering door middel van communicatie mee te nemen in het proces. Medewerkers moeten weten waarom het noodzakelijk is om een nieuwe huisstijl te introduceren, waarom er voor een bepaalde huisstijl gekozen is en wat dit betekent voor hun gedrag en communicatie.

Uit onderzoek van Bolhuis (2007) is gebleken dat informatievoorziening ervoor kan zorgen dat medewerkers betere kennis hebben van de huisstijl en dat ze deze als zodanig positiever beoordelen. Daarnaast bleek uit dit onderzoek dat de informatievoorziening ook invloed heeft op de waardering voor de huisstijl. Tot slot werd duidelijk dat de waardering voor de nieuwe huisstijl bijdraagt aan de identificatie met de organisatie en de waardering voor de organisatie (Bolhuis, 2007). De interne communicatie heeft dus niet alleen invloed op de kennis over de huisstijl, maar het heeft daarnaast ook een positieve invloed op het beeld dat een medewerker heeft van de organisatie.

Figuur 2 Effect van interne communicatie (Bolhuis, 2007).

2.4.3 Internal branding

Het doel van internal branding is om medewerkers succesvolle woordvoerders te maken van de organisatie zodat ze de verpersoonlijking van het merk of de organisatie zijn. Het is de operationalisering van het merk en dit betekent dat het merk geïntegreerd wordt in alle aspecten van de organisatie (Bergstrom, Blumenthal & Crothers, 2002). Het is de bedoeling dat het merk geïnternaliseerd wordt in medewerkers. Daardoor zullen ze gedrag vertonen in het contact met klanten en collega's dat overeenkomt met de identiteit van de organisatie (Rodenburg, 2007b). Als internal branding goed gebruikt wordt, helpt het medewerkers om hun plek binnen de organisatie te zien en kunnen ze productiever aan de organisatie bijdragen (Bergstrom e.a., 2002). In de onderstaande definitie van internal branding wordt weergegeven wat internal branding is en wat het kan doen in de organisatie:

"Internal branding is de gezamenlijke, inter-departementaal en multi-directionele interne communicatie inspanning om zo een intern merk te creëren en te handhaven. Internal branding probeert consistentie te bereiken met het externe merk, merkcommitment aan te moedigen en de neiging tot merkondersteuning onder medewerkers. Om dit te bereiken is internal branding de weerspiegeling van waarden en de realisatie van de merkbelofte intern en extern." (Mahnert & Torres, 2007).

Uit deze definitie blijkt dat internal branding een verbinding creëert tussen alle onderdelen van de organisatie. Het bijzondere van internal branding is dat het voor minimaal 80% via interpersoonlijke communicatie verloopt (Rodenburg, 2007c). Een

internal branding programma moet de medewerkers aanspreken, richting geven voor de toekomst en een helder en eenduidig beeld van de organisatie uitdragen, zodat medewerkers geïnspireerd en geleid worden en zich in de lijn van de organisatie gedragen. (Rodenburg, 2007a). Het moet medewerkers meer bewust maken van het merk, zodat waardering en enthousiasme voor de organisatie ontstaat. Dit wordt namelijk overgebracht richting de stakeholders als zij in aanraking komen met de organisatie. (Rodenburg, 2007a). Vanuit het internal branding principe wordt er dus merkbeleving gecreëerd en worden medewerkers ambassadeurs van de organisatie. Hieronder is een overzicht gegeven van de voorwaarden voor internal branding.

Voorwaarden voor internal branding (Rodenburg, 2007c)

- Mensen zijn heel belangrijk bij internal branding. In de informele en formele omgang moet de richting van de organisatie terugkomen. Daarnaast zijn leiderschap, management en teamwork bepalend voor het succes. De top van de organisatie moet de visie uitdragen, waardoor anderen geïnspireerd raken door het merk en de nieuwe huisstijl.
- Er moet een win-win situatie gecreëerd worden. Als medewerkers meedoen in het internal branding proces dan moeten ze daar immateriële beloningen voor terugkrijgen zoals een beter cultuur binnen de organisatie.
- In het gebouw, de werkplekken en de inrichting moet aandacht besteed worden aan internal branding. Dit moet gericht zijn op het merk, zodat het merk dagelijks door medewerkers ervaren worden. Als een organisatie openheid centraal heeft gesteld dan moet dit ook terugkomen aan de inrichting van het kantoor, zodat openheid terugkomt in de dagelijkse beleving van medewerkers.
- Medewerkers moeten het product interessant vinden dat ze willen vertegenwoordigen. Daarom moeten ze goed op de hoogte zijn van de achtergrond.
- Er moet bepaald worden hoe men de internal branding gaat promoten. Hiervoor moet een communicatieplan opgesteld worden waarin wordt verantwoord welke middelen men gebruikt, welke boodschappen men uitzendt en naar welke doelgroepen.

2.4.4 Weerstand van medewerkers

Veranderingstrajecten binnen organisaties krijgen op de een of andere manier te maken met weerstand, omdat dit de natuurlijke reactie is van mensen op veranderingen (Communicatiedesk, 2004). Doordat organisaties niet goed weten om te gaan met veranderingen ontstaan er problemen. Koeleman (2002) geeft aan dat weerstand tijdens veranderingen ontstaat als mensen nergens van weten, omdat ze het niet kunnen weten of omdat ze het niet wil weten. Ook ontstaat er scepticisme, wantrouwen en twijfel over een verandering als er geen antwoorden worden gegeven op vragen over de redenen voor de verandering (AIShebil, 2007)

Tijdens huisstijlveranderingen is het ontstaan van weerstand min of meer onontkoombaar. Dit kan komen doordat medewerkers vinden dat een nieuwe huisstijl niet bij de organisatie past, doordat ze over het algemeen ontevreden zijn over de organisatie of doordat ze onvoldoende geïnformeerd zijn. Uit eerder onderzoek is gebleken dat hoe ingrijpender de verandering van een logo, hoe sceptischer, hoe wantrouwiger en hoe meer twijfel mensen hebben ten opzichte van de logoverandering (AIShebil, 2007).

Het is van belang om voorafgaand aan de huisstijlverandering in te schatten of mensen verzet gaan bieden tegen de huisstijlverandering en hoe groot hun informatie behoefte is. Op die manier kan men vooraf de inrichting van de communicatie bepalen zodat medewerkers ondersteund worden in het gewenningsproces. Door middel van communicatie en participatie van medewerkers kan de weerstand verminderd worden en de commitment verhoogd worden (Communicatiedesk, 2004). Het is dus goed om hier in de communicatie rekening mee te houden.

2.5 Inrichting van interne communicatie

Om veranderingen zoveel mogelijk te controleren, moeten organisaties verschillende tactieken toepassen om tijdens veranderingen tot een zo goed mogelijk resultaat te komen (Kotter & Schlesinger, 1979). Zo is het verstandig om input en/of deelname te vragen om zo een gezamenlijke visie te creëren (Lewis, Schmisser, Stephens & Weit, 2006). Daarnaast moeten de juist medewerkers betrokken worden in het proces. Vervolgens is het belangrijk om in kaart brengt of er tijdens de huisstijlverandering ook andere veranderingsprocessen plaatsvinden. Er moet dan gekeken worden of andere processen zelfstandig hun communicatie regelen of dat men zaken op elkaar moet afstemmen (Bergstrom, Blumenthal & Crothers, 2002).

Het is verstandig om een communicatieplan zodat men een duidelijk overzicht heeft van opzet van de verandering (Lewis e.a., 2006). In dit plan kunnen doelgroepen vastgesteld worden, momenten voor de communicatie worden gekozen, boodschappen omschreven worden en middelen gekozen worden die worden ingezet bij de huisstijlverandering. Deze inrichting zal hier onder besproken worden.

2.5.1 Doelgroepen

Tijdens het proces van een huisstijlverandering moet er gekeken worden welke medewerkers geïnformeerd moeten worden. Daarbij kan gekeken worden in welke mate de medewerkers op de hoogte moeten zijn van de verandering. Als er een onderscheid gemaakt moet worden tussen verschillende doelgroepen dan zal er gebruik moeten worden gemaakt van op maat gemaakte communicatiemiddelen en overlegvormen (Koeleman, 2002). In de verschillende doelgroepen moet men zo vroeg mogelijk informatie verspreiden over de rollen, taken, verantwoordelijkheden en procedures tijdens de verandering (Lewis, Schmisser, Stephens & Weit, 2006).

Er zijn binnen een organisatie verschillende doelgroepen te onderscheiden, zoals het management, 'heavy users' (mensen die veel gebruik maken van de huisstijl) en overige medewerkers. Volgens Bergstrom, Blumenthal & Crothers (2002) zijn vooral de medewerkers die het minst betaald krijgen, zoals medewerkers van de klantenservice, een belangrijke doelgroep tijdens een veranderingfase. Deze medewerkers hebben namelijk veel klantcontacten en zij zijn vaak degene met wie een klant het eerst contact heeft.

2.5.2 Communicatiemomenten

In de afgelopen jaren heeft men in toenemende mate onderkend dat het beter is om medewerkers vroegtijdig te betrekken bij beleidskeuzes en niet alleen achteraf te informeren (Koeleman, 2002). Door middel van interne communicatie moet men precies aangeven wat er gaat veranderen binnen de organisatie. Het is goed om dit in fasen te doen, zodat medewerkers kunnen wennen aan het idee van de verandering en de veranderingen goed tot zich kunnen laten doordringen (Koeleman, 2002).

In dit onderzoek zal er een onderscheid gemaakt worden in de volgende fasen bij een huisstijlverandering: voorafgaand aan de huisstijlverandering, de introductie van de huisstijl en na de huisstijlverandering. In elke fase zal gekeken worden naar de inrichting van de communicatie. De verwachting is dat in deze fasen allereerst de huisstijlverandering wordt aangekondigd, dat er vervolgens een introductiemoment plaatsvindt en dat er tot slot een stuk nazorg zal plaatsvinden. Vooral deze laatste fase verdient aandacht, omdat na afloop van een huisstijlverandering de aandacht voor het onderwerp vaak enorm afneemt, terwijl de effectiviteit van de huisstijl grotendeels afhankelijk is van de consistentie (Van den Bosch, Elving, De Jong, 2006). Om deze consistentie te waarborgen zal men het huisstijlmanagement op structurele wijze moeten inrichten, moeten medewerkers zich de huisstijl eigen maken en moet de huisstijl in overeenstemming zijn met toekomstige ontwikkeling binnen de organisatie (Van den Bosch e.a., 2006).

2.5.3 *Communicatieboodschappen*

Bij een grote verandering van de huisstijl is er meer behoefte aan informatie en zijn medewerkers nieuwsgieriger (AlShebil, 2007). Mensen hebben bij een grote verandering ook meer behoefte om te weten waarom de verandering nodig is, wat er mis is met de oude huisstijl en aan informatie over de verandering. Als er dus meerdere veranderingen naast de huisstijlverandering plaatsvinden is het belangrijk om medewerkers meer te informeren dan bij een kleinschalige huisstijlverandering. Men moet dus rekening houden met de grootte van de verandering bij het opstellen van boodschappen.

Door juiste communicatie kan men op een goede manier over de verandering communiceren en vertellen over de noodzaak van de verandering, het beoogde resultaat van de verandering en het proces dat hieraan voorafgaat. (Koeleman, 2002).

Boodschappen over de huisstijlverandering moeten niet alleen feitelijke informatie bevatten over de huisstijl, maar ook gericht zijn op de emotionele waarde van de nieuwe huisstijl (Bolhuis, 2007). Bij de introductie van een nieuwe huisstijl is het daarom belangrijk om te vertellen over het ontstaan van de huisstijl en waar deze voor staat (Van den Bosch, 2000). Op die manier zullen medewerkers de positionering beter begrijpen en onthouden en zullen ze ook zorgvuldiger omgaan met de huisstijl.

Communicatieboodschappen kunnen verschillende doelen hebben. Er zijn boodschappen over de reden voor de huisstijlverandering, boodschappen over de achtergrond van de huisstijl en boodschappen over de toepassing van de huisstijl (Schuurman, 2006). Door middel van deze boodschappen kan een organisatie haar medewerkers informeren, motiveren en enthousiasmeren om de nieuwe huisstijl te accepteren en toe te passen.

2.5.4 *Communicatiemiddelen en kanalen*

Er kan over de huisstijlverandering gecommuniceerd worden met behulp van verschillende middelen en kanalen. Als men communiceert over de nieuwe huisstijl kan er het beste gebruik maken van meerdere middelen. Daarbij kunnen reguliere en irreguliere middelen gebruikt worden. Medewerkers krijgen zo informatie over de strategie die ten grondslag ligt aan de huisstijl en kunnen kennis maken met de huisstijl (Van den Bosch, Elving & De Jong, 2006). Door gebruik te maken van meerdere kanalen en middelen wordt de boodschap steeds onder de aandacht gebracht en voorkomt men dat een medewerker een boodschap niet ontvangt. Het is van belang om niet alleen de reguliere communicatiekanalen en middelen te kiezen, omdat de boodschappen op deze manier niet in het bijzonder zal opvallen. Door het kiezen van niet reguliere communicatiekanalen en middelen zal de huisstijlverandering de aandacht krijgen die het nodig heeft.

Koeleman (2002) omschrijft middelen die ingezet kunnen worden bij een verandering, zoals een kick-off bijeenkomst, nieuwsbrieven, intranet, maar ook is het belangrijk om inspraakmomenten te creëren zoals workshops, interviews te houden, discussieplatforms op intranet op te starten en mystiek creëren rondom de verandering. Hierna volgt een overzicht van andere middelen en kanalen die gebruikt kunnen worden dat gebruikt kan worden bij internal branding, maar die ook gebruikt worden bij communicatie over een huisstijlverandering.

Overzicht van communicatiemiddelen en kanalen (Rodenburg, 2007c)

- Persoonlijke benadering
- E-mail
- Intranet
- Brieven
- Nieuwsbrief
- Interne memo's
- Salarisstrookje
- Interne PR en nieuwsflashes
- Lichtkrant bij de receptie
- Posters

- Flyers
- Brochures
- Personeelsblad
- Events: zoals (pre-) kickoff-meetings, trainingen en jaarfeest
- Gadgets
- Gebouw en werkplekken inzetten als symbool

Als er gekeken wordt naar deze middelen dan kan er onderscheid gemaakt worden tussen de verschillende middelen. Er kan een onderscheid gemaakt worden tussen middelen die regulier en die irregulier zijn binnen de organisatie, maar ook tussen digitale en analoge middelen en persoonlijke communicatie. Bij het kiezen van kanalen en middelen moet er gekeken worden of er in de organisatie voorkeur wordt gegeven aan persoonlijke communicatie of aan schriftelijke en digitale kanalen (Koeleman, 2002).

Hoofdstuk 3 Methode

3.1 Doelstelling

In dit onderzoek wordt geprobeerd om in kaart te brengen welke rol interne communicatie speelt bij huisstijlveranderingen. Om dit onderzoek uit te voeren is er gebruik gemaakt van een kwalitatieve onderzoeksmethode, namelijk het uitvoeren van case studies. Er zijn 16 cases gemaakt van organisaties die onlangs een huisstijlverandering ondergaan hebben. Door het aantal organisaties dat heeft meegewerkt, is er een omvangrijk beeld ontstaan van de interne communicatie bij huisstijlverandering, maar tegelijkertijd is door middel van de cases ook hele specifieke informatie verzameld per organisatie.

De aandachtsgebieden van dit onderzoek zijn:

- De huisstijlverandering.
- De inrichting van de interne communicatie en de gebruikte communicatiemiddelen.
- De factoren die van invloed zijn geweest op de inrichting van de communicatie.
- Het omgaan met reacties van medewerkers.
- De invloed van de interne communicatie op het succes van de huisstijlverandering.

3.2 Cases

Er is gekozen om case studies als onderzoeksmethode te gebruiken. De data voor deze cases zijn in verzameld in semi-gestructureerde interviews en door middel van documentanalyse.

3.2.1 Interviews

De interviews zijn gehouden met personen die tijdens een huisstijlverandering nauw betrokken zijn geweest bij de invulling van de interne communicatie. Dit waren zowel medewerkers van de deelnemende organisaties, als extern ingehuurde krachten. Door middel van semi-gestructureerde interviews kan er hoogwaardige en gedetailleerde informatie verkregen worden in een 'face-to-face' relatie (Downs & Adrian, 2004). Het voordeel van deze interviews is dat geïnterviewden een uitgebreide beschrijving kunnen geven van het hele communicatietraject en dat er waar nodig om verduidelijking en voorbeelden gevraagd kan worden.

De interviews werden afgenomen naar aanleiding van een vragenlijst. Deze vragenlijst is opgenomen in bijlage A. De vragenlijst bestond uit vijf onderwerpen die hieronder zijn opgenomen.

Onderwerpen vragenlijst

- Algemene informatie over de huisstijlverandering
- De inzet van communicatie tijdens de huisstijlverandering
- De opzet van de interne communicatie
- Het communicatieproces:
 - Voor de huisstijlverandering
 - Tijdens de introductie van de huisstijl
 - Na afloop van de huisstijlverandering
- De reacties van medewerkers

Gedurende het interview stelde de interviewer een algemene, open vraag per onderwerp. Het was de bedoeling dat de geïnterviewde daar zoveel mogelijk informatie over zou geven. Per onderwerp waren er subvragen opgesteld die een checklist vormden voor de interviewer. Deze werden alleen gesteld als een vraag nog niet aan bod was geweest tijdens het beantwoorden van de algemene vraag. De subvragen waren opgesteld zodat

alle onderdelen van een onderwerp aan bod zouden komen en zodat er bij alle organisaties dezelfde informatie verzameld werd.

Het eerste onderwerp dat aan de orde kwam, was de reden van de huisstijlverandering en de rol van de geïnterviewde bij deze verandering. Vervolgens werd er gesproken over de inrichting van de communicatie. Hierbij ging het om de doelen van de communicatie, de verwachtingen en het gebruik van een communicatieplan of een kalender. Daarna werd het communicatieproces besproken aan de hand van de volgende momenten: voorafgaand, tijdens en na de huisstijlverandering. Hierbij kwamen de keuze voor doelgroepen, communicatiemomenten, boodschappen en communicatiemiddelen en kanalen aan de orde. Ook werd er gesproken over de activiteiten die georganiseerd werden om de huisstijl onder de aandacht te brengen. Verder is er gevraagd naar de reacties van medewerkers en het omgaan met weerstand tijdens de huisstijlverandering. Tot slot werd er gevraagd welke invloed interne communicatie gehad heeft op de waardering voor de huisstijl.

De meeste geïnterviewden herinnerden zich gaandeweg het interview steeds meer details. Het was voor veel geïnterviewden de eerste keer dat ze zo uitgebreid terugbliken op het communicatietraject dat zij begeleid hadden. Vaak realiseerden ze zich op dat moment dat ze veel hadden bereikt en dat er een reden was om trots te zijn.

3.2.2 Documentanalyse

Na afloop van de interviews werd gevraagd naar voorbeelden van communicatie, zoals communicatieplannen, nieuwsbrieven, brochures, screenshots van intranet/internet en PowerPoint presentaties. Met behulp van een documentanalyse konden de resultaten van de interviews worden aangevuld en kon de praktische invulling van de communicatie in kaart gebracht worden. Hieronder volgt een overzicht met documenten die in de documentanalyse gebruikt zijn.

Materialen

Digitaal

- Intranet
 - Actueel overzicht
 - Nieuwsberichten
 - Toelichting achtergrond huisstijl
 - Planning invoering
 - Informatie over overige veranderingen
 - Toepassing van de huisstijl
 - Berichten over het oplossen van problemen
 - Vraag- en antwoordmodule over logo en huisstijl
 - Contactpersonen bij vragen
- E-mails
- Film over de nieuwe organisatie
- Interviews over de nieuwe organisatie
- PowerPoint presentaties over de nieuwe organisatie/huisstijl

Schriftelijk

- Persbericht
 - Aankondiging in gebruik name huisstijl
- Plan van aanpak
- Communicatie schema/kalender
- Kernwaarden boekje
- Merkvisie boekje
- Boekje over de basiselementen van de huisstijl
- Basic-fact sheet over de nieuwe huisstijl
- Brochure over de nieuwe organisatie
- Handleiding voor medewerkers met kernwaarden
- Personeelsmagazine/krant
 - Aankondiging huisstijlverandering

- Uitgevoerd in de nieuwe huisstijl
 - Corporate brochure
 - Uitnodiging introductiefest in de nieuwe huisstijl
 - Toelichting gebruik nieuw logo
 - Informatiekrant ondersteunende afdelingen
 - Nieuwsbrief/krant
 - Magazine waarin medewerkers in beeld worden gebracht
 - Vraag- en antwoorden brochure
 - Starterspakket voor managers
 - Handleiding bij starterspakket
 - Kaartjes met kernwaarden die medewerkers elkaar kunnen geven
 - Toolkit met praktische informatie en oefeningen voor medewerkers
 - Toolkit voor managers
 - Eindevaluatie project
 - Overzicht ontwikkelde middelen
 - Overzicht van de belangrijkste veranderingen per werkgroep
 - Voorbeelden huisstijldragers
 - Jaarverslag
 - Jaaroverzicht
- Gadgets*
- USB-stick met PowerPoint presentatie
 - Mok
 - Sleutelhanger
 - Keycord
 - Muismat
 - Pen

3.3 Deelnemende organisaties

Het onderzoek is uitgevoerd bij 16 organisaties die in uiteenlopende branches opereren. Er namen zowel profit als non-profit organisaties deel van zeer verschillende groottes. Er is gekozen voor uiteenlopende organisaties, omdat er op die manier een breed en gedetailleerd beeld gevormd kan worden over interne communicatie bij huisstijlverandering. Criteria voor deze organisaties waren dat het hoofdkantoor in Nederland gevestigd was en dat de organisatie maximaal twee jaar geleden een huisstijlverandering had ondergaan. Er is gekozen voor twee jaar, omdat het belangrijk is dat de men zich zoveel mogelijk details en voorbeelden herinnerde over de huisstijlverandering en vooral over de interne communicatie. Het was de verwachting dat deze details na twee jaar zouden wegzakken bij geïnterviewden. Eén organisatie vormde hierop een uitzondering, omdat die organisatie drie jaar geleden een huisstijlverandering had ondergaan.

3.4 Procedure

De organisaties zijn zowel per e-mail als telefonisch benaderd met de vraag of de communicatieverantwoordelijke van de huisstijlverandering wilde meewerken aan het onderzoek. Vervolgens kregen deelnemers een week van te voren ter voorbereiding een e-mail met daarin een lijst met onderwerpen die aan de orde zouden komen tijdens het interview (zie bijlage B). Ook werd hen gevraagd om zoveel mogelijk voorbeelden van de communicatie te verzamelen, zoals het communicatieplan, nieuwsbrieven, fotomateriaal en screenshots.

De deelnemers van het onderzoek zijn bezocht op hun eigen werkplek op locaties door heel Nederland. Het voordeel van interviews op locatie was dat er in relatief korte tijd een algemeen beeld kon worden gevormd van de organisatie. Dit werd vooral gedaan op basis van indrukken van omgang van medewerkers onderling, de verwerking van de huisstijl in het gebouw en de inrichting van de werkruimtes. Eén van de interviews is telefonisch afgenomen, omdat de deelnemer niet langer werkzaam was bij de organisatie en geen mogelijkheid had om op een andere locatie af te spreken.

3.5 Data-analyse

Er zijn cases gemaakt per organisatie op basis van de interviews en een documentanalyse van communicatiematerialen van deelnemende organisaties. Deze cases zijn opgenomen in bijlage C. De cases geven een duidelijk overzicht van het interne communicatieproces van de betreffende organisatie. De cases zijn gestructureerd aan de hand van een schema dat gebaseerd is op de volgende onderwerpen.

Onderwerpen case studies

Algemene gegevens

- Functie van de geïnterviewde en rol bij het veranderingsproces
- Huisstijl volgens de geïnterviewde

Opzet van de communicatie

- Mate waarin de huisstijl veranderd is
- Kosten van de communicatie
- Begeleiding door een extern bureau
- Doelen en verwachtingen van de interne communicatie
- Gebruik van communicatieplan en/of kalender
- Vaststellen van communicatiemomenten
- Timing van communicatieboodschappen

Communicatiemomenten

- Voorafgaand aan de huisstijlverandering
- Tijdens de huisstijlverandering
- Na de huisstijlverandering

Communicatiemiddelen

- Regulier
- Irregulier
- Meest succesvolle middel

Positieve en negatieve aspecten van de verandering

- Positief
- Negatief

Reacties van medewerkers

- Reacties op het veranderingsproces
- Omgaan met weerstand

Invloed van interne communicatie

- Invloed communicatietraject op de waardering van de huisstijl

De diverse onderwerpen uit de casebeschrijvingen zijn vervolgens per organisatie vergeleken door middel van citaten uit de interviews. In de resultaten is gekozen voor de volgende indeling: algemene informatie over de huisstijlverandering, inrichting van de communicatie, factoren die van invloed zijn geweest op de inrichting van de interne communicatie, omgaan met medewerkers en het effect van de interne communicatie op de huisstijl van organisaties.

Doordat er een groot aantal organisaties heeft meegewerkt aan dit onderzoek, is het mogelijk om een compleet beeld te schetsen over interne communicatie bij huisstijlveranderingen. Daardoor is het mogelijk om een advies uit te brengen over hoe organisaties op een goede manier hun interne communicatie kunnen inrichten bij een huisstijlverandering.

Hoofdstuk 4 Resultaten: Achtergrond informatie over huisstijl

In het volgende hoofdstuk zal de inrichting van de interne communicatie besproken worden. Allereerst zal gekeken worden wat geïnterviewden onder huisstijl verstaan, welke redenen deelnemende organisaties hadden voor de huisstijlverandering, hoe men communicatieverantwoordelijken kan aanwijzen en wie er als afzender van de communicatie gekozen kan worden.

4.1 Opvattingen over huisstijl

Om een beeld te krijgen van het uitgangspunt van de huisstijlverandering is deelnemers gevraagd naar hun definitie van huisstijl. Deze definities zullen eerst besproken worden en vervolgens zal gekeken worden welke invloed dit heeft gehad op de communicatie.

4.1.1 Definitie van huisstijl

Vijf van de geïnterviewden zien de huisstijl als de visuele identiteit die vertaald wordt in middelen, waardoor de organisatie herkenbaar wordt.

“Alles wat je je kunt voorstellen aan visuele middelen. Het logo, drukmiddelen, brochures, correspondentie, alle digitale middelen, vlaggen, gadgets etc.”

Er werd door de meeste geïnterviewden aan toegevoegd dat dit zowel intern als extern voor herkenbaarheid zorgt.

“De visuele identiteit van de organisatie die in zoveel mogelijk vormen terugkomt zodat de organisatie herkenbaar wordt, voor de buitenwereld, maar ook voor de eigen mensen.”

Drie geïnterviewden vonden dat de huisstijl niet alleen terug moest komen in de visuele middelen, maar dat het ook moest terugkomen in het gebouw waarin de organisatie gevestigd is.

“De huisstijl is het geheel aan visuele identiteit, de vormtaal, de kleuren, het lettertype. De aankleding van het gebouw en de werkruimtes hoort daar ook bij en bijvoorbeeld de openheid van de ruimtes.”

“De huisstijl is het visitekaartje van de organisatie. Het laat een indruk achter bij mensen. De letterlijke vertaling van huisstijl is de continue presentatie van een bedrijf of organisatie. Het is dus heel veel omvattend en veel meer dan een logo. Hier valt bijvoorbeeld ook een gebouw onder. De omgang met elkaar gaat een stap verder, dat valt meer onder waarden. Bij huisstijl gaat het puur om de vormgeving.”

Bij deze organisaties heeft huisstijl alleen met vormgeving te maken heeft. Acht andere geïnterviewden beschouwen gedrag juist wel als onderdeel van de huisstijl. Opvallend was dat de organisaties die gedrag als onderdeel beschouwden van hun huisstijl, organisaties waren met veel klantencontact.

“Alle dragers waarin je iets van het merk tegenkomt, in wat voor vorm dan ook. Dus niet alleen de zichtbare middelen, maar ook de gedragskenmerken.”

“De visuele identiteit, dus hoe je je naar buiten toe presenteert. Als merk moet je een bepaalde consistentie/herkenbaarheid inbouwen zodat mensen genoeg hebben aan een half beeld of uiting. Het is ook de belichaming van een nieuwe richting die je ingaat. Een nieuwe huisstijl zit vaak meer op de nieuwe kernwaarden, dus ook intern heeft het een functie.”

“Alle uitingen die zichtbaar zijn van een organisatie, dus alles wat klant of buitenstaander van de organisatie kan zien. Daarbij is een onderscheid te maken tussen schriftelijk, digitaal, vestigingen en gedrag. De interne functie van de huisstijl is dat het een bindend element is.”

De volgende geïnterviewde benadrukte het belang van het gedrag, ook in de manier waarop medewerkers communiceren met elkaar en met de klant.

“De visuele identiteit waarmee je naar buiten treedt. Maar ook een stukje gedrag. Daarbij hoort bijvoorbeeld de kleding van de monteur, de manier waarop je aan de telefoon te woord gestaan wordt en het wagenpark. Dus eigenlijk alles waar de klant mee te maken krijgt. Niet alleen het visuele, maar ook wat de klant hoort etc.”

4.1.2 Invloed van de opvatting over huisstijl

Als een organisatie een helder uitgangspunt heeft van definitie van huisstijl dan kan men naar aanleiding daarvan de interne communicatie rond de huisstijlverandering inrichten. Geïnterviewden zien huisstijl als de visuele identiteit die vertaald wordt in middelen die leiden tot herkenbaarheid. Het is echter opvallend dat de geïnterviewden geen eenduidig beeld hebben van huisstijl. De meningen zij vooral verdeeld over gedrag als onderdeel van de huisstijl. De helft van de geïnterviewden vond gedrag wel onderdeel van de huisstijl, omdat ze huisstijl zien als alles waar een klant mee te maken krijgt. De andere helft vond dat gedrag onder de waarden van de organisatie hoorde en niet onder de huisstijl.

Uit de interviews bleek dat de opvatting over huisstijl bij sommige organisaties bepalend is voor de mate waarin men intern communiceert. Bij de vijf organisaties waar men huisstijl zag als de visuele identiteit vertaald in middelen, communiceerde men over het algemeen beperkt richting medewerkers. Dit gebeurde alleen op momenten dat er iets belangrijks te communiceren was. Bij de drie organisaties waar men huisstijl ook terug liet komen in het gebouw werd uitgebreider gecommuniceerd dan bij de organisaties die het gebouw buiten beschouwing lieten. Men keek bij deze drie organisaties stap voor stap wat er nodig was. Door middel van mijlpalen werden de communicatiemomenten bepaald.

Bij vijf van de acht organisaties die gedrag als onderdeel zien van de huisstijl, werd er zeer uitgebreid gecommuniceerd over de verandering. Bij deze vijf organisaties vonden ook activiteiten plaats om een gevoel te creëren onder medewerkers en om het merk voor hen te laten leven. De drie overige organisaties binnen deze groep communiceerden beperkt richting medewerkers. Bij één van de organisaties kwam dit door concurrentie, bij een andere organisatie door tijdgebrek en bij de laatste organisatie had men het belang van deze activiteiten van te voren niet gerealiseerd.

Samenvatting

Er kan onderscheid gemaakt worden tussen de definities die men hanteert van huisstijl.

Globaal zijn er drie categorieën te onderscheiden:

- Huisstijl als visuele identiteit die vertaald wordt in middelen en waardoor de organisatie zowel intern als extern herkenbaar wordt
- Huisstijl als visuele identiteit van de organisatie door middel van middelen en het gebouw
- Huisstijl als visuele identiteit van de organisatie, maar ook het gedrag van medewerkers

De opvatting van het begrip huisstijl blijkt in de meeste gevallen bepalend voor de mate waarin men communiceert. Als een organisatie een eenduidige definitie heeft van huisstijl dan kan men op basis daarvan bepalen welke communicatie er nodig is binnen de organisatie.

Organisaties die een beperkte opvatting hebben van het begrip huisstijl stellen hun medewerkers alleen van de belangrijkste zaken rondom de verandering op de hoogte.

Organisaties die een iets bredere opvatting hebben van het begrip huisstijl communiceerden uitgebreider door het vaststellen van mijlpalen waarop gecommuniceerd moest worden.

Organisaties die de breedste opvatting hadden van het begrip huisstijl communiceerden, op een enkele organisatie na, het meest uitgebreid richting medewerkers. Zij organiseerden activiteiten voor medewerkers en creëerden daarmee merkbeleving en gevoel rondom de huisstijl.

4.2 Redenen voor de huisstijlverandering

Een huisstijlverandering kan verschillende redenen hebben. Zo kan er een fusie plaatsvinden in de organisatie, waardoor er een nieuwe huisstijl moet komen. De organisaties die aan dit onderzoek deelnamen verschilden in hun redenen voor de huisstijlverandering, maar van elke categorie waren er 2 tot 4 organisaties (zie figuur 3).

Figuur 3 Redenen voor de huisstijlverandering

In deze paragraaf worden de verschillende redenen voor huisstijlverandering verder toegelicht. Hierbij wordt ook gekeken naar de invloed van de redenen op de inrichting van de communicatie.

4.2.1 Een fusie of splitsing

Bij acht van de geïnterviewde organisaties vond er een huisstijlverandering plaats als gevolg van een fusie of splitsing. Bij twee van deze organisaties vond er een splitsing plaats die van overheidswege was opgelegd en bij twee organisaties was er een fusie van overheidswege opgelegd. Vier organisaties fuseerden op eigen initiatief.

“Er was door twee organisaties de intentie uitgesproken om te gaan fuseren. Dat is eigenlijk de aanleiding geweest. De beslissing was genomen om onder een nieuwe naam verder te gaan. Daarbij hoorde ook een nieuwe huisstijl.”

In het geval van een fusie twijfelden de organisaties over het invoeren van een nieuwe naam en een nieuwe huisstijl. Als er echter gekozen wordt voor een nieuwe naam dan blijken de kosten niet veel hoger te zijn om een nieuwe huisstijl door te voeren. Dit komt doordat er bij een nieuwe naam ook al een aanzienlijke verandering plaatsvindt bij één of meerdere van de fuserende organisaties.

“Er was een projectgroep gevormd door de drie fuserende organisaties. Deze projectgroep heeft onderzoek gedaan. Ze hebben gekeken naar waar de fusie toe leidt en wat de nieuwe organisatie moest zijn, welke ideeën erachter zaten. Men heeft zich laten adviseren door collega-organisaties, gesproken met een naamgevingsbureau gepraat. Daarop is het advies gebaseerd: als dit is wat je wilt en als dit is wat je met de fusie wilt beogen en met alle theoretische kennis die we verzameld hebben, dan vinden wij dat je een nieuwe naam met een nieuwe huisstijl moet doen. (...) Eerst dachten we dat een nieuwe huisstijl heel duur was, maar het omzetten van een aantal organisaties naar één huisstijl was bijna net zo duur. Toen hebben we toch geadviseerd om een nieuwe naam en een nieuwe huisstijl te ontwikkelen.”

Zes organisaties voerden naar aanleiding van de fusie of splitsing een nieuwe naam en huisstijl door. Er waren twee organisaties die hun naam behielden. Eén van deze organisatie ging na de fusie onder de huisstijl van één van de oude organisaties verder.

Bij vier van de acht organisaties was de fusie of splitsing van overheidswege opgelegd. Bij de twee organisaties die moesten fuseren van overheidswege was er sprake van organisaties die veel op elkaar leken. Er moest één nieuwe organisatie ontstaan.

“De primaire aanleiding voor de huisstijlverandering is de fusie. Qua logo's en uitstraling waren de organisaties al hetzelfde. In het ketenproces was een van de organisaties de meest vooruitgeschoven post voor de klant. (...) Dat ketenproces is doorgegaan en de organisaties gingen steeds meer samenwerken, in bijvoorbeeld huisvesting. Op een gegeven moment heeft de minister gezegd dat het heel logisch was als de twee organisaties werden samengevoegd, zodat er een stuk uit de keten werd weggehaald.”

“De organisatie ging fuseren en werd van vier organisaties één organisatie. Dat was een kabinetsbesluit, omdat de vier instituten te versnipperd waren. De huisstijl is totaal veranderd, omdat we de herkomst van de oude organisaties niet wilden laten terugkomen, maar gewoon een heel nieuw instituut wilden neerzetten waarin iedereen zich kon vinden.”

Bij de organisaties die werden gesplitst door de overheid moest er een totaal nieuwe organisatie ontstaan. Dit werd mede door de huisstijl en de nieuwe naam tot stand gebracht. Deze organisaties moesten proberen om medewerkers vanuit de oude situatie mee te nemen in de nieuwe situatie en zorgen dat ze zich deel zouden gaan voelen van de nieuwe organisatie.

4.2.2 Verjonging of herpositionering

Bij drie van de achttien organisaties vond er een verjonging of herpositionering plaats van het merk. Deze organisaties behielden allemaal hun naam en veranderden alleen de huisstijl.

“Er is gekozen voor een logowijziging omdat het logo al 25 jaar oud was. De huisstijl dateerde uit 2005 en paste nog op de business visie. Daarom was het qua kosten zonde om dit ook mee te nemen.”

Twee van de drie organisaties ondergingen een verjonging van het merk ondergingen. Men communiceerde bij deze organisaties niet veel over de huisstijlverandering. Zo vonden er regelmatig radiostiltes plaats, dit waren soms lange periodes waarin er niets te melden was. Er werd af en toe een bericht op intranet geplaatst en toen de huisstijl in gebruik genomen werd, hingen er posters bij de liften.

Bij de organisatie die zich herpositioneerde, werd veel aandacht aan de huisstijlverandering besteed. Bij deze organisatie vond er ook een internal branding traject plaats. Daarnaast organiseerde men een aantal momenten waarop de huisstijl onder de aandacht werd gebracht.

“Het oude logo dateerde uit 1995 en is daarna niet aangepast. In 2006-2007 vond er een strategische herijking plaats. De merken zijn toen geherformuleerd en vandaar de nieuwe huisstijl. (...) Het project huisstijl was onderdeel van de herpositionering, waaronder ook internal branding en de nieuwe campagne strategie vielen.”

4.2.3 Verandering in dienstverlening en producten

Organisaties waarvan de dienstverlening en/of producten veranderd waren, vonden dat hun oude huisstijl niet meer past bij de organisatie. Dit was bij twee organisaties het geval.

“Het bedrijf heeft een huisstijlverandering ondergaan, omdat het scala aan diensten en producten zo breed was geworden dat de uitstraling van de oude huisstijl wat star, hoekig en harder was. Dat was de organisatie niet meer, we waren soepeler geworden en dacht meer vanuit de klant: 'Wat zijn de problemen van de klant en hoe kunnen ze het oplossen.' We wilden empatischer, vriendelijker, ronder en liever zijn. Ook wilden we visueel en gevoelsmatig iets meegeven. Men is daarom gaan kijken naar een andere aanpak en een logo wat dat meer uitdraagt.”

Bij de volgende organisatie vond alleen een visuele verandering plaats. Er werd gecommuniceerd over de nieuwe huisstijl tijdens reguliere personeelsbijeenkomsten. Hierbij werden medewerkers geïnformeerd over de reden voor de verandering. Men had er voor gekozen om alleen te communiceren als er iets belangrijks te melden was.

“De oude huisstijl sloot niet meer aan de bij de organisatie, vandaar dat er gekozen is voor een restyling van de huisstijl. Er zou eerst sprake zijn van een naamswijziging, maar naar onderzoek bleek dit geen goede stap. Vandaar dat men de oude naam behouden heeft.”

Bij de organisaties waar een verandering in dienstverlening en producten plaatsvond, communiceerde men alleen als er iets belangrijks te melden was. De twee organisaties behielden hun naam en alleen de huisstijl werd veranderd.

4.2.4 Versnippering van de bestaande organisatie

Voor drie organisaties was de reden voor de huisstijlverandering dat de bestaande organisatie versnipperd was geraakt. Dit zorgt voor onduidelijkheid. Door middel van een nieuwe huisstijl kan men een eenduidig beeld uitstralen, zowel intern als extern.

“De huisstijl was versnipperd geraakt. Als je zag wat de organisatie naar buiten stuurde dan zat daar best veel verschil tussen. Dus dat moest in ieder geval op lijn gebracht worden. En de huisstijl was wel toe aan modernisering. De huisstijl kwam niet overeen met de klanten van de organisatie, dus men is meer op de klant gaan inspelen.”

Bij deze organisatie zou men één naam gaan voeren, maar er zou gebruik gemaakt worden van de huisstijl van één van de grootste onderdelen van de organisatie. Een naamsverandering bleek echter net zo duur te zijn als alleen een huisstijlverandering. Daarom koos men toch uiteindelijk voor een nieuwe naam, zodat er ook een nieuw gevoel ontstond bij de nieuwe organisatie.

“Het was aanvankelijk de bedoeling dat de oorspronkelijke huisstijl behouden zou blijven en dat het alleen om een naamswijziging zou gaan. Toen werd gezegd dat je bij een naamsverandering alle huisstijldragers moet veranderen, dus dat je dan net zo goed meteen de huisstijl aanpakken. Daar hebben we toen voor gekozen.”

Bij twee van de drie organisaties was de huisstijlverandering van overheidswege opgelegd. Deze twee organisaties wijzigden alleen hun huisstijl en niet hun naam.

“Vanuit de ministerraad is besloten om voor diverse organisaties hetzelfde logo in te voeren. Men wil duidelijker herkenbaar zijn en niet langer met elkaar concurreren om aandacht. Verder is het efficiënter en kosteneffectiever om één logo te hebben.”

Samenvatting

Redenen voor huisstijlveranderingen:

- Een fusie
- Een fusie of splitsing van overheidswege opgelegd
- Het verjongen of herpositioneren van het merk
- Verandering in dienstverlening en/of producten
- Versnippering van de bestaande organisatie

Bij fusies of splitsingen werd er gekozen voor een nieuwe naam en huisstijl. Hierbij waren twee uitzonderingen. Bij het verjongen of herpositioneren van het merk behouden organisaties hun naam, evenals bij een huisstijlverandering als gevolg van verandering in dienstverlening en/of producten. Bij een versnippering van de bestaande organisaties behielden twee organisaties hun naam, terwijl één organisatie voor een nieuwe naam koos.

4.3 Het aanwijzen van communicatieverantwoordelijken

Zodra het bij geïnterviewde organisaties duidelijk werd dat er een nieuwe huisstijl moest komen, werd er een team aangewezen dat verantwoordelijk zou zijn voor de nieuwe huisstijl en/of voor de communicatie over de nieuwe huisstijl. Dit team bestond bij grote organisaties uit meerdere personen of zelfs meerdere teams, terwijl het bij kleine organisaties uit één persoon bestond. Dit team kan zich onder andere bezig houden met het selecteren en implementeren van de huisstijl. Daarnaast kunnen ze het management op de hoogte houden van de veranderingen. Ze kunnen ook teamleiders faciliteren om medewerkers te informeren of zelf bijeenkomsten organiseren voor medewerkers. In het merendeel van de organisaties werden medewerkers vroegtijdig betrokken.

"In de aanloopfase zijn bijeenkomsten georganiseerd om het management voor te informeren en voor de teamleiders zijn presentaties gemaakt om hen op de hoogte te brengen en hun mensen te kunnen informeren."

Het is belangrijk dat een communicatieverantwoordelijke de organisatie goed kent. Iemand moet namelijk de weg kennen binnen de organisatie. Bij één van de organisaties werd iemand die nog maar net werkzaam was bij de organisatie op een huisstijlveranderingstraject gezet. Dat was lastig, omdat deze persoon de organisatie en de cultuur nog niet goed kent. Ook was deze persoon niet goed op de hoogte gebracht van het voortraject of van de gemaakte keuzes. Het blijkt dus dat het beter is om iemand aan te stellen die de organisatie goed kent. Ook moet deze persoon goed op de hoogte zijn van het voortraject en is het dus beter om vanaf het begin van het traject dezelfde verantwoordelijke(n) aan te stellen.

"Ik ben niet precies op de hoogte van het voortraject. Persoonlijk had ik een moment gekozen in het voortraject om in een bijeenkomst te communiceren waarom er een nieuwe huisstijl komt. In die fase heb je nog geen middelen waar mensen waarvan mensen kunnen zeggen ik vind het mooi of lelijk."

Bij externen die op een huisstijlverandering gezet worden is dit een ander verhaal. Zij hebben echter al veel ervaring met dergelijke trajecten. Daardoor kan er in een korte tijd veel gerealiseerd worden, zoals bij de volgende organisatie het geval was.

"We zijn gewoon heel pragmatisch te werk gaan. Dit is uitstekend bevallen, maar dat komt ook door alle ervaring van de twee personen die aan het hoofd stonden van het project. Van elkaar wisten we niet wat ze deden, maar het verliep prima. Juist omdat er zoveel gedaan moest worden, was het als professional heel leuk. We snapten wel dat er heel hard gewerkt moest worden. Structuur is belangrijk, maar als het moet dan moet je structuur los laten. De rest is gewoon tijdens het proces verzonnen. Gezien het karakter van de organisatie konden we ons dat veroorloven."

Het is dus verstandig om één of meerdere verantwoordelijken te kiezen die de organisatie goed kennen en die zich willen verdiepen in communicatie tijdens de huisstijlverandering. Ook kan er gekozen worden voor het inhuren van een externe verantwoordelijke.

Samenvatting

Om een huisstijlverandering te begeleiden kan een organisatie één of meerdere verantwoordelijken aanstellen. Deze persoon of personen moeten zich bezig houden met de communicatie rondom de huisstijl. Het is verstandig om een communicatieverantwoordelijke te kiezen die de organisatie goed kent of iemand van buiten de organisatie die veel ervaring heeft met huisstijlveranderingen. Deze persoon moet tijdens de huisstijlverandering verantwoordelijk zijn voor de communicatie.

4.4 Afzender van de communicatie

De organisaties communiceerden naar de medewerkers vanuit het projectteam dat verantwoordelijk was voor de huisstijlverandering. Dit team kon, zoals in de vorige paragraaf naar voren kwam, uit één of meerdere personen bestaan.

4.4.1 CEO of management

Men kan als afzender van de communicatie het team gebruiken, maar voor bepaalde boodschappen werd bijvoorbeeld ook het management of de CEO als afzender van een communicatieboodschap genoemd. Bij één van de organisaties werd regelmatig vanuit het projectteam aan de CEO gevraagd om een mededeling te doen richting de managers.

“Ik heb veel samengewerkt met de CEO. Dit werd bijvoorbeeld gedaan door veel dingen voor te leggen, maar ook als de CEO een meeting had met countrymanagers dan vroeg de geïnterviewde of de CEO bepaalde zaken wilde melden, zodat niet alles per mail hoefde.”

Het is belangrijk om niet alleen vanuit het projectteam te communiceren, maar ook vanuit het management of vanuit de CEO. Twee van de geïnterviewden beschreven waarom dit noodzakelijk was.

“Medewerkers moeten wel een urgentie voelen van een project, anders heeft het praten geen zin. Daarom moet de top wel commitment hebben voor iets.”

“De directie zag ook het belang van communicatie in. Zij vonden het heel belangrijk om het ook zelf te communiceren. Als zij niet willen, had men wel kunnen ophouden. Mensen willen echt wat zien van de leiding tijdens zo'n proces.”

Er kan dus niet alleen vanuit het projectteam gecommuniceerd worden, omdat medewerkers dan niet het gevoel hebben dat ze dingen moeten doen of dat ze de huisstijl moeten gaan toepassen. Als de top er echter achter staat dan voelen medewerkers meer de noodzaak van de verandering.

4.4.2 Gebruik van een cascademodel

Bij vier organisaties communiceerde het projectteam niet direct met de medewerkers. Zij droegen managers op om medewerkers te informeren over de huisstijlverandering. Dit gebeurde via een zogenaamd cascademodel genoemd. De managers werden geïnformeerd over de laatste ontwikkelingen en vervolgens was het hun verantwoordelijkheid om de boodschap door te geven aan medewerkers.

“We hanteerden een zogenaamd cascademodel voor de communicatiemomenten die vier keer per jaar plaatsvonden. Elk moment startte met managementbijeenkomst. Aan deze managers werd verteld wat er aan de hand was, wat de volgende fase was en welke besluiten er genomen waren. Na afloop kregen ze een pakket mee met filmpjes en presentaties. Dan werd gevraagd of zij het wilden doorvertellen aan hun medewerkers en dat dit hun verantwoordelijkheid was (...) Er waren van te voren drie fasen gedefinieerd en die zijn zo uitgevoerd. Als het vastgestelde moment naderde gingen we cascades bedenken en starten. Die cascades vonden vier keer per jaar plaats.”

“Er zijn binnen de organisatie drie managementlagen, de top, de raad van bestuur en de districtmanagers. Met die doelgroepen heeft men gecommuniceerd en verder heeft men gebruik gemaakt van lijncommunicatie. Dit betekende dat via de districtmanagers de boodschap naar de vestigingsmanagers ging, die het vervolgens communiceerden naar de medewerkers.”

Twee organisaties die het cascademodel gebruikten, ondergingen beiden een fusie. De communicatieboodschappen gingen daardoor niet alleen over de huisstijlverandering, maar ook over alle andere ontwikkelingen met betrekking tot de fusie. Bij beide organisaties was men erg enthousiast over het cascademodel en over het algemeen werkte de cascade heel goed. Medewerkers werden persoonlijk door hun manager

geïnformeerd over de huisstijlverandering, waardoor er ook ruimte was voor het stellen van vragen.

Een andere organisatie informeerde medewerkers ook met behulp van een cascade, maar dan via een nieuwsbrief. Deze organisatie was ontstaan door een van overheidswege opgelegde splitsing. De nieuwsbrief was bedoeld voor managers en zij moesten vervolgens de informatie aanpassen voor hun specifieke afdeling.

“Er was een speciale nieuwsbrief voor managers, want die worden altijd als eerste geïnformeerd. Zij waren dus steeds als eerste op de hoogte wat betreft de status van de nieuwe huisstijl. Zij gaven dan weer door aan medewerkers via hun eigen nieuwsbrief wat de status van de nieuwe huisstijl was. Er werd dus gebruik gemaakt van een cascademodel. Dit cascademodel werkte wel.”

Over het algemeen hadden de organisaties het idee dat het cascademodel goed functioneerde systeem goed functioneerde, al was het moeilijker controleerbaar of de boodschap overal werd doorgegeven. Een organisatie die ook het cascademodel gebruikte tijdens de huisstijlverandering, gaf namelijk aan dat sommige managers het nut niet inzien van het doorcommuniceren van de boodschap.

“Het werd opgedragen dat managers deze boodschap moesten door communiceren. Daarbij moet wel gezegd worden dat het afhankelijk is van hoe managers het oppikken en hoe enthousiast ze zijn, of zij dit en hoe zij dit doorgeven aan de mensen onder zich. Managers die enthousiast zijn brengen het beter over op de achterban en die laten zich er vervolgens door meeslepen. Een ander kan het niet overbrengen, maar is wel enthousiast. Een volgende manager is misschien helemaal niet enthousiast.”

Als een manager het nut niet in ziet van de boodschap of deze op een onjuiste wijze overbrengen, dan heeft dit gevolgen voor de wijze waarop de boodschap bij medewerkers terecht komt. Er moet daarom steeds richting medewerkers gecommuniceerd worden wat het doel van de boodschap is en waarom de boodschap van belang is voor de medewerkers.

Samenvatting

Een organisatie kan communiceren vanuit het projectteam, maar het is ook verstandig om vanuit het management of om de CEO te laten communiceren. Medewerkers hebben dan meer besef van de noodzaak van de verandering en ze zien dat de top achter de verandering staat.

Tijdens een huisstijlverandering kan er ook gecommuniceerd worden door middel van een cascade model. Daarbij wordt een boodschap aan het management doorgegeven en van hen wordt verwacht dat ze deze boodschap doorgeven aan medewerkers. Degenen die de boodschap moeten doorgeven worden gefaciliteerd en krijgen bijvoorbeeld een pakket met presentaties en andere middelen. Over het algemeen werken de cascades goed, maar zijn ze moeilijk controleerbaar.

4.5 Gebruik van communicatieplan of kalender

Bij 13 van de 16 organisaties werd gebruik van een communicatieplan. Een plan voor de huisstijlverandering was in negen gevallen speciaal voor de huisstijlverandering geschreven. Daarnaast waren er vier organisaties die gebruik maakten van het algemene plan wat geschreven was voor een fusie of splitsing die plaatsvond. In de onderstaande diagram is het gebruik van communicatieplannen gevisualiseerd.

Figuur 4 Gebruik van een communicatieplan

Er werden drie specifieke en gedetailleerde plannen gemaakt en vijf globale plannen voor de huisstijlverandering. Door middel van een globaal plan had een organisatie een beeld van de communicatie die moest plaats om medewerkers voldoende te kunnen informeren. Men wilde graag dat medewerkers het verhaal achter de huisstijl kende en dat ze aan de slag konden met de nieuwe huisstijl.

“Niet alles was van dag tot dag gepland, maar wel in grote blokken. Er is aan het begin van het traject een plan gemaakt. Dat plan was concreet voor de nabije toekomst en wat vager voor de verre toekomst, omdat we nog niet alles konden overzien.”

“Er is een basisschema opgesteld. Je wilt namelijk het verhaal vertellen, maar mensen moeten ook dingen gaan doen.”

Twee organisaties hadden geen tijd voor het schrijven van een plan en twee andere organisatie waren begonnen met een communicatieplan, maar hebben daar later niets meegedaan.

“Er is een intern plan gemaakt, maar dat is niet verder dan de mailbox gekomen. Het is één keer besproken met de directie, maar we hebben ons niet echt aan dit plan gehouden. Een beleidsplan is wel belangrijk, maar het moet eigenlijk uit één A4-tje bestaan waarin zaken staan waarop je elkaar kan aanspreken.”

Zes organisaties maakten gebruik van communicatiekalenders. Bij deze organisaties was er vaak voldoende tijd uitgetrokken voor de huisstijlverandering en had men naast een communicatieplan ook een kalender gemaakt. De redenen die deze organisaties hadden voor de huisstijlverandering verschilden. Drie organisaties ondergingen een fusie en bij drie van de organisaties was er sprake van versnippering van de huidige huisstijl. In de kalenders waren momenten, boodschappen, middelen en doelgroepen vastgesteld. Deze kalenders werden nog wel aangepast tijdens het proces.

“De kalender wijzigde continue. Er waren hele grote kalenders tot aan de einddatum. Rond de einddatum was alles op uurbasis gepland. En op laatste dag zelfs van minuut tot minuut. Dat waren echt draaiboeken. Men had per tijdstip aangegeven welke doelgroep geïnformeerd moest worden, wat het doel was van de communicatie, welk middel gebruikt zou worden en wanneer de communicatie zou moeten plaatsvinden.”

Bij deze organisatie was er dus een strakke planning. Dit is bijvoorbeeld ook noodzakelijk als er een fusie plaatsvindt tussen organisaties die beurs genoteerd zijn. Bij de volgende organisatie had men alleen een kalender opgesteld voor de dag dat men de fusie bekend

ging maken. Er moesten namelijk externe partijen ingelicht worden voordat men intern kon gaan vertellen over de verandering.

“Op de dag van de introductie was alles in draaiboeken van minuut tot minuut gepland. Er was precies opgesteld in welke volgorde instanties, media en medewerkers ingelicht moesten worden.”

Het al dan niet gebruik maken van een communicatiekalender en/of een communicatieplan heeft vaak te maken met de tijd die men heeft voor het proces. Bij veel organisaties was er tijdens de huisstijlverandering sprake van tijdsdruk.

“Er was geen plan of kalender gemaakt. Het moest allemaal heel snel geregeld zijn, binnen 3 maanden, daarom hebben we het heel pragmatisch aangepakt. Eind december was de nieuwe huisstijl er en eind maart moest deze geïntroduceerd worden. Dus de grootste zorg was alles doorvoeren en de medewerkers meekrijgen. Elke keer moest men voor zichzelf bepalen: wat is de kernboodschap van het bericht. Dat is het belangrijkste, dan hoeft er geen diepgaand plan achter te zetten.”

Als er geen tijd is om een communicatieplan of kalender samen te stellen, moet men heel pragmatisch te werk gaan. Er is dan geen mogelijkheid om van te voren alle gebeurtenissen rondom de huisstijlverandering in kaart te brengen.

“Boodschappen werden niet van te voren getimed. Het was een snelkook proces. Men heeft dit ook heel pragmatisch aangepakt. Zo keek men bijvoorbeeld naar de vragen die er waren vanuit de organisatie. Bij veel dezelfde vragen wist men dat iets onduidelijk was en dan ging men daarover communiceren.”

Er kan dus bij tijdgebrek niet van te voren vastgesteld worden wanneer gecommuniceerd moet worden en waarover er gecommuniceerd moet worden. Er moet dan vanuit de praktijk gekeken worden wat de meest noodzakelijke informatie is die medewerkers moeten hebben om aan de slag te kunnen met de nieuwe huisstijl.

Uit de cases bleek dat een communicatieplan of kalender niet noodzakelijk is voor een succesvolle huisstijlverandering. Organisaties die geen communicatieplan gebruikten, voerden geen slechtere huisstijlverandering uit. In tegenstelling, als de communicatieverantwoordelijke zich echt verdiepte in de verandering en een goede voeling had met de organisatie, dan was de huisstijlverandering erg succesvol. Een communicatieplan en/of kalender kan wel een handig hulpmiddel, waarmee men vooraf vast de stappen van de huisstijlverandering kan doorlopen. Op deze manier kan men ook controleren of er geen zaken over het hoofd worden gezien. Het is vooral een waardevol hulpmiddel voor een communicatieverantwoordelijken die nog nooit een huisstijlverandering begeleid hebben.

Samenvatting

Als organisaties voldoende tijd hebben, maken ze een uitgebreid communicatieplan voorafgaand aan de huisstijlverandering. Dit plan kan geschreven worden voor de huisstijlverandering of het kan een plan zijn dat ook geschreven is voor andere veranderingen die gelijktijdig plaatsvinden. Bij andere organisaties begint men met een communicatieplan, maar wordt het niet afgemaakt of wordt er in de praktijk niets mee gedaan. Bij de helft van de organisaties wordt een kalender gebruikt, waarop relevante momenten vermeld staan. Er zijn ook organisaties waarbij er draaiboeken van minuut tot minuut gemaakt worden. Dit is vooral het geval bij organisaties waar een fusie gaat plaatsvinden en die beursgenoteerd zijn.

Organisaties die met grote tijdsdruk te maken hebben, hebben geen tijd gehad om communicatieplannen en kalenders te maken. Bij die organisaties gaat men pragmatisch te werk. Men bekijkt dan stap voor stap waar behoefte aan is en communiceert daar vervolgens over. Een communicatieplan of kalender is niet noodzakelijk om een succesvolle huisstijlverandering uit te voeren, maar het is wel een goed hulpmiddel. Het voorkomt dat er zaken over het hoofd worden gezien en men heeft van te voren kunnen nadenken over het verloop van het proces.

Hoofdstuk 5 Resultaten: inrichting interne communicatie

In dit hoofdstuk zal aandacht besteed worden aan de manier waarop organisaties hun interne communicatie ingericht hebben. Hierbij zal gekeken worden naar de doelgroepen die de organisatie tijdens het traject onderscheidde heeft, naar de manier waarop voorafgaand aan de huisstijlverandering gecommuniceerd is, de manier waarop de huisstijl geïntroduceerd is, hoe men na de introductie gecommuniceerd heeft, welke communicatieboodschappen er zijn en welke middelen en kanalen organisaties gebruikten om te communiceren.

5.1 Doelgroepen onderscheiden

Bij alle organisaties werd het management apart geïnformeerd, omdat zij meer op de hoogte moesten zijn van de veranderingen die zouden plaatsvinden. Ook waren zij nodig om medewerkers te motiveren en te enthousiasmeren.

“De managers werden vaker geïnformeerd op het einde met procesinformatie. Dat ging dan over het uitvoeren van zaken rond de fusie, zoals de werkplekken, zaken die we nodig hadden en vragen van medewerkers. Voor die lijn was dus wel wat extra aandacht.”

“We hadden wel een onderscheid gemaakt tussen doelgroepen. Ik heb een aantal keer een huisstijl gepresenteerd bij het management team. Zij gaven dan bijvoorbeeld aan dat ze het er goed uit vonden zien, maar dat ze het wilde testen bij potentiële klanten. Ook ben ik nog 2 tot 3 keer bij de directeur langs geweest om aanpassingen te bespreken. Dat kan je wel helpen om het er vervolgens door heen te krijgen.”

Tweederde van de organisaties maakte naast het management geen onderscheid tussen doelgroepen binnen de organisatie. Deze organisaties gaven aan dat de communicatieboodschappen voor alle medewerkers gelijk waren. Er moest soms wel worden opgelet of iets bestemd was voor de binnen- of buitendienst van een organisatie. Het is dus belangrijk om na te gaan of iedereen de boodschap kan ontvangen via het gekozen kanaal.

“Verder moesten we steeds opletten of een boodschap voor de binnendienst was, of ook voor de buitendienst. Als we namelijk aan de binnendienst een e-mail verstuurd en het was ook voor de buitendienst van toepassing, dan moesten we deze voor de buitendienst uitprinten. Hetzelfde gold voor gadgets. Intern was dit makkelijk te realiseren, maar het moest ook naar alle dependances komen.”

Eén derde van de organisaties vond het wel verstandig om onderscheid te maken tussen verschillende doelgroepen door medewerkers te betrekken bij onderwerpen die invloed hebben op hun werkzaamheden, zoals monteurs als het gaat om nieuwe kleding.

“Als je de huisstijl aanpast is het ook belangrijk om degenen te betrekken die over bepaalde zaken gaan. Dus degenen die over de nieuwe kleding gaan of degenen die over de kleur in het gebouw gaan. Dat hebben we vanaf het begin gedaan, maar je moet er goed bovenop blijven zitten en zorgen dat iemand bijvoorbeeld wel aanwezig is op belangrijke momenten.”

Bij één van de organisaties werden speciale sessies voor de secretaresses georganiseerd. Zij moeten veel met de huisstijl werken en krijgen vaak ook vragen vanuit de organisatie.

“We hebben aparte sessies gehad met het management en de secretaresses. Verder was er geen onderscheid tussen bepaalde doelgroepen.”

Een andere organisatie had onderscheid gemaakt tussen meerdere doelgroepen. Deze doelgroepen werden voorzien van speciale informatie over de huisstijlverandering. Deze doelgroepen waren beslissers, 'heavy users', merkambassadeurs en overige medewerkers.

“Er is onderscheid gemaakt tussen verschillende doelgroepen, namelijk beslissers, deze zaten in de interne stuurgroep; de ‘heavy users’, bijvoorbeeld mensen van het secretariaat; de merkambassadeurs, dit zijn mensen uit de klankbordgroep en communicatieadviseurs; en de overige medewerkers. Per secretariaat werd één contactpersoon aangewezen die per mail heel concreet geïnformeerd werden, zodat ze precies wisten wat er gebeurde. De communicatieadviseurs zijn de ambassadeurs van het merk. Alle communicatiezaken gaan langs communicatiemedewerkers en zij moeten dus erop toe zien dat de huisstijl goed wordt toegepast.”

Het onderscheid in doelgroepen is bij het grootste deel van de organisaties niet relevant. Gezien de omvang van sommige veranderingen en het verschil in informatiebehoefte lijkt een onderscheid toch verstandig. Het is denkbaar dat een ‘heavy user’, iemand die de huisstijl veel gebruikt in zijn of haar dagelijkse werkzaamheden, veel meer informatie wil over de verandering. Ook moeten zij op een eerder tijdstip geïnformeerd worden. Ook is het verstandig om een aantal merkambassadeurs aan te stellen onder de medewerkers, zodat zij naar collega’s toe kunnen vertellen over de nieuwe huisstijl en de nieuwe naam. Zij kunnen dus de medewerkers informeren, maar ook enthousiasmeren.

Samenvatting

Het management wordt bij de organisaties eerder geïnformeerd en gevraagd om advies. Zij kunnen vaak helpen om zaken te regelen en hun steun van het proces is erg belangrijk. Vandaar dat het management goed betrokken dient te worden. Tweederde van de organisaties maakt voor de overige boodschappen geen onderscheid tussen verschillende doelgroepen. Het is belangrijk om op te letten of alle doelgroepen binnen de organisatie toegang hebben tot de kanalen die men gebruikt om boodschappen te verspreiden.

Organisaties die wel een onderscheid maken in doelgroepen kunnen per doelgroep doelstellingen opstellen en kijken hoe de doelgroepen gefaciliteerd kunnen worden. Zo kunnen er extra sessies georganiseerd worden over onderwerpen die bepaalde doelgroepen aangaan, bijvoorbeeld voor secretaresses die veel met de huisstijl moeten werken. Het is verstandig om een onderscheid te maken tussen beslissers, ‘heavy users’, merkambassadeurs en overige medewerkers.

5.2 Communicatie voorafgaand aan de huisstijlverandering

De meeste organisaties vinden het belangrijk om al vroeg te beginnen met communiceren, zodat medewerkers op de hoogte zijn van de veranderingen die gaan plaatsvinden. Ook wordt ze de mogelijkheid gegeven om vragen te stellen.

“Er zijn verschillende personeelsbijeenkomsten geweest en ook heeft de directeur in kleinere groepen verteld over het waarom en het waarom nu van de fusie. Hier konden medewerkers vragen stellen en hun zorgen uitten. In die kleinere groepen was er sneller interactie.”

Door medewerkers in een vroeg stadium mee te nemen kun je draagvlak creëren. De gedachte van de meeste geïnterviewden was dat de kennis van mensen over de huisstijlverandering zou bijdragen aan het draagvlak voor de huisstijlverandering.

“Er moest wel een evenwicht zijn tussen waar je mee bezig bent en het creëren van draagvlak. Mensen moesten weten waar ze aan toe zijn, daarmee creëer je draagvlak.”

Het vroegtijdig informeren van medewerkers over de huisstijl heeft daarnaast een hele praktische reden, namelijk het opmaken van de voorraden met de oude huisstijl.

“Ruim een half jaar van te voren kwam er een bericht op intranet dat oude voorraden weggegooid moesten worden. Mensen moesten rekening houden met het feit dat er iets nieuws zat aan te komen en bijvoorbeeld niet heel veel gadgets bestellen.”

Vaak begint men met vroegtijdig informeren van medewerkers als er naast de huisstijlverandering ook andere veranderingen spelen binnen de organisatie, zoals een fusie of identiteitsverandering.

5.2.1 Onderzoek naar de identiteit

Drie organisaties hebben tijdens het voortraject onderzoek gedaan naar de identiteit van de organisatie, omdat men wilde dat de huisstijl goed zou aansluiten op de identiteit van de organisatie. Dit deden organisaties door vragenlijsten af te nemen of door een bijeenkomst te organiseren. Bij één van de organisaties werden medewerkers betrokken bij het proces door een integratiefeest. Een andere organisatie organiseerde workshops.

"We hebben ook de corporate waarden opnieuw onder de loep genomen en aangepast. Een zogenaamd integratiefeest was daarvan de start. Dit feest stond al gepland zodat de gefuseerde bedrijven elkaar beter konden leren. Dat was de 'zachte kant' van het verhaal. Hier waren inhoudelijke en 'fun' workshops. Er waren manieren bedacht zodat mensen met elkaar in gesprek gingen door bijvoorbeeld een kennismarkt en interviews met diverse board-leden. Dit was bedoeld om elkaar beter te leren kennen en de start van: 'Wie zijn wij?'"

"Tijdens het voortraject zijn er trainingsronden georganiseerd. Dit vond plaats op het hoofdkantoor in een speciale trainingsruimte. Via theatrale technieken en bepaalde werkvormen werden medewerkers geïntroduceerd met de klant. Daarin konden medewerkers meemaken hoe de klant de omgang met de organisatie ervaart. Daar heeft men uitgelegd hoe de organisatie zich wil manifesteren en hoe medewerkers een bijdrage kunnen leveren vanuit de kernwaarden. De huisstijl en het logo zijn daar een bindend element in geweest."

Bij deze organisaties werden medewerkers dus betrokken in het voortraject en kwamen ze in aanraking met de kernwaarden van de nieuwe organisatie of konden ze daarover meedenken.

5.2.2 Minimale communicatie tijdens het voortraject

Bij de helft van de organisaties heeft men tijdens het voortraject weinig gecommuniceerd. Redenen hiervoor waren tijdgebrek, geheimhouding van de huisstijlverandering of het niet noodzakelijk vinden om onnodig te communiceren.

Bij één van de organisaties was er bijvoorbeeld sprake van tijdsdruk, doordat het projectteam de huisstijl voor zich uitgeschoven had. Ook was er geen interne communicatie afdeling. Daarom is er pas in een laat stadium een externe deskundige ingehuurd die in een paar maanden moest zorgen dat de organisatie de nieuwe huisstijl had doorgevoerd. Daar moet dan in de communicatie rekening mee gehouden worden.

"Er was geen proces, maar chaos. Daarom hebben we ervoor gekozen om in oktober niet meer te communiceren hoe, wat en waarom, maar meer: 'Dit is wat het geworden is en dit betekent het voor jullie.' Dit was een logische keuze gezien de situatie die was ontstaan."

Bij twee organisaties werd er nauwelijks gecommuniceerd over de huisstijlverandering, omdat deze organisaties zich op de beurs bevinden en omdat er bij één van de branches sprake is van kopieer gedrag van concurrenten.

"De huisstijlverandering mocht niet naar buiten komen, omdat er door concurrenten nog weleens dingen worden overgenomen. Daarom had iedereen een geheimhoudingsplicht, behalve de 'preferred suppliers'. Zelf moesten de leden van het projectteam ook heel alert zijn. Alles moest bedekt blijven, ook intern. Het was namelijk gewenst dat men op datum X pas naar buiten zou treden met hoe het eruit ziet. Dat was op de dag van de lancering. Men heeft vrij lang gewacht met bekend maken dat de huisstijl zou veranderen (...) Er werd vooral gecommuniceerd dat het een ander bedrijf geworden was en dat men een breder scala aan producten en diensten had gekregen en dat de oude huisstijl hier niet meer zo bij aansloot. Zo werden de medewerkers voorbereid op de visuele verandering. Tevens is er toen gecommuniceerd dat men beperkt middelen moest bestellen met daarop het logo of de huisstijl."

Bij de bovenstaande organisatie, heeft men de communicatie dus heel beperkt aangepakt. Wel wisten medewerkers dat er iets ging veranderen, maar wat precies wisten ze niet.

Bij een aantal organisaties werden medewerkers in het voortraject alleen op de hoogte gebracht van het design van de nieuwe huisstijl.

“Op het kerstgala is het design gepresenteerd door middel van een film. Dit was een visuele presentatie en zo wisten medewerkers hoe de huisstijl er uit zou komen te zien. Men zat op dat moment op 80% van het design.”

Tijdens het voortraject vond er bij meerdere organisaties regelmatig een radiostilte plaats, aangezien deze organisaties niet continue een boodschap hadden en niet onnodig wilden communiceren. Dit had te maken met de organisatie, maar ook met het type verandering dat plaatsvond.

“We hebben niet steeds gecommuniceerd hoever we waren in het designproces. Dat had wel gekund, maar we vonden niet dat het iets toevoegde en dat het alleen zou afleiden.”

Bij deze organisaties werd vaak een aankondiging gedaan over de verandering, er werd aangegeven wanneer de voorbereidingen van start zouden gegaan, vaak onthulde men de huisstijl en vervolgens kondigde men aan dat de middelen opgeleverd zouden worden.

Samenvatting

Organisaties verschillen in de mate waarin zij tijdens het voortraject intern communiceren. Dit heeft vooral te maken met veranderingen die gelijktijdig met de huisstijlverandering plaatsvinden. Organisaties zien in dat er door middel van communicatie draagvlak gecreëerd kan worden. Het vroegtijdig informeren van medewerkers heeft ook een praktische reden, aangezien de voorraden met de oude huisstijl opgemaakt moeten worden.

Organisaties die medewerkers betrekken kunnen in het voortraject medewerkers bijeenkomsten en workshops organiseren om medewerkers te informeren over de huisstijlverandering. Men kan bijvoorbeeld medewerkers in aanraking brengen met de nieuwe kernwaarden en/of de nieuwe identiteit van de organisatie. Tijdens het voortraject van sommige organisaties komen regelmatig radiostiltes voor, omdat men alleen wil communiceren op momenten dat er echt iets te melden is. Dit kan te maken hebben met vertraging en tijdgebrek. In dat geval wordt er vooral taakgerichte communicatie toegepast. Ook kan er sprake zijn van koersgevoelige informatie of concurrentie.

5.3 Communicatie tijdens de introductie van de huisstijl

Organisaties kozen verschillende gelegenheden om de huisstijl te introduceren. Over het algemeen konden geïnterviewden een goede keuzeverantwoording geven voor de manier waarop de huisstijl geïntroduceerd werd. In deze paragraaf zullen de verschillende introducties van de huisstijl aan de orde komen.

Figuur 5 Introductie van de huisstijl

5.3.1 Minimale introductie

Bij zes organisaties vond er een minimale introductie van de huisstijl plaats. Vier van deze organisaties plaatsten een bericht op intranet, legden een flyer neer of verstuurden een e-mail. Daarnaast hadden ze een aantal middelen in of op het pand, die zichtbaar maakten dat de nieuwe huisstijl er was.

“Intern zijn er posters opgehangen bij de liften, placemats in het bedrijfsrestaurant met daarop: ‘gefeliciteerd, we hebben een nieuw logo.’ Op die placemats stond het nieuwe logo afgebeeld. Op het hoofdkantoor en bij alle locaties zijn taartjes uitgedeeld. Tevens stond er mupi (reclame-vitrine) bij het hoofdkantoor met daarin een poster met het nieuwe logo.”

“Op het moment van de ‘kick-off’ vond de meeste communicatie plaats. Zo was er in de hal een soort tentoonstelling, zodat mensen het wisten dat er iets ging veranderen. Mensen moesten daar doorheen lopen en dit symboliseerde overgang van het oude naar het nieuwe logo. Hierbij stond: ‘Wij zijn aan het verbouwen.’ Deze tentoonstelling veranderde in de loop van de weken, op een gegeven moment was alleen nog maar het nieuwe logo zichtbaar. Ook was er een tentoonstellingswand, waarop te vinden was wat de huisstijl was, hoe het eruit zou gaan zien en wat de nieuwe kleuren waren. Dat was het voornamelijk. Verder communiceerden we via intranet en kregen medewerkers een boekje waarin alles uitgelegd werd (...) Er leek geen behoefte te zijn aan een grote lancering, andere middelen voldeden. Eigenlijk was er niets nieuws te vertellen.”

Bij vier organisaties die de huisstijl op een minimale manier introduceerden, vond alleen een huisstijlverandering plaats. Er waren dan geen andere veranderingen waar men in de communicatie aandacht aan moest schenken. Bij twee van deze organisaties vond gelijktijdig een fusie plaats. Bij één van deze organisaties koos men voor minimale communicatie door tijdgebrek en bij de andere organisatie wilde men vooral functioneel communiceren. Het doel van de minimale introducties is het informeren van medewerkers over de huisstijlverandering.

5.3.2 Uitgebreide introductie

Er waren tien organisaties die de huisstijl uitgebreid introduceerden binnen de organisaties. Bij twee van de organisaties liet men de introductie samenvallen met een gebruikelijk feestmoment, namelijk met de nieuwjaarsbijeenkomst of met het personeelsfeest. Drie organisaties hebben een speciale feestavond of dag georganiseerd. Vijf organisaties kozen ervoor om tijdens een speciale bijeenkomst de huisstijl te introduceren.

Organisaties verschilden in de locatie die zij kozen voor de lancering. De vijf organisaties die kozen voor een bijeenkomst vonden het praktisch om de lancering op hun eigen terrein te houden. Op die manier konden alle medewerkers aanwezig zijn en kostte het ze niet al teveel tijd. Bij organisaties die meerdere locaties hadden, vond men het belangrijk dat medewerkers allemaal samen kwamen. Deze drie organisaties wilden dat alle medewerkers tegelijk aanwezig konden zijn zodat het een feestelijke introductie zou worden. In dat geval koos men voor een introductie in een stadion of evenementenhal. Deze organisaties hadden vaak een groter budget beschikbaar voor de huisstijlverandering.

Zoals eerder gezegd kozen twee organisaties voor een introductie tijdens een regulier feestmoment en dit vond niet op de eigen locatie plaats. Hieronder volgt een introductiemoment van een organisatie die een speciale bijeenkomst organiseerde ter introductie van de nieuwe huisstijl. Deze lancering vond op eigen terrein plaats en was kleinschaliger opgezet in vergelijking tot een speciale feestdag of avond.

“Op de lanceringsdatum waren er door het land op 15 of 16 locaties nieuwjaarsbijeenkomsten. Bij het hoofdkantoor stond een grote tent op de parkeerplaats. Er was een straalverbinding naar alle locaties. Daar sprak de directie iedereen toe. De boodschap was: ‘Dit is het nieuwe bedrijf en zo gaan we te werk’. Er waren twee auto's klaar, echt plaatjes van de visuele identiteit. Die kwamen op het hoofdkantoor aanrijden en dat was live te volgen. Daarnaast was

er functionele communicatie: 'Wat moet ik doen als de nieuwe huisstijl er is.' Op een positioneringsite op intranet stonden deze zaken. Dit werd niet al te vroeg gedaan, want niemand is daar in de aanloop echt mee bezig, behalve de afdeling communicatie. Verder kreeg men een aantal boekjes en hebbedingetjes in een tas. In de tas zat een kaart waarop je je eigen T-shirt kon kiezen met daarop één van de kernwaarden. De tas en het T-shirt vond men het meest belangrijk na afloop van de bijeenkomst."

De lanceringen die plaatsvonden op een andere locatie werden speciaal georganiseerd voor de huisstijlverandering en eventuele andere veranderingen die plaatsvonden. Deze evenementen moesten een gevoel van saamhorigheid creëren en een gevoel voor de nieuwe organisatie. Daarom wilde men alle medewerkers bij elkaar hebben op één locatie

"Voor de lancering was een stadion afgehuurd waar alle medewerkers werden verwacht. In dit stadion werd een televisiespotje getoond, waarin de nieuwe huisstijl werd geïntroduceerd. In het stadion stonden de nieuwe bedrijfsauto's, de bedrijfskleding en alle andere huisstijl dragers waren daar geëxposeerd. Verder was er een show waarin organisatie werd vergeleken met muziekinstrumenten. Dat was heel hilarisch. De introductie was een zeer geslaagd moment. (...) Het was geen 'zware' avond, maar op een lichte manier werd verteld wat de huisstijl inhoud etc. De medewerkers kregen een fleecjack met het logo en een tasje met allerlei gadgets. Dat vond iedereen erg leuk."

Organisaties verschillen in de manier waarop zij de huisstijl introduceren, maar er zijn wel overeenkomsten tussen de introducties. Het doel is om medewerkers te informeren, maar ook om ze te enthousiasmeren over de verandering. De CEO of directie spreekt de medewerkers live toe of via een live-verbinding. Er wordt een film vertoond over de nieuwe huisstijl en er wordt uitleg gegeven over de achtergrond van de huisstijl. Dit kan bijvoorbeeld door het ontwerp bureau gedaan worden. Daarnaast vertelt men over de keuze die gemaakt is voor de huisstijl en/of naam. Vaak is er ook ruimte voor functionele communicatie. Dit gaat over het werken met de nieuwe huisstijl. Tijdens de lancering wordt er vaak samen met de medewerkers een symbolische start gemaakt van de nieuwe organisatie. Na afloop van de bijeenkomst krijgen medewerkers een cadeautje en/of een brochure of nieuw personeelsblad over de nieuwe huisstijl.

5.3.3 Introductie in fasen

Bij drie organisaties vond de introductie in twee fasen plaats. Van deze organisaties is het belangrijkste introductiemoment opgenomen in het cirkeldiagram (figuur 5). Bij één van deze organisaties werd het design huisstijl bekend gemaakt tijdens een regulier feestmoment en was er later een introductiefeest. Bij de tweede organisaties werden de namen eerst bekend gemaakt en was er pas later een evenement waarop merkbeleving gecreëerd werd. Ook de volgende organisatie koos voor een introductie in twee fasen. Hier werd een paar weken voor de in gebruik name van de huisstijl een groots moment georganiseerd.

"Twee weken voor de lancering was er een groots communicatie moment op verschillende locaties (in totaal zijn er 5000 medewerkers). De CEO zat achter camera en hij vertelde over de nieuwe huisstijl en campagne. Vervolgens was er een filmpje waarin het ontstaan van de nieuwe huisstijl werd uitgelegd en waarin duidelijk werd waar het voor staat. Eigenlijk waren alle medewerkers daar aanwezig. Het kostte een uurtje. Het was heel praktisch voor mensen, omdat het gewoon in de eigen gebouwen plaatsvond. Na afloop kreeg men een 'gebrand' personeelsmagazine met daarin het hele verhaal."

Bij deze organisatie ging men twee weken na de lancering aan het werk met de huisstijl. Op de dag dat de huisstijl in gebruik genomen werd, was er geen groot communicatiemoment. Er was wel een mogelijkheid om de nieuwe middelen te bekijken.

"Er stonden op die dag standjes in de panden. Daar werd persoonlijke communicatie toegepast. Er stonden mensen uit het huisstijlteam achter. Men kon daar het nieuwe spotje zien, het briefpapier krijgen, visitekaartjes afhalen en het verhaal horen."

Er bleek niet veel animo voor deze informatiestands, maar toch is het goed dat de mogelijkheid geboden wordt om wat meer achtergrond informatie te geven op de dag dat medewerkers aan de slag moeten met de huisstijl. Het echte introductiemoment was dan al wel geweest bij deze organisatie, maar toch is dit een waardevolle aanvulling.

Door de huisstijl in twee fasen te introduceren hebben medewerkers meer tijd om te wennen aan het design van de huisstijl. Vervolgens hebben ze de tijd om zich voor te bereiden op de verandering die komen gaat en kunnen ze eventuele aanpassingen maken in hun werkzaamheden.

Samenvatting

Organisaties met een minimale introductie van de huisstijl plaatsen een bericht op intranet of versturen een e-mail. Ook wordt er in het pand zichtbaar gemaakt dat de nieuwe huisstijl er is, bijvoorbeeld door posters op te hangen bij de liften over de nieuwe huisstijl. Men wil medewerkers vooral informeren over de huisstijlverandering.

Organisaties die de huisstijl uitgebreid introduceren verschillen in de gelegenheden die zij hiervoor kiezen. Bij sommige organisaties valt de lancering samen met een regulier feestmoment, terwijl er bij andere organisaties speciaal voor de huisstijlintroductie een moment wordt georganiseerd op een locatie. Ook kan er gekozen worden voor een bijeenkomst op eigen locatie. De activiteiten die tijdens een uitgebreide introductie plaatsvinden, vertonen veel overeenkomsten. Het belangrijkste doel van deze introducties is om medewerkers te informeren over de huisstijlverandering, maar ook om ze enthousiast te maken voor deze nieuwe huisstijl.

Ook kan de huisstijl in fasen geïntroduceerd worden. Zo kan het design eerder onthuld worden en kan men later een introductiefeest organiseren. Of men kan eerst een moment organiseren waarde huisstijl geïntroduceerd wordt en een kleinschaliger moment op het moment dat de huisstijl in gebruik genomen wordt.

5.4 Communicatie na de huisstijlverandering

Na afloop van de huisstijlverandering werd er incidenteel gecommuniceerd. Dit ging meestal over zaken die betrekking hadden op het toepassen van de huisstijl. Dit werd via reguliere middelen gecommuniceerd, zoals intranet.

“Vanaf die datum is de communicatie gericht geweest op het gebruik van nieuwe naam. Mensen moesten telefoon gaan opnemen, bandjes moesten ingesproken worden, er kwamen nieuwe visitekaartjes en een nieuwe e-mail handtekening. Er was een naamloket ingericht op intranet. Daar konden mensen met al hun vragen terecht en was alles te vinden over de huisstijl, zoals een PowerPoint.”

“Er is niet veel meer gecommuniceerd na afloop van de verandering. Wel is er een huisstijlportal opgericht. Dat is toen gecommuniceerd naar alle medewerkers. Ook worden alle nieuwe dingen die binnen komen op de portal vermeld. En in de nieuwskrant van de ondersteunende afdelingen communiceert men ook nog regelmatig. Als er iets verandert in de huisstijl dan kan dit in de elektronische nieuwsbrief of op intranet worden vermeld.”

Ook had één van de organisaties een communicatiemoment tijdens een reguliere personeelsbijeenkomst. Daar werd gecommuniceerd over de huisstijl en hadden medewerkers de mogelijkheid om vragen stellen over de huisstijl.

“Een maand na de lancering hebben we tijdens een reguliere personeelsbijeenkomst gecommuniceerd over de huisstijl. Mensen waren wellicht in de afgelopen maand in onwetendheid geweest en hadden misschien wel vragen over bepaalde zaken. Het had vooral met smaakissues te maken en niet zozeer met de functionaliteit. Na de personeelsbijeenkomst hebben we een e-mail verstuurd met daarin de planning voor alle zaken die in fase 2 van de implementatie aan de orde zouden komen. Er is toen ook een rationale opgesteld naar aanleiding van terugkoppelingen van medewerkers op de personeelsbijeenkomst. Dit was een kort en krachtig antwoord op wat de huisstijl betekent.”

Bij één van de organisaties is na afloop een huisstijlcommissie ingesteld met daarin mensen van verschillende disciplines. Hier konden mensen terecht met hun vragen.

“Er is een huisstijlcommissie opgericht met de projectleiders, een aantal secretaresses, iemand van ICT en de geïnterviewde vanuit de afdeling communicatie. Deze commissie komt eens in de 2-3 maanden bij elkaar om te kijken wat er nog speelt. Voorheen deed de geïnterviewde het allemaal alleen, maar het is lastig om dan een goede beslissing te nemen. De huisstijlcommissie is een meer onafhankelijke partij. Deze huisstijlcommissie heeft nu een e-mailadres waar mensen terecht kunnen met vragen.”

De communicatie na afloop van de huisstijlverandering wordt vaak vergeten, doordat men geen tijd heeft. Na afloop van de huisstijlverandering hadden er zes organisaties gecommuniceerd over de huisstijlverandering. Het grootste deel van de organisaties heeft echter geen echt communicatiemoment meer gehad na afloop van de huisstijlverandering of is hier nog niet aan toegekomen. Uit de cases bleek dat men het vaak wel verstandig om dit te doen, maar dat het er nog niet van gekomen is.

“Na afloop is er eigenlijk niet gecommuniceerd. Er kwamen wel eens individuele vragen. Zo waren er nieuwe templates gemaakt en daar zaten wel eens dingen in waarmee mensen niet uit de voeten konden. Dus die individuele vragen waren eigenlijk het enige. Nu we een tijdje bezig zijn, willen we gaan kijken hoe het in de praktijk gaat. Aan signalen merk je dat het soms begint te versloffen en dat er bijvoorbeeld nog oude middelen liggen. Dus daar moeten we scherp op blijven door bijvoorbeeld een reminder te sturen of iets laten maken waar de punten nog een keer opstaan.”

Bij vijf van de zes organisaties die nog wel na afloop communiceerden over de huisstijlverandering vond een internal branding traject plaats. Hierbij wilde men de symboliek, het gedrag en de communicatie in lijn brengen met de nieuwe identiteit die de organisatie gekozen had. Bij deze organisaties was er dus wel tijd voor uitgebreide communicatie.

5.4.1 Oprismoment

Bij een organisatie die de huisstijlverandering wat langer achter de rug had, had men al een oprismoment georganiseerd. Dit vond precies een jaar na de introductie van de nieuwe huisstijl plaats. Dit werd gedaan om te voorkomen dat alles wat men had gecommuniceerd tijdens de huisstijlverandering zou wegzakken.

“Precies een jaar na de introductie van de huisstijl was er een oprismoment. Op die dag was er 's ochtends een sessie voor alle bureaus die de materialen maken, want zij maken het, dus die moet je aan boord houden. Vervolgens was er 's middags een sessie voor alle communicatiemedewerkers van de organisatie. Dit begon met een sessie over het nieuwe merk. Dit ging over waar staan we voor en waarom een merk belangrijk is, waar de organisatie voor staat, wat men wil vertellen in de campagnes, sponsoring, waar de huisstijl ook alweer voor staat. Ik dacht dat iedereen dit wist, maar heel veel mensen wisten dit niet meer en waren blij dat het op een rijtje gezet werd. Daarom is het echt goed om zoiets even te herhalen.”

De geïnterviewde vindt het belangrijk dat de bureaus en de communicatiemedewerkers op de hoogte zijn van de huisstijl en waar deze voor staat. De geïnterviewde verwachtte dat mensen nog wel aardig op de hoogte zouden zijn van hetgeen een jaar eerder gecommuniceerd was, maar dit bleek al aardig weggezakt te zijn. Tijdens deze presentatie heeft men ook nog een andere presentatie gegeven waardoor er trots werd gecreëerd over wat men bereikt had.

“Na die presentatie volgde een presentatie met daarin de resultaten van de brand-audit, waarin gekeken was of de huisstijl goed wordt toegepast. We ontdekten dat we heel goed bezig waren en dat er ontzettend veel werk was gedaan in een jaar, maar we zijn er nog niet, dit zijn de punten die nog niet goed gaan en daar gaan we dit en dat mee doen. Het was wel echt een moment om trots te creëren, omdat we fantastisch bezig zijn met z'n allen en dat kunnen we alleen met elkaar bereiken. Dat was een hele positieve bijeenkomst. Alle

communicatiematerialen lagen daar van allerlei units en ook alle kleding hing er. Op die manier kon je kijken wat er niet goed gaat. Het kostte mensen van de communicatie wel een middag, maar het werd wel heel erg gewaardeerd. Op het moment dat de huisstijl geïntroduceerd wordt zit het heel erg in de hoofden van mensen omdat het dan zo belangrijk is. Alles wordt dan aan de kant geschoven voor die huisstijlverandering. Maar daarna zakt de aandacht ook wel weer weg doordat er andere projecten dan heel belangrijk zijn."

Uit bovenstaande blijkt dat het verstandig is om na een bepaalde periode een opfrismoment te organiseren, zodat de aandacht weer op de nieuwe huisstijl gevestigd wordt. Dit kan voor de hele organisatie gedaan worden, maar het is vooral belangrijk voor mensen die veel met de huisstijl werken. Medewerkers hebben soms zo'n moment nodig om de achtergrond van de huisstijl te herinneren, maar ook om zich te realiseren hoe belangrijk de huisstijl is.

5.4.2 Internal branding

Bij vijf organisaties is men na de start van de nieuwe organisatie en de lancering van de nieuwe huisstijl gestart met een internal branding traject. Bij de volgende organisatie begon het internal branding project nadat de nieuwe namen en de nieuwe huisstijl geïntroduceerd waren.

"Alle medewerkers weten wat de nieuwe namen zijn en waar ze voor staan. Het internal branding programma moet ervoor gaan zorgen dat mensen zich ook gaan gedragen volgens de nieuwe kernwaarden. Medewerkers moeten het merk nu gaan beleven"

"Uiteindelijk waren de twee organisaties samengevoegd, maar intern waren we nog niet klaar. Er is een internal traject waarin de waarden van de organisatie intern vertaald worden. Dit traject is echter op dit moment nog in volle gang."

Door een internal branding traject blijven de nieuwe identiteit en de bijbehorende kernwaarden vers in het geheugen. De cultuur en het gedrag van medewerkers worden door middel van internal branding onderdeel van de identiteit die de organisatie wil uitstralen.

Samenvatting

Een groot deel van de organisaties heeft geen communicatiemoment na afloop van de huisstijlverandering. De aandacht voor de huisstijl en de invloed van de huisstijl kan daardoor snel verminderen. De organisaties die wel communiceren, communiceren hoofdzakelijk over de toepassing van de huisstijl. Deze communicatie vindt plaats via de reguliere kanalen. Eén van de organisaties heeft een huisstijlcommissie ingesteld.

Een aantal organisaties wil nog gaan communiceren met de medewerkers, maar is er nog niet aan toegekomen door de drukte van de gewone werkzaamheden. Ze zien wel in dat het belangrijk is om een opfrismoment te creëren, bijvoorbeeld om medewerkers te herinneren aan de nieuwe identiteit die ten grondslag liggen aan de nieuwe huisstijl. Ook kan er op die manier trots gecreëerd worden over hetgeen men bereikt heeft. Bij zo'n moment kunnen ook bureaus uitgenodigd worden waarmee wordt samengewerkt. Een enkele organisatie start na de lancering van de nieuwe huisstijl een internal branding traject. Hierdoor worden niet alleen symbolen, zoals de huisstijl, onderdeel van de identiteit die de organisatie wil uitstralen, maar ook de cultuur en het gedrag.

5.5 Communicatieboodschappen

Tijdens de momenten voor, tijdens en na de huisstijlverandering worden er allerlei communicatieboodschappen naar medewerkers gezonden. Het doel van deze boodschappen is het informeren over de nieuwe huisstijl, enthousiasmeren voor de nieuwe huisstijl en het motiveren van medewerkers om met de nieuwe huisstijl te gaan werken (Schuurman, 2006). Er kunnen verschillende middelen gebruikt worden om de boodschappen onder de aandacht te brengen.

"Er is niet één middel het meest succesvol geweest, maar het was een kwestie van herhalen en zorgen dat het onder de aandacht komt. Ook al is het middel misschien saai, zoals intranet. De nieuwe huisstijl spreekt toch aan en mensen gaan er over praten. Dat werkt goed, omdat je op die manier mensen mee krijgt."

"Het was een combinatie van middelen. Het is altijd een afweging: hoe doseer je de communicatie en wanneer moet je meer doen. Meer communiceren is niet altijd beter."

Boodschappen kunnen dus via verschillende middelen worden verspreid. Bij het kiezen van boodschappen is het belangrijk om een inschatting te maken van de verandering die plaatsvindt, maar ook van de organisatie. Bij de volgende organisatie was er bijvoorbeeld helemaal geen behoefte aan een grote hoeveelheid communicatieboodschappen. De inhoud van de boodschappen moest bij deze organisatie daarom gericht zijn op de toepassing van de huisstijl.

"De meeste mensen vinden zo'n huisstijl totaal niet interessant. Een boekje met kernwaarden landt bijvoorbeeld niet als je er niet allerlei processen en trajecten omheen zet. Men is het niet gewend en heeft er dan weinig feeling mee."

De inhoud van de boodschappen verschilde erg per organisatie. De inhoud is bijvoorbeeld afhankelijk van de aanleiding voor de huisstijlverandering en de behoefte van medewerkers aan informatie. Het zou teveel ruimte in beslag nemen om de inhoud van de boodschappen van alle deelnemende organisaties te bespreken. Daarom zullen hieronder een aantal voorbeelden gegeven worden van de typen boodschappen die gebruikt zijn door de deelnemende organisaties.

In het theoretisch kader zijn drie typen boodschappen toegelicht, gebaseerd op het onderzoek van Schuurman (2006). Boodschappen kunnen de reden van de huisstijlverandering belichten, de achtergrond van de huisstijl of de toepassing van de huisstijl. Uit de cases bleek dat er nog twee type boodschappen waren, namelijk boodschappen over de voortgang van het project en boodschappen die de huisstijlverandering leuk maken. Deze vijf typen boodschappen (zie figuur 6) zullen in de volgende subparagrafen worden toegelicht.

Figuur 6 Inhoud van communicatieboodschappen

5.5.1 De reden voor de huisstijlverandering

Men moet allereerst beginnen te communiceren over de reden voor de huisstijlverandering. Zo wordt de aanleiding voor huisstijlverandering duidelijk en logisch voor medewerkers. Uit de cases bleek dat organisaties weinig communiceren over de reden voor de huisstijlverandering, omdat ze aannemen dat medewerkers wel begrijpen

dat de huisstijlverandering noodzakelijk is. Organisaties die een fusie ondergaan besteden vaak wel aandacht aan de reden van de organisatieverandering. Bij organisaties die een verandering opgelegd krijgen, kan er weinig verteld worden over de reden voor de verandering.

“Voorafgaand aan de wijziging is gemeld dat de ministerraad besloten had tot het invoeren van één logo voor de overheid.”

Het grootste deel van de organisaties gaat er vanuit dat het min of meer logisch dat er een huisstijlverandering gaat plaatsvinden. Volgens Hendriks (2001) worden medewerkers weinig betrokken in het beginstadium, maar wordt wel van hen verwacht dat ze meteen hun verantwoordelijkheid nemen, zonder dat hierbij al teveel toelichting wordt geven. Toch is het belangrijk om medewerkers te voorzien van informatie over de reden van de huisstijlverandering, omdat het voor hen niet altijd duidelijk is wat een huisstijl doet en waarom een huisstijlverandering noodzakelijk is. Als medewerkers niet voldoende op de hoogte zijn van de redenen voor de verandering kan er wantrouwen, scepticisme en twijfel ontstaan over de verandering (AIShebil, 20007).

5.5.2 De achtergrond van de huisstijl

Verschillende organisaties die communiceerden over de achtergrond van de huisstijl wilden een gevoel creëren rondom de huisstijl. Daarom werden er allerlei communicatieboodschappen verstuurd via verschillende kanalen.

“We zijn vooral bezig geweest met het gevoel creëren, mensen konden al langere tijd wennen. Van te voren hebben we bijvoorbeeld de externe campagne laten zien op intranet. Intern werd er dus heel open gecommuniceerd over wat extern ging gebeuren. Dit was heel feitelijk, maar ook weer met beelden. Er is een soort tour gemaakt met borden met alle huisstijlelementen. Deze zijn neergezet en er is aangegeven waarom men voor dingen gekozen had en waarom het ontwerp er op een bepaalde manier uitzag. Ook is men gewoon blijven vertellen: ‘wat doen we en waarom doen we dat.’ En er is aan mensen verteld: hoe communiceer je vanuit je nieuwe functie.”

Bij deze organisatie heeft men veel gebruik gemaakt van beelden, zodat mensen konden zien hoe het eruit kwam te zien. De boodschap hierbij was steeds: ‘wat doen we en waarom doen we dat.’

Het merendeel van de organisaties organiseerde een onthullingsmoment, een feest of een evenement. Deze evenementen zijn vooral bedoeld om medewerkers te enthousiasmeren over de nieuwe huisstijl, maar ook om ze te informeren over de achtergrond van de huisstijl. Tijdens een lancering worden er door middel van allerlei activiteiten boodschappen gecommuniceerd over de nieuwe organisatie. Hieronder volgt een overzicht van de activiteiten die tijdens een introductie van de nieuwe huisstijl kunnen plaatsvinden.

Activiteiten bij introductiemoment

- Start organisatie symbolisch uitdrukken
- Praatje van de CEO/directie
- Praatje van het naamgevingsbureau
- Onthulling logo en/of nieuwe huisstijl
- Het vertonen van een film/reclamespotje
- Introductie van nieuwe voertuigen en kleding
- Expositie van nieuwe huisstijldragers
- Merkbelevingshuis: merk zien, voelen, ruiken etc.
- Speed-daten met nieuwe collega's: in een paar minuten een nieuwe collega leren kennen door zeer korte gesprekjes te voeren.
- Maaltijd
- Feest
- Show
- Uitdelen van gadgets

5.5.3 De toepassing van de huisstijl

Medewerkers moesten geïnformeerd worden over de praktische toepassing van de huisstijl. Ze moeten er namelijk ook mee aan de slag kunnen in hun dagelijkse werk. Sommige organisaties betrekken medewerkers die in hun werk veel te maken hebben met de huisstijl vaak al in het voortraject, zodat deze medewerkers kunnen meebeslissen en kunnen meedenken over het gebruik van de huisstijl. Tijdens de introductie van de nieuwe huisstijl besteedt men vaak ook aandacht aan de toepassing van de nieuwe huisstijl.

Bij sommige organisaties werd er op het moment dat mensen moesten gaan werken met de huisstijl een handleiding uitgedeeld aan medewerkers zodat ze alle informatie konden teruglezen over de toepassing van de nieuwe huisstijl. Andere organisaties plaatsten deze handleiding op intranet. Dit werd in een digitaal loket of in een vraag- en antwoord module geplaatst. In de analoge en digitale versies van handleidingen kwamen de volgende onderwerpen aan de orde.

Handleiding voor huisstijltoepassingen

- Uitleg over het nieuwe logo
- Uitleg over de nieuwe huisstijl
- De nieuwe huisstijlrichtlijnen (lettertype, sjablonen etc.)
- Gebruik oude middelen
- Wat gebeurt er met oude middelen?
- Nieuw drukwerk bestellen
- Visitekaartjes bestellen
- Brieven aanpassen
- Internet/intranet veranderingen
- Nieuw e-mail adres
- E-mail handtekening
- PowerPoints
- Nieuwe bedrijfskleding
- Nieuwe voertuigen
- Nieuwe medewerkerspas
- Signing op de gebouwen en terreinen
- Introductiecampagne
- Communicatie met de klant: bijvoorbeeld het opnemen van de telefoon
- Relatiegeschenken/gadgets
- Sponsoring

5.5.4 Projectvoortgang

Medewerkers moeten vanaf het begin betrokken worden bij de huisstijlverandering die plaatsvindt. Hierbij moeten ze continue geïnformeerd worden over het project en de voortgang hiervan

“Het proces heeft heel lang geduurd, maar medewerkers zijn steeds heel erg veel geïnformeerd, dus daar heeft niemand over geklaagd (...) In de loop van het project werden er presentaties gehouden tijdens personeelsbijeenkomsten, waarin het proces van huisstijlverandering uitgelegd werd. Hierdoor werd het logischer en duidelijker voor mensen.”

Bij deze organisaties heeft men allereerst in de zomer van 2007 een brief naar medewerkers verstuurd met daarin uitleg over de fusie die zou plaatsvinden. De directeur heeft daarnaast regelmatig een e-mail gestuurd met informatie over de fusievoortgang en ook heeft hij in kleinere groepen verteld over het waarom van de fusie. Medewerkers konden daar ook vragen stellen en hun zorgen uiten. In het najaar van 2007 verscheen de eerste nieuwsbrief over de fusie. Dit was een tweewekelijkse nieuwsbrief met daarin aandacht voor feiten over de fusie, maar het doel was ook dat de twee organisaties elkaar leerden kennen. Later was er nog een soort intranet waar een tijdschrift opstond, een vraagbaak, een kennismaking tussen medewerkers, een smoelenboek en een rubriek die fusiecake heette.

De communicatie rondom het project bleek noodzakelijk en ook heel effectief. Een medewerker die tijdens het interview aanwezig was, gaf namelijk aan dat er door de communicatie steeds meer enthousiasme ontstond voor de verandering.

“Eerst hadden mensen het idee: ‘eerst zien, dan geloven.’ Dit kwam omdat er bij eerdere fusies wel eens de stekker op het laatste moment eruit is getrokken. Door de nieuwsbrief werd het proces steeds echter. Toen had ik er zin in, omdat je al zolang wist dat het ging gebeuren.”

Door in te gaan op het verloop van het project wordt de verandering steeds logischer en duidelijker voor medewerkers. Medewerkers moeten eerst het gevoel krijgen dat de verandering daadwerkelijk gaat plaatsvinden.

5.5.5 Leuk maken van de verandering

Medewerkers moeten door middel van communicatie gemotiveerd worden om te werken met de huisstijl. Uit verschillende interviews bleek dat medewerkers na de introductie daadwerkelijk enthousiast waren geworden over de nieuwe huisstijl. Ze wilden bijvoorbeeld erg graag de nieuwe visitekaartjes en diverse de gadgets met de nieuwe huisstijl. Ook het instellen van de nieuwe e-mailhandtekening vonden mensen belangrijk.

“Mensen vroegen later nog wel om een T-shirt, pen of kladblokje. Dat zijn kleine dingetjes die mensen leuk vinden om te hebben.”

“Medewerkers konden het nieuwe spotje zien, het briefpapier krijgen, visitekaartjes afhalen en het verhaal horen. Mensen kregen dus op die dag nieuwe visitekaartjes, een nieuwe e-mailhandtekening etc. Dat is allemaal heel goed gegaan, want mensen denken: ‘nieuw is leuk!’ Dan willen ze ook geen oude dingen meer gebruiken.”

Uit deze cases bleek dat medewerkers door middel van communicatieboodschappen over de huisstijlverandering geënthousiasmeerd waren ten opzichte van de verandering. Dit type communicatieboodschappen maakte de huisstijlverandering leuk voor medewerkers. Het zorgde ervoor dat ze aan de slag wilden gaan met de nieuwe huisstijl.

Samenvatting

Er blijken vijf typen communicatieboodschappen te zijn. Boodschappen kunnen gaan over de reden van de huisstijlverandering, de achtergrond van de huisstijl, de toepassing van de huisstijl, de voortgang van het project en boodschappen kunnen de huisstijlverandering leuk maken.

Bij het kiezen van boodschappen is het belangrijk om een inschatting te maken van de verandering die plaatsvindt, maar ook van de organisatie. De inhoud van de boodschap is ondermeer afhankelijk van de aanleiding voor de huisstijlverandering en de behoefte van medewerkers aan informatie. Het is belangrijk dat medewerkers geïnformeerd zijn over de nieuwe huisstijl, de verandering die plaatsvindt en de toepassing van de nieuwe huisstijl. Daarnaast moeten de boodschappen de verandering leuk maken voor medewerkers, waardoor ze graag met de nieuwe huisstijl willen gaan werken.

5.6 Communicatiekanalen en middelen

Organisaties kunnen verschillende kanalen en middelen gebruiken om te communiceren over de huisstijl. Hierbij kan een onderscheid gemaakt worden tussen reguliere, irreguliere, digitale en analoge kanalen. Er zal ook gekeken worden naar het gebruik van intranet en het gebruik van persoonlijke communicatie.

5.6.1 Reguliere middelen en kanalen

Veel organisaties kiezen voor reguliere communicatiemiddelen en kanalen als uitgangspunt voor hun communicatie. Sommige organisaties doen dit omdat ze minimaal willen communiceren over de huisstijlverandering.

"We hebben ervoor gekozen om tijdens reguliere bijeenkomsten mededelingen te doen over de huisstijl. Er is voor gekozen om niet al teveel te communiceren. We hadden niet een hele strakke planning, maar als er iets belangrijks te melden was dan werd dit gedaan."

"We hebben bewust aankondigingen gedaan via een aantal personeelsbijeenkomsten. Medewerkers zijn dan toch al bij elkaar. De personeelsbijeenkomsten vinden één keer per kwartaal plaats en hierin worden allerlei mededelingen gedaan. Het huisstijlproject was daar enkele keren onderdeel van."

"We hebben vooral gebruik gemaakt van intranet. Het intranet is erg belangrijk binnen de organisatie, dus daar stond ook op wat het logo geworden was en de verwijzing naar het digitale handboek. In het interne blad heeft nog wel een artikel gestaan over het nieuwe logo."

Bij de laatste organisaties communiceerde men via intranet. Dit kwam omdat er alleen een logowijziging plaatsvond en omdat men daarnaast niet teveel kosten wilde maken. De volgende organisatie wilde wel heel veel communiceren richting medewerkers over de huisstijlverandering. Maar dit werd gedaan via reguliere middelen en kanalen, omdat mensen hier bekend mee zijn.

"Er is heel veel gecommuniceerd via reguliere media: de nieuwsbrieven, intranet en via leidinggevendens. Er werd zoveel mogelijk informatie gegeven om medewerkers te betrekken. Mensen zijn bekend met de reguliere middelen."

Hieronder volgt een overzicht van de reguliere middelen en kanalen die door de deelnemende organisaties gebruikt zijn om te communiceren over de huisstijl.

Reguliere middelen en kanalen

Digitaal

- Intranet
- Internet
- E-mail
- Digitale nieuwsbrief
- Huisstijlhandboek
- Huisstijlwebsite

Drukwerk

- Nieuwsbrief
- Uitgeprinte e-mail
- Personeelsblad/bedrijfsblad
- Corporate brochure
- Huisstijlhandboek
- 'Basic fact' sheet
- Werkbericht management

Bijeenkomst

- Personeelsbijeenkomst
- Café-bijeenkomst
- Kerstgala
- Nieuwjaarsbijeenkomst

Overig

- Telefoon
- Telefoonconferentie
- Skype-conferentie
- Persoonlijke communicatie

5.6.2 Irreguliere middelen en kanalen

Naast de reguliere middelen en kanalen maakten alle organisaties in meer of mindere mate gebruik van middelen en kanalen die niet gebruikelijk zijn binnen de organisatie. Dit werd gedaan om de huisstijl extra onder de aandacht te brengen of om het geheel een feestelijk tintje te geven. De volgende organisatie heeft bijvoorbeeld naast de

reguliere communicatiemiddelen een evenement georganiseerd. Dit was volgens de geïnterviewde erg belangrijk.

“Het evenement heeft veel goed gedaan, mensen hebben het gevoel gekregen bij het merk. Mensen werken al tientallen jaren bij een bedrijf, dan kan je niet opeens zeggen: je bent dit nu. In de communicatie komt dat wel zo over, maar dit evenement deed veel goed.”

Deze geïnterviewde maakte duidelijk dat het creëren van gevoel door middel van een evenement erg waardevol was. Dit kwam ook doordat de organisatie een afsplitsing was van een bestaande organisatie. Mensen voelen zich dan nog geen deel van de nieuwe organisatie en door een evenement te organiseren, wilde men dat medewerkers zich deel zouden gaan voelen van de nieuwe organisatie. Een evenement kan plaatsvinden op eigen locatie plaats, in een stadion of in een evenementenhal.

Hieronder volgt een overzicht van alle andere irreguliere middelen die door de deelnemende organisaties gebruikt zijn.

Irreguliere middelen en kanalen

Digitaal

- Tijdelijk intranet
- Digitaal loket met alle informatie rondom nieuwe naam en huisstijl
- Vraag- en antwoordmodule (Q&A)
- Postbus huisstijl: voor alle vragen over de nieuwe huisstijl
- Digitale nieuwsbrief
- Live-vergaderingen
- Live-verbinding met CEO/directie
- Webconferentie met CEO

Drukwerk

- Geprinte nieuwsbrief
- Krantje van ondersteunende afdeling met fusie informatie
- Brochure/boekje: wie zijn we als organisatie
- Huisstijlwijzer/gebruikershandleiding
- Webpresentaties
- Stripverhaal over huisstijl/fusie
- Poster bij de lift met overzicht van de nieuwe huisstijl
- Uitnodiging introductiemoment in de nieuwe huisstijl

Bijeenkomst

- Informatiebijeenkomst/medewerkerbijeenkomst
- Workshop met als doel informeren, trainen en opleiden
- Groepsessies over hoe klant de organisatie ervaart
- Ronde door het pand door huisstijlverantwoordelijke
- Praatje directie

Overig

- Film over nieuwe huisstijl/fusie
- (PowerPoint) presentatie
- Placemats in kantine
- Taartjes met logo
- Mupi (reclame-vitrine)
- Tentoonstelling
- Informatie standjes: voor vragen en het laten zien van nieuwe huisstijl
- Onthullingsmoment huisstijl en/of nieuwe naam
- Feest/evenement
- Starterspakket voor managers: het verhaal over de nieuwe huisstijl, tijdschrift over collega's, brief CEO en een pen
- Toolkit met gadgets: notitieblok, pen, USB-stick met presentaties
- Gadgets: pen, trui, deken, mok, chocoladeletter, keycord, T-shirt met kernwaarden of nieuwe pay-off

De irreguliere middelen en kanalen hadden vooral als doel om de medewerkers te enthousiasmeren voor de huisstijlverandering en om te gaan werken met de nieuwe huisstijl. Per keer moet gekeken welk doel men wil bereiken en welke middelen en kanalen hier het beste geschikt voor zijn.

5.6.3 Digitale en analoge middelen en kanalen

Een groot aantal organisaties maakt vandaag de dag gebruik van digitale communicatiemiddelen en kanalen. Ook tijdens de huisstijlverandering werden deze middelen en kanalen veelvuldig toegepast. De deelnemende organisaties gebruikten daarnaast ook analoge middelen en kanalen, zoals drukwerk, om de huisstijl onder de aandacht te brengen.

“Er was er een elektronische nieuwsbrief. Ook is er een brochure gemaakt die werd uitgereikt tijdens de introductie van de nieuwe huisstijl. In dit ‘wie zijn we-boekje’ stond waarom er voor het logo gekozen was, wie men is als organisatie en waar men voor staat”

Zoals eerder is aangegeven is het verstandig om een combinatie te maken tussen reguliere en irreguliere middelen en dit is ook het geval bij digitale middelen en analoge middelen. Bij bepaalde organisatie maken medewerkers veel gebruik van digitale middelen en worden ze goed gelezen. Bij andere organisaties worden digitale middelen, zoals intranet, helemaal niet goed gelezen. De meeste organisaties kozen er voor om een combinatie te maken tussen analoge en digitale middelen. Soms werd een communicatiemiddel, zoals een nieuwsbrief, zowel digitaal als in gedrukte vorm uitgeven.

“Er was een speciale tweewekelijkse nieuwsbrief genaamd FusieFlits. Hiervan kregen medewerkers een papieren en een digitale versie. Daarin stond bijvoorbeeld een rubriek waarin twee medewerkers met elkaar in gesprek die ongeveer dezelfde functie hadden binnen de twee organisaties. Dit gesprek ging dan over fusie en de verwachtingen. Op die manier kreeg men zicht in elkaars organisatie en medewerkers. De nieuwsbrief was een combinatie van human interest en feiten over de fusie.”

Bij één van de organisaties werden workshops gehouden, maar deze werden na verloop van tijd ook digitaal beschikbaar. Op die manier hoefde men minder tijd en mensen vrij te maken om de workshops te houden en zou de informatie beschikbaar zijn voor alle medewerkers van de organisatie.

“De workshops zijn gehouden op basis van vragen die bij projectteam zijn binnengekomen. Bij een aantal try-outs bleek dat er veel toeloop was en dat elke workshop vol zat. Er is op een gegeven moment besloten om workshops op te nemen, want continue workshops geven is intensief. Deze filmpjes komen online en zo pak je een breed publiek. Je kunt mensen zo goed informeren, ook voor organisaties die ver weg zijn wordt de informatie zo toegankelijker gemaakt. Door de filmpjes kan iedereen het nu meemaken.”

5.6.4 Intranet

Intranet is het digitale middel dat door vrijwel alle organisaties gebruikt werd tijdens de huisstijlverandering. Dit werkte bij sommige organisaties heel goed, bijvoorbeeld bij grote organisaties.

“Intranet was een succesvol middel, dat middel werd gewoon erg goed gelezen. Bij een grote organisatie gaan mensen met vragen vaak eerst naar het secretariaat of ze zoeken op intranet. Dus dat zijn belangrijke plekken.”

Eén van de organisaties had tijdelijk intranet. Dit werkte niet heel goed en daardoor werd het weinig bekeken. Daarom koos men er voor om via een aantal analoge middelen te gaan communiceren, zoals medewerkersbijeenkomsten en een speciaal krantje.

“Intranet was een tijdelijk middel, maar dat werd niet zo goed bekeken. Dat was een algemeen probleem. Het was lastig zoeken waar wat nou precies stond. Het intranet was in die tijd ook

nog niet echt goed door de fusie, dus elektronisch was het wel lastig. Daarom hebben we medewerkersbijekomsten georganiseerd en is er een extra krantje in het leven geroepen wat afkomstig was van de ondersteunende afdelingen. Juist omdat deze afdelingen tijdens een fusie heel erg aan de weg timmeren om allerlei processen op gang te krijgen. Dus de afdeling P&O, communicatie, facilitair bedrijf, financiën. Dit krantje kwam eens in de 6 weken uit en werd in de postvakjes gelegd. Daar stonden ook huisstijlontwikkelingen in."

Ook andere geïnterviewden die veel gebruik maakten van intranet, kwamen nadelen tegen van dit middel in.

"Intranet vormde de kern, maar het medium is in zekere zin arm, omdat je er alleen verhaaltjes op kan plaatsen en een Q&A etc. Maar het was een handig middel om basisinformatie op te zetten, omdat je niet overal tegelijk kan informeren en mensen op intranet toch het hele verhaal kunnen terugvinden."

Uit de cases bleek dus dat intranet een heel goed uitgangspunt is, maar dat daarnaast ook andere middelen gebruikt worden om de huisstijl onder de aandacht te brengen. Bij middelen zoals intranet worden medewerkers eenzijdig van informatie voorzien, waardoor het in sommige opzichten een arm middel is.

5.6.5 Persoonlijke communicatie

Uit de cases bleek dat mensen het fijn vinden om persoonlijk contact te hebben. Medewerkers voelen zich meer gesteund als ze persoonlijk te woord gestaan werden. Veel deelnemers aan dit onderzoek vinden het belangrijk om medewerkers tijdens het veranderingstraject op een persoonlijke manier te benaderen en met ze in gesprek te gaan. Als medewerkers bij elkaar komen dan kun je iets creëren en daardoor ontstaat er eerder commitment ten opzichte van de huisstijl.

"Het persoonlijk contact was belangrijk. Als mensen even bij elkaar komen dan kun je iets creëren."

"Het gaat erom dat je het persoonlijk brengt, dus niet alleen met de materialen, maar ook in de managementteams met behulp van PowerPoint. De basale middelen moet je hebben, maar je moet het goed combineren en daaromheen communiceren naar de medewerkers."

Hierin komt duidelijk naar voren dat er allerlei middelen gebruikt kunnen worden, maar dat er ook 'face-to-face' gecommuniceerd moet worden met de medewerkers. Bij de volgende organisatie kwam de directie regelmatig langs bij de medewerkers tijdens de fusie die plaatsvond tijdens de organisatie.

"De directie ging regelmatig een praatje houden over de fusie. Zij laten regelmatig hun gezicht zien in de organisatie. De huisstijl was onderdeel van hun praatjes."

Doordat één van de geïnterviewden persoonlijk langs de afdelingen ging ontdekte deze persoon dat de digitale middelen soms niet voldoende waren. Door persoonlijk langs te gaan bij de afdelingen werd duidelijk dat dit speelde binnen de organisatie.

"Intranet was een heel makkelijk middel, je kan goed dingen laten zien en online zetten, maar om interactie en draagvlak te creëren is het niet ideaal natuurlijk. Als je er teveel op vertrouwt –en dat hebben we misschien wel teveel gedaan— dan loopt het misschien niet goed en krijg je niet alles mee wat er speelt. Dat merkte ik bij de rondjes door het pand. Daar konden vragen beantwoord worden en konden mensen even hun mening geven als dat digitaal niet gebeurde. Het ene middel is dus wel veel geschikter dan het andere."

Persoonlijke communicatie blijkt dus heel waardevol te zijn. De volgende organisatie zette op verschillende manieren persoonlijke communicatie in.

"Persoonlijke communicatie vormde de kern van de interne communicatie. Dit werd gedaan via de cascade, maar ook direct. De directie ging heel regelmatig het land in. Ook waren er cafés waarin mensen van willekeurige afdelingen 1,5 uur met elkaar praatten en waar ze hun vragen

kwijt konden. We hebben één keer een krant uitgegeven. En er werd veel gebruik gemaakt van audiovisuele middelen en vooral filmpjes, zowel in het land als op intranet."

Door persoonlijke communicatie laat men zien aan medewerkers hoe belangrijk de verandering is, maar ook hoe belangrijk men het vindt dat de medewerkers betrokken zijn. Bij de laatste organisatie vond wel gelijktijdig een reorganisatie plaats, vandaar dat men erg veel communicatiemomenten had. Uit dit interview, maar ook uit andere interviews bleek dat er naast persoonlijke communicatie ook communicatie moet plaatsvinden via massamediale middelen. Beide manieren zijn waardevol, maar ook noodzakelijk.

"Persoonlijke communicatie was het belangrijkste, maar die andere middelen moeten wel op orde zijn als ondersteunende middelen. Het succes tijdens de verandering was dan ook een combinatie van middelen. Persoonlijk is altijd het beste, maar je kunt niet alles persoonlijk toelichten. Mensen willen ook hun werk kunnen doen, dus ze willen niet steeds naar een bijeenkomst."

Medewerkers bleken ook echt behoefte te hebben aan interactie tijdens de verandering. Ze wilden dus niet alleen geïnformeerd worden, maar ze willen zich ook gesteund voelen.

"Ik merkte dat mensen het ondanks alle techniek prettig vinden om telefoon te krijgen zodat ze de stappen kunnen doornemen. Mensen krijgen natuurlijk 50 mails in de ochtend en dan is de huisstijl één van de vele dingen die ze moeten doen. Als het dan soms ingewikkeld is en er extra dingen gevraagd worden dan helpt een telefoontje. Als je de telefoon pakt en vraagt of mensen een e-mail gezien hebben en je er vervolgens samen naar gaat kijken, dan gaat het veel rapper en dan voelt men zich gesteund."

Het is belangrijk om een goede balans te vinden tussen persoonlijke communicatie en massamediale communicatie. De afweging tussen beiden is echter lastig en tijdens de verandering zal moeten blijken of de verhouding bijgesteld moet worden.

Samenvatting

Organisaties gebruiken een verscheidenheid aan middelen en kanalen om de huisstijlverandering onder de aandacht te brengen. Reguliere communicatiemiddelen en kanalen zijn het uitgangspunt tijdens de huisstijlverandering. Daarnaast maken organisaties in meer of mindere mate gebruik van middelen en kanalen die niet gebruikelijk zijn binnen de organisatie. Dit wordt gedaan om de huisstijl extra onder de aandacht te brengen en om zo een gevoel te creëren rondom de huisstijl. Deze irreguliere middelen en kanalen hoeven niet duur te zijn, maar ze worden wel heel erg gewaardeerd binnen de organisatie.

Naast een afweging tussen reguliere en irreguliere communicatiemiddelen en kanalen, moet er een combinatie gemaakt worden tussen digitale en analoge middelen en kanalen. Bij de ene organisatie worden digitale middelen meer gelezen en bij de andere organisatie. Dit kan ook afhankelijk zijn van het type medewerker. Intranet is een goed basismiddel om boodschappen op te plaatsen voor veel organisaties, maar daarnaast is persoonlijke communicatie tijdens een huisstijlverandering belangrijk, omdat er dan interactie kan plaatsvinden. Daardoor worden medewerkers betrokken bij het proces.

Hoofdstuk 6 Resultaten: Factoren van invloed op communicatie

Er zijn diverse factoren die invloed hebben op de inrichting van de interne communicatie. Van te voren was verwacht dat de reden voor de huisstijl bepalend zou zijn voor de inrichting van de interne communicatie. Uit de cases zijn echter nog een aantal factoren naar voren gekomen. Het blijkt dat ook de beschikbare tijd, het beschikbare budget en de weerstand van medewerkers invloed hebben op de inrichting van de interne communicatie. Deze factoren zullen in de volgende paragrafen besproken worden.

Figuur 7 Factoren van invloed op de inrichting van de interne communicatie

6.1 De reden voor de verandering

Uit de cases bleek dat de reden voor de huisstijlverandering invloed had op de inrichting van de interne communicatie. Bij zeven van de acht organisaties die een fusie of splitsing ondergingen, werd uitgebreid gecommuniceerd over de veranderingen die zouden plaatsvinden ten gevolge van de fusie. Bij één organisatie was hier geen tijd voor. De overige zeven organisaties communiceerden bijvoorbeeld over de reden voor de verandering en de betekenis voor de organisatie en de medewerkers. Dit werd vaak gedaan tijdens bijeenkomsten, maar ook met behulp van reguliere middelen. Men probeerde draagvlak te creëren onder medewerkers door medewerkers de mogelijkheid te geven om toe te leven naar de fusie. Bij twee van de acht organisaties werd dit gedaan met behulp van een internal branding traject. Bij vijf van de acht organisatie die een fusie of splitsing ondergingen, was de nieuwe huisstijl bijzaak. Het was bij deze organisaties wel een mogelijkheid om te communiceren, maar de verandering eromheen was veel belangrijker voor deze organisatie en de medewerkers. Nadat de meeste organisaties eerst te maken hadden met kritiek van medewerkers op de fusie of splitsing, ontstond er gaande weg steeds meer enthousiasme over de nieuwe organisatie die men zou gaan vormen.

Bij twee organisaties die een verjonging ondergingen van de huisstijl vond men het niet noodzakelijk om medewerkers onnodig te overladen met informatie over de huisstijlverandering. Bij deze organisaties was men niet zo bezig met het creëren van een gevoel rondom de huisstijl. Deze twee organisaties plaatsten af en toe een bericht op intranet en hingen posters op bij de liften op de dag van de invoering van de huisstijl. Eén van deze organisaties had een reclame vitrine op het terrein geplaatst en men deelde gebakjes uit met het nieuwe logo. Men beperkte zich voornamelijk tot het informeren van medewerkers. Bij een organisatie die het merk herpositioneerde werd wel veel aandacht besteed aan de communicatie. Men wilde draagvlak creëren voor de huisstijl en medewerkers tot ambassadeurs maken van het merk. Er werd daarom regelmatig gecommuniceerd via de reguliere middelen en men was bezig met een internal branding traject. Daarbij heeft men veel herhaald en steeds gezorgd dat de verandering onder de aandacht kwam. Ook werden een aantal feestelijke momenten

georganiseerd, zoals op de dag dat de huisstijl geïntroduceerd werd en de dag dat de huisstijl in gebruik werd genomen.

Bij twee organisaties vond een huisstijlverandering plaats omdat de dienstverlening veranderd was. Bij één van deze organisaties werd alleen een visuele huisstijlverandering plaats. Medewerkers werden hier tijdens reguliere personeelsbijeenkomsten geïnformeerd over de huisstijlverandering. Ook werden er een aantal feestelijke momenten gecreëerd, om medewerkers te enthousiasmeren. De andere organisatie waar een verandering in dienstverlening plaatsvond, hield de huisstijlverandering verborgen voor medewerkers. De huisstijl mocht namelijk niet uitlekken in verband met concurrenten. Twee maanden voor de huisstijlverandering werd er wel bekend dat er iets te veranderen stond, omdat de organisatie een ander bedrijf geworden was in de loop der jaren. Ook is er gecommuniceerd dat men niet meer teveel middelen mocht bestellen. Op de introductiedatum is er eerst een presentatie van de nieuwe huisstijl geweest voor managers. Zij moesten de informatie uit deze bijeenkomst doorgeven aan hun afdeling. Later die dag is er op het terrein bij het hoofdkantoor een feest moment. Daar werd de nieuwe huisstijl feestelijk onthuld.

Bij twee van de drie organisaties waar sprake was van een versnippering van de huisstijl heeft men vooral gecommuniceerd over het waarom van de huisstijlverandering. Men communiceerde alleen als er iets nieuws te melden was. Op het moment van de lancering werden geen communicatiemoment georganiseerd, maar was men er vooral op gericht dat medewerkers aan de slag konden met de nieuwe huisstijl. Bij de andere organisatie waar sprake was van versnippering van de huisstijl werd niet veel gecommuniceerd richting medewerkers tijdens het voortraject. Er werd alleen een bericht geplaatst in een personeelsblad. Bij deze organisaties kwam dit doordat er een negatieve sfeer was ontstaan binnen de organisatie door fouten van een oud-bestuurder. Men heeft daarom afgewacht tot de lancering van de nieuwe huisstijl. Na dit moment waren medewerkers erg enthousiast en wilden ze graag gaan werken met de nieuwe huisstijl.

Samenvatting

De reden voor de huisstijlverandering speelt een rol bij inrichting van de interne communicatie. In de meeste cases was er een verband te zien tussen de reden voor de huisstijlverandering en de inrichting van de communicatie.

Organisaties die een fusie of splitsing ondergaan, communiceren uitgebreid over deze verandering. Op die manier wil men draagvlak creëren onder medewerkers. De nieuwe huisstijl is bij deze organisaties slechts een mogelijkheid om te communiceren over de verandering.

Bij organisaties die een verjonging ondergaan van het merk worden medewerkers niet onnodig overladen met informatie over de huisstijlverandering. Medewerkers worden vooral geïnformeerd over de nieuwe huisstijl. Als er een herpositionering plaatsvindt, dan is men wel veel bezig met het creëren van draagvlak rond de huisstijlverandering en kan men ook een internal branding traject starten.

Als een organisatie haar dienstverlening verandert dan wordt er niet uitgebreid gecommuniceerd over de huisstijlverandering. Men creëert vaak wel één of meerdere feestelijke momenten, maar de overige communicatie is vooral informatief.

Bij organisaties waar de huisstijl versnipperd is, communiceert men vooral over het waarom van de huisstijlverandering. Men wil dat medewerkers aan de slag kunnen met de nieuwe huisstijl. Het doel is dan ook om medewerkers te enthousiasmeren over het werken met de nieuwe huisstijl.

6.2 Het beschikbare budget

Over het algemeen vonden organisaties dat ze voldoende budget hadden gekregen om te communiceren over de huisstijlverandering. De grootte van het budget was mede

afhankelijk van de andere veranderingen die gelijktijdig plaatsvonden. Bij de meeste organisaties had men geen apart budget gereserveerd voor de interne communicatie. Organisaties moesten over het algemeen wel letten op hun kosten en moesten dan soms wel concessies doen als het bijvoorbeeld ging om de manier van introduceren van de huisstijl. Dit kwam bijvoorbeeld doordat men niet van te voren rekening had gehouden met de kosten van de huisstijlverandering.

“Toen het traject ging starten, heeft men wellicht onderschat hoeveel kosten er kwamen kijken bij de huisstijlverandering.”

Uit dit interview bleek dus dat de kosten van de huisstijlverandering tegen vielen. De meeste organisaties konden echter wel een goede inschatting maken van de kosten die gemoeid gingen met een huisstijlverandering.

Bij organisaties waar er een erg groot budget beschikbaar was, werd er wel eens teveel gecommuniceerd of geproduceerd. Bij de volgende organisatie had men daar wel van geleerd, omdat men aan het begin van het traject wel eens te snel ging.

“We hebben voor onszelf de ‘lessons learned’ samengesteld. We vragen nu actief naar de behoefte. Dan komen we met een voorstel wat we opnieuw voorleggen om te kijken of het overeenkomt met de behoefte. We bedenken dus niet iets wat we over de schutting gooien en maar kijken wat mensen ermee doen. In ons enthousiasme gingen we soms iets te snel. Nu werkt dat echt enorm goed.”

De meeste organisaties maakten gebruik van reguliere middelen voor de communicatie. Dit wordt gedaan omdat medewerkers deze middelen kennen, maar hier zit meestal ook een kostenoverweging achter. Er waren twee organisaties die bijna alleen maar gebruik maakten van de reguliere middelen. De andere organisaties maakten naast de reguliere middelen ook gebruik in meer of mindere mate van irreguliere middelen.

“De meest succesvolle dingen zijn de kleine en goedkope dingen. Het kost vaak bijna niets, zoals de workshops. Je hebt alleen genoeg mensen en tijd nodig en dat is soms een probleem.”

Bij het selecteren van communicatiemiddelen is het goed om te bedenken dat de middelen niet veel hoeven te kosten en toch heel succesvol kunnen zijn. Het merendeel van de organisaties bleek hier goed mee om te gaan.

Samenvatting

De meeste organisaties krijgen voldoende budget om te communiceren over de huisstijlverandering en over eventuele andere veranderingen die plaatsvinden in de organisatie. Er is vaak geen budget gereserveerd voor de interne communicatie. Organisaties moeten over het algemeen wel letten op hun kosten. Bij organisaties met een erg groot budget communiceert men weleens teveel. Er moet dus steeds een goede afweging gemaakt worden als men momenten kiest om te communiceren

De meeste organisaties maken gebruik van reguliere middelen voor de communicatie. Hier zit vaak een kostenoverweging achter. De irreguliere middelen die men kan gebruiken hoeven echter niet veel te kosten. Deze middelen worden wel heel erg gewaardeerd door medewerkers.

6.3 De beschikbare tijd

De tijd waarin een huisstijlverandering zich voltrekt is erg verschillend per organisatie. Bij organisaties waar het al lang bekend is dat er een huisstijlverandering gaat plaatsvinden, worden uitgebreide plannen gemaakt voor de aanpak van de verandering en voor de interne communicatie. Bij 12 organisaties werd er gebruik gemaakt van een communicatieplan. Dit plan was bij acht organisaties geschreven voor de huisstijlverandering en bij vier organisaties werd er gebruik gemaakt van een algemeen plan voor de veranderingen die plaatsvonden binnen de organisatie. Bij zes organisaties werd daarnaast gebruik gemaakt van een kalender met daarop alle relevante momenten.

Soms kregen organisaties vrij plotseling te maken met een huisstijlverandering of was men laat begonnen met de huisstijlverandering. Er is dan weinig tijd voor het maken van uitgebreide plannen en voor intensieve interne communicatie. In dat geval moet men pragmatisch te werk gaan en stap voor stap kijken waar medewerkers behoefte aan hebben en of de communicatie die men gebruikt voldoende is.

“De tijdsdruk was groot tijdens het proces. Het was wel een gehaast, gezien de situatie en de snelheid waarmee het moest gaan. Men kon soms niet over iets nadenken, omdat er dan meteen actie werd gevraagd. Het was heel positief om vanuit het bouwteam te opereren met drie mensen, die heel nauw met elkaar schakelden en elkaar ook elke dag zagen en spraken. Iedereen had zijn eigen bronnen en dat brachten we samen en we gingen meteen weer door.”

Bij tijdsdruk is het heel belangrijk om snel te kunnen schakelen en een goede samenwerking te hebben tussen de communicatieverantwoordelijken, maar ook met het management.

6.3.1 Communicatiemomenten vaststellen

De momenten waarop organisaties begonnen met communiceren, waren vaak niet van te voren vastgesteld, maar de gelegenheden om te communiceren ontstonden gaande weg het veranderingstraject. Men creëerde vaak een moment als er echt iets te vertellen was.

“De boodschappen en momenten waren niet van te voren vastgesteld. Je moet gewoon goed doseren en weten wanneer je welkom bent bij de ontvanger met je informatie.”

“Het is goed om mensen in spanning te houden, maar er moet alleen gecommuniceerd worden als er echt wat te communiceren is. Op momenten waarbij dat het geval was, ontstond er vrij pragmatisch een communicatiemoment. Het management en de huisstijlverantwoordelijken per land zijn wel voortdurend op de hoogte gehouden van het proces en erbij betrokken.”

Bij deze organisaties is duidelijk te zien dat pragmatiek erg belangrijk is als het gaat om het vaststellen van de communicatiemomenten. Van te voren is er nog niet bekend wanneer er communicatiemomenten gaan plaatsvinden. Het is belangrijk om dit te laten momenten waarop er iets te melden was, bijvoorbeeld resultaten. Dit kan dan ondersteund worden met een communicatiemoment.

Bij vrijwel alle organisaties ontstond er tijdens de verandering tijdsdruk. Dit ontstond meestal als men richting de lanceringsdatum van de nieuwe huisstijl ging. Dit kon komen doordat niet alle middelen klaar waren, doordat er problemen waren met ontwikkelopgaven zoals ICT, of doordat de huisstijl in zeer korte tijd ontwikkeld moest worden. In sommige gevallen werd de tijd die daarvoor nodig is, onderschat. Sommige organisaties moesten door tijdsdruk kiezen voor een minimaal aantal communicatiemomenten.

“Er was een heel strak tijdschema, omdat de huisstijl eigenlijk al tien maanden eerder doorgevoerd had moeten zijn. Er was een minimaal aantal boodschappen, af en toe verscheen er een artikel in een blad.”

“We hebben stap voor stap gekeken wat er wanneer gecommuniceerd moest worden. Er waren wel ijkpunten en mijlpalen vastgelegd, maar tussendoor hebben we gekeken naar waar behoefte aan was en aansluiting gezocht met het veranderingsproces wat gaande was.”

Communicatiemomenten worden bij tijdsdruk heel pragmatisch vastgesteld. Als er vraag naar bepaalde zaken is, dan moeten medewerkers hierover geïnformeerd worden. De vraag van medewerkers moet dan dus goed aangevoeld worden.

Samenvatting

Als de huisstijlverandering en eventuele andere organisatieveranderingen lang van te voren bekend zijn kunnen er uitgebreide plannen worden gemaakt voor de aanpak van de verandering en voor de

interne communicatie. Er kan dan bijvoorbeeld een communicatieplan en kalender gemaakt worden. Als er haast is bij de ontwikkeling van de huisstijl, dan is er weinig tijd voor intensieve interne communicatie. Er moet dan heel pragmatisch gekeken worden welke communicatie noodzakelijk is en welke boodschappen men wil doorgegeven aan medewerkers. Het is tevens belangrijk om een goede samenwerking te hebben tussen communicatieverantwoordelijken en het management.

De momenten waarop organisaties begonnen met communiceren, waren vaak niet van te voren vastgesteld, maar de gelegenheden om te communiceren ontstonden gaande weg het veranderingstraject. Tijdsdruk ontstond bij vrijwel alle organisaties, met name rond de lanceringsdatum van de nieuwe huisstijl.

6.4 Verwachte weerstand van medewerkers

Als het mogelijk is, dan moet men voldoende tijd uittrekken voor de huisstijlverandering. Bij de volgende organisatie bleek namelijk dat deze tijd een positieve invloed had op de verandering.

“Toen mensen de huisstijl voor het eerst zagen vonden ze het meteen mooi. Het gaat ook heel erg om de tijd die je voor het project uittrekt. Bij een eerdere huisstijlverandering was er heel weinig tijd en waren mensen ook heel erg tegen. Ik denk dat de tijd die voor het proces wordt uitgetrokken van belang is.”

Veranderingen in organisaties kunnen nogal eens weerstand oproepen. Het is belangrijk om hier rekening mee te houden bij de opzet van de communicatie. Het is belangrijk om voldoende aandacht te geven aan medewerkers die weerstand bieden tegen de verandering, door serieus in te gaan op hun kritiek. Daarnaast moet men het constructieve commentaar van medewerkers gebruiken om de huisstijl te verbeteren.

Medewerkers moeten betrokken worden in het proces, maar medewerkers kunnen niet altijd inspraak hebben. De volgende geïnterviewde had eerder een huisstijlverandering meegemaakt, waarbij inspraakmogelijkheden waren. De nieuwe huisstijl die deze persoon moest introduceren, was echter van bovenaf opgelegd.

“Bij de vorige huisstijl wijziging hadden medewerkers inspraak en daardoor bleven ze na de wijziging ook heel kritisch, maar doordat ze ook wel veel betrokkener dan nu (...) De vorige huisstijl was meer in de organisatie gelegd zodat mensen konden meedenken. Eigenlijk zorgde dit voor meer weerstand. Nu was het van bovenaf opgelegd en medewerkers konden er niet omheen. Hierdoor verliep de implementatie eigenlijk heel soepel. Medewerkers waren er ook wel aan toe, omdat de oude huisstijl toe was aan vervanging. Medewerkers gingen nog wel in discussie, maar dan legde men gewoon uit waarom dingen wel efficiënt of noodzakelijk waren. Weerstand heeft vaak te maken met smaak kwesties. Maar eigenlijk is het proces gladjes verlopen en iedereen is wel positief.”

Deze organisatie was duidelijk toe aan een nieuwe huisstijl. Doordat de huisstijl van bovenaf opgelegd was, waren er weinig inspraakmogelijkheden voor medewerkers. Er was daardoor minder kritiek, maar daardoor lijken medewerkers zich ook minder betrokken te voelen bij de verandering die de organisatie ondergaat. Deze geïnterviewde geeft aan dat het traject soepeler is verlopen doordat er minder kritiek was in vergelijking met de vorige huisstijlverandering. Maar aan de andere kant miste deze persoon wel het stukje betrokkenheid van de vorige huisstijlverandering.

Samenvatting

Medewerkers moeten geïnformeerd worden en meegenomen in de verandering. Als men voldoende tijd uittrekt voor medewerkers en ze voldoende informeert over de nieuwe huisstijl dan heeft dit een positieve invloed op hun reacties. Men kan medewerkers betrekken door ze inspraakmogelijkheden te geven. Dit kan wel leiden tot weerstand, maar het maakt medewerkers ook meer betrokken bij de huisstijlverandering. Als er geen inspraakmogelijkheden zijn, dan verloopt de huisstijlverandering soepeler.

Hoofdstuk 7 Resultaten: Omgaan met medewerkers

In dit hoofdstuk wordt het omgaan met medewerkers beschreven. Er wordt besproken hoe medewerkers reageren op de verandering, hoe ze betrokken kunnen worden in het veranderingsproces en hoe een organisatie kan omgaan met weerstand.

7.1 Reacties van medewerkers

Tijdens de interviews is aan de communicatieverantwoordelijken gevraagd hoe medewerkers gereageerd hebben op de huisstijlverandering. De meeste geïnterviewden hadden verwacht dat de reacties heftiger zouden zijn, maar zij ontdekten dat dit in de regel meeviel. In deze paragraaf zal het inschatten van reacties van medewerkers besproken worden, de positieve reacties die medewerkers geven en de tijdelijke kritiek die kan ontstaan.

7.1.1 Inschatten van reacties

Het is verstandig om voorafgaand aan de huisstijlverandering een inschatting te maken van de reacties van medewerkers. Uit het bovenstaande gedeelte bleek al dat dit in de praktijk lastig kan zijn. Zo hadden de meeste organisaties meer kritiek verwacht. Als een organisatie wel te maken krijgt met kritiek is dit geen slechte zaak is, maar er moet wel een positieve draai aan worden gegeven door correcte communicatie.

“Er komt altijd weerstand. Mensen waren tevreden met waar ze werkten en als er dan zaken gaan veranderen, dan levert dit weerstand op. Dit was ook van te voren ingecalculeerd en men had hiervoor zelfs een curve opgesteld, zodat men wist in welke richting we moesten communiceren. Die curve is tijdens het traject gevolgd. Je hebt altijd critici die het hebben over zaken die niet werken etc., maar dat is zo bij elke verandering.”

“Mensen hebben kritiek nodig: ze willen even ageren en zeggen dat ze het stom vinden en dat het goed was zoals het was. Eén van de te fuseren organisaties vond het bijvoorbeeld teveel communicatie en een nieuwe huisstijl vond men teveel van het goede. Men vroeg zich af wat alles wel niet kostte. Dit was niet vervelend, want het was al gebeurd, de huisstijl was er al. Toen hebben we nogmaals uitgelegd waarom er voor bepaalde zaken gekozen was. Mensen zeuren wel eens, maar dat hoort er ook wel bij. Zolang het daar over gaat, doe je het goed.”

Als er vooraf ongeveer bekend is wat men qua reacties kan verwachten, dan kan hier vast op ingegaan worden in de communicatie. Later kan dit bijgesteld worden en kan ook de inhoud van de communicatieboodschappen aangepast worden op de reacties die daadwerkelijk gegeven worden. Men moet veel geduld hebben met medewerkers en bereid zijn om zaken steeds toe te lichten als medewerkers kritiek hebben of weerstand bieden tegen de verandering.

7.1.2 Positieve reacties

Van te voren vormt een communicatieverantwoordelijke zich een beeld van de reacties van medewerkers op de huisstijlverandering. Dit kan bijvoorbeeld gebaseerd zijn op vorige ervaringen.

“Binnen de organisatie vindt er steeds meer samenwerking plaats. Dus eigenlijk is de nieuwe stijl alleen maar logisch. Het probleem is dat mensen wel een beetje hun eigen stukje kwijt. Medewerkers moeten daar aan wennen. Bij de vorige huisstijlverandering hadden medewerkers inspraak en daardoor bleven ze na de wijziging ook heel kritisch, maar doordat ze ook wel veel betrokkener dan nu. Er waren nu ook kritische mensen, maar daar gingen we mee in gesprek.”

Deze geïnterviewde verwachtte dus dat medewerkers kritisch zouden zijn, maar dat was niet het geval doordat de betrokkenheid van medewerkers in het proces minder was of doordat de verandering eigenlijk logisch is. Bij de volgende organisatie zaten

medewerkers echt te wachten op de nieuwe huisstijl en daardoor was men ook erg positief bij deze organisatie.

“Mensen zaten echt op de nieuwe huisstijl te wachten, vooral mensen die veel in de markt bezig waren met internationale klanten. De nood was zo hoog, dat de nieuwe huisstijl er echt moest komen. Er zijn veel zaken aan elkaar gekoppeld: de nieuwe website, de nieuwe structuur en het is allemaal veel interactiever. In één klap heeft men dus heel veel opgeleverd.”

Ook bij andere organisaties vond men de reacties op de nieuwe huisstijl meevallen. Dit kan liggen aan het type organisatie, maar het kan ook zijn dat de huisstijlverandering goed doordacht is en vervolgens op een duidelijke manier gecommuniceerd wordt richting medewerkers.

“Ik had verwacht dat medewerkers wat meer van de huisstijl of naam zouden vinden. Het is achteraf heel gladjes verlopen. De fusie is genoeg doordacht en besproken. En de medewerkers vonden de nieuwe naam en de huisstijl heel mooi. Het klopte ook eigenlijk gewoon wel. Er is overal een beetje rekening mee gehouden. We dachten dat we meer hadden moeten uitleggen en dat er meer gerommel en gemopper zou zijn.”

“Medewerkers zijn lang meegenomen in het hele proces. Veel medewerkers hadden al diverse veranderingen meegemaakt, dus er werd verwacht dat ze er redelijk neutraal in zouden zijn. Het was ook niet echt verassend wat er uit gekomen is, qua naam en huisstijl. Dus het zal allemaal wel als heel natuurlijk ervaren zijn. Er is verder geen onderzoek naar gedaan en ik heb geen reacties gehoord van medewerkers. Het proces was gewoon goed georganiseerd en medewerkers waren goed gefaciliteerd. Men had alle spullen op tijd.”

Uit de bovenstaande passages blijkt dat het belangrijk is om medewerkers vanaf het begin mee te nemen in het proces en er voldoende tijd voor uit te trekken. Als medewerkers begrijpen waarom de verandering noodzakelijk is, dan verloopt het traject in de regel soepel. Daarnaast moeten medewerkers aan het werk kunnen met de nieuwe huisstijl, dus ze moeten goed gefaciliteerd worden. Medewerkers hebben vaak wel de tijd nodig om te wennen aan de nieuwe huisstijl en daarom reageren ze vaak niet meteen positief.

7.1.3 Smaak kwesties en tijdelijke kritiek

Medewerkers vinden een huisstijl vaak niet meteen mooi. Een huisstijl heeft natuurlijk ook te maken met smaak. Het is belangrijk om te realiseren dat mensen de huisstijl niet mooi hoeven te vinden, maar dat ze er wel in moeten gaan geloven doordat ze meegenomen worden in het proces.

“De huisstijl vindt niet iedereen mooi, maar het is wel iets waar mensen in geloven. Het is ook een unieke huisstijl met ruimte voor de inhoud. En daarnaast moet het gewoon lekker werken. Communicatiemensen krijg je wel mee, want die zien wel dat het goed in elkaar zit. Maar wat belangrijker is, om de mensen die niks hebben met communicatie hebben, mee te krijgen.”

“Sommigen waren heel positief over de huisstijl. Zij vonden het modern, fris en dynamisch. Anderen, vooral van de zakelijke kant, vonden het niet zakelijk. Maar de huisstijl moet je verhaal vertellen en niet alleen zakelijk zijn.”

“In eerste instantie waren mensen enthousiast dat de organisatie een nieuwe huisstijl kreeg. Het is we goed dat we onze naam hebben gehouden, anders gooi je veel weg aan merkwaarde en herkenbaarheid. Op de nieuwe huisstijl waren de reacties wisselend. Het is geen makkelijke huisstijl en de fotografie is lastig. Er zijn weinig referenties dus de uniformiteit bewaking is soms lastig. Reacties waren in de eerste sceptisch, maar je zag wel verbetering optreden. Vooral op enkele maanden later zag men een adoptie van de huisstijl. Dat vindt altijd plaats, ongeacht het design.”

Bij deze organisatie waren medewerkers dus wel enthousiast over het feit dat er een nieuwe huisstijl zou komen, maar de gekozen huisstijl vond men niet mooi. Toch trokken

medewerkers bij na verloop van tijd. Er moet een soort adoptie ontstaan van de huisstijl. Bij de volgende organisatie zat men echt te wachten op de huisstijlverandering. Daardoor ontstond er al snel enthousiasme en trots bij een groot gedeelte van de organisatie.

“Er was grote trots bij de huisstijlverantwoordelijken per land. Zij vonden het erg leuk om het uit te rollen naar hun land. Een aantal mensen was heel enthousiast, maar van een aantal mensen hoefde het allemaal niet zo nodig. Maar dat is eigenlijk altijd met deze processen. Sommigen gaven na een maand of twee toe: ‘Ik vond het eigenlijk niets, maar ik vind het nu toch wel leuk.’ De inschatting is dat 40% bij voorbaat al enthousiast was, dat 40% dat werd in de twee maanden daarna en dat van 20% nog steeds niet hoeven had.”

Uit dit interview bleek dus dat er altijd tijdelijke kritiek is, maar dit het hoort bij veranderingsprocessen. Volgens één van de geïnterviewden is het belangrijk om altijd een goede keuzeverantwoording te geven.

“Als mensen constructief vroegen waarom een bepaalde keuze gemaakt was, dan konden we daar wat mee. Het toelichten van de huisstijlkeuze ging dan ook goed. De huisstijl was namelijk vooraf aan een panel voorgelegd van klanten en potentiële klanten van de organisatie. Deze resultaten waren overweldigend positief, dus dat hielp om de discussie over smaak te voeren.”

Als er sprake was van constructief commentaar op de huisstijl dan kon men dit dus goed uitleggen. Bij andere organisaties maakten medewerkers zich zorgen over de kosten van de nieuwe huisstijl. De negatieve gevoelens ten opzichte van de huisstijl sloegen bij deze organisaties na verloop van tijd ook om in een meer positieve stemming.

“Toen de keuze was gemaakt hadden mensen ook wel een mening over het logo. Mensen waren kritisch ten opzichte van de kosten. Men vroeg zich af of het wel nodig was om op een moment waarop bezuinigd moest worden dit wel gedaan moest worden. De andere vragen gingen over smaak kwesties.”

“Mensen reageerden heel wisselend, ze zagen in dat we een heel ander bedrijf waren geworden. Anderen maakten zich zorgen om de kosten en wat we er mee zouden bereiken. Of het bijvoorbeeld wel de investering waard zou zijn? Op een gegeven moment vonden sceptici het toch wel leuk, het andere elan.”

In de bovenstaande voorbeelden zien we dat mensen zich zorgen maken over de investering in de nieuwe huisstijl. Soms vindt men de huisstijl niet passen bij de organisatie of ziet men niet in waarom de huisstijl veranderd moet worden. Het is dan belangrijk om goed uit te leggen waarom bepaalde keuzes gemaakt zijn, zodat medewerkers dit begrijpen en accepteren. Op den duur kan er dan adoptie van de nieuwe huisstijl plaatsvinden.

Samenvatting

Het is verstanding om vooraf een inschatting te maken van de reacties van medewerkers. Daarbij kan gekeken worden naar de interesse van de medewerkers en naar hun verwachtingen van de communicatie. Het communicatietraject kan op die manier passend gemaakt worden voor de organisatie, het type mensen dat er werkt en de reacties die men verwacht.

De reacties van medewerkers op het veranderingsproces zijn bij veel organisaties minder kritisch dan verwacht. Medewerkers hebben wel de tijd nodig om te wennen aan een nieuwe huisstijl en daarom zijn ze meteen positief. Daarom is het belangrijk om ze mee te nemen in het proces en om een goede keuzeverantwoording te geven voor de huisstijl. Als hier voldoende tijd voor uitgetrokken wordt, dan wordt de huisstijlverandering op den duur duidelijk en logisch. Vaak heeft kritiek te maken met smaak kwesties. Na verloop van tijd slaat de negativiteit van medewerkers vaak om naar positiviteit. Er heeft dan een adoptie van de nieuwe huisstijl plaatsgevonden.

7.2 Het betrekken van medewerkers

Het enthousiasme dat men wil creëren en de betrokkenheid die men van medewerkers verwacht, verschilt sterk per organisatie. Bij de volgende organisatie had men te maken met medewerkers die niet zoveel vinden van een nieuwe huisstijl. Daar moet men dan ook in de communicatie rekening mee houden, want de gemiddelde medewerkers is waarschijnlijk niet geïnteresseerd in een stortvloed aan informatie.

“Binnen de organisatie zijn mensen opdracht gevoelig: ‘Als jullie het zeggen dan is het zo.’ Het grootste deel van de medewerkers zit in hetzelfde, die kernwaarden zeggen hun niet zoveel. Dat is meer op het hoofdkantoor aan de orde. De problemen van de meeste mensen zijn heel basaal en goed op te lossen.”

In deze paragraaf zal besproken worden hoe medewerkers kunnen worden meegenomen in het proces, hoe medewerkers kunnen meebeslissen tijdens de huisstijlverandering en hoe ze betrokken kunnen worden bij de positionering van de organisatie.

7.2.1 Medewerkers meenemen in het proces

Volgens het grootste deel van de geïnterviewden is het belangrijk om medewerkers mee te nemen in het proces. Het is goed om mensen stapje voor stapje te betrekken in het proces. De volgende geïnterviewde beschreef hoe zij dit binnen hun organisatie hebben gedaan.

“De communicatie tijdens het proces heeft wel geleid tot acceptatie van de medewerkers. Zo waren er ambassadeurs onder medewerkers die naar collega's toe wat konden vertellen over de huisstijl en de naam. Ook hebben we af en toe een klein tipje van de sluier opgelicht door in een presentatie of e-mail de nieuwe huisstijlkleuren te laten zien zonder dat medewerkers dit wisten. Dit was wel onbewust, maar het heeft wel geholpen net zoals de andere communicatie inspanningen. Als we de huisstijl zo op een feest hadden gepresenteerd dan waren de reacties heel anders. De medewerkers zijn echt meegenomen in het proces door bijvoorbeeld door het stemmen voor een naam en door de medewerkers te laten meedenken over de kernwaarden.”

Het is dus belangrijk om de huisstijl uit te leggen aan medewerkers en ze mee te nemen in een proces. Maar daarnaast is het belangrijk om bepaalde momenten te vieren, zodat de huisstijl van iedereen wordt.

“Het is heel belangrijk om dingen te vieren om zo mensen mee te krijgen en achter de huisstijl te krijgen. Dan wordt het van iedereen. Als het niet goed wordt uitgelegd en je mensen niet goed meeneemt dan wordt het een communicatiefeestje. De huisstijl moet van iedereen worden en iedereen moet er blij mee zijn.”

Medewerkers kunnen betrokken worden in het proces door ze te vertellen over de huisstijl, over het hoe en het waarom en over de nieuwe kernwaarden. Medewerkers moeten voorbereid zijn op het moment dat de lancering plaatsvindt, maar ze moeten ook gewoon hun werkzaamheden kunnen doen. Tot slot moet het gevierd worden dat er een nieuwe huisstijl is. Op die manier voelen mensen zich betrokken en hebben ze het idee dat de huisstijl van hen is.

7.2.2 Medewerkers laten meebeslissen

Volgens Koeleman (2002) is het van belang om medewerkers ook te betrekken bij het keuzeproces. Twee organisaties kozen ervoor om medewerkers actief te betrekken in het voortraject door ze te laten meebeslissen. Medewerkers hadden bij die organisaties de mogelijkheid om hun stem uit te brengen voor een logo of voor een nieuwe naam.

“Mensen konden stemmen op twee voorkeurslogo's. Dit gold voor zowel interne als externe stakeholders. In een blad voor externen en op internet konden mensen stemmen en medewerkers kregen ook de mogelijkheid om te kiezen. 60% van de medewerkers heeft gestemd op het logo.”

“Na een creatief proces en overleg met een medewerkersgroep bleven er uiteindelijk twee namen over die voldeden aan de criteria. Alle medewerkers konden vervolgens via officiële stemrondes hun stem uitbrengen gedurende drie dagen. Ze kregen de twee namen met korte uitleg te zien en konden hun voorkeur aangeven.”

De medewerkers bij de laatste organisatie waren enthousiast over hun stemmogelijkheid. Dit heeft volgens de geïnterviewde bijgedragen aan de betrokkenheid van de medewerkers bij het proces.

Als men er niet voor kiest om medewerkers te laten meebeslissen dan moet er veel aandacht besteed worden aan de toelichting van de keuzes, zodat weerstand voorkomen kan worden (Koeleman, 2002). Eén van de organisaties gaf aan waarom men besloten had om medewerkers een keuzemogelijkheid te geven. Bij deze organisaties werden medewerkers wel op de hoogte gehouden van keuzes die men maakte.

“Mensen moesten weten waar ze aan toe zijn, daarmee creëer je wel draagvlak. Maar ze hoeven niet zo nodig over alles mee te beslissen. Daar geloof ik niet zo in. Dus we hebben erg ingestoken op het vertellen waarom bepaalde keuzes gemaakt zijn. Medewerkers konden dus niet meedenken over de naam en de richting. Dat is een smaak kwestie. De projectgroep had daar ideeën over, dus het was niet nodig om daar medewerkers bij te betrekken.”

Voor zowel het geven van een inspraakmogelijkheid voor medewerkers als voor het informeren over keuzes die gemaakt zijn, zijn goede redenen te geven. Het blijkt dus dat het in ieder geval belangrijk is dat medewerkers weten dat de organisatie ze wil betrekken in het proces, al dan niet door middel van het geven van directe keuzemogelijkheden.

Als er besloten wordt om medewerkers een stemmogelijkheid te geven, dan moet men met het resultaat aan de slag, anders werkt het averechts. Bij één organisatie was dit niet goed verlopen. Er waren stemrondes georganiseerd voor een nieuwe naam. De uitslag van de stemrondes werd vervolgens niet geaccepteerd door de bestuurder en dit had negatieve gevolgen voor de rest van het traject.

“De toenmalige bestuurder heeft een enquête gehouden onder medewerkers met opties voor een nieuwe naam voor de organisatie. Er waren drie opties waaruit men kon kiezen, maar de gekozen optie vond de bestuurder toch geen goede optie en hij heeft toen toch voor een andere naam gekozen. Daardoor was er al een zekere spanning ontstaan rond het traject.”

Door de negatieve sfeer die er binnen deze organisatie was ontstaan rondom de huisstijlverandering, heeft men er uiteindelijk voor gekozen om de communicatie voorafgaand aan de huisstijlverandering tot een minimum te beperken. Men heeft zoveel mogelijk geheim gehouden om discussies te voorkomen. Uiteindelijk bleek deze strategie effectief.

Samenvatting

Medewerkers moeten stap voor stap betrokken worden in het veranderingsproces door middel van communicatie. Medewerkers gaan zich dan betrokken voelen bij de verandering en langzamerhand ontstaat het idee dat de huisstijl van hen is. Dit kan gedaan worden door het geven van informatie, maar ook door te vieren dat er een nieuwe huisstijl is.

Een enkele organisatie kiest ervoor om medewerkers actief te laten meebeslissen bij het kiezen van een nieuwe huisstijl of een nieuwe naam. Dit had bij deze organisaties een positieve invloed op hun betrokkenheid bij de verandering. Als men medewerkers niet actief wil betrekken in het keuzeproces, dan is het verstandig om medewerkers uitgebreid te informeren over de keuzes die gemaakt zijn.

7.3 Omgaan met weerstand

Zoals eerder gezegd is weerstand bij een huisstijlverandering niet ongewoon. Het is daarom belangrijk om er op een goede manier mee om te gaan.

"Weerstand heb je altijd, maar op zich valt het wel mee. We hebben wel telefoontjes gehad, het gaat dan meer over het logo. Maar over het algemeen krijgen we positieve reacties. Als er sprake is van weerstand dan gaan we altijd een kopje koffie drinken. Vaak kun je het uitleggen en aangegeven dat je het snapt, maar dat er andere belangen zijn. En op iedere vraag gaan we serieus in. We krijgen soms mails waarin staat dat we te weinig gelet hebben op bepaalde zaken en dan gaan we daar gewoon serieus en netjes op in en geven we het verhaal er achter. Mensen zijn soms al verbaasd dat we er op in gaan. Dus we bepalen niet van boven af de regels, maar gaan naast de mensen zitten. Maar soms zijn we ook gewoon heel duidelijk zijn en zeggen we bijvoorbeeld: 'Sorry dit kan echt niet', als een brochure helemaal niet huisstijl conform is."

Uit het bovenstaande en uit andere cases is gebleken dat medewerkers het fijn vinden als er serieus op hun vragen en kritiek wordt ingegaan. Het is goed om even bij mensen langs te gaan en met ze te gaan zitten om hun vragen te bespreken. Daarbij is het wel belangrijk om duidelijk te maken wanneer de richtlijnen van de huisstijl overschreden worden.

Als er kritiek is op de huisstijl dan moet gekeken worden waar deze kritiek uit voortkomt, zodat daar goed op kan worden ingegaan. Hieronder wordt besproken hoe organisaties omgingen met een negatieve sfeer rondom de huisstijlverandering, met een negatieve sfeer rondom andere veranderingen in de organisatie en een negatieve sfeer bij de in gebruik name van de huisstijl.

7.3.1 Een negatieve sfeer rondom de huisstijlverandering

Bij één van de organisaties was een hele negatieve sfeer ontstaan rondom de huisstijlverandering doordat het voortraject slecht verlopen was. Daardoor was er een hele negatieve sfeer ontstaan rondom de huisstijlverandering. Er was dus al sprake van enorme weerstand.

"We hebben ervoor gekozen om weinig mee te delen tot het moment dat de kick-off zou plaatsvinden. Verder is er niks gedaan om de weerstand minder te maken. We hadden er vanuit het projectteam vertrouwen in en zelf ook en daarom hebben we het stil gehouden."

Deze organisatie heeft er voor gekozen om alles stil te houden, omdat men eigenlijk geen mogelijkheid zag om de weerstand die was ontstaan te verminderen.

"Het proces was heel moeizaam, maar de kick-off van de huisstijl heeft voor een hele positieve sfeer gezorgd. Het was een evenement en medewerkers waren enthousiast. Ze vonden de tentoonstelling van de verschillende middelen heel mooi."

Doordat de lancering van de huisstijl een enorm succes was, gaf deze benadering uiteindelijk een heel goed resultaat. Door tijdens de lancering een hele positieve stemming te creëren onder medewerkers, is men er toch in geslaagd om enthousiasme te creëren.

7.3.2 Een negatieve sfeer rondom andere veranderingen

Bij de volgende organisatie reageerden mensen op de identiteitsverandering die de organisatie onderging.

"Er is altijd wel een hang naar het oude binnen de organisatie, zeker bij mensen die een link hebben met creatieve beroepen. Maar alleen maar roepen: 'ik vind het niet mooi', is niet constructief. Er moest dus gekeken worden wat opbouwende kritiek is en wat meer smaak kwesaties zijn. Dat was wel lastig, want het merk van de organisatie is heel sterk en heeft hele oude kernwaarden waar mensen erg aan hangen. Dus dan maken mensen zich wel meer zorgen over een huisstijl (...) Gaandeweg hoorde je de mensen wel steeds minder. Dat hoeft

natuurlijk niet te betekenen dat ze het opeens mooi zijn gaan vinden. Maar toen de middelen binnen waren ging het wel meer lopen. Dan zie je ook echt hoe het eruit ziet, dat is toch anders dan op een scherm. Van mensen die er langer werkten hoorde de geïnterviewde dat het met de vorige verandering precies zo ging. Dus de reacties hadden nog niet eens zoveel te zeggen over de huisstijl zelf, maar misschien meer over de verandering op zich."

Er moet dus gekeken worden waarop medewerkers reageren: op een huisstijl of op het feit dat de organisatie een identiteitsverandering doormaakt. Dan kan men daar door middel van communicatie goed op reageren door in te gaan op de constructieve kritiek en daarmee de huisstijl te verbeteren. Smaak kwesties blijken vaak weg te ebben als er een goede keuzeverantwoording gegeven wordt.

Een organisatie kan van te voren een inschatting maken van de reacties die men verwacht op basis van de verandering die gaat plaatsvinden. Bij een fusie kunnen medewerkers bijvoorbeeld heel negatief zijn over de huisstijl als de fusie hen niet zint. De negatieve gevoelens over de huisstijl worden dan gekoppeld aan de huisstijl. Daarom is het heel belangrijk om van te voren een inschatting te maken van het traject.

"We wisten dat er weerstand zou komen, dus daarom zijn we veel gaan praten over hoe het traject zou verlopen en de ontwikkeling van de plannen. De focus lag vooral op het waarom. Het traject verliep zoals verwacht. Bij de eerste aankondiging van de fusie snapten mensen het wel, maar als het dan doordringt dan komt de echte weerstand. Dit komt dan vooral voort uit onzekerheid. Daarom gingen we in eerste instantie veel praten over de consequenties van de veranderingen praten en heel weinig over de nieuwe organisatie. Gedurende het traject ging men steeds meer over de nieuwe organisatie praten en op het positieve richten. Om negatieve associaties met de nieuwe organisatie te vermijden heeft men gekozen voor een tijdelijke interne naam waar alles aangekoppeld werd. Zo werd voorkomen dat mensen hun negatieve gevoelens koppelen aan de nieuwe organisatie. Na de moeilijkste fase ontstond er steeds meer betrokkenheid, vooral als mensen wisten dat ze hun baan behielden."

Het interessante is dus dat deze organisatie ervoor gekozen heeft om de eventuele negatieve gevoelens van medewerkers te koppelen aan een tijdelijke naam. Men verwachtte weerstand en hier is rekening mee gehouden in het communicatietraject rondom de fusie, door de communicatie te richten op het waarom. Daarbij heeft men eerst veel over de verandering gepraat en pas later over het positieve en de nieuwe organisatie. Medewerkers hadden daar in het begintraject nog geen behoefte aan.

7.3.3 Weerstand bij in gebruik name huisstijl

Op sommige momenten kunnen er problemen ontstaan die lastig te hanteren zijn. Hieronder volgt een voorbeeld van een organisatie die problemen kreeg op het moment dat men de huisstijl in gebruik nam.

"Het moment dat mensen met de huisstijl moesten gaan werken verliep moeizaam. Lang niet altijd waren alle mensen aanwezig geweest bij de inventariseringen die vooraf gedaan waren. Toen de middelen klaar waren en men moest men er mee gaan werken, waren deze mensen opeens tegen. Dus als je mensen niet in een heel vroeg stadium betreft dan gaan ze tegenwerken en stemming maken. Dat waren in het geval van deze organisatie secretaresses, maar ook enkele projectleiders. De secretaresses zijn ambassadeurs van de huisstijl. Alles wat naar buiten gaat, gaat langs hun en zij tikken de projectleiders dan vaak op de vingers."

Deze geïnterviewde onderkent het belang van secretaresses en ook van projectleiders. Een aantal van hen was tijdens het voortraject gevraagd om mee te denken, maar waren niet aanwezig geweest. Nadat de middelen klaar waren, lieten zij blijken dat ze het er niet mee eens zijn. Aangezien de secretaresses belangrijke ambassadeurs zijn van de huisstijl moest men een manier vinden om ze toch mee te krijgen in het proces.

"Om de problemen te bespreken zijn er bijeenkomsten georganiseerd met secretaresses. Het had vaak helemaal niet te maken met of mensen het mooi vinden of niet, maar ze wilden gewoon hun zegje kunnen doen. Hun commentaar was vooral dat ze meer hun eigen dingen

kwijt wilden. Bij een fusie verandert namelijk ook de werkwijze. Ze moesten nu naar één manier toe. Een huisstijlverandering binnen een bestaande organisatie is wat dat betreft makkelijker. Op die bijeenkomst ging één persoon stemming maken, waardoor de hele sfeer negatief werd. Het probleem was dat de juiste persoon vanuit het huisstijlproject er toen niet bij zat en toen gingen we wel een beetje af. Al het commentaar is wel opgeschreven en daarna is er veel tijd voor de secretaresses uitgetrokken en hebben we veel met ze gepraat. We zorgden dat ze continue op de hoogte waren van waar we waren in het proces en de huisstijl is ook nog aangepast op basis van deze bijeenkomsten. Een vormgever kijkt namelijk alleen maar naar mooi, maar dat is niet naar praktisch. Dus het was daar tussen schipperen. Eigenlijk moet je eerst weten wie er mogelijk moeilijk kan gaan doen en die mensen alvast betrekken. Dan heb je de belangrijkste mensen die weerstand kunnen gaan vormen mee."

Uit dit gedeelte wordt duidelijk dat de secretaresses geen kritiek hebben op de huisstijl, maar meer op de door de fusie veranderde werkwijze. Op de bijeenkomst zorgde één persoon ervoor dat de hele stemming negatief werd. De geïnterviewde geeft aan dat men dit had kunnen voorkomen door deze persoon van te voren vast te betrekken. Dit heeft deze organisatie achteraf gedaan, waardoor de weerstand naar verloop van tijd wel verdween.

Samenvatting

Weerstand tijdens huisstijlveranderingen is vaker regel dan uitzondering. Het is daarom belangrijk om er goed mee om te gaan. Medewerkers willen zich serieus genomen voelen als zij vragen stellen of kritiek uiten. Er ontstaat vaak kritiek op veranderingen die tegelijk met de huisstijlverandering plaatsvinden. Ook kan er door een slecht voortraject een negatieve sfeer ontstaan rondom de huisstijl. Tot slot kan er weerstand ontstaan als de huisstijl in gebruik genomen wordt. Er moet steeds gekeken worden waardoor er weerstand ontstaat, zodat men hier rekening mee kan houden in de communicatie.

Reacties van medewerkers blijken vaak niet gericht zijn tegen de huisstijl zelf, maar meer tegen de verandering die plaatsvindt. Men kan goed omgaan door in gesprek te gaan met medewerkers en ze goed op de hoogte te houden van veranderingen die plaatsvinden, zodat deze medewerkers de huisstijlverandering gaan ondersteunen. Daarnaast kan hun constructieve commentaar gebruikt worden om de huisstijl te verbeteren.

Hoofdstuk 8 Resultaten: Effect van het communicatietraject

In dit hoofdstuk zal het effect en de invloed van het communicatietraject op de waardering van de huisstijl beschreven worden. Geen enkele organisatie had hier onderzoek naar gedaan, maar de geïnterviewden hebben wel signalen opgevangen vanuit de organisatie. Communicatie zorgde ervoor dat medewerkers de huisstijl gingen ondersteunen en daarnaast zorgde het ervoor dat de waardering en trots ten opzichte van de huisstijl toenam. Bij sommige organisaties werd het effect van de communicatie in twijfel getrokken.

8.1 Medewerkers ondersteunen de verandering

Door middel van communicatie kunnen medewerkers meegenomen worden in het proces. Op die manier gaan ze de huisstijlverandering begrijpen en ondersteunen. Bij de twee volgende organisaties was communicatie cruciaal en essentieel. Men vond het echt noodzakelijk om de huisstijlverandering te ondersteunen door middel van communicatie.

“Communicatie was een cruciaal onderdeel van het traject. Dat merkten we ook meteen als het niet voldoende was. Dan kwamen er direct geluiden uit de organisatie dat men niet voldoende op de hoogte was.”

“Communicatie was wel essentieel en cruciaal tijdens het traject. Een tijdelijk overgangslogo was een groot succes, maar dat moest wel door communicatie ondersteund worden. Het hele interne communicatietraject is heel serieus aangepakt.”

Bij de eerste organisatie bleek dat er duidelijk sprake was van wisselwerking tussen de medewerkers en degenen die verantwoordelijk waren voor de communicatie. Daardoor wist men wat onduidelijk was voor medewerkers en hoe men daarop kon inspelen. Bij de tweede organisatie bleek dat het introduceren van een overgangslogo succesvol was, doordat men het ondersteund heeft door middel van communicatie.

De volgende geïnterviewde vertelde dat medewerkers moeten weten waar de huisstijl vandaan komt en waar het voor staat. Daarnaast moeten ze aan de slag kunnen met de nieuwe huisstijl op het moment dat deze gelanceerd is. Over het werken met de huisstijl moet dus ook gecommuniceerd worden.

“De invloed van het communicatietraject was erg belangrijk. Je moet mensen meekrijgen, anders begrijpen ze het niet. Ook al begrijpen ze niet het hele verhaal, er blijven wel dingen achter zoals de kernwaarden. Dat is heel belangrijk om te weten, zodat mensen de huisstijl ook eerder gaan waarderen. Er is vaak uitgelegd waar de huisstijl voor stond. Verder moet je communiceren over waar mensen dingen vandaan halen zoals documenten en briefpapier. Want de organisatie kan wel een hele mooie huisstijl hebben, maar als mensen het nergens vandaan kunnen halen dan zijn mensen boos en geïrriteerd en dat slaat terug op je huisstijl: mensen vinden dan opeens de huisstijl ook niks.”

Soms is de nieuwe huisstijl een succes zonder dat men daar een heel uitgebreid communicatietraject voor nodig heeft gehad. Dit is bij de volgende organisatie het geval. Daar was de vorige huisstijl erg versnipperd en er was sterke behoefte aan meer eenheid en een representatieve huisstijl.

“De huisstijl was een enorme omslag en het had niet meer veel met de vorige huisstijl te maken. Mensen waren al enorm trots op de nieuwe visite kaartjes en op de website die vanaf de wijziging in 13 landen bereikbaar was. Die website was heel benaderbaar en presenteerbaar geworden. Dit was dus een enorme inhaalslag nadat er vele overnames waren geweest. Door dit hele proces waren de basismiddelen ineens heel veel waard voor de medewerkers.”

Zoals eerder gezegd hebben de organisaties geen onderzoek gedaan naar de invloed van communicatie. Toch kan men wel een inschatting geven van het succes van de

verandering. Bij de volgende organisatie bleek dat communicatie erg essentieel was geweest tijdens het traject.

"We hebben geen cijfers van de invloed van communicatie op het traject, maar we kunnen wel momenten aantonen, waaruit blijkt dat het allemaal heel erg gewaardeerd wordt. Zonder communicatie hadden we het niet gered. Vooral de persoonlijke communicatie was heel belangrijk. We hebben geprobeerd om mensen te inspireren met filmpjes etc. Zonder dat was er meer weerstand geweest. Je moet het doen op goodwill van mensen. Mensen hebben een taak en moeten iets doen, maar als ze er echt passie voor hebben en er voor willen gaan dan gaat het project veel sneller. Mensen"

Bij deze organisatie wilde men graag mensen inspireren, zodat ze achter het project zouden staan. De geïnterviewde vindt het belangrijk dat mensen welwillend tegenover de huisstijlverandering staan zodat ze meedoen in het proces.

Samenvatting

Door middel van communicatie kunnen medewerkers meegenomen worden in de huisstijlverandering die plaatsvindt. Op die manier gaan ze de huisstijlverandering begrijpen en ondersteunen. Communicatie wordt bij organisaties als cruciaal en essentieel gezien. Het is goed als er een wisselwerking is tussen medewerkers en communicatieverantwoordelijke(n). Op die manier weet men welke behoeften medewerkers hebben en waar men in de communicatie aandacht aan kan besteden. Medewerkers moeten geïnformeerd worden over de achtergrond van de huisstijl, maar ze moeten ook uitleg krijgen over de praktische toepassing. Door middel van communicatie moet er een zeker passie ontstaan voor de verandering.

Als er binnen een organisatie grote behoefte is aan een nieuwe huisstijl, dan zal de introductie soepel verlopen en hoeven er geen enorme communicatie inspanningen geleverd te worden. Geen enkele organisatie heeft onderzoek gedaan naar de invloed van de interne communicatie, maar het succes van de nieuwe huisstijl toont vaak aan dat de communicatie gewaardeerd werd.

8.2 Toename van waardering en trots

Bij de volgende organisatie heeft interne communicatie bijgedragen aan de waardering van medewerkers ten opzichte van de huisstijl. Volgens de geïnterviewden was de huisstijl zonder communicatie niet goed geland bij de medewerkers. Zij zouden dan namelijk de beweegredenen niet goed begrepen hebben.

"Communicatie heeft zeker aan de gewenning van de huisstijl bijgedragen. Als mensen de achtergrond en de beweegredenen snappen dan is dat in elk geval geen issue. Het is dan nog wel de vraag of ze het er ook mee eens zijn. We hebben de waardering van de nieuwe huisstijl niet gemeten, maar de geïnterviewde heeft wel het idee dat de waardering is toegenomen."

"De interne communicatie heeft bijgedragen aan de waardering van medewerkers. Als je dit niet had gedaan dan hadden de mensen het niets gevonden. Het leefde ook wel heel erg bij mensen. Ze kwamen regelmatig vragen of ze al dingen konden zien. Ik deed dan geheimzinnig en daardoor werden mensen nieuwsgierig. We hebben voornamelijk heel erg gekeken naar de overeenkomsten tussen de organisaties en niet naar de verschillen. Niet iedereen binnen de organisatie begreep dat je de huisstijl moet ontwikkelen vanuit de identiteit, maar door dit te doen liep de afdeling communicatie wel voorop in dit traject."

Bij deze laatste organisatie wordt er ook een zeker spanning gecreëerd rond de huisstijl. Mensen zijn benieuwd naar de nieuwe huisstijl en door geheimzinnig te doen, wordt de nieuwsgierigheid geprikkeld. Deze organisatie was bezig met een fusietraject en dit heeft natuurlijk ook invloed gehad op de waardering van medewerkers. Als er tijdens zo'n proces een goede informatievoorziening is en als mensen het belang inzien van de fusie dan levert dat waardering op. Dit straalt vervolgens terug op je huisstijl. Ook de volgende geïnterviewden geven aan dat een fusie heeft gezorgd dat de betrokkenheid is toegenomen en heeft bijgedragen aan het succes van de huisstijlverandering.

"De wijziging is niet alleen succesvol geweest door de communicatie, maar de fusie klopt ook wel. Wat we met de fusie beoogden en hoe we dat ondersteunden met communicatie, dat was wel in balans (...) Mensen hadden niet het idee dat ze geremd waren in hun werk: mensen konden gewoon doorwerken."

"We zijn blijven communiceren en daardoor zijn mensen wel betrokken. De mensen werden ook trots, omdat ze iets nieuws gingen bouwen. Ze werden door middel van communicatie meegenomen in het proces. De betrokkenheid is dus zeker toegenomen, maar dit heeft niet alleen te maken met de nieuwe huisstijl, maar ook met het hele fusieproces."

Aan de laatste uitspraak is te zien dat medewerkers in de loop van het proces trots gaan worden als ze in het proces betrokken worden. Door middel van communicatie kunnen mensen worden betrokken en gestimuleerd worden om achter de huisstijl te staan.

Samenvatting

Communicatie over de nieuwe huisstijl zorgt voor gewenning van de huisstijl. Door communicatie gaat de verandering leven bij medewerkers en neemt de waardering voor de nieuwe huisstijl toe. Als mensen zich betrokken en gestimuleerd voelen dan kunnen ze in de loop van het traject trots gaan vertonen en willen ze ook graag gaan werken met de huisstijl.

Andere veranderingen binnen de organisatie hebben invloed op het succes van de nieuwe huisstijl. Communicatie draagt dus niet alleen bij aan het succes van de huisstijlverandering. Dit wordt namelijk ook beïnvloed door het succes van andere veranderingen in de organisatie. Een goede informatievoorziening over alle veranderingen in de organisatie leidt tot waardering van medewerkers. Dit straalt terug op de huisstijl.

8.3 Twijfel over de invloed van interne communicatie

Eén van de geïnterviewde gaf aan nog niet zeker te weten of communicatie een invloed heeft gehad, omdat men het proces nog niet zo lang geleden heeft afgerond. Deze geïnterviewde vond dus dat er pas na verloop van tijd gezegd kon worden of de huisstijl voor meer waardering was gaan zorgen.

"Ik hoop dat communicatie invloed heeft gehad. De houding is in ieder geval wel positief, maar na langere tijd ga je de waardering pas merken en dan kan je ook gaan zien of de huisstijl voor meer binding is gaan zorgen."

Er waren drie communicatieverantwoordelijken die minder positief waren over het communicatietraject tijdens de huisstijlverandering. Bij de eerste organisatie was de geïnterviewde minder positief, omdat er slechts een beperkt budget was, waardoor er geen uitgebreide introductie plaatsvond. Daarnaast werden medewerkers niet echt betrokken in het proces, maar werden zij eenzijdig voorzien van informatie.

"Zelf had ik het met meer toeters en bellen introduceren. Vanwege kosten is dit niet gedaan. We hadden het leuker kunnen maken door het van ons allemaal te maken. Nu was het vanuit de directie en het communicatiebeleid. Mensen kregen de boodschap: "We hebben een nieuw logo." Daar hadden meer mensen bij betrokken kunnen worden."

Deze geïnterviewde vond dat medewerkers meer betrokken hadden kunnen worden. Toen er gevraagd werd hoe andere organisaties dat deden, kwamen er een aantal veel gebruikte middelen naar voren. Deze persoon vond dit niet bij de organisatie passen en daaruit werd duidelijk dat medewerkers geen belangrijke plek hebben binnen de organisatie. Daarom vond men het creëren van een gevoel rond de huisstijl niet nodig. Toch is dit een goede manier om mensen te betrekken bij de nieuwe huisstijl, maar ook bij de organisatie.

Bij de volgende organisatie twijfelde de geïnterviewde ook over de manier waarop medewerkers waren meegenomen in het traject. Ook werd er getwijfeld aan de middelen die gebruikt waren.

“Dit is lastig om te zeggen, omdat je niet weet wat er gebeurd was als je het heel anders had aangepakt en als we van de een op de andere dag gezegd had: “Dit is de nieuwe huisstijl, ga er maar mee werken.” Dat gaan mensen niet accepteren, dus je moet zo ook wel meenemen in dat proces met alles wat daarbij komt kijken. Mensen moeten kunnen reageren op de huisstijl. Als je mensen echt om hun mening vraagt en ze vanaf het begin meeneemt in de besluitvorming dan heeft communicatie wel een hele goede invloed. Zeker als je daarna kan terugkoppelen wat je er feitelijk meegedaan hebt. Maar dat hebben we achteraf gezien niet echt gedaan. In het project hadden we dat misschien wel kunnen doen, of we hadden meer momenten kunnen nemen en niet voor intranet kunnen kiezen. Maar dat is lastig om van te voren in te schatten. Ook zijn je tijd en middelen vaak beperkt en moet je je afvragen in hoeverre je mensen mee moet laten meebeslissen. En dat is bij ieder bedrijf ook weer anders, omdat het heel erg met de bedrijfscultuur te maken heeft.”

Deze geïnterviewde geeft aan dat het belangrijk is om te kijken naar de bedrijfscultuur en om te ontdekken wat er bij de organisatie past. Aan de hand daarvan kan het communicatietraject ingericht worden en kunnen medewerkers meegenomen worden in het proces, want medewerkers moeten kunnen wennen aan de nieuwe huisstijl. En ze moeten kunnen reageren op de huisstijl. Daarom moeten er verschillende communicatiemomenten, boodschappen en communicatiemiddelen gebruikt worden om medewerkers kennis te laten maken met de huisstijl. De inrichting van de communicatie kan op die manier bijdragen aan het succes van de huisstijl en ook aan de waardering voor de organisatie.

Samenvatting

Er zijn organisaties die twijfelen aan de invloed van communicatie tijdens de huisstijlverandering. Op termijn zal steeds duidelijker worden welke invloed communicatie gehad heeft tijdens de huisstijlverandering. Geïnterviewden waren minder tevreden over de communicatie als ze niet voldoende tijd hadden gehad voor de verandering of als ze een beperkt budget hadden voor de verandering.

Medewerkers moeten kennis kunnen maken en kunnen wennen aan de huisstijl door middel van verschillende communicatiemomenten, boodschappen en communicatiemiddelen. Interne rebrandingscommunicatie kan op deze manier bijdragen aan het succes van de nieuwe huisstijl en de waardering voor de organisatie.

Hoofdstuk 9 Conclusie en discussie

Op basis van de resultaten wordt in paragraaf 9.1 een antwoord gegeven op de deelvragen die gesteld zijn. Vanuit deze deelvragen zal er een antwoord gegeven worden op de hoofdvraag. In paragraaf 9.2 volgt de discussie over het onderzoek.

9.1 Conclusie

De deelnemende organisaties onderkennen het belang van interne communicatie tijdens een huisstijlverandering. Uit de cases bleek dat de opzet van de interne communicatie ondermeer te maken heeft met de definitie die men hanteert van huisstijl. De geïnterviewden zien huisstijl als de visuele identiteit die vertaald wordt in middelen en waardoor de organisatie zowel intern als extern herkenbaar wordt. Enkele geïnterviewden betrekken ook het gebouw en/of het gedrag van medewerkers bij de huisstijl. Op basis van de definitie van huisstijl kan men bepalen welke communicatie er nodig is binnen de organisatie. De opvatting van huisstijl was in de meeste gevallen bepalend voor de mate waarin organisaties communiceren. Organisaties die een beperkte opvatting hebben van huisstijl communiceren alleen over de belangrijkste zaken, terwijl organisaties met een brede opvatting allerlei activiteiten organiseren om merkbeleving en gevoel te creëren rondom de nieuwe huisstijl.

Het bleek erg belangrijk te zijn om één of meerdere communicatieverantwoordelijke aan te wijzen die de organisatie goed kenden of die verstand hadden van huisstijlveranderingen. Voor een onervaren verantwoordelijke was het moeilijk om het traject goed in te richten omdat deze persoon de cultuur van de organisatie nog niet kent. Het projectteam kan als afzender van de communicatie fungeren, maar het is ook verstandig om regelmatig vanuit de CEO of het management te communiceren richting medewerkers. Op die manier voelen medewerkers dat de top commitment heeft voor het project en dat het urgent is. Uit eerder onderzoek is ook gebleken dat managers invloed hebben op de acceptatie van de nieuwe huisstijl, omdat ze door hun gedrag een voorbeeld kunnen stellen voor de medewerkers (Van den Bosch, Elving & De Jong, 2006). Het is daarom van belang managers te betrekken tijdens de huisstijlverandering. Verder kan de communicatieverantwoordelijke een uitgebreid communicatieplan maken met eventuele kalender, mits er voldoende tijd was. Dit blijkt een waardevol hulpmiddel, maar een pragmatische aanpak van de huisstijlverandering was ook succesvol.

- *Hoe is de interne communicatie tijdens huisstijlveranderingen ingericht?*

Om deze vraag te beantwoorden is gekeken naar de doelgroepen voor de communicatie, de communicatie voorafgaand aan de verandering, de introductie van de huisstijl, de communicatie na afloop van de verandering, de verschillende boodschappen en de gebruikte communicatiemiddelen en kanalen. Deze aspecten zullen hieronder worden toegelicht.

Tweederde van de organisaties maakte geen onderscheid tussen verschillende doelgroepen binnen de organisatie. Wel werd het management eerder en meer geïnformeerd en gevraagd om advies. Organisaties die een onderscheid hadden gemaakt tussen doelgroepen, hadden vaak per doelgroep doelstellingen opgesteld en keken hoe zij gefaciliteerd moesten worden. Het is in ieder geval verstandig om een onderscheid te overwegen tussen beslissers, 'heavy users', merkambassadeurs en overige medewerkers communicatiemedewerkers.

Globaal kan de communicatie tijdens de huisstijlverandering verdeeld worden in drie fasen, namelijk communicatie voorafgaand aan de huisstijlverandering, communicatie tijdens de huisstijlverandering en communicatie na afloop van de huisstijlverandering. Organisaties proberen hun medewerkers waar mogelijk vroegtijdig te betrekken in het

communicatieproces, zodat medewerkers kunnen wennen aan het idee van de verandering. Uit de interviews bleek dat men door middel van vroegtijdige communicatie draagvlak wil creëren onder medewerkers voor de verandering. Daarnaast is er een praktische reden voor de communicatie, namelijk het opmaken van allerlei voorraden met daarop de oude huisstijl. Uit de cases bleek dat het van belang om medewerkers vanaf het eerste moment duidelijk te maken waarom de verandering noodzakelijk is en waarom bepaalde keuzes gemaakt worden. Ook in de literatuur wordt aangeraden om op een zo vroeg mogelijk tijdstip informatie te verspreiden over de rollen, taken, verantwoordelijkheden en procedures tijdens de verandering (Lewis, Schmisser, Stephens & Weit, 2006). In sommige gevallen is dit echter niet mogelijk door tijdsdruk of geheimhouding. In dat geval moet men zoveel mogelijk taakgerichte communicatie toepassen.

Afhankelijk van de mogelijkheden die de organisatie had, kon men kiezen voor een minimale of uitgebreide introductie van de huisstijl. Tijdens deze introducties wordt de huisstijl uitgelegd, maar wordt ook gecommuniceerd over de toepassing van de huisstijl. Bij de uitgebreide introducties probeerde men de medewerkers te enthousiasmeren voor de nieuwe huisstijl en hier beleving bij te creëren. Na afloop van de huisstijlveranderingen vergaten organisaties vaak te communiceren. Uit de cases bleek dat de waarde van de huisstijl wel vergroot werd als men na afloop van de huisstijlverandering bleef communiceren. Door tijdgebrek of drukte kwam het hier vaak niet van. Toch verdient de nieuwe huisstijl blijvende aandacht, omdat dit de effectiviteit van de huisstijl ten goede komt.

Uit de cases zijn vijf soorten communicatieboodschappen naar voren gekomen. Ten eerste zijn er boodschappen die de reden van de huisstijlverandering belichten. Ten tweede zijn er boodschappen die de achtergrond van de huisstijl uitleggen. Verder zijn er boodschappen die gericht zijn op de toepassing van de huisstijl en boodschappen die gaan over de voortgang van het project. En tot slot zijn er boodschappen die huisstijlverandering leuk maken. Door het gebruik van de verschillende boodschappen zal de huisstijlverandering op den duur logisch en duidelijk worden voor medewerkers. Voordat er een communicatieboodschap wordt samengesteld is het belangrijk om een inschatting te maken van de behoefte die medewerkers op dat moment hebben.

De meeste organisaties maken gebruik van de reguliere middelen en kanalen om te communiceren over de huisstijlverandering. Dit heeft te maken met kostenoverwegingen, maar ook omdat de medewerkers bekend zijn met deze middelen. Daarnaast gebruikt men irreguliere middelen en kanalen om de huisstijl extra onder de aandacht te brengen en een gevoel rondom de huisstijl te creëren. Deze irreguliere middelen hoeven vaak niet duur te zijn, maar ze worden wel erg gewaardeerd tijdens de verandering. Er kan ook onderscheid gemaakt worden tussen digitale en analoge middelen. Er moet door de organisatie een afweging gemaakt worden welk type middelen past bij de organisatie. Intranet werd door veel organisaties ervaren als een goed ondersteunend middel. Medewerkers konden daar de basisinformatie op terugvinden. Het is wel een eenzijdig middel, waardoor het contact met de organisatie verloren kan worden. Medewerkers vinden het over het algemeen fijn als er ook mogelijkheid is voor interactie. Persoonlijke communicatie bleek dan ook erg effectief tijdens de huisstijlveranderingen.

- *Welke overwegingen zijn van invloed op de inrichting van de interne communicatie?*

Uit de cases zijn vier factoren naar voren gekomen die een duidelijk invloed blijken te hebben op de inrichting van de interne communicatie. Dit was de reden voor de verandering, het beschikbare budget, de beschikbare tijd en de verwachte weerstand van medewerkers. Er leken in de eerste instantie ook andere factoren mee te spelen bij de inrichting van de communicatie. Dit waren de grootte van de organisatie en het soort implementatie. Er bleek echter dat er binnen deze cases te weinig verband te zijn tussen deze factoren en de inrichting van de communicatie.

- *Welke methoden hanteren organisaties bij het omgaan met reacties van medewerkers op een huisstijlverandering?*

De reacties van medewerkers kunnen meevallen, maar bij de meeste organisaties zijn medewerkers in eerste instantie negatief over de nieuwe huisstijl. Het is daarom belangrijk om een goede keuzeverantwoording te kunnen geven voor de huisstijl en medewerkers de mogelijkheid te geven om te wennen aan de nieuwe huisstijl. Naar verloop van tijd ontstaat er dan een adoptie van de nieuwe huisstijl. Organisaties moeten medewerkers de tijd geven om zich de huisstijl eigen te maken. Daarom moet men zoveel mogelijk kijken naar de interesses en de verwachtingen van de medewerkers. Op die manier kan het communicatietraject passend gemaakt worden. Daarnaast is het belangrijk om spanning te creëren rond de huisstijl, omdat mensen nieuwsgierig zijn. Maar ook moeten belangrijke momenten gevierd worden, omdat medewerkers zich dan betrokken voelen bij de verandering. Uit de cases bleek dat communicatie bijdraagt bij aan de gewenning en de waardering van de huisstijl.

Weerstand is vaak van tijdelijke duur. Als er sprake is van weerstand moet er gekeken worden welke oorzaken de weerstand heeft en daarop moet worden ingaan in de communicatie. Door de dialoog aan te gaan met medewerkers voelen ze zich al actief betrokken bij het veranderingsproces (Van Ruler, 1998). Uit een interview bleek dat men bij hele erge weerstand op een gegeven moment niet alleen moet gaan praten, maar gewoon gaan laten zien dat de huisstijl klopt en past bij de organisatie. Vaak zijn de standpunten van medewerkers ten opzichte van veranderingen bruikbaar, omdat zij in de praktijk met de veranderingen moeten gaan werken. In sommige gevallen echter, is de kritiek van medewerkers ongegrond. In dat geval was het nodig om streng op te treden en aan te geven dat een medewerker te ver gaat. Daarom is het in enkel geval volgens Lewis, Schmisser, Stephens en Weit (2006) nodig om dreigingen, straffen of intimidatie te gebruiken tijdens een verandering, omdat medewerker zich anders niet zullen houden aan de richtlijnen.

- *Welke effect heeft de inzet van interne communicatie op het succes van de huisstijlverandering?*

Bij de meeste organisaties heeft de interne communicatie een positief effect gehad op het verloop van de huisstijlverandering. Medewerkers gingen de huisstijlverandering ondersteunen en er was sprake van een toename van trots en waardering voor de huisstijl, maar ook voor de organisatie.

Bij een huisstijlverandering is het belangrijk om de interne communicatie goed in te richten. Als er meerdere veranderingen tegelijkertijd plaatsvinden dan moet men meer communicatie inspanningen leveren, omdat medewerkers meer behoefte hebben aan informatie. Het is belangrijk om medewerkers van informatie te voorzien en met ze in gesprek te gaan. Op die manier voelen ze zich serieus genomen en dit heeft een positieve invloed op hun houding ten opzichte van de verandering.

Hoofdvraag

- *Welke rol speelt interne communicatie bij huisstijlveranderingen in organisaties?*

In deze studie is getracht om in kaart te brengen hoe organisaties intern communiceren bij huisstijlveranderingen. Er is onderzocht hoe de interne communicatie wordt ingericht, welke factoren van invloed zijn op deze inrichting, welke methoden organisaties hanteren bij het omgaan met reacties van medewerkers en welk effect de inzet van interne communicatie heeft op het succes van de huisstijlverandering.

Uit de resultaten en de bovenstaande antwoorden op de deelvragen is gebleken dat interne communicatie een hele belangrijke rol speelt tijdens huisstijlveranderingen. Het is een cruciale factor voor het succes van een huisstijlverandering. De interne communicatie is vaak een kwestie van maatwerk leveren. Daarom is het belangrijk om pragmatisch te werk te gaan. Men moet niet teveel vanuit een ideaal beeld te werk gaan, maar vanuit de organisatie en de medewerkers. Daarbij is het van belang om draagvlak en enthousiasme te creëren bij medewerkers.

Het is belangrijk dat interne communicatie ervoor zorgt dat er voldoende kennis ontstaat over de nieuwe huisstijl door de informatievoorziening. Het effect van interne communicatie tijdens huisstijlveranderingen is in de literatuur eerder onderzocht (Bolhuis, 2007). De kennis van medewerkers kan leiden tot waardering voor de nieuwe huisstijl. De waardering voor deze nieuwe huisstijl heeft vervolgens invloed op de identificatie van medewerkers met de organisatie en hun waardering voor de organisatie (Bolhuis, 2007). Zo kan de huisstijlverandering een waardevolle rol spelen binnen een organisatie en een positief effect hebben op medewerkers en de organisatie.

Er zijn vier factoren die invloed hebben op de inrichting van de interne communicatie, namelijk de reden van de verandering, het beschikbare budget, de beschikbare tijd en de weerstand van medewerkers. Het is van belang dat medewerkers tijdens de huisstijlverandering worden meegenomen door middel van communicatie in de verandering die plaatsvindt en dat er beleving gecreëerd wordt. Op die manier zal er ook draagvlak ontstaan voor de huisstijlverandering. Er kunnen verschillende boodschappen, momenten en middelen gebruikt worden om dit tot stand te brengen. Het is van belang dat een organisatie steeds kijkt in welke fase men zich bevindt, wat en waarover er gecommuniceerd moet worden en welke middelen daarbij het beste aansluiten.

Een organisatie kan verschillende boodschappen gebruiken om te communiceren over huisstijlveranderingen. Boodschappen kunnen de reden van de huisstijlverandering belichten, ze kunnen de achtergrond van de huisstijl uitleggen en ze kunnen gericht zijn op de toepassing van de huisstijl. Tot slot kunnen boodschappen uitleg geven over de voortgang van het project en ze kunnen de huisstijlverandering leuk maken. Door middel van deze verschillende boodschappen kunnen medewerkers geïnformeerd, gemotiveerd en geënthousiasmeerd worden ten opzichte van de nieuwe huisstijl. Medewerkers moeten de mogelijkheid krijgen om zich de huisstijl eigen te maken en dit kost tijd. In de meeste gevallen raken medewerkers na verloop van tijd steeds meer gewend aan de nieuwe huisstijl en worden ze steeds enthousiaster.

9.2 Discussie

Dit onderzoek heeft aangetoond dat een goede inrichting en inzet van interne communicatie bijdraagt aan een succesvolle verandering. Ook uit eerder onderzoek was gebleken dat interne rebrandingscommunicatie gebruikt kan worden om medewerkers te betrekken, te informeren, te enthousiasmeren en te motiveren bij de invoering van een nieuwe huisstijl, zodat de implementatie succesvol wordt (Schuurman, 2006). Alle organisaties communiceerden op een eigen manier tijdens de huisstijlverandering. Zo is de mate waarin een organisatie communiceert afhankelijk van de andere veranderingen die plaatsvinden binnen de organisaties.

Medewerkers moeten tijdens een huisstijlverandering voortdurend van voldoende informatie voorzien worden. Uit onderzoek is gebleken dat dit voor meer kennis over de nieuwe huisstijl zorgt en dat dit leidt tot waardering voor de nieuwe huisstijl. Deze waardering van de nieuwe huisstijl en de kennis over de nieuwe huisstijl dragen bij aan de identificatie met de organisatie en de waardering voor de organisatie (Bolhuis, 2007). Bij sommige organisaties zag men niet in dat de huisstijlverandering en de communicatie hierover dit effect konden hebben. Het is dus belangrijk dat organisaties zich realiseren dat informatievoorziening over de huisstijl niet allen bijdragen aan de waardering voor de nieuwe huisstijl, maar ook aan de identificatie met en de waardering voor de organisatie.

Daarnaast kan informatie over de verandering onzekerheid onder medewerkers over de verandering verminderen (Jimmieson, Terry & Callaan, 2004). Het verminderen van de onzekerheden voor medewerkers is volgens dit onderzoek een van de succesfactoren voor de organisatieverandering. Bij de inrichting van de interne communicatie is informatievoorziening dus een belangrijke prioriteit.

Het is belangrijk om medewerkers te laten wennen aan de nieuwe huisstijl, omdat ze een zekere loyaliteit hebben ten opzichte van de oude huisstijl (Stuart & Muzellec, 2004). Volgens Hendriks (2001) worden medewerkers weinig betrokken in het beginstadium, maar wordt wel van hen verwacht dat ze meteen hun verantwoordelijkheid nemen, zonder dat hierbij al teveel toelichting wordt geven. Uit de cases bleek ook dat sommige organisaties medewerkers weinig tijd geven om te wennen aan de nieuwe huisstijl. Het is tevens belangrijk om rekening te houden met het feit dat medewerkers bij grote veranderingen meer tijd nodig hebben om te wennen. Uit eerder onderzoek is namelijk gebleken dat hoe ingrijpender de huisstijlverandering is, hoe sceptischer, hoe meer wantrouwig en hoe meer twijfel mensen hebben ten opzichte van de verandering (AlShebil, 2007). Medewerkers hebben in dat geval ook meer behoefte aan informatie en zijn nieuwsgieriger (AlShebil, 2007). Er moet dus bij een grote verandering veel meer uitleg gegeven worden aan medewerkers over de noodzaak van de verandering.

Het is al eerder gebleken dat de inrichting van de communicatie een combinatie moet zijn van het rationele en emotionele om tot een goed resultaat te komen (Stuart & Muzellec, 2004). Het is daarom belangrijk om beleving en betrokkenheid te creëren bij de medewerkers. Sommige organisaties betrokken medewerkers door met ze in gesprek te gaan, door ze te laten deelnemen aan workshops of door ze te laten kiezen voor een naam of logo. Door het vragen van input en/of deelname en interactie van medewerkers krijgen zij de mogelijkheid om hun perspectieven en kritiek uit te spreken (Lewis, e.a., 2006). Deze interactie bleek een waardevolle bijdrage te leveren aan de betrokkenheid van medewerkers. Communicatieverantwoordelijken die dit toepasten signaleerden dat de interactie met medewerkers in de loop van het traject zorgde voor een toenemend enthousiasme en een groter draagvlak voor de verandering. De steun en de hulp van medewerkers is essentieel, omdat dit uiteindelijk het succes van de verandering zal bepalen (Van Gils, 2003; Melewar, Hussey & Srivoravilai, 2005).

Het is belangrijk dat men uitgelegd aan medewerkers hoe de verandering past bij de identiteit van het bedrijf (Dutton & Dukerich, 1991). Dit werd gedaan bij organisaties die de identiteit gelijktijdig met de huisstijlverandering onder de loep namen en bij organisaties die een internal branding traject uitvoerden. Bij veel van de deelnemende organisaties werd er aan medewerkers te weinig uitgelegd hoe de huisstijl paste bij de identiteit van de organisatie. Toch is dit belangrijk, omdat de huisstijl de kloof overbruggen tussen de werkelijke en de opgevatte identiteit van de organisatie (Balmer & Greyser, 2003). Voorwaarde hierbij is wel dat het ondersteund wordt door intensieve communicatie. Afhankelijk van het type huisstijlverandering kiest een organisatie voor de omvang van de verandering. Natuurlijk is een internal branding traject niet bij elke organisatie noodzakelijk of mogelijk qua kosten, maar het is wel de overweging waard. Uit eerder onderzoek is namelijk gebleken dat de toegevoegde waarde van de huisstijl enorm vergroot kan worden als er intern programma's worden opgezet die leiden tot betere service en als er communicatie campagnes zijn die de doelstellingen van de organisatie toelichten (Van Riel, Van den Ban & Heijmans, 2001).

Lewis, Schmisser, Stephens & Weit (2006) geven aan dat het tijdens veranderingen ook goed is om informele netwerken te gebruiken en medewerkers te betrekken in het proces, want daardoor kunnen geruchten en verkeerde informatie tegengegaan of bijgesteld worden. Door persoonlijk te communiceren, vindt er een wisselwerking plaats tussen de medewerkers en degenen die verantwoordelijk zijn voor de communicatie. Bij organisaties waar weinig persoonlijke communicatie werd toegepast, waren medewerkers vaak helemaal niet voorbereid op de verandering en ondersteunden ze deze niet op

dezelfde manier, als de medewerkers die wel voldoende geïnformeerd waren. Via de informele netwerken kan men ook goed peilen waar medewerkers behoefte aan hebben. Daardoor blijft de interne communicatie goed aansluiten op de behoeften van medewerkers. Uit de cases bleek dat het belangrijk is om tijdens een huisstijlverandering met medewerkers te blijven praten en geduldig te blijven uitleggen. Er ontstaat scepticisme, wantrouwen en twijfel over een verandering als er geen antwoorden worden gegeven op vragen over de redenen voor de verandering (AlShebil, 2007). Uit de cases bleek ook dat organisaties die geen antwoorden gaven op vragen langer te maken hadden met weerstand.

Het is belangrijk om na afloop van de huisstijlverandering te blijven communiceren. Als er blijvende aandacht voor de huisstijl is, dan heeft dit ook invloed op de consistentie van de huisstijl. De consistentie kan namelijk gewaarborgd worden door het huisstijlmanagement op structurele wijze in te richten, door medewerkers te helpen om zich de huisstijl eigen te maken en door de huisstijl in overeenstemming te houden met toekomstige ontwikkeling binnen de organisatie (Van den Bosch, Elving, De Jong, 2006). Uit de cases bleek ook dat de waarde van de huisstijl vergroot werd, als men na afloop van de huisstijlverandering bleef communiceren over de nieuwe huisstijl. Zo organiseerde één van de organisaties een opfrismoment, waardoor er trots en betrokkenheid gecreëerd werd. Het is dus belangrijk dat organisaties blijvende aandacht hebben voor de nieuwe huisstijl, zodat de effectiviteit van de huisstijl zo optimaal mogelijk wordt.

Toegevoegde waarde

De toegevoegde waarde van dit onderzoek ligt allereerst in de theorie die er bestaat op gebied van huisstijlverandering. Er was nog geen onderzoek dat de rol van interne communicatie tijdens huisstijlveranderingen in kaart heeft gebracht. In dit onderzoek is gekeken naar de inrichting van de communicatie, de overwegingen die daarop van invloed zijn geweest en welke invloed deze inrichting heeft gehad op de huisstijl van de organisatie. Daarnaast heeft dit onderzoek een belangrijke praktische toepassing. Door het lezen van dit onderzoek krijgen communicatieverantwoordelijken een indruk van de mogelijkheden van interne communicatie tijdens huisstijlveranderingen. Er wordt een overzicht gegeven van de mogelijkheden, maar ook van de struikelpunten en hoe men daarmee kan omgaan. Dit alles is afkomstig uit de praktijk van 16 uiteenlopende organisaties, waardoor de resultaten toegepast kunnen worden bij andere organisaties die bezig zijn met een huisstijlverandering.

Er kan een kanttekening geplaatst worden bij de betrouwbaarheid van de onderzoeksmethode. Alle cases zijn gebaseerd op zelfrapportage van de verantwoordelijke voor de communicatie tijdens de huisstijlverandering. De manier waarop een geïnterviewde de organisatie ziet, kan een rol spelen bij het beschrijven van de huisstijlverandering en bij het beschrijven van bepaalde situaties. De cases kunnen dus een subjectief beeld geven van het succes van een huisstijlverandering en van de reacties van medewerkers die beschreven werden door communicatieverantwoordelijken. Echter, een groot deel van de vragen zijn feitelijk vragen, bijvoorbeeld over de opzet van de communicatie, de inrichting van de verschillende communicatiemomenten en de gebruikte communicatiemiddelen.

Ondanks de beperkingen is dit het eerste onderzoek wat een overzicht geeft van de aanpak van interne communicatie tijdens huisstijlveranderingen. Dit is gedaan vanuit de ervaringen van 16 organisaties. De aanbevelingen die in het volgende hoofdstuk gegeven worden, kunnen daarom gedaan worden vanuit zowel de theoretische als de praktische benadering van huisstijlveranderingen.

Vervolgonderzoek

In een vervolgonderzoek kan er bij een beperkter aantal organisaties onderzoek worden gedaan naar de interne communicatie. Hierbij bestaat een gedeelte van het onderzoek uit interviews met communicatieverantwoordelijken en een andere gedeelte van het

onderzoek bestaat uit een vragenlijst voor medewerkers waarin gevraagd wordt naar hun waardering van de interne communicatie. Ook zouden er diepte-interviews gehouden kunnen worden of groepsessies, waarin medewerkers gevraagd wordt naar hun ervaringen met de interne communicatie.

Een andere suggestie voor vervolgonderzoek is het maken van onderscheid tussen medewerkers die in hun werk veel te maken hebben met de huisstijl en medewerkers die nauwelijks te maken hebben met de huisstijl. Er kan gekeken worden of medewerkers die veel te maken hebben met de huisstijl voldoende gefaciliteerd worden in hun werk en of zij voldoende bekend zijn met de achtergrond van de huisstijl.

Hoofdstuk 10 Aanbevelingen

Het huidige onderzoek heeft de interne communicatie tijdens huisstijlveranderingen in kaart gebracht. Op basis van de resultaten uit dit onderzoek kunnen aanbevelingen gedaan worden richting organisaties die bezig zijn met het opzetten van de interne communicatie rondom een huisstijlverandering. Dit wordt gedaan op basis van de literatuur en de casebeschrijvingen die van 16 organisaties gemaakt zijn.

10.1 Algemene tips

- *Zorg dat het management of de directie achter de huisstijl staat.*
Medewerkers moeten weten dat de huisstijl belangrijk is en een 'sense of urgency' voelen om de huisstijl toe te passen. Het management moet steeds op de hoogte worden gehouden van de huisstijlverandering. Daarnaast is het belangrijk dat zij een actieve rol spelen tijdens de huisstijlverandering door bijvoorbeeld het bijwonen van bijeenkomsten, het bezoeken van afdelingen of door het schrijven van een intranetbericht, e-mail of brief.
- *Informeer, motiveer en enthousiasmeer medewerkers.*
Medewerkers moeten voortdurend op de hoogte zijn van de oorzaken en beweegredenen voor de huisstijlverandering. Ze moeten weten waarom er voor de huisstijlverandering gekozen is en wat de visie erachter is. Daarnaast moeten medewerkers zo vroeg mogelijk voorzien worden van informatie over hun taken en verantwoordelijkheden binnen het proces. Ook moeten ze enthousiast worden over de nieuwe huisstijl en gemotiveerd zijn om deze toe te gaan passen. Dit kan gedaan worden door medewerkers te betrekken bij de huisstijlverandering, zodat ze de huisstijl actief gaan ondersteunen. Ze moeten weten wat de huisstijl kan opleveren en wat het kan bijdragen aan de organisatie. Door interne activiteiten kan de toegevoegde waarde van de huisstijl enorm vergroot worden. Zo kan men medewerkers laten meebeslissen over de nieuwe naam en/of huisstijl. Daarnaast kunnen er bijeenkomsten of workshops georganiseerd worden.
- *Licht de achtergrond van de huisstijl toe.*
Medewerkers hebben vaak loyaliteit ten opzichte van de oude huisstijl. Er moet dus beleving gecreëerd worden rondom de nieuwe huisstijl. Medewerkers hebben de tijd nodig om te wennen aan de nieuwe huisstijl. Daarom moeten medewerkers uitvoerig geïnformeerd worden. Medewerkers moeten op de hoogte zijn van de kernwaarden die ten grondslag liggen aan de identiteit en de huisstijl. Dit kunnen ze extern uitdragen, maar ook intern in hun dagelijkse werkzaamheden en informele omgang met collega's. Ook moeten ze bekend zijn met de strategische richting van de organisatie. Door deze kennis zullen medewerkers meer waardering krijgen voor de nieuwe huisstijl, wat doorwerkt in hun waardering voor de organisatie en hun identificatie met de organisatie. Op die manier kunnen ze ook naar buiten toe de huisstijl en de organisatie goed vertegenwoordigen.
- *Maak gebruik van verschillende communicatiemiddelen en kanalen.*
Door verschillende middelen en kanalen te gebruiken komt de boodschap steeds onder de aandacht en weet men zeker dat medewerkers de boodschap ontvangen. Er moet gekeken worden of alle medewerkers toegang hebben tot de verschillende middelen en kanalen. Hierin moet gevarieerd worden tussen reguliere en irreguliere middelen en tussen digitale en analoge middelen. In paragraaf 5.7 wordt een overzicht gegeven van verschillende middelen die gekozen kunnen worden.
- *Maak gebruik van persoonlijke communicatie.*
Persoonlijke communicatie is erg belangrijk bij een huisstijlverandering, omdat hierdoor interactie ontstaat. Dit is belangrijk, omdat men dan beter weet wat er leeft

binnen de organisatie. Er kan ook persoonlijk gecommuniceerd worden door middel van een cascademodel. Daarbij wordt een boodschap aan het management doorgegeven en vervolgens moeten zij het doorcommuniceren richting de andere lagen van de organisatie. Verder kan er gebruik gemaakt worden van informele netwerken. Mensen hebben namelijk behoefte aan nieuws en op deze manier kunnen tevens geruchten tegengegaan worden. Tijdens het proces is het belangrijk om steeds met medewerkers in gesprek te gaan en bereid te zijn om naar hun problemen te luisteren. Medewerkers willen graag het gevoel hebben dat ze serieus genomen worden.

- *Kijk of de gebruikte communicatie aansluit.*
Tijdens de huisstijlverandering moet steeds gekeken worden naar de invloed die de communicatie heeft op medewerkers. Er moet gekeken worden of dit goed aansluit op hun behoefte aan informatie. Het is goed om pragmatisch om te gaan met de communicatie rondom huisstijlveranderingen. Men moet steeds kijken wat nodig is en wat bij de organisatie en de medewerkers past. Vooral als er sprake is van tijdsdruk en er geen tijd is voor het schrijven van uitgebreide plannen. Er moet dan stap voor stap gekeken worden waar behoefte aan is.
- *Laat de nieuwe huisstijl terugkomen in het gebouw en de werkplek.*
Zorg dat medewerkers tijdens de huisstijlverandering, maar ook daarna geconfronteerd worden met de nieuwe huisstijl. Zorg er bijvoorbeeld voor dat medewerkers dagelijks in contact komen met de huisstijl doordat ze in het gebouw elementen van de huisstijl of kernwaarden zien.

10.2 Stappenplan voor de inrichting van interne communicatie

Hieronder volgen belangrijke stappen die gebruikt kunnen worden bij de inrichting van de interne communicatie rondom een huisstijlverandering. Deze stappen zijn slechts een hulpmiddel bij de inrichting van de interne communicatie en het is geen standaard aanpak die gekozen kan worden. Het is belangrijk om te realiseren dat het opzetten van het interne communicatietraject rondom een huisstijlverandering maatwerk is. Er is geen enkele organisatie, geen enkele tijdsplanning en geen enkele medewerkersgroep hetzelfde. Dit stappenplan is gebaseerd op de literatuur uit hoofdstuk 2 en de cases uit bijlage C.

1. *Stel een communicatieverantwoordelijke aan.*
De communicatieverantwoordelijk moet het huisstijlveranderingsproces begeleiden en de juiste mensen betrekken. Uit de cases is gebleken dat het belangrijk is dat deze persoon de organisatie goed kent of veel ervaring heeft met huisstijlveranderingen. Daarnaast weten medewerkers op deze manier waar ze met vragen terecht kunnen.
2. *Breng in kaart hoe medewerkers denken.*
Het is verstandig om in kaart te brengen welke veranderingen en problemen er spelen binnen de organisatie. Bij grote veranderingen hebben medewerkers bijvoorbeeld meer behoefte aan informatie over de verandering dan bij een kleine verandering (AIShebil, 2007). Het is belangrijk om een inschatting te maken van de reacties van medewerkers op de huisstijlverandering om zo te kijken waar de communicatieknelpunten liggen. Uit de cases bleek dat sommige organisaties toe waren aan de nieuwe huisstijl. Medewerkers waren daardoor erg enthousiast over de nieuwe huisstijl en wilden graag meehelpen en denken in het proces. Er waren ook organisaties waar weerstand ontstond. Het is daarom goed om van te voren een inschatting te maken van struikelpunten tijdens de verandering en welke medewerkersgroepen met name weerstand zullen bieden. Men kan hier dan rekening mee houden in de communicatie door bijvoorbeeld merkambassadeurs op de afdelingen aan te stellen. Deze medewerkers weten meer over de achtergrond van de huisstijl en kunnen medewerkers enthousiast maken ten opzichte van de nieuwe huisstijl.

3. *Stel doelen op voor de interne communicatie.*

De doelen die opgesteld worden voor de interne communicatie zijn verschillend per organisatie, omdat dit afhankelijk is van de oorzaak van de huisstijlverandering. Er moeten specifieke doelen opgesteld worden voor de organisatie, maar ook voor afdelingen of doelgroepen. Op basis van deze doelen kan men achteraf evalueren of de huisstijlverandering geslaagd is. Dit is namelijk lastig te meten, daarom kan men dit het beste doen aan de hand van de initiële doelen die zijn opgesteld (Stuart & Muzellec, 2004).
4. *Maak een onderscheid tussen verschillende doelgroepen.*

Sommige doelgroepen hebben in hun dagelijks werk veel te maken met de huisstijl. Zij moeten dus meer betrokken worden in de keuzes die gemaakt worden voor de huisstijl of er moeten speciale sessies voor hen georganiseerd worden. Het verdient aanbeveling om in ieder geval het volgende onderscheid te maken tussen het management, 'heavy users', merkambassadeurs en overige medewerkers. 'Heavy users' zijn medewerkers die dagelijks werken met de huisstijl. Merkambassadeurs zijn medewerkers die op hun afdeling
5. *Maak een overzicht van de beschikbare communicatiekanalen en -middelen.*

Er moet gekeken worden welke middelen beschikbaar zijn binnen de organisatie en welke middelen goed bekeken worden door medewerkers. Vervolgens kan men de keuze maken om ook middelen te kiezen die niet regulier binnen de organisatie zijn. Uit de cases bleek dat er op die manier extra aandacht aan de huisstijlverandering geschonken kan worden.
6. *Bepaal het beschikbare budget.*

Op basis van het beschikbare budget kan gekeken worden wat de mogelijkheden zijn van de interne communicatie. Uit de cases bleek dat succesvolle middelen of activiteiten niet duur hoeven te zijn. Men moet binnen de budgettaire mogelijkheden op zoek gaan naar een goede inrichting van de interne communicatie.
7. *Maak een communicatieplan en kalender.*

Een plan of een kalender voor de communicatie kan gebaseerd worden op de bovenstaande stappen. Dit is een handig hulpmiddel dat gebruikt kan worden tijdens de huisstijlverandering. Hierin kunnen door middel van belangrijke mijlpijlen communicatiemomenten bepaald worden. Voor de momenten, voor, tijdens en na de huisstijlverandering kunnen verschillende middelen en boodschappen omschreven worden. Ook kan er aangegeven worden wie er verantwoordelijk is voor een bepaald gebied.
8. *Formuleer communicatieboodschappen.*

Er moeten verschillende boodschappen voor verschillende doelgroepen worden opgesteld. In de boodschappen kan op de voordelen van de huisstijlverandering gewezen worden, maar ook op de vervelende aspecten van de verandering. Er zijn vijf soorten boodschappen. Boodschappen kunnen gaan over de reden van de huisstijlverandering, de achtergrond van de huisstijl, de toepassing van de huisstijl, de voortgang van het project en boodschappen kunnen de huisstijlverandering leuk maken.
9. *Bepaal de introductie van de huisstijl.*

De introductie van de huisstijl is mede afhankelijk van het budget en de noodzaak die men ziet van een introductie. Door middel van een feest, bijeenkomst of evenement kan er beleving gecreëerd worden rondom de huisstijl. Ook kunnen medewerkers geïnformeerd worden over de achtergrond van de huisstijl en de praktische toepassing. Dit kan plaatsvinden tijdens een reguliere bijeenkomst of tijdens een speciaal georganiseerde bijeenkomst.

10. *Blijf communiceren na afloop van de huisstijlverandering.*

Het is verstandig om een moment aan te grijpen, bijvoorbeeld een jaar na de lancering van de huisstijl, waarop je iets gaat creëren. Dit is een moment om de achtergrond van de huisstijl op te frissen in de gedachten van medewerkers, maar ook om trots te creëren en eventueel zaken aan te scherpen die nog niet helemaal goed gaan. Op die manier voorkomt men dat de huisstijl wegzakt. Het gevaar bestaat anders dat er onnodig veel geld gepompt is in de nieuwe huisstijl, maar dat dit vervolgens weinig toegevoegde waarde heeft. Ook kan dit leiden tot een inconsequent gebruik van de huisstijl, omdat de kennis wegzakt. Dit kan men voorkomen door te blijven communiceren.

Literatuur

- Ajala, V.O. (1991). The image of corporate symbol. *Africa Media Review*, 5(1), 61-74.
- Albert, S., & Whetten, D. (2003). Organizational identity. In: J.M.T. Balmer & S.A. Greyser, (Eds.) *Revealing the corporation. Perspectives on identity, image, reputation, corporate branding, and corporate level marketing* (p.79-105). London: Routledge.
- AlShebil, S.A. (2007). *Consumer perceptions of rebranding: the case of logo changes*. Proefschrift, University of Texas, Arlington, U.S.A.
- Ashforth, B.E., & Mael, F.A. (1989). Social identity and the organization. *Academy of Management Review*, 14(1), 20-39.
- Baker, M.J. & Balmer, J.M.T. (1997). Visual identity: trappings or substance? *European Journal of Marketing*, 31(5/6), 366-382.
- Balmer, J.M.T & Greyser, S.A. (2003). Managing the multiple identities of the corporation. In: J.M.T. Balmer & S.A. Greyser, (Eds.) *Revealing the corporation. Perspectives on identity, image, reputation, corporate branding, and corporate level marketing* (p.14-29). London: Routledge.
- Balmer, J.M.T. & Greyser, S.A. (2003). Epilogue: Beyond the age of innocence. In: J.M.T. Balmer & S.A. Greyser, (Eds.) *Revealing the corporation. Perspectives on identity, image, reputation, corporate branding, and corporate level marketing* (p.345-358). London: Routledge.
- Bergstrom, A., Blumenthal, D. & Crothers, S. (2002). Why internal branding matters: the case of Saab. *Corporate Reputation Review*, 5(2/3), 133-142.
- Birkigt, K., & Stadler, M.M. (1986). *Corporate identity. Grundlagen, funktionen, fallbeispiele*. [Corporate identity. Foundation, functions, case descriptions]. Landsberg am Lech, Verlag Moderne Industrie.
- Bolhuis, W. (2007). *Changing looks: internal and external effects of a corporate visual identity change*. Master scriptie, Universiteit Twente, Enschede.
- Communicatiedesk. (2004). Interne communicatie bij veranderingen: van weerstand naar commitment. Verkregen via: www.decommunicatiedesk.nl
- Downs, C.W. & Adrian, A.D. (2004). *Assessing organizational communication: strategic communication audits*. New York, London: The Guilford Press.
- Dutton, J.E., & Dukerich, J.M. (1991). Keeping an eye on the mirror: image and identity in organizational adaptation. *Academy of Management Journal*, 34(3), 517-554.
- Gioia, D.A., Schultz, M. & Corley, K.G. (2000). Organizational identity, image and adaptive stability. *Academy of Management Review*, 25(1), 63-81.
- Green, D. & Loveluck, V. (1994). Understanding a corporate symbol. *Applied Cognitive Psychology*, 8(-), 37-47.

- Hendriks, J. (2001). Reflectie: verborgen spelregels, adviseren bij stagnerende cultuurverandering. *M&O*, 4(-), 63-79.
- Jimmieson, N.L., Terry, D.J. & Callan, V.J. (2004). A longitudinal study of employee adaption to organizational change: The role of change-related information and change-related self-efficacy. *Journal of Occupational Health Psychology*, 9(1), 11-27.
- Koeleman, H. (2002). *Interne communicatie bij verandering: van middelen- naar interventiedenken*. Alphen aan den Rijn: Kluwer.
- Kotter, J.P. & Schlesinger, L.A. (1979). Choosing strategies for change. *Harvard Business Review*, 57(2), 106-114.
- Lewis, L.K., Schmisser, A.M., Stephens, K.K., & Weir, K.E. (2006). Advice on communicating during organizational change: The content of popular press books. *Journal of Business Communication*, 43(2), 113-137.
- Mael, F.A., & Ashforth, B.E. (1992). Alumni and their alma mater: A partial test of the reformulated model of organizational identification. *Journal of Organizational Behavior*, 13(2), 103-123.
- Mahnert, K.F. & Torres, A.M. (2007). The brand inside: the factors of failure and success in internal branding. *Irish Marketing Review*, 19(1&2), 54-63.
- Margulies, W.P. (1997). Make the most of your corporate identity. In: J.M.T. Balmer & S.A. Greyser, (Eds.) *Revealing the corporation. Perspectives on identity, image, reputation, corporate branding, and corporate level marketing* (p. 66-79). London: Routledge.
- Melewar, T.C., Hussey, G. & Srivoravilai, N. (2005). Corporate visual identity: The re-branding of France Télécom, *Brand Management*, 12(5), 379-394.
- Melewar, T.C. & Saunders, J. (1998). Global corporate visual identity systems: using an extended marketing mix. *European Journal of Marketing*, 34(5/6), 538-550.
- Melewar, T.C., Saunders, J. & Balmer, J.M.T. (2000). The saliency of Olins' visual identity structure in relation to UK companies operating in Malaysia. *Corporate Reputation Review*, 3(3), 194-200.
- Nelissen, P. & Van Selm, M. (2008). Surviving organizational change: how management helps balance mixed feelings. *Corporate Communications: An International Journal*, 13(3), 306-318.
- Peeters, R. (2007). De visie van SWOCC op rebranding, *Clou voor Marketing, Informatie en Research*, 28(1), 34.
- Reijnders, E. (1997). *Interne communicatie: Aanpak en achtergronden*. Assen: Van Gorcum.

- Riordan, C.M., Gatewood, R.D. & Barnes Bill, J. (1997). Corporate image: employee reactions and implications for managing corporate social performance. *Journal of Business Ethics*, 16, 401-412.
- Rodenburg, T. (2007a). Internal branding en merkbeleid. *Communicatiedesk*. Verkregen via: www.decommunicatiedesk.nl
- Rodenburg, T. (2007b). Wat is internal branding? *Communicatiedesk*. Verkregen via: www.decommunicatiedesk.nl
- Rodenburg, T. (2007c). Internal branding-plan via SWOT-analyse en de 5 P's. *Communicatiedesk*. Verkregen via: www.decommunicatiedesk.nl
- Roos, E. (2000). *Onderzoek naar de opvattingen over huisstijl en beleid ten aanzien van huisstijloperaties in organisaties in Nederland*. Master scriptie, Universiteit, Enschede.
- Schechter, A.H. (1993) Measuring the value of corporate and brand logos. *Design Management Journal*, 4(1), 33-39.
- Schetzer, L. (1993). A social information processing model of employee participation. *Organizational Science*, 4(2), 252-268.
- Schuurman, L. (2006). *Interne rebrandingscommunicatie: een onderzoek naar de kracht van visual identity en gedrag*. Bachelor scriptie, InHolland Hogeschool, Rotterdam.
- Stuart, H. (2003). The effect of organizational structure on corporate identity management. In: J.M.T. Balmer & S.A. Greyser, (Eds.) *Revealing the corporation. Perspectives on identity, image, reputation, corporate branding, and corporate level marketing* (p. 108-123). London: Routledge.
- Stuart, H. (2003). Corporate rebranding: Issues and implications. ANZMAC, Conference Proceedings Adelaide 1-3, p. 172-178.
- Stuart, H., & Muzellec, L. Corporate makeovers: Can a hyena be rebranded? *Brand Management*, 11(6), 472-482.
- Van Delden, J. (1999). *Bestuurscommunicatie in organisaties: interne communicatie als managementproces*. Alphen aan den Rijn: Samson.
- Van den Bosch, A.L.M. (2000). *Huisstijlmanagement: de verankering van de huisstijl in de organisatie*. Alphen aan den Rijn: Samsom.
- Van den Bosch, A.L.M., De Jong, M.D.T., & Elving, W.J.L. (2004). Managing corporate visual identity: use and effects of organizational measures to support a consistent self-presentation. *Public Relations Review*, 30(2), 225-234.
- Van den Bosch, A. L. M. (2005). *Corporate visual identity management: current practices, impact, and assessment*. Proefschrift, Universiteit Twente, Enschede.
- Van den Bosch, A.L.M., A., Elving, W.J.L. & De Jong, M.D.T. (2006). The impact of organizational characteristics on corporate visual identity. *European Journal of Marketing*, 40(7/8). 870-886.

Van Gils, V. (2003). *Interne communicatie bij veranderingen. Van weerstand naar commitment*. Alphen aan den Rijn: Kluwer.

Van Riel, C.B.M., Van den Ban, A., & Heijmans, E.J. (2001). The added value of corporate logos. An empirical study. *European Journal of Marketing*, 31(3/4), 428-440.

Van Ruler, B. (1998). *Strategisch management van communicatie*. Alphen aan den Rijn: Kluwer.

Bijlagen

A Interviewschema verantwoordelijken interne communicatie

Persoonlijke gegevens

Geïnterviewde:

Organisatie:

Datum:

Toelichting onderzoek

Momenteel ben ik bezig met een master Communicatiewetenschap aan de Universiteit Twente. Ik ben aan het afstuderen op het onderwerp interne communicatie tijdens rebranding. Door middel van kwalitatief onderzoek wil ik in kaart brengen hoe verschillende organisaties de interne communicatie hebben aangepakt tijdens een huisstijlverandering. Het doel van dit interview is om zoveel mogelijk gegevens te verzamelen van het interne communicatie proces dat heeft plaatsgevonden binnen uw organisatie. Er zal een audio opname gemaakt worden van dit interview, zodat ik alle gegevens tijdens het schrijven van mijn scriptie kan terugluisteren. Deze gegevens zullen anoniem blijven.

Algemeen

1. Wat is uw functie binnen de organisatie?
2. Wat verstaat u onder huisstijl?

De huisstijlverandering

3. Waarom is er gekozen voor een nieuwe huisstijl en wat was uw rol in het veranderingsproces?
 - Wat was de reden van de huisstijlverandering?
 - Maakte de huisstijlverandering deel uit van een organisatieverandering?
 - Op welke manier bent u betrokken geweest bij de huisstijlverandering?
 - In hoeverre is de huisstijl veranderd?
(Is er een compleet nieuwe huisstijl ingevoerd, is de oude huisstijl gerestyled of ging het om het handhaven van de bestaande huisstijl).
 - Wat waren de kosten van de communicatie bij de huisstijlverandering?

Inzet van communicatie

4. Op welke manier is communicatie tijdens de huisstijlverandering ingezet?
 - Uw rol bij de communicatie over de huisstijl?
 - Waarom werd communicatie ingezet tijdens de huisstijlverandering? (gezien als strategisch middel?)
 - Wat zijn belangrijke doelen geweest van de interne communicatie?
 - Wat waren de verwachtingen van de interne communicatie?

Planning communicatie

5. Wie heeft de communicatie rond de huisstijlverandering opgezet?
 - Corporate communicatie of een extern bureau?
 - Is er gebruik gemaakt van een communicatieplan of kalender?
 - In welke fase begonnen met communiceren?

(Voorbeelden:

- Voordat er een keuze was gemaakt voor een huisstijl kregen medewerkers te horen dat men bezig was met het ontwikkelen van een nieuwe huisstijl;
- Nadat men de nieuwe huisstijl gekozen had, maar voordat de huisstijl ingevoerd ging worden;
- Vlak voordat externe partijen te horen kregen over de huisstijl;
- De huisstijl werd intern op hetzelfde moment aangekondigd als extern).

Het communicatieproces (de aankondiging/de lancering/na de lancering)

We zullen nu verder ingaan op het communicatieproces dat heeft plaatsgevonden tijdens de huisstijlverandering. Daarbij zal het proces in drie delen verdeeld worden namelijk de aankondigingsfase, de lancering van de nieuwe huisstijl en de fase na de lancering. Het is de bedoeling dat u zoveel mogelijk in chronologische volgorde vertelt hoe een bepaalde fase is verlopen en daarbij voorbeelden geeft. Geef aan wat er goed ging in deze fase en wat er anders/beter had gekund.

6. Kunt u vertellen hoe het communicatieproces verliep tijdens de aankondiging van de huisstijlverandering?
7. Kunt u vertellen hoe het communicatieproces verliep tijdens de lancering van de huisstijlverandering?
8. Kunt u vertellen hoe het communicatieproces verliep na afloop van de huisstijlverandering?

[opmerking: de onderstaande vragen worden per fase behandeld en afhankelijk van de fase zullen de woorden: voorafgaand/tijdens/na afloop gebruikt worden].

- Wat waren de doelstellingen van de communicatie voorafgaand/tijdens/na afloop de huisstijlverandering? en waarom?
- Hoe was de timing van de communicatieboodschappen voorafgaand/tijdens/na afloop van de wijziging?
- Werden relevante momenten vastgesteld waarop gecommuniceerd moest worden tijdens deze fase? (bijvoorbeeld het moment waarop het huisstijl voor het eerst visueel zichtbaar was op producten van de organisatie).
- Hoeveel tijd zat tussen de verschillende communicatieboodschappen voorafgaand/tijdens/na afloop van de huisstijlverandering?
Was dit vastgesteld of gebeurde dit bij toeval?
- Wat werd er precies gecommuniceerd op de verschillende momenten voorafgaand/tijdens/na afloop van de huisstijlverandering?
 - inhoud van de communicatieboodschappen
 - Verschillende doelgroepen te onderscheiden?
- Welke communicatiemiddelen en kanalen zijn gebruikt? Waarom?
- Zijn deze middelen en kanalen regulier en/of irregulier?
- Wat denkt u dat het meest succesvolle ingezette communicatiemiddel was?
- Welke activiteiten zijn er georganiseerd tijdens deze fase?
 - Door wie werden deze activiteiten georganiseerd?
 - Waren alle medewerkers aanwezig bij deze activiteiten?
 - Waren de activiteiten in uw ogen succesvol?
 - Waar vonden deze activiteiten plaats (hoofdkantoor/op locatie/speciale plaats)
 - Is er rekening gehouden met de mate waarin de huisstijl veranderd werd? (dus heeft men meer aandacht besteed aan de communicatie als het een compleet nieuwe huisstijl was?).

9. Wat vond u van het verloop van de communicatie voorafgaand/tijdens/na afloop van de huisstijlverandering?
- Zijn er bepaalde punten die u zich in het bijzonder kan herinneren als positief? (m.a.w. dat er positieve reactie op volgde vanuit de medewerkers op het moment)
 - Zijn er communicatiemomenten die u zich kan herinneren als negatief? (m.a.w. dat er negatieve reactie op volgde vanuit de medewerkers op het moment)

Reacties van medewerkers

10. Kunt u iets vertellen over de reacties van medewerkers op het huisstijlveranderingsproces?
- Hoe reageerden medewerkers op de nieuwe huisstijl in uw ogen? (was er sprake van weerstand etc.)
 - Hoe ging men om met deze weerstand? (Konden medewerkers bijvoorbeeld hun ongenoegen kwijt tijdens het proces of praktische problemen signaleren).
 - Welke rol heeft communicatie hierin gespeeld?
 - Veranderden de reacties van medewerkers tijdens het wijzigingsproces?
11. Welke invloed heeft de communicatie tijdens de huisstijlverandering gehad volgens u op de waardering van de nieuwe huisstijl door medewerkers.

Slot

12. Heeft u voorbeelden van communicatie? Ook interesse in communicatieplannen, nieuwsbrieven, fotomateriaal, screenshots (intranet/internet).
13. Heeft u verder nog opmerkingen over de interne communicatie tijdens de huisstijlverandering?

B Onderwerpen interview voor deelnemers

De volgende onderwerpen werden een week voor het interview per e-mail verstuurd naar de deelnemers van het onderzoek. Met behulp van deze onderwerpen konden zij zich voorbereiden op het interview. Tevens werd er gevraagd om inzage van voorbeelden van communicatie.

Onderwerpen interview interne rebrandingscommunicatie

Dit interview gaat over interne communicatie tijdens huisstijlveranderingen. Door middel van verschillende interviews hoop ik inzicht te krijgen in de manier waarop bedrijven intern communiceren tijdens huisstijlveranderingen en welke invloed dit heeft op de waardering van de nieuwe huisstijl door medewerkers van de organisaties. Het doel van dit interview is om zoveel mogelijk gegevens te verzamelen over het interne communicatieproces dat heeft plaatsgevonden binnen uw organisatie. Van dit interview zal een audio-opname gemaakt worden, zodat ik de gegevens tijdens het schrijven van mijn scriptie kan terugluisteren. Deze gegevens zullen anoniem blijven.

Algemeen

- Uw functie binnen de organisatie.
- Wat verstaat u onder huisstijl?
- Op welke manieren heeft u in uw werk te maken met huisstijl?

De huisstijlverandering

- Reden van de huisstijlverandering.
- De mate waarin de huisstijl veranderd is
- Uw rol in het veranderingsproces
- Kosten van de communicatie tijdens de verandering

Communicatie als strategisch middel

- Doel van de interne communicatie
- Verwachtingen van interne communicatie
- Gebruik communicatieplan of kalender
- Eerste moment van communicatie
- Uw rol bij de communicatie
- Opzet communicatie (corporate communicatie/extern bureau)

Het communicatieproces (de aankondiging/de lancering/na de lancering)

Het communicatieproces zal per fase besproken worden (aankondigingsfase, de lancering van de nieuwe huisstijl en de fase na de lancering). Het is de bedoeling dat u de ontwikkelingen tijdens de fasen zoveel mogelijk in chronologische volgorde bespreekt. Geef daarbij aan wat er goed ging en wat er anders/beter had gekund.

- Doelstellingen van de communicatie
- Timing van de communicatieboodschappen
- Vaststelling relevante communicatie momenten
- Inhoud communicatieboodschappen
- Verschillende doelgroepen binnen de organisatie
- Communicatiemiddelen en -kanalen
- Meest succesvolle communicatiemiddel
- Voorbeelden van verschillende communicatie-uitingen
- Activiteiten georganiseerd rond de huisstijlverandering
- Uw mening over het verloop van de communicatie
-

Reactie medewerkers op het huisstijlveranderingsproces

- Reacties op aankondiging huisstijlverandering
- Reacties tijdens het veranderingsproces
- Reacties na afloop van het veranderingsproces
- Weerstand van medewerkers
- Invloed van de communicatie

C Casebeschrijvingen

Hierna volgen de casebeschrijvingen per organisatie. Het merendeel van de organisaties wenste anoniem te blijven. Vandaar dat er voor gekozen is om de organisaties niet bij naam te noemen. Dit doet echter niet af aan de waarde en de bruikbaarheid van de interviews.

Case 1

Algemeen

Functie medewerker en rol binnen het veranderingstraject

De geïnterviewde is een externe en niet in dienst van de organisatie. De persoon is werkzaam bij een communicatieadviesbureau gericht op interne communicatie. Vanuit die functie is deze persoon gevraagd voor de introductie van de nieuwe merken en dan met name het stuk voor de interne introductie. Dit hield in dat er richting alle medewerkers gecommuniceerd moest worden dat er een nieuwe naam en een nieuwe huisstijl is. De geïnterviewde haakte aan toen de merkarchitectuur al stond. De merken waren toen al in de projectgroep gemaakt. Dit was een geheim project. De namen mochten nog niet naar buiten komen. Ondertussen was er al veel gedaan qua huisstijl en externe positionering. Uiteindelijk moest er ook intern gecommuniceerd worden wie de organisatie zou zijn en ze gingen heten. Dat is de rol van de geïnterviewde geworden: projectleider van de interne merkintroductie.

Huisstijl volgens de geïnterviewde

Alle dragers waarin je iets van het merk tegenkomt, in wat voor vorm dan ook. Dit kan zijn in de reguliere middelen, bijvoorbeeld intranet en brochures. Maar zelfs in gedragskenmerken. Men is ook bezig geweest met een internal branding programma om dit verder in te vullen. Dus buiten alle zichtbare middelen, de richtlijnen en de huisstijl, heeft het ook te maken met het gedrag van mensen waarborgen.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

De huisstijlverandering heeft te maken met een door de overheid opgelegde splitsing. De organisatie moest daarom een eigen merk en een eigen naam hebben. Daarom moest er een nieuw merk ingevoerd worden met een eigen identiteit. Daarnaast heeft men gekozen voor een internal brandingstraject.

Kosten van de communicatie

Er was een ruim budget voor de interne communicatie buiten het internal branding traject om.

Begeleiding door extern bureau

Er is veel expertise ingehuurd. 75% was extern. Dit zijn dus projectleiders en bureaus die de hele introductie van nieuwe merken begeleiden.

Doelen en verwachtingen interne communicatie

Men wilde dat mensen gingen handelen naar het merk en het merk gingen beleven. Dat is geknipt in verschillende fasen. In de eerste instantie werd de naam bekend gemaakt. Mensen hebben bij de naam nog geen gevoel. Dus daarom is er eerst puur een introductie van de nieuwe merknamen gedaan. Pas later kwam de merkbeleving tijdens een groot evenement gedaan waar 3500 mensen voor zijn uitgenodigd. Toen konden medewerkers echt de huisstijl laten beleven, onder andere in een merkbelevingshuis. Dat was een eenmalige actie. Vanaf dat moment is men aan de slag gegaan met een internal branding programma om te zorgen dat mensen ook de kernwaarden gaan voelen en beleven. Zodat ze weten waar ze voor staan en hoe dat zich uit in de organisatie, op de afdeling en voor de persoon zelf. Er wordt steeds gekeken hoe men de kernwaarden kan laten doorleven. De organisatie wil dit samen met de medewerkers invullen. Als persoon en afdeling dient dit geformuleerd te worden en dient men uit te zoeken hoe men dit kan uiten in het werk.

Gebruik communicatieplan en/of kalender

Er is eerst een integraal plan voor het hele project gemaakt, niet alleen voor communicatie, maar ook voor ICT. Zo is het project ook ingericht, vanuit de verschillende vakgebieden. Daar is toen een

plan voor gemaakt en er is goed gefaseerd wanneer wat gedaan moest worden. Dit verschoof wel eens door voorschrijdend inzicht.

De kalender wijzigde continue. Er waren hele grote kalenders tot aan de einddatum. Rond de einddatum was alles op uurbasis gepland. En op laatste dag zelfs van minuut tot minuut. Dat waren echt draaiboeken. Men had per tijdstip aangegeven welke doelgroep geïnformeerd moest worden, wat het doel was van de communicatie, welk middel gebruikt zou worden en wanneer de communicatie zou moeten plaatsvinden.

Vaststellen communicatiemomenten

Er was strategisch gekozen voor de splitsing. Het idee was daarom om de nieuwe naam en nieuwe huisstijl tegelijk te introduceren bij de medewerkers en die dag daarna extern. Maar het project liep al best lang en er raakten steeds meer mensen bij betrokken, onder andere vanuit de ICT). De kans op uitlekken werd ook steeds groter. Toen heeft men er voor gekozen om geen risico te lopen. Daarom werd eerst alleen de naam bekend gemaakt. En pas in een later stadium, bijna 2 maanden later, werd de nieuwe huisstijl bekend gemaakt. Vlak daarna is men echt gaan werken met de nieuwe namen en huisstijlelementen en toen is het ook extern bekend gemaakt.

Timing communicatieboodschappen

Dit ging allemaal op timing. Alles hing namelijk van elkaar af, ook extern. Er was een branding team met persvoorlichting, externe communicatie, interne communicatie, ICT, marketing etc. Alles raakt elkaar, dus daar moest echt afgestemd en getimed worden. Intern ging bijvoorbeeld altijd voor extern. Vervolgens werd de media dan ingelicht.

Tijd was echt een issue. Het was lastig om het communicatieplan en de communicatiekalender uit te werken. Zeker rond de introductie van de nieuwe namen. In 9 dagen tijd moest men van planvorming tot de hele uitrol komen. Dat is wel heel kort. Er hebben mensen dag en nacht aan gewerkt om het voor elkaar te krijgen. Alles was op die dag van minuut tot minuut gepland. Op de dag dat de naam bekend werd gemaakt moest iedereen bijvoorbeeld voor 11.00 uur geïnformeerd zijn, want om 11.00 uur was er een persconferentie met onder andere aandeelhouders, dus men wilde voor die tijd iedereen intern geïnformeerd hebben.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering:

In de aanloopfase zijn bijeenkomsten georganiseerd om het management te informeren en voor de teamleiders zijn presentaties gemaakt om hen op de hoogte te brengen en hun mensen te kunnen informeren.

De hoofdlijn was met name gericht op de datum waarop de namen bekend werden gemaakt. Op dat moment was er geen grootschalig evenement door een directeur die de mensen toespreekt. Dit werd gedaan door de eigen teamleiders, dus de eigen direct leidinggevendenden die de medewerkers informeerden. Dat vond men persoonlijk en zo was er alle ruimte voor interactie en vragen. Het was lastig om te organiseren dat dit overal op hetzelfde tijdstip door de grootte van de organisatie. Men wilde namelijk overal in één uitrollen. Daarom maakte men een gouden envelop bedacht. Om 7.00 uur konden managers deze ophalen bij receptie en bij catering een doosje met gebakjes. De managers waren een week van te voren geïnstrueerd over wat er ging gebeuren. Alleen ze mochten de namen nog niet weten. Dus in die communicatie werden 'fake' namen gebruikt of werden de namen weggelaten. De dag voor de bekendmaking van de namen was er een briefing voor managers met vraag- en antwoordlijsten en een PowerPoint presentatie met het hele verhaal. Een halve dag voor de introductie kregen de managers de definitieve namen te horen.

Communicatie tijdens de huisstijlverandering

Het volgende project was vooral gericht op de lancering van de nieuwe huisstijl. Alleen er was nog niets: geen auto's, geen kleding, alleen maar schetsen. Dat zou namelijk pas later uitgerold worden. Daarom heeft men dummies laten maken: vijf auto's zijn alvast in de nieuwe huisstijl uitgevoerd. Het evenement eromheen is een gigantisch project geweest. Dat had vooral te maken evenementenmarketing. Er waren heel veel 'teasers' zodat mensen zoveel mogelijk zouden komen, zonder al te veel te onthullen. Dat is ook wel aardig goed gelukt en het feestje ook.

Het grote evenement was in een stadion. Dit was een soort reünie. De organisatie heeft een lange geschiedenis van fusies en overnames. Tijdens dit evenement waren alle mensen van de nieuwe organisatie uitgenodigd. Dit waren er ongeveer 3500. Op dit evenement werden de nieuwe voertuigen geïntroduceerd, maar ook de nieuwe kleding. Er waren veel artiesten aanwezig en vele

andere activiteiten. Eigen mensen showden de kleding. Ook was er een merkbelevingshuis waar je het nieuwe merk kon zien, voelen, ruiken etc. Alle zintuigen werden daar ingezet. Dit evenement was echt een eerste aanzet om het merk te laten leven bij medewerkers. De intentie was niet dat mensen in één keer zouden snappen wat het merk is, maar het was wel een aanzet. Het gevoel na afloop was heel goed, dus het heeft zeker goed gedaan.

Vanaf die datum is de communicatie gericht geweest op het gebruik van nieuwe naam. Mensen moesten telefoon gaan opnemen, bandjes moesten ingesproken worden, er kwamen nieuwe visitekaartjes en een nieuwe e-mail handtekening. Er was een loket ingericht op intranet waar mensen met al hun vragen terecht konden. Daar was ook alles te vinden over de huisstijl, zoals een PowerPoint.

Communicatie na afloop van de huisstijlverandering

Externe communicatie was verantwoordelijk voor de hele introductie van de nieuwe namen en huisstijl op de markt. Interne communicatie is verantwoordelijk voor de hele interne introductie en het internal branding traject. Alle medewerkers weten wat de nieuwe namen zijn en waar ze voor staan. Het internal branding programma moet ervoor gaan zorgen dat mensen zich ook gaan gedragen volgens de nieuwe kernwaarden. Men moet het merk gaan beleven. Dit zal gedaan worden door middel van allerlei dagen voor medewerkers. Daarnaast zullen er een aantal gidsen en boekjes uitgegeven worden.

Communicatiemiddelen

Regulier

Er is heel veel gecommuniceerd via reguliere media: de nieuwsbrieven, intranet en via leidinggevend. Er werd zoveel mogelijk informatie gegeven om medewerkers te betrekken. Mensen zijn bekend met de reguliere middelen. Er was een speciale nieuwsbrief voor managers, want die worden altijd als eerste geïnformeerd. Zij waren dus steeds als eerste op de hoogte wat betreft de status van de nieuwe huisstijl. Zij gaven dan weer door aan medewerkers via hun eigen nieuwsbrief wat de status van de nieuwe huisstijl was. Er werd dus gebruik gemaakt van een cascademodel. Dit cascademodel werkte wel.

Niet regulier

Er werd zoveel mogelijk gebruik te maken van reguliere middelen, het evenement was daarop een uitzondering.

Op het intranet werd een digitaal loket geopend rondom de nieuwe namen. Hier konden mensen alles vinden rondom de nieuwe namen en huisstijl:

- Hoe de telefoon op te nemen
- Hoe brieven aan te passen
- Waar nieuw drukwerk (enveloppen, briefpapier etc.) te bestellen.
- Hoe e-mail te ondertekenen en aan te passen
- Waar nieuwe PowerPoints te vinden en downloaden zijn
- Hoe de nieuwe schrijfstijl is
- Waar en hoe nieuwe visitekaartjes te bestellen zijn
- Hoe de nieuwe bedrijfskleding eruit komt te zien
- Hoe de signing op de gebouwen eruit komt te zien
- Wanneer de nieuwe toegangspassen komen
- Hoe de nieuwe voertuigen eruit komen te zien
- Hoe de communicatie met de klanten verloopt
- Wat de nieuwe huisstijlrichtlijnen zijn

Meest succesvolle communicatiemiddel

Het evenement heeft veel goed gedaan, mensen hebben het gevoel gekregen bij het merk. Mensen werken al tientallen jaren bij een bedrijf, dan kan je niet opeens zeggen: "je bent dit nu." In de communicatie komt dat wel zo over, maar dit evenement deed veel goed.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

ICT heeft het heel zwaar gehad, dit was een enorme klus. Zo moesten de brieven aangepast worden. Uiteindelijk is dit allemaal heel goed gegaan.

Het evenement heeft veel goed gedaan. Dat was een positieve manier om alle medewerkers op de hoogte te brengen van de verandering.

Negatieve aspecten

Een grote tegenvaller voor communicatie was dat men eerst bedacht had dat alles op één moment zou plaatsvinden. Uiteindelijk is die beslissing teruggedraaid. Toen heeft men gezegd: de naam wordt eerst bekendgemaakt en daarna houden we het evenement waarop de huisstijl geïntroduceerd wordt. Het was lastig omdat de tijd toen nog maar heel kort was om alles rondom de namen te bedenken en uit te werken.

Het beslissingstraject in de organisatie duurde erg lang. Veel bedrijfsonderdelen hebben een eigen verantwoordelijkheid. Zaken moeten door heel veel lagen heen en dit vertraagd het proces. Verder was het lastig om alle monteurs te bereiken via de gebruikelijke middelen: intranet, digitale nieuwsbrieven etc. Zij hebben daar geen toegang toe.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Medewerkers reageerden over het algemeen heel positief. De namen waren tot het laatste moment geheim gehouden en die waren voor veel mensen verrassend. Sommigen vonden het een hele frisse naam, anderen hadden allerlei associaties met de naam.

Tijdens het evenement op is de bijbehorende huisstijl onthuld (kleding, auto's, drukwerk). Hier is heel erg positief op gereageerd. De kleding werd door eigen mensen op een heel groot podium geshowd en de auto's werden daar ook onthuld en deze kon men zelf gaan bekijken. Daar was veel belangstelling voor. Er was eigenlijk dus heel weinig weerstand op de nieuwe huisstijl en mensen raakten steeds meer gewend aan het nieuwe uiterlijk.

Omgaan met weerstand van medewerkers

Er was een aparte module ingericht voor het stellen van vragen. Hier was één persoon voor aangesteld om dit te coördineren en te zorgen dat alle vragen beantwoord en geplaatst werden.

Er was een digitale nieuwsbrief voor leidinggevenden waarin veel aandacht werd geschonken aan de nieuwe huisstijl. Ook werd in de digitale nieuwsbrief voor de andere bedrijfsonderdelen veel aandacht geschonken aan de status van de nieuwe huisstijl. Bij alle middelen die gebruikt zijn, zoals de nieuwsbrieven en het digitale loket was er altijd een mogelijkheid om te reageren.

Het was alleen lastig om te bewaken dat mensen niet zelf aan de slag gaan met de huisstijl. Als een soort huisstijlpolitie moet je eigenlijk overal boven op zitten. Maar gaandeweg raakte men gewend en wist men ook de personen te vinden die er meer van wisten. Dat werkt steeds beter, net zoals de huisstijlrichtlijnen. Dit was eerst maar een klein kader, nu worden ze heel definitief gemaakt worden.

De invloed van het communicatietraject op de waardering van de huisstijl

Communicatie was een cruciaal onderdeel van het traject. Dat merkten men ook meteen als het niet voldoende was. Dan kwamen er direct geluiden uit de organisatie dat men niet voldoende op de hoogte was. Alle medewerkers moesten weten wat de nieuwe namen zijn en waar de organisatie voor staat. De medewerkers raakten steeds meer gewend zijn aan de nieuwe naam. Er zijn geen harde cijfers met betrekking tot het succes.

Case 2

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Interview met hoofd interne communicatie.

De organisatie heeft geen huisstijlverandering ondergaan, maar alleen een logowijziging gehad. De geïnterviewde was verantwoordelijk voor het communicatiebeleid. Daar valt de huisstijl onder, het logo en een stukje merkbeleid. Er was een projectgroep voor het logo. De geïnterviewde was verantwoordelijk voor het creatieve stuk met betrekking tot het logo en later voor de communicatie daarover. Tevens is er gekeken naar alle dragers van het logo door een werkgroep gebouwen. De geïnterviewde keek daar mee naar het communicatieve aspect, dus wordt het logo goed geplaatst en voldoet het aan de eisen.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Er is gekozen voor een logowijziging, omdat het logo al 25 jaar oud was. De huisstijl dateerde uit 2005 en die paste nog op de businessvisie. Daarom vond men het qua kosten zonde om dat ook mee te nemen. Eind vorig jaar is het logo geïntroduceerd en ruim een jaar daarvoor is er begonnen met de ontwikkeling van het logo.

Kosten van de communicatie

Intern zijn er nauwelijks kosten gemaakt.

Begeleiding door extern bureau

Voor de implementatie is er een adviseur aangetrokken. Zij hebben bijvoorbeeld de kosten berekend van de omzetting van huisstijldragers. Als dingen onbekend waren en er was twijfel dan werd deze adviseur geraadpleegd. Verder had deze externe partij geen sturende rol.

Doelen en verwachtingen interne communicatie

Er waren twee doelen: bekendheid en toepasbaarheid. Mensen moesten weten dat we een nieuw logo hebben. Daarnaast moesten mensen de juiste toepassing weten en aan wie ze toestemming moeten vragen om het te gebruiken.

Gebruik communicatieplan en/of kalender

Er is gebruik gemaakt van een overall communicatiestrategie om het doel helder voor ogen te houden. Alle deelprojectgroep: communicatie, gebouwen, 'stationary' en voertuigen hadden allemaal hun eigen communicatieplan met een fasering wanneer het omging en wat de kosten zouden zijn.

Vaststellen communicatiemomenten

Het aantal communicatiemomenten was miniem. Dit was beperkt tot: 'u heeft een keuze voor een nieuw logo.' En vervolgens: 'dit is het nieuwe logo.' Na afloop van de introductie zijn er een aantal momenten benoemd op momenten dat er weer een fasering voorbij was. Verder dan dat is het niet gegaan. Er is geen onderscheid gemaakt tussen doelgroepen. Iedereen werd via dezelfde intranet site geïnformeerd.

Timing communicatieboodschappen

Dit werd met name pragmatisch gedaan. Er werden berichten op intranet geplaatst. Toen bekend werd wat het logo geworden was, werd dat bijvoorbeeld daarop vermeld. Er zijn niet heel veel communicatieboodschappen geweest, behalve het moment waarop mensen een keuze hadden voor het logo en het moment dat het nieuwe logo bekend werd gemaakt.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

Men is actief begonnen met intern communiceren in het voorjaar van 2008. Toen konden medewerkers gaan stemmen op twee logo's. 60% van de medewerkers heeft gestemd op het logo. In een blad voor externen en op internet konden externen stemmen op de 2 voorkeurslogo's. Daarna is de communicatie verlopen via intranet. Toen werd er ondermeer bepaald dat de oude spullen ingeleverd moesten worden.

Communicatie tijdens de huisstijlverandering

In de zomer van 2008 werd het winnende logo bekend gemaakt op een feest. Dat feest was niet voor medewerkers, maar voor externe relaties. Intern zijn er posters opgehangen bij de liften, placemats in het bedrijfsrestaurant met daarop: "gefeliciteerd, we hebben een nieuw logo." Op die placemats stond het nieuwe logo afgebeeld. Op het hoofdkantoor en bij alle locaties zijn taartjes uitgedeeld. Tevens stond er een mupi (reclamevitrine) bij het hoofdkantoor met daarin een poster met het nieuwe logo.

Communicatie na afloop van de huisstijlverandering

In het najaar van 2008 is men uitgerold. Alle communicatiedragers moesten wel direct om zijn: de mailings, briefpapier en commercials moesten meteen om zijn. Eind van dit jaar moet het project klaar zijn. Het verschilt heel erg per onderdeel hoever men nu is.

Communicatiemiddelen

Regulier

Men heeft vooral gebruik gemaakt van intranet. Het intranet is erg belangrijk binnen de organisatie, dus daar stond ook op wat het logo geworden was en de verwijzing naar het digitale handboek. In het interne blad heeft nog wel een artikel gestaan over het nieuwe logo.

Niet regulier

Posters bij de liften, placemats, taartjes met het logo. En op de dag dat men overging op het nieuwe logo stond er een mupi (reclame-vitrine) op het terrein, zodat iedereen wist dat het nieuwe logo er was en het moment dat men omging.

Meest succesvolle communicatiemiddel

Intranet.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

De opgestelde doelen: bekendheid en toepasbaarheid van het nieuwe logo zijn behaald.

Negatieve aspecten

Het is lastig om het proces gefaseerd te laten verlopen, maar dat is gedaan vanuit het kostenaspect. Daarom is het soms moeilijk voor mensen om zich bewust te zijn van het nieuwe logo. Daardoor verschijnen er soms toch oude logo's.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

60% van de medewerkers heeft gestemd voor het logo, dus zij wisten van de wijziging af. Intern ging iemand zelfs pleiten voor één van de logo's en daar campagne voor voeren. Toen de keuze was gemaakt hadden mensen ook wel een mening over het logo. Mensen waren kritisch ten opzichte van de kosten. Men vroeg zich af of het wel nodig was om dit op dit moment te doen. De andere vragen gingen over smaak kwesties.

Omgaan met weerstand van medewerkers

Er was intern een mailadres waar men met vragen terecht kon. Vanuit een eigen Q&A konden dan persoonlijke mailtjes verstuurd worden. Er was ook een Q&A op de site.

De invloed van het communicatietraject op de waardering van de huisstijl

Het is kleinschalig gehouden om het type organisatie. De grootte van de verandering had niet uitgemaakt voor de aanpak. Het was dan complexer geweest, omdat men dan nog duidelijker had moeten zijn. Er waren dan niet meer contactmomenten gezocht. Mensen binnen de organisatie doen waar ze voor zijn. De organisatie kijkt weinig naar medewerkers intern. Dus het creëren van saamhorigheid past bijvoorbeeld niet echt bij de organisatie. Ze bestaan voor de klant, dat is het uitgangspunt en niet de medewerkers. Dat geldt vooral op het hoofdkantoor.

Zelf had de persoon het met meer toeters en bellen introduceren. Vanwege kosten is dit niet gedaan. Men had het leuker kunnen maken door het van ons allemaal te maken. Nu was het vanuit de directie en het communicatiebeleid. Mensen kregen de boodschap: "we hebben een nieuw logo." Daar hadden meer mensen bij betrokken kunnen worden.

Case 3

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Interview met de communicatieadviseur. De afdeling communicatie bestaat uit 9 mensen. De geïnterviewde is verantwoordelijk voor de huisstijl binnen de organisatie en daarnaast ook voor de communicatie voor twee units.

Rol bij de huisstijlverandering: projectleider vanuit de organisatie en ervoor zorgen dat alles in goede banen werd geleid. De geïnterviewde was het eerste aanspreekpunt voor alles waar de huisstijl mee te maken heeft.

Huisstijl volgens de geïnterviewde

Overall waar je logo opstaat en waarbij de organisatie de afzender is en z'n gezicht wil laten zien. De geïnterviewde stond ervan te kijken hoeveel middelen er zijn met daarop de huisstijl.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

De organisatie ging fuseren en werd van vier organisaties één organisatie. En dat was een kabinetsbesluit, omdat deze instituten te versnipperd waren. De huisstijl is totaal veranderd. Men wilde de herkomst van de oude organisaties niet laten terugkomen, maar gewoon een heel nieuw instituut neerzetten waarin iedereen zich kon vinden. Men merkte weerstand als er een bepaalde kleur terug kwam van een oud instituut.

Kosten van de communicatie

Er was intern een redelijk bedrag gereserveerd voor de interne communicatie. Dit heeft men laten ontstaan, want men wist niet van te voren wat het allemaal zou inhouden.

Begeleiding door extern bureau

Men heeft een bureau ingeschakeld wat geholpen heeft met de positionering en een bureau dat advies heeft gegeven over de huisstijlimplementatie.

Doelen en verwachtingen interne communicatie

Men had van te voren geen doelen opgesteld voor de communicatie. Men wilde graag dat iedereen het mooi zou vinden, maar het is natuurlijk een kwestie van smaak, dus dat kan nooit helemaal. De doelen waren dan eigenlijk dat iedereen erachter stond en dat ze trots waren op de nieuwe huisstijl en dat mensen het zouden gaan gebruiken.

Gebruik communicatieplan en/of kalender

Er was een intern communicatieplan voor de fusie, maar niet specifiek voor de huisstijl. Dit was een algemeen plan.

Vaststellen communicatiemomenten

Dit is pragmatisch gegaan. Men heeft aan het begin een moment gehad, dit ging erg over de nieuwe identiteit van de organisatie. Daarnaast was er een bijeenkomst waarin de huisstijl gelanceerd werd. Toen men de huisstijl had, moest het geïmplementeerd worden naar alle toepassingen. Dat was wel heel erg belangrijk, omdat mensen dan echt zelf ermee moeten werken. Dus in die tijd moest men veel bij afdelingen langsgaan. Je leert de hele organisatie dan ook goed kennen, want je krijgt met alle afdelingen te maken.

Men heeft aparte sessies gehad met het management en secretaresses. Verder was er geen onderscheid gemaakt tussen bepaalde doelgroepen.

Timing communicatieboodschappen

Er was wel sprake van tijdsdruk, men heeft daarom gecommuniceerd op momenten dat er iets te vertellen was, maar dit was beperkt tot enkele momenten.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

De directie vroeg om een nieuw logo, maar de hele positionering was nog niet in orde. Dat heeft de afdeling communicatie toen op zich genomen in samenwerking met een extern bureau. Dit was een

soort identiteitsmonitor. Samen met het management heeft men toen de kernwaarden gekozen. Vervolgens is er een online vragenlijst uitgezet waarin gekeken werd wat voor soort medewerkers binnen de organisatie werken en welke kernwaarden daarbij pasten. Aan de hand van de kernwaarden kon er een briefing voor reclamebureaus gegeven worden. Het bureau wat het beste aansloot is toen gekozen. In de huisstijl komt de technische kant van het bedrijf terug, maar ook de maatschappelijke betrokkenheid. De uitslag van de vragenlijst is vervolgens teruggereportageerd aan de medewerkers tijdens een nieuwjaarsbijeenkomst. Daarin was wel te zien dat de ene organisatie wel veel meer betrokken was, want daar hadden veel meer medewerkers de vragenlijst ingevuld. Maar men kon wel aantonen dat de vier organisaties qua type mensen niet veel van elkaar verschilden. Op basis van die uitkomsten kon men zeggen waar de organisatie voor staat en welke huisstijl daarbij past.

Communicatie tijdens de huisstijlverandering

Toen men echt het logo had gekozen is er op twee locaties tegelijkertijd een presentatie gegeven door de afdeling communicatie. Er werd een filmpje vertoond met een soort strip waarin vier helden gaan samenwerken. Het logo is toen in dat filmpje onthuld met vuurwerk. Bij dit moment waren veel medewerkers aanwezig. Op die dag stond er ook een voertuig in de nieuwe huisstijl voor het gebouw. Daarnaast kregen medewerkers een boekje uitgereikt met daarin alle informatie over de nieuwe organisatie en de huisstijl.

Een paar dagen van te voren was er ook een stripje uitgedeeld waarin de superhelden samen aan iets gaan werken. Dat was gedaan om het ook allemaal een beetje luchtig te maken.

Alle middelen zijn vanaf dit moment geleidelijk omgegaan. Eerst de belangrijkste middelen en toen langzaam de rest. Als er nieuwe middelen beschikbaar waren dan communiceerde men dit. De geïnterviewde merkte wel dat mensen er trots op zijn, ook op de kleding.

Communicatie na afloop van de huisstijlverandering

Er is niet veel meer gecommuniceerd na afloop van de verandering. Wel is er een huisstijlportal opgericht. Dat is toen gecommuniceerd naar alle medewerkers. Ook worden alle nieuwe dingen die nieuw binnenkomen op de portal vermeld. En in het krantje communiceert men ook nog regelmatig. Als er iets verandert in de huisstijl dan kan dit in de elektronische nieuwsbrief of op intranet worden vermeld. Er is ook een huisstijlcommissie opgericht waar mensen terecht kunnen met vragen.

Communicatiemiddelen

Regulier

Op intranet werd de status van de ontwikkeling en de besluiten die zijn genomen geplaatst. Intranet was een tijdelijk middel, maar dat werd niet zo goed bekeken. Dat was een algemeen probleem. Het was lastig zoeken waar wat nou precies stond. Het intranet was in die tijd ook nog niet echt goed door de fusie, dus elektronisch was het wel lastig. Daarom heeft men medewerkersbijeenkomsten georganiseerd.

Niet regulier

Er is een extra krantje in het leven geroepen wat afkomstig was van de ondersteunende afdelingen. Juist omdat deze afdelingen tijdens een fusie heel erg aan de weg timmeren om allerlei processen op gang te krijgen. Dus de afdeling P&O, communicatie, facilitair bedrijf en financiën. Dit krantje kwam eens in de zes weken uit. Daar stonden ook huisstijlontwikkelingen in. Het krantje werd in de postvakjes gelegd. Verder ging de directie regelmatig een praatje houden over de fusie. Zij laten regelmatig hun gezicht zien in de organisatie. De huisstijl was onderdeel van hun praatjes.

Verder was er een elektronische nieuwsbrief. Ook is er een brochure gemaakt die werd uitgereikt tijdens de introductie van de nieuwe huisstijl. In dit "wie zijn we" boekje stond waarom er voor het logo gekozen was, wie men is als organisatie en waar men voor staat. Ook kregen de medewerkers toen een mooie pen in een koker uitgereikt.

Meest succesvolle communicatiemiddel

De nieuwjaarsbijeenkomst, toen werd de uitslag van de monitor verteld. Ook de bijeenkomsten van de afdeling communicatie waar de huisstijl onthuld werd, waren succesvol. Tot slot was het persoonlijk contact belangrijk. Als mensen even bij elkaar komen dan kun je iets creëren.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

Vooraf het begintraject was erg goed. Het uitzetten van de monitor en eerst goed nadenken wie je bent. Het voortraject, dus het moment dat je het logo hebt, dat is super belangrijk. Want uiteindelijk heeft dat ervoor gezorgd dat iedereen zich kon vinden in de huisstijl en dat was wel heel mooi. Eigenlijk vond iedereen de huisstijl echt mooi, dat is wel heel bijzonder.

Er is een huisstijlcommissie opgericht met de projectleiders, een aantal secretaresses, iemand van ICT en de geïnterviewde vanuit de afdeling communicatie. Deze commissie komt eens in de 2-3 maanden bij elkaar om te kijken wat er nog speelt. Voorheen deed de geïnterviewde het allemaal alleen, maar het is lastig om dan een goede beslissing te nemen. De huisstijlcommissie is een meer onafhankelijke partij. Deze huisstijlcommissie heeft nu een e-mailadres waar mensen terecht kunnen met vragen.

Het is belangrijk om alles vast te leggen in een portal. Dat is ook om jezelf te ontlasten zodat er niet continue gebeld wordt. Men kan dan zeggen op de portal staat alles inclusief de uitleg. Die uitleg is ook wel erg belangrijk. Men heeft dit later opgezet, maar er was wel echt behoefte aan.

Negatieve aspecten

De momenten met de secretaresses, zij waren erg negatief. Nu gaat het wel beter, maar er zijn nog steeds mensen die vragen of bepaalde dingen mogen binnen de huisstijl. Dat is met een fusie wel lastig, want er moet dan gecontroleerd worden bij de oude organisaties of zij het ook wel zo willen. Het is gewoon lastig, omdat er van oudsher andere werkwijzen zijn. In het begin wil je iedereen tegemoet komen en daardoor krijg je niet altijd de mooiste huisstijl. De organisatie is nu wel steeds meer één organisatie aan het worden en iedereen gaat op dezelfde manier werken.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Toen mensen de huisstijl voor het eerst zagen vonden ze het meteen mooi. Het gaat ook heel erg om de tijd die je voor het project uittrekt. Bij een eerdere huisstijlverandering was er heel weinig tijd en waren mensen ook heel erg tegen. De geïnterviewde denkt dus dat de tijd die voor het proces wordt uitgetrokken van belang is.

Als je de huisstijl aanpast is het ook belangrijk om degenen te betrekken die over bepaalde zaken gaan. Dus degenen die over de nieuwe kleding gaan of degenen die over de kleur in het gebouw gaan. Dat heeft men vanaf het begin gedaan, maar je moet er goed bovenop blijven zitten en zorgen dat iemand bijvoorbeeld wel aanwezig is op belangrijke momenten.

Omgaan met weerstand van medewerkers

Het moment dat mensen met de huisstijl moesten gaan werken verliep moeizaam. Lang niet altijd waren de alle mensen aanwezig geweest bij de inventariseringen die vooraf gedaan waren. Toen de middelen klaar waren en men moest men er mee gaan werken, waren deze mensen opeens tegen. Dus als je mensen niet in een heel vroeg stadium betreft dan gaan ze tegenwerken en stemming maken. Dat waren in het geval van deze organisatie secretaresses, maar ook enkele projectleiders. De secretaresses zijn ambassadeurs van de huisstijl. Alles wat naar buiten gaat, gaat langs hun en zij tikken de projectleiders dan vaak op de vingers.

Om de problemen te bespreken zijn er bijeenkomsten georganiseerd met secretaresses. Het had vaak helemaal niet te maken met of mensen het mooi vinden of niet, maar ze wilden gewoon hun zegje kunnen doen. Hun commentaar was vooral dat ze meer hun eigen dingen kwijt wilden. Bij een fusie verandert namelijk ook de werkwijze. Men moest nu naar één manier toe. Een huisstijlverandering binnen een bestaande organisatie is wat dat betreft makkelijker. Op die bijeenkomst ging één persoon stemming maken, waardoor de hele sfeer negatief werd. Het probleem was dat de juiste persoon vanuit het huisstijlproject er toen niet bij zat en toen ging men wel een beetje af volgens de geïnterviewde. Al het commentaar is wel opgeschreven en daarna is er veel tijd voor de secretaresses uitgetrokken en heeft men veel met ze gepraat. Men zorgde dat ze continue op de hoogte waren van waar men was in het proces en de huisstijl is ook nog aangepast op basis van deze bijeenkomsten. Een vormgever kijkt namelijk alleen maar naar mooi, maar dat is niet naar praktisch. Dus het was daar tussen schipperen. Volgens de geïnterviewde moet je eigenlijk eerst weten wie er mogelijk moeilijk kan gaan doen en die mensen alvast betrekken. Dan heb je de belangrijkste mensen die weerstand kunnen gaan vormen mee.

De invloed van het communicatietraject op de waardering van de huisstijl

De interne communicatie heeft bijgedragen aan de waardering volgens de geïnterviewde. Als je dit niet had gedaan dan hadden de mensen het niets gevonden. Het leefde ook wel heel erg bij mensen. Ze kwamen regelmatig aan de geïnterviewde vragen of ze al dingen konden zien. De geïnterviewde deed dan geheimzinnig en daardoor werden mensen nieuwsgierig.

Men heeft voornamelijk heel erg gekeken naar de overeenkomsten tussen de organisaties en niet naar de verschillen. Niet iedereen binnen de organisatie begreep dat je de huisstijl moet ontwikkelen vanuit de identiteit, maar door dit te doen liep de afdeling communicatie wel voorop in dit traject.

Case 4

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Functie: projectleider huisstijl.

Verantwoordelijk voor de ontwikkeling van de huisstijl en de implementatie.

Huisstijl volgens de geïnterviewde

Onder huisstijl verstaat de geïnterviewde het geheel aan visuele identiteit, dus de vormtaal, de kleuren, het lettertype. Alles wat visueel is. Als je dit opnieuw wilt ontwikkelen vindt de geïnterviewde het belangrijk om dit vanuit het bredere geheel te doen. Dus kijken wat past bij de organisatie en van daaruit opbouwen richting het logo. Het gebouw hoort er ook bij, de aankleding, de openheid van het gebouw/werkruimtes.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Het oude logo dateerde uit 1995 en is daarna niet aangepast. In 2006-2007 vond een strategische herijking plaats. De merken zijn toen geherformuleerd en vandaar dat er ook een nieuwe huisstijl moest komen. Eerst is er onderzocht hoeveel waarde mensen hechten aan het oude logo. Meestal werd er geen waarde aangehecht. Wel kwam de kleur van het logo veel terug, dus men ging er vanuit dat dit goed past bij de organisatie. De kleur is wel verfrist in het nieuwe logo.

Het project huisstijl was deel van de herpositionering, daarnaast viel internal branding en de nieuwe campagne strategie daar onder. Vanuit dat traject is het merk geformuleerd en zijn er nieuwe waarden bedacht. De herpositionering is heel nauw gelieerd aan de strategie.

Kosten van de communicatie

De huisstijlverandering was afgeleide van de herpositionering. Dus daar was geen budget voor opgenomen.

Begeleiding door extern bureau

Een extern bureau begeleidde het traject en keek mee met de communicatie over de herpositionering. Medewerkers waren daar wel onderdeel van, maar de projectleider deed de uitvoering.

Doelen en verwachtingen interne communicatie

Je moet goed bepalen welke momenten je aangrijpt om te communiceren: je wilt namelijk draagvlak creëren. Een huisstijl is persoonlijk, mensen identificeren zich met een logo, dus je moet het goed uitleggen. Je wilt ook dat mensen een ambassadeur worden van het merk en het verhaal goed kunnen vertellen. Uit iedere businessunit werd een communicatiemedewerker gevraagd om in een huisstijl team deel te nemen. Zij waren dan verantwoordelijk vanuit hun eigen unit en zij waren voor die unit het aanspreekpunt.

Gebruik communicatieplan en/of kalender

Er was geen plan of kalender gemaakt. Het moest allemaal heel snel geregeld zijn, binnen 3 maanden, daarom heeft men het heel pragmatisch aangepakt. Eind december was de nieuwe huisstijl er en eind maart moest deze geïntroduceerd worden. Dus de grootste zorg was alles doorvoeren en de medewerkers meekrijgen. Elke keer moest men voor zichzelf bepalen: wat is de kernboodschap van het bericht. Dat is het belangrijkste, dan hoeft er geen diepgaand plan achter te zetten.

Vaststellen communicatiemomenten

Er is een basisschema opgesteld. Je wilt namelijk het verhaal vertellen, maar mensen moeten ook dingen gaan doen.

Timing communicatieboodschappen

Boodschappen werden niet van te voren getimed. Het was een snelkook proces. Men heeft dit ook heel pragmatisch aangepakt. Zo keek men bijvoorbeeld naar de vragen die er waren vanuit de organisatie. Bij veel dezelfde vragen wist men dat iets onduidelijk was en dan ging men daarover communiceren.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

Dit begon met de herpositionering en de nieuwe strategie. Dat liep al bijna een jaar. Daarover waren al mededelingen geweest in het personeelsblad en op intranet. Alle communicatiemedewerkers (ongeveer 40) wisten dat het te gebeuren stond. Het huisstijlteam was hier ook snel bij betrokken. In eerste instantie wilde men de oude huisstijl opfrissen, maar gaande weg het traject besloot men toch voor een hele nieuwe huisstijl te kiezen. Ruim een half jaar van te voren kwam er een bericht op intranet dat oude voorraden weggegooid moesten worden. Mensen moesten rekening houden met het feit dat er iets nieuws zat aan te komen en bijvoorbeeld niet heel veel gadgets bestellen.

Het huisstijlteam had eens in de twee weken meetings waarbij de stand van zaken gedeeld werd. En waarin besproken werd wat er leefde in de organisatie qua vragen. In het huisstijlteam werd ook het ontwerp van de huisstijl besproken. Bij communicatie mensen was dus bekend wat de huisstijl zou worden en welke kant men opging. De medewerker op de werkvloer kreeg er pas een maand van te voren weet van (begin maart 2008). Toen waren er ook uitrolschema's gereed. Maar dit ging ook met name naar de mensen die echt iets moesten gaan doen. De mensen die er niets mee te maken hadden, maar bijvoorbeeld wel een e-mail handtekening hebben, werden pas eind maart geïnformeerd. Ze wisten een maand van te voren wel dat de nieuwe huisstijl eraan kwam.

Communicatie tijdens de huisstijlverandering

Twee weken voor de lancering was er een groots communicatie moment op verschillende locaties (in totaal zijn er 5000 medewerkers). De CEO zat achter camera en hij vertelde over de nieuwe huisstijl en campagne. Vervolgens was er een filmpje waarin het ontstaan van de nieuwe huisstijl werd uitgelegd en waarin duidelijk werd waar het voor staat. Eigenlijk waren alle medewerkers daar aanwezig (het kostte een uurtje). Het was heel praktisch voor mensen, omdat het gewoon in de eigen gebouwen plaatsvond. Na afloop kreeg men een 'gebrand' personeelsmagazine met daarin het hele verhaal.

De 'big bang' was dus twee weken later en toen werd het nieuwe merk gelanceerd. De belangrijkste communicatiedragers geïntroduceerd volgens de 20/80-regel. 20% van de dragers die 80% uitstraling hebben, moesten omgezet zijn op die datum. Dit waren de websites, briefpapier en andere dingen die heel erg visueel zijn. Auto's zijn heel duur om in één keer om te zetten, dus dat liet men op de natuurlijke manier uitlopen. Er stonden op die dag standjes in de panden. Daar werd persoonlijke communicatie toegepast. Er stonden mensen uit het huisstijlteam achter. Men kon daar het nieuwe spotje zien, het briefpapier krijgen, visitekaartjes afhalen en het verhaal horen. Mensen kregen dus nieuwe visitekaartjes, een nieuwe e-mailhandtekening etc. Dat is allemaal heel goed gegaan, want mensen denken: "nieuw is leuk!" Dan willen ze ook geen oude dingen meer gebruiken. Verder was er op die dag geen grote lancering, behalve een bericht op intranet op de aparte pagina over de huisstijl. Daar stond informatie over de achtergrond van de huisstijl en de naamswijziging.

Communicatie na afloop van de huisstijlverandering

Men plaatste na afloop van de big bang een bericht op intranet met daarin een terugblik.

De geïnterviewde vindt feest vieren belangrijk. Men is nu bijna een jaar bezig. Bij de lancering hield men de 20/80-regel aan. In de rest van het jaar moest de overige 80% omgezet worden naar de nieuwe huisstijl. Aan het begin van 2009 vond er een 'brand audit' plaats. Alle materialen die er waren van het afgelopen jaar werden geïnventariseerd. Daarop werden analyses losgelaten. De resultaten werden precies een jaar na de lancering gedeeld met alle communicatiemensen. Op die dag was er 's ochtends een sessie voor alle bureaus die de materialen maken. Die moet je aan boord houden. Vervolgens was er een sessie over het nieuwe merk. Dit ging over waar staan we voor en waarom een merk belangrijk is in de campagnes, sponsoring etc. Er werd verwacht dat mensen wisten waar de huisstijl voor stond, maar heel veel mensen wisten dit niet meer en waren blij dat het op een rijtje gezet werd.

Na die presentatie volgde een presentatie met daarin de resultaten van de 'brand audit'. Men ontdekte dat men heel goed bezig is, maar dat op bepaalde punten aangescherpt moet worden. Het was wel echt een moment om trots te creëren, omdat men fantastisch bezig is geweest. Dat was een hele positieve bijeenkomst. Alle communicatiemiddelen lagen daar van allerlei units en ook alle kleding hing er. Op die manier kon je kijken wat er goed gaat en wat niet.

Het kostte mensen van de organisatie wel een middag, maar het werd wel heel erg gewaardeerd. Op het moment dat de huisstijl geïntroduceerd wordt zit het heel erg in de hoofden van mensen omdat het zo belangrijk is. Alles wordt dan aan de kant geschoven voor die huisstijlverandering. Maar daarna zakt de aandacht ook wel weer weg doordat er andere projecten dan heel belangrijk zijn. Het was daarom een goede keuze om de huisstijlverandering op één dag te concentreren. Anders verzandt het. Het is daarom wel verstandig om één moment aan te grijpen om alles op te frissen.

Communicatiemiddelen

Reguliere kanalen

Berichten op intranet, het bedrijfsblad, iedereen een e-mail sturen, een aparte pagina op intranet en een banner.

Niet reguliere kanalen

De activiteiten twee weken voor aanvang van de lancering. Een live verbinding met de CEO en een film over de huisstijl achtergrond. Op de dag van de lancering van de huisstijl stonden er standjes op verschillende locaties. Verder was er een F&Q op intranet met praktische informatie over de sjablonen. Op de dag van de lancering kreeg iedereen een taartje met het nieuwe logo.

Meest succesvolle communicatiemiddel

Dat is niet één middel geweest, maar het was een kwestie van herhalen en zorgen dat het onder de aandacht komt. Ook al is het middel misschien saai, zoals intranet. De nieuwe huisstijl spreekt toch aan en mensen gaan er over praten. Dat werkt goed, omdat je op die manier mensen mee krijgt. De dag waarop de huisstijl geïntroduceerd werd, was ook heel positief. Mensen moeten ergens heen, er was champagne etc. Zo'n momentje moet je hebben. De standjes waren goed op de dag dat we live gingen, maar werden amper bezocht. Maar de geïnterviewde zou het wel weer doen, want voor de mensen die wel komen moet je zoiets hebben.

Positieve en negatieve aspecten van de verandering

Positieve momenten

Met name het enthousiasme. Iedereen wilde met de nieuwe huisstijl aan de slag. Mensen waren er heel blij mee. Ze hadden het idee weer bij een modern bedrijf te werken. Wat ook heel positief was, is dat men met iedereen veel werk verzet heeft en dat dit gewoon gelukt is.

Negatieve momenten

De nieuwe huisstijl is heel uitgesproken, dus mensen hadden daar wel een mening over en vroegen zich af of het wel paste bij de organisatie en of alle materialen wel duurzaam waren. Elke keer was er wel verklaring voor de gemaakte keuzes.

Verder ging het instellen van de e-mail handtekening heel dramatisch. De tool werkte niet goed, maar iedereen wilde het instellen. Toen is de geïnterviewde door het pand gegaan om mensen te helpen. Dat was persoonlijk en faciliterend.

Na de lancering gaven mensen aan nog oude logo's te zien en dat niet kon. Maar men had toen al duidelijk gecommuniceerd dat er op dat moment pas 20% om zou zijn.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Sommigen waren heel positief over de huisstijl. Zij vonden het modern, fris en dynamisch. Anderen, vooral van de zakelijke kant, vonden het is niet zakelijk. Maar de huisstijl moet je verhaal vertellen en niet alleen zakelijk zijn.

Omgaan met weerstand van medewerkers

Kritiek op huisstijl zelf was heel goed te onderbouwen. Als mensen vragen hadden over zaken die nog niet in orde waren, zoals een sjabloon, dan ging men daar meteen mee aan de slag. Met mensen die hun ongenoegen uitten, ging men altijd in gesprek. Ze werden opgebeld of kregen een uitgebreide mail terug. Het is goed als mensen klagen en hun onvrede uiten, dus dat moet je echt goed oppakken.

De invloed van het communicatietraject op de waardering van de huisstijl

Die invloed was erg belangrijk. Je moet mensen meekrijgen, anders begrijpen ze het niet. Ook al begrijpen ze niet het hele verhaal, er blijven wel dingen achter. In dit geval vaak optimisme en beweging. Dat is heel belangrijk om te weten, zodat mensen de huisstijl ook eerder gaan waarderen. Er is vaak uitgelegd waar de huisstijl voor stond. Verder moet je communiceren over waar mensen dingen vandaan halen zoals documenten en briefpapier. Want de organisatie kan wel een hele mooie huisstijl hebben, maar als mensen het nergens vandaan kunnen halen dan zijn mensen boos en geïrriteerd en dat slaat terug op je huisstijl. Mensen vinden dan opeens de huisstijl ook niks.

Verder is het heel belangrijk volgens de geïnterviewde om dingen te vieren om zo mensen mee te krijgen en ze achter de huisstijl te krijgen. Dan wordt het van iedereen. Als het niet goed wordt uitgelegd en je mensen niet goed meeneemt dan wordt het een communicatiefeestje. De huisstijl moet van iedereen worden en iedereen moet er blij mee zijn. Na een jaar zijn er haast geen oud logo's te zien. Gezien de omvang van het bedrijf is dat heel snel. Dat laat volgens de geïnterviewde wel zien dat het een succesvol traject is geweest.

Case 5

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Het interview werd gehouden met de projectmanager rebranding.

Deze persoon is voor dit proces van buitenaf aangetrokken en begon in het najaar van 2008. De huisstijlverandering heeft te maken met een door de overheid opgelegde splitsing. Daarom moest de organisatie een nieuwe naam krijgen.

De geïnterviewde was operationeel/instrumenteel verantwoordelijk voor de implementatie van de huisstijl. Daarnaast was deze persoon de schakel tussen de organisatie en het ontwerpbureau. Ook was de regie over de communicatie intern en extern in handen van de geïnterviewde en bepaalde deze persoon wat wanneer gecommuniceerd zou worden. Tot slot was deze persoon ambassadeur van het fenomeen huisstijl.

Huisstijl volgens de geïnterviewde

De geïnterviewde verstaat onder huisstijl: de stijl van het huis. Dat is meer dan alleen schriftelijk, ook in het gebouw moet dit terugkomen. Maar ook in het gedrag. Dan gaat het erom hoe men de telefoon oppakt, hoe men schrijft etc.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Er was sprake van een introductie van een nieuwe naam en bijbehorende huisstijl.

Kosten van de communicatie

Men heeft niet ontzettend veel kosten gemaakt. Er is vooral gecommuniceerd dat er een naamswijziging zou komen, maar dat er verder weinig zou veranderen.

Begeleiding door extern bureau

Nee. Samen met één ander persoon is alles geregeld. Men heeft steeds heel globaal gekeken wat er moest gebeuren en dat vervolgens gewoon geregeld. Er waren wel externen aangetrokken voor de campagne en het ontwerp.

Doelen en verwachtingen interne communicatie

Er waren geen verwachtingen van de interne communicatie. Het is een hele technografische, instrumentele organisatie. De meeste mensen vinden zo'n huisstijl totaal niet interessant. Boekjes met kernwaarden landt bijvoorbeeld niet als je er niet allerlei processen en trajecten omheen zet. Men is het niet gewend en heeft er dan weinig feeling mee.

Gebruik communicatieplan en/of kalender

Er is een intern communicatieplan, maar dat borduurt voort op wat er al was. De afdeling communicatie moet geprofessionaliseerd worden. Dat traject loopt nu nog. Voor de huisstijlverandering zelf waren er geen uitgebreide plannen. Men is gewoon heel pragmatisch te werk gaan. Dit is uitstekend bevallen, maar dat komt ook door alle ervaring van de twee personen die aan het hoofd stonden van het project. Van elkaar wisten ze niet wat ze deden, maar het verliep prima.

Juist omdat er zoveel gedaan moest worden, was het als professional heel leuk. Men snapte wel dat er heel hard gewerkt moest worden. Structuur is belangrijk, maar als het moet dan moet je structuur los laten. De rest is gewoon tijdens het proces verzonnen. Gezien het karakter van de organisatie kon men zich dat veroorloven.

Vaststellen communicatiemomenten

Bij huisstijl gaat het meer om de instrumentele informatie: wanneer moet ik wat doen, wanneer is het beschikbaar, hoe moet ik iets bestellen en wanneer zijn de folders beschikbaar. Dat is waar mensen zich druk over maken. Mensen maken zich minder druk over merkvisie en het hele idee er achter. We hebben daar wel een boekje van gemaakt, zodat mensen gecompriemd het idee er achter kennen. Maar zoiets moet je niet naar een monteur sturen. Dat boekje was voor het managementteam. Verder was er niet gestructureerd wie wat te horen moest krijgen. Het was een zeer ondoordachte exercitie.

Timing communicatieboodschappen

De boodschappen waren niet van te voren vastgesteld. Je moet gewoon goed doseren en weten wanneer je welkom bent bij de ontvanger met je informatie.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

In de zomer van 2008 was er een presentatie van de nieuwe naam en het beeldmerk. Dat lag er al. In oktober was er nog niet meer dan dat, omdat men niet wist hoe. Gezien het karakter van de organisatie en het feit dat men er niet op gericht was om anderen daarin te betrekken, is dat pas in een heel laat stadium gekomen. In september kwam het verzoek dat de organisatie iemand nodig had, omdat er op 1 januari 2009 iets moest gaan gebeuren en men niet wist hoe. In de tussentijd was er door de staande organisatie een projectorganisatie ingericht. De geïnterviewde kon dus niet uitmaken hoe het georganiseerd was. De taak van de geïnterviewde was om het ontwerp van de huisstijl te organiseren, dit in te bedden in de organisatie en de communicatie intern en extern te verzorgen. Mensen in de projectorganisatie wisten niet goed waar men het over had. Na een aantal weken had de geïnterviewde door wat er moest gebeuren en deze persoon heeft toen tegen de projectgroep gezegd dat ze zich er minder mee moesten bemoeien. Dat betekende dat de geïnterviewde veel meer zaken naar zich toegehaald heeft.

Er was geen proces, maar chaos. Daarom heeft de geïnterviewde ervoor gekozen om in oktober niet meer te communiceren hoe, wat en waarom, maar meer: "Dit is wat het geworden en dit betekent het voor jullie." Dit was een logische keuze gezien de situatie die was ontstaan. Eén keer per week was er een overleg binnen het rebrandingsteam. Mensen van verschillende afdeling zaten hier bij elkaar. Alles moest eigenlijk via de afdeling communicatie lopen. Maar er waren ook al veel zaken in gang gezet zonder de afdeling communicatie. Daardoor is er bijvoorbeeld hele vreemde kleding gekomen die niet conform de huisstijl is. Aan het rebrandingsteam communiceerde men het meeste. Zij moesten dan de mensen informeren die het moesten gaan doen.

Vanaf begin december is men meer gestructureerd gaan communiceren. Maar dat was steeds heel functioneel: "Wat betekent het voor jou en wat moet je doen op de lanceringsdatum?" Er is tot de nieuwjaarsbijeenkomst weinig gecommuniceerd over: "Wat betekent dat dan en wat is onze merkvisie en wat zijn we voortaan?" Dat heeft men pas na januari gedaan. Dat had te maken met de tijdsdruk, omdat er al eerder keuzes gemaakt waren om bepaalde zaken niet te doen. Daar was het in oktober al te laat voor.

Communicatie tijdens de huisstijlverandering

Op de lanceringsdatum waren er door het land op 15 of 16 locaties nieuwjaarsbijeenkomsten. Dit was door een evenementenbureau en 'facilities' georganiseerd. Bij het hoofdkantoor stond een grote tent op de parkeerplaats. Er was een straalverbinding naar alle locaties. Daar sprak de directie iedereen toe. De boodschap was: "Dit is het nieuwe bedrijf en zo gaan we te werk." Er waren twee auto's klaar, echt plaatjes van de visuele identiteit. Die kwamen op het hoofdkantoor aanrijden en dat was live te volgen. Daarnaast was er functionele communicatie: "Wat moet ik doen als de nieuwe huisstijl er is." Op een positioneringsite op intranet stonden deze zaken. Dit werd niet al te vroeg gedaan, want niemand is daar in de aanloop echt mee bezig, behalve de afdeling communicatie. Verder kreeg men een aantal boekjes en hebbedingetjes in een tas. In de tas zat een kaart waarop je je eigen T-shirt kon kiezen met daarop één van de kernwaarden. De tas en het T-shirt vond men het meest belangrijk na afloop van de bijeenkomst.

Men heeft de nieuwe huisstijl niet al te uitgebreid gelanceerd, omdat men te maken heeft met gemeenschapsgeld. Daarom is er gekozen voor niet al te veel toeters en bellen. De bijeenkomst was relatief kleinschalig en niet geld verslindend. Dit past ook bij het karakter en hetgeen de organisatie wil uitstralen: "doe maar gewoon, dan doe je al gek genoeg." Die ochtend had een erg gezellig karakter.

Communicatie na afloop van de huisstijlverandering

Vanaf januari is men bezig gegaan met een huisstijlwebsite, een nieuwe schrijfwijze etc. Daar moet men nog over communiceren. Na de lancering is er geen communicatietraject geweest. Er is nog één keer een bijeenkomst geweest van het rebrandingsteam. De enige die zich toen nog met huisstijl bezig hield, was de geïnterviewde. Alles wat de laatste tijd gemaakt is komt op intranet of in het personeelsblad. Het moet zo breed mogelijk in de organisatie gezet worden, omdat mensen erbij betrokken moeten worden. En het management moet op de hoogte zijn.

Er is een huisstijl 'manual' ontwikkelt, vooral voor derde partijen. Men is bezig met een doorontwikkeling en een beetje met inbedding van de nieuwe huisstijl. Eerst ging het heel erg om het praktische van de huisstijl, maar nu loopt het traject van de cultuur nog. Dit gaat erom hoe de organisatie zich verder gaat maken tot wie ze willen zijn en hoe de kernwaarden uitgestraald kunnen worden. De kernwaarden zijn nu gelanceerd, maar dit moet nog gefaciliteerd worden binnen elke groep van de organisatie. Tijdens de huisstijlverandering zelf is daar te weinig aandacht aan besteed.

Communicatiemiddelen

Regulier

Het uitgangspunt was het gebruik van bestaande middelen, zoals internet en intranet. Ook werd er een nieuwe corporate brochure en een nieuw personeelsblad uitgegeven. Deze middelen zijn niet grootschalig gewijzigd. Het was dus allemaal zeer minimaal.

Niet regulier

Er waren naast de bestaande middelen een aantal toeters en bellen, zoals de nieuwjaarsbijeenkomst. Hier werden boekjes en hebbedingetjes uitgedeeld.

Meest succesvolle communicatiemiddel

Er was niet een middel wat er uitsprong. Het waren vooral allemaal losse dingen, die passief gecommuniceerd zijn. En de combinatie van een aantal zaken is erg belangrijk geweest. Het gaat erom dat je het persoonlijk brengt, dus niet alleen de materialen, maar ook in de managementteams met behulp van PowerPoint. De basale middelen moet je hebben, maar je moet het goed combineren en daaromheen communiceren naar de medewerkers.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

Er was een grote 'sense of urgency' in de besluitvorming. Daarom was het erg spannend en leuk. Nu zie je dat de huisstijl completer geworden. Mensen snappen de nieuwe organisatie beter. Want daar was van te voren niet over nagedacht. De huisstijl werd niet gezien als uiting van het bedrijf, maar nu is dat wel veel meer het geval.

Negatieve aspecten

Er was nogal chaos ontstaan, doordat men geen duidelijke rollen en taken had. Mensen in de projectorganisatie wisten niet goed waar men het over had en hadden daarom dingen voor zich uit geschoven. De scope van de huisstijlverandering was erg beperkt. Men had het over 50 auto's omzetten in januari, het hoofdgebouw en nog wat basale dingen. Alles wat moeilijker werd, en dit werd als snel duidelijk in oktober, heeft men verschoven naar een later tijdstip.

Verder verliep de distributie van de tassen niet helemaal goed op de lanceringsdatum.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Men is binnen de organisatie opdracht gevoelig: "Als jullie het zeggen dan is het zo." Het grootste deel van de medewerkers zit in hetzelfde, die kernwaarden zeggen hun niet zoveel. Dat is meer op het hoofdkantoor aan de orde. De problemen van de meeste mensen zijn heel basaal en goed op te lossen.

Omgaan met weerstand van medewerkers

Er was absoluut geen sprake van weerstand. Er zijn altijd mensen die zeuren, maar het beeld in zijn algemeen was dat de huisstijl herkenbaar is, dat het fris is en we gaan weer aan het werk.

De invloed van het communicatietraject op de waardering van de huisstijl

Er is nog geen afdeling interne communicatie. Dat is ook de reden voor de chaos. Er waren geen duidelijke rollen en taken. Uiteindelijk is wel alles gedaan. Het hele proces was redelijk functioneel en instrumenteel.

Case 6

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Hoofd interne communicatie en speciaal voor dit traject van buitenaf aangetrokken. De geïnterviewde is bezig geweest met de vraag: hoe gaan we het intern aankondigen? Er is sprake geweest van geïntegreerde communicatie. In het voortraject is men bezig geweest met de vraag hoe de fusie intern en extern gelanceerd zou worden. Hierbij heeft men erover nagedacht wat er bijvoorbeeld tegen de pers gezegd zou worden. Bij alle veranderingen die de organisaties moesten ondergaan heeft men steeds het aankondigen voorop gesteld en het brengen van de organisatie naar de nieuwe situatie.

Huisstijl volgens de geïnterviewde

Een heel krachtig communicatie instrument. Het geeft een gezicht aan het merk, zowel voor de buitenwereld als de binnenwereld. In details van een huisstijl kan veel kracht zitten, zoals de kleur. Dit moet je zowel intern als extern consequent door te voeren.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Het ging om samenvoegen van twee organisaties. Beide organisaties waren al onderdeel van hetzelfde concern. Maar de cultuur, de mensen en opzet van de beide organisaties waren totaal verschillend en er was geen enkele integratie.

Kosten van de communicatie

Er is niet veel gecommuniceerd over de huisstijl zelf, maar meer over de andere veranderingen. Je communiceert al over de huisstijl door het te doen, want mensen zien dan al dat het anders is. Ze gaan daar dan wel vragen over stellen. Interne communicatie stond in het algemeen wel hoog op de agenda en daarom was er een ruim budget. Daardoor kun je het wel heel goed doen allemaal.

Begeleiding door extern bureau

Een extern bureau begeleidde de interne communicatie.

Doelen en verwachtingen interne communicatie

Communicatie was wel essentieel en cruciaal tijdens het traject. Een tijdelijk overgangslOGO was een groot succes, maar dat moest wel door communicatie ondersteund worden. Het hele interne communicatietraject is heel serieus aangepakt. Omdat men te maken had met koersgevoelige informatie moesten medewerkers gelijktijdig geïnformeerd worden met de markt.

Op papier had men doelen voor de verandering opgesteld. Allereerst wilde men voorkomen dat er een shockeffect ontstond en had men als doel om mensen voor te bereiden op de verandering. Daardoor heeft men medewerkers voorbereid op wat komen ging, zonder dat zij precies wisten wat er ging gebeuren. In de tweede fase moesten mensen op de hoogte zijn en de verandering ondersteunen. In de laatste fase moesten mensen weten wat er ging gebeuren en de veranderingen actief gaan ondersteunen.

Van te voren had men al verwacht dat mensen tegen zouden zijn, omdat er iets nieuws komt en allerlei dingen gaan veranderen. Mensen moeten eerst door dal, het accepteren en vervolgens kunnen ze pas gaan bouwen en er echt zin in hebben. Daarom moest men eerst het dal door en daarna is men pas met behulp van internal branding het nieuwe gaan neerzetten.

Gebruik communicatieplan en/of kalender

Niet alles was van dag tot dag gepland, maar wel in grote blokken. Er is aan het begin van het traject een plan gemaakt. Dat plan was concreet voor de nabije toekomst en wat vager voor de verre toekomst, omdat men nog niet alles konden overzien.

Vaststellen communicatiemomenten

Men hanteerde een zogenaamd cascademodel voor de communicatiemomenten die vier keer per jaar plaatsvonden. Elk moment startte met managementbijeenkomst. Aan deze managers werd verteld wat er aan de hand was, wat de volgende fase was en welke besluiten er genomen waren. Na afloop kregen zij een pakket mee met filmpjes en presentaties en dan werd gevraagd of zij het

wilden doorvertellen aan hun medewerkers. Daarbij werden ze gewezen op hun verantwoordelijkheid om dit daadwerkelijk te doen. Bij een dergelijke medewerkersbijeenkomst wordt iedereen geacht aanwezig te zijn en in principe is dat wel zo. Er is echter geen controle op de werking van het cascade model en het loopt niet overal even goed. Dat zit ook in de cultuur van het bedrijf. Dus de cascade zal niet overal elke keer gedaan zijn, terwijl het wel de verantwoordelijkheid van het management was. Er is een beroep op ze gedaan en steekproefsgewijs toetste men wel door mensen op te bellen en ook door persoonlijk te vragen. Het model was specifiek voor dit traject ingevoerd, maar is wel blijvend.

Men maakte steeds onderscheid in doelgroepen die met verschillende middelen bereikt werden. Er waren verschillende managementbijeenkomsten. Tegelijkertijd werden ook de rest van medewerkers door middel van zogenaamde café-sessies op de hoogte gesteld met groepjes van 15 tot 20 mensen. Deze mensen rapporteerden over deze sessies. Ook besteedde de CEO in een blog aandacht aan de laatste ontwikkelingen. Dus alle groepen zijn in alle fasen steeds meegenomen.

Timing communicatieboodschappen

Er waren van te voren drie fasen gedefinieerd en die zijn zo uitgevoerd als vastgesteld. Als het vastgestelde moment naderde ging men cascades bedenken en starten. Die cascades vonden vier keer per jaar plaats.

Op de dag van de introductie was alles in draaiboeken van minuut tot minuut gepland. Er was precies opgesteld in welke volgorde instanties, media en medewerkers ingelicht moesten worden.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

Men is al vroeg het gesprek aangegaan met medewerkers. Dat werd onder andere tijdens de cafés gedaan die regelmatig door een CEO gehouden worden. Ook het management is meegenomen in twee bijeenkomsten. Door dit proces kwam de samenvoeging van de twee organisaties niet als een donderslag bij heldere hemel. Mensen hadden eerder van de veranderingen gehoord en waren niet helemaal verbaasd. Voordat de organisaties daadwerkelijk werden samengevoegd heeft men vooral gecommuniceerd over de integratie, maar nog niet over de nieuwe organisatie. Mensen waren vooral bezig met wat er zou gebeuren met hun baan. Dus men heeft zich vooral gericht op wat de verandering voor het werk zou betekenen en voor de persoonlijke situatie van medewerkers.

Vervolgens ging men verder met integratie communicatie en daarin stond zorgvuldigheid voorop. Daar is veel tijd en aandacht aan besteed. Men wilde vooral duidelijk, transparant en eerlijk zijn. De boodschappen die gebracht moesten worden, waren niet altijd leuke boodschappen. Daarom zijn er intern twee concepten gebruikt waarmee de fase waarin de organisatie zich bevond aangegeven werd. Het eerste concept, wat gebruikt is voordat de daadwerkelijke fusie plaatsvond, zorgde ervoor dat er al iets boven de twee organisaties hing, zonder dat deze waren samengevoegd. Bij dit concept hoorde een tijdelijke interne naam met bijbehorende huisstijl. Het bleek een heel krachtig instrument wat alle afdelingen heel snel gingen toepassen.

Communicatie tijdens de huisstijlverandering

Toen de introductie van de nieuwe organisatie voor de deur stond is men gestopt met communiceren onder het eerste concept en heeft men een nieuw intern concept geïntroduceerd. Dit was drie maanden voordat de organisatie voor de buitenwereld omging. Dit kwam ook weer overal in terug: in management bijeenkomsten, magazines, een film, een lied etc. Weer vonden er cascades plaats vanuit het management. Mensen wisten nu ook of ze bij de nieuwe organisatie hoorden, dus dat droeg bij aan het enthousiasme. Alles werd steeds concreter. In 10 stappen is er afgeteld naar de externe lancering van de nieuwe organisatie.

De medewerkers werden op de dag van lancering tegelijkertijd met de pers geïnformeerd over de fusie en tegelijk met de markt, omdat de organisatie beurs genoteerd is. Het management kwam 's ochtends vroeg bijeen. Aan hen werd persoonlijk verteld wat er ging gebeuren en wat het zou betekenen. Vervolgens kregen zij presentaties mee voor de eigen mensen. In de organisatie was dus een cascade met o.a. een filmpje.

Men heeft steeds mijlpalen vastgesteld, bijvoorbeeld de dag waarop de naam bekend werd en de dag waarop de website omging. Er is elke keer aandacht aan besteed door iets te doen op zo'n moment en dit waren een soort 'big bangs'. De laatste tijd is dit onder invloed van de crisis minder uitgebreid. Maar de lanceringen zijn wel gebleven om het interne merk te introduceren. Er is niet veel gecommuniceerd over de verandering van de huisstijl, omdat dit ondergeschikt was aan de

fusie en het internal branding traject dat plaatsvond. Er heeft wel communicatie over praktische zaken van de huisstijl plaatsgevonden.

Communicatie na afloop van de huisstijlverandering

Uiteindelijk waren de twee organisaties samengevoegd, maar men was intern nog niet klaar. Er was een internal branding traject waarin de waarden van de organisatie intern vertaald werden. Dit traject was echter op het moment van het interview in volle gang.

Communicatiemiddelen

Regulier

Intranet vormde de kern, maar het medium is in zekere zin arm, omdat je er alleen verhaaltjes op kan plaatsen en een Q&A etc. Dit was een handig middel om basisinformatie op te zetten. Je kunt namelijk niet overal tegelijk informeren en mensen kunnen op intranet toch het hele verhaal terugvinden. Verder gebruikte men het personeelsblad voor informatie.

Niet regulier

Persoonlijke communicatie vormde de kern van de interne communicatie. Dit werd gedaan via de cascade, maar ook direct. De directie ging heel regelmatig het land in. Ook waren er cafés waarin mensen van willekeurige afdelingen 1,5 uur met elkaar praatten en waar ze hun vragen kwijt konden. Men heeft één keer een krant uitgegeven. En er werd veel gebruik gemaakt van audiovisuele middelen en vooral filmpjes, zowel in het land als op intranet. Dit ging bijvoorbeeld over het nieuwe kantoor en het begeleidingstraject voor mensen die binnen de organisatie zouden verdwijnen.

Meest succesvolle communicatiemiddel

Persoonlijke communicatie was het belangrijkste, maar de andere middelen moeten wel op orde zijn als ondersteunende middelen. Het succes was dan ook een combinatie van middelen. Persoonlijk is altijd het beste, maar je kunt niet alles persoonlijk toelichten. Mensen willen ook hun werk kunnen doen, dus ze willen niet steeds naar een bijeenkomst.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

De fasen die voorafgaand aan het traject onderkent zijn en het tijdelijke concept dat gelanceerd is. Die zaken zijn heel zorgvuldig gedaan en dit was heel goed. De directie zag ook het belang van communicatie in. Zij vonden het heel belangrijk om het ook zelf te communiceren. Als zij niet willen, had men wel kunnen ophouden. Mensen willen echt wat zien van de leiding tijdens zo'n proces.

Negatieve aspecten

Het is eigenlijk wel een succesverhaal. Dus het is moeilijk om negatieve aspecten te benoemen. Natuurlijk zijn mensen tegen bij elke stap en is er kritiek. Mensen die iets niet weten, zeggen meteen dat dingen slecht gecommuniceerd zijn etc.

De lijncommunicatie blijft een lastig aspect. Je kunt niet 100% op de cascade vertrouwen. Het gebeurt wel op het hoofdkantoor, maar je hebt weinig zicht op hetgeen in de rest van het land afspeelt. Dus decentraal is het lastiger controleerbaar. De geïnterviewde vraagt zich af of deze groep wel altijd goed bereikt is. Wellicht had men dat scherper moeten doen door er boven op te zitten en mensen meer mee te nemen. De cultuur binnen de organisatie is nu toch wel blijven hangen in het land. Men gaat door zoals men gewend was. Dit is wel onderschat.

Sommige zaken die in samenwerking met het communicatiebureau gedaan zijn waren achteraf wellicht geldverspilling. Men had hiermee voorzichtiger kunnen omspringen.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Er komt altijd weerstand. Mensen waren tevreden met waar ze werkten en als er dan zaken gaan veranderen, dan levert dit weerstand op. Dit was ook van te voren ingecalculeerd en men had hiervoor zelfs een curve opgesteld, zodat men wist in welke richting men moest communiceren. Die curve is tijdens het traject gevolgd. Je hebt altijd critici die het hebben over zaken die niet werken, maar dat is zo bij elke verandering.

Omgaan met weerstand van medewerkers

Men wist dat er weerstand zou komen, dus daarom is men veel gaan praten over hoe het traject zou verlopen en de ontwikkeling van de plannen. De focus lag vooral op het waarom. Het traject verliep zoals verwacht. Bij de eerste aankondiging snapten mensen het wel, maar als het dan doordringt dan komt de echte weerstand. Dit komt dan vooral voort uit onzekerheid. Daarom ging men in eerste instantie veel praten over de consequenties van de veranderingen en weinig over de nieuwe organisatie. Gedurende het traject ging men steeds meer over de nieuwe organisatie praten en op het positieve richten. Om negatieve associaties met de nieuwe organisatie te vermijden is er gekozen voor een tijdelijke interne naam. Zo werd voorkomen dat mensen hun negatieve gevoelens koppelden aan de nieuwe organisatie. Na de moeilijkste fase ontstond er steeds meer betrokkenheid, vooral als mensen wisten dat ze hun baan behielden.

De invloed van het communicatietraject op de waardering van de huisstijl

Men is blijven communiceren en daardoor zijn mensen betrokken. De mensen werden ook trots, omdat ze iets nieuws gingen bouwen. Ze werden door middel van communicatie meegenomen in het proces. De betrokkenheid is dus zeker toegenomen, maar dit heeft niet alleen te maken met de nieuwe huisstijl, maar ook met het hele fusieproces.

Case 7

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Adviseur op het gebied van de huisstijl. De geïnterviewde heeft vooral bemoeienis gehad met al het 'stationary' drukwerk. De verandering is meer dan twee jaar geleden, daarom is de geïnterviewde niet precies op de hoogte van alle details.

Doordat de organisatie verschillende reorganisaties heeft ondergaan, zijn er nu veel mensen in het werkveld weggesneden. Daarom probeert deze medewerker nu zoveel mogelijk informatie over de huisstijl op een 'brandportal' te plaatsen. Daar kunnen medewerkers logo's downloaden en ook leveranciers kunnen zaken er af halen. Dan kan iedereen in principe daar de informatie kan vinden. Maar voor een huisstijl zit er natuurlijk ook een bepaald gevoel bij en logica. Het heeft te maken met gewoon logisch nadenken en op zaken anticiperen en reageren. Dat gaat bij de één makkelijk, maar de ander belt toch liever even. Daar is hij het aanspreekpunt voor, een soort helpdesk voor medewerkers en bureaus.

De afdeling corporate communicatie bestaat nu een jaar. Daarvoor was het een hele grote afdeling, maar men is terug gegaan naar een kleine afdeling die zoveel mogelijk bedrijfsonderdelen ondersteund in de interne communicatie. Als er nieuwe mensen zijn en het is nodig, dan houdt de geïnterviewde een presentatie waarin uitgelegd wordt hoe de huisstijl is opgebouwd. De basis is in feite neergelegd, mensen moeten daar alleen verstandig mee om gaan. Zeker vanuit de zakelijke markt moeten brochures die naar belangrijke beslissers gaan, ogen als een lijn. Bij de consumentenmarkt is men daar wat vrijer daar in.

Huisstijl volgens de geïnterviewde

De visuele identiteit waarmee je naar buiten treedt. Maar het heeft ook te maken met een stukje gedrag. Daarbij hoort bijvoorbeeld de kleding van de monteur, de manier waarop je aan de telefoon te woord gestaan wordt en het wagenpark. Dus eigenlijk alles waar de klant mee te maken heeft. Niet alleen het visuele, maar ook wat de klant hoort etc.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Het bedrijf heeft een huisstijlwijziging ondergaan, omdat het scala aan diensten en producten zo breed was geworden dat de uitstraling van de oude huisstijl wat star, hoekig en harder was. Dat was de organisatie niet meer, men was soepeler geworden en dacht meer vanuit de klant. Er werd meer gekeken wat de problemen zijn van de klant en hoe die opgelost kunnen worden. Men wilde empatischer, vriendelijker, ronder en liever zijn. Ook wilde men visueel en gevoelsmatig iets meegeven. Men is daarom gaan kijken naar een andere aanpak en een logo wat dat meer uitdraagt. In het nieuwe logo wordt zichtbaar dat men gegroeid is naar iets anders en dat men nu een heel breed scala aan producten en diensten kan leveren. Daarin is nog wel de oude kleurstelling verwerkt. Daarnaast is het zachte en rondere gevoel verwerkt in het visuele.

Kosten van de communicatie

Het budget was beperkt, men lette op de kleintjes. Maar de geïnterviewde heeft er niet precies inzicht in. Wel waren er redelijk hoge kosten op de dag van de lancering, maar in de tijd daarvoor heeft men vooral intranet en mondelinge communicatie gebruikt.

Begeleiding door extern bureau

Men had een flink projectteam en werd daarnaast begeleid door een huisstijlimplementatie bureau op zowel uitvoerend als organiserend gebied. Zo is er onder andere een boomstructuur gemaakt met items die aangepakt moesten worden.

Doelen en verwachtingen interne communicatie

Men wilde een nieuw gevoel creëren onder medewerkers. Men is namelijk een heel ander bedrijf geworden dan 10-15 jaar geleden. Men hobbelde wel wat mee daarin met het logo, de uitstraling, reorganisaties en de kleurstelling. Maar nu was de organisatie heel anders geworden en daarom wilde men zich opnieuw presenteren. Het moest nu ook in de mentaliteit bij de mensen landen, zeker bij de mensen die er al lang zaten. De mensen die nieuw kwamen, hebben al een ander idee

over thuis werken en de organisatie zelf. Bij de jongere generatie was dat dus niet zo probleem, maar bij de oudere generatie moest er een beetje een omslag plaatsvinden.

Gebruik communicatieplan en/of kalender

Er was ongetwijfeld zo iets dergelijks aanwezig, maar de geïnterviewde is daar niet heel erg bij betrokken bij geweest. Er was ongeveer een jaar van te voren een stappenplan opgezet met daarin de fasen. Men kon niet alles op datum X omzetten en dat wilde men ook niet. Men heeft rekening gehouden met de reorganisatie die zou gaan plaatsvinden. Dus er was heel duidelijk een scheiding gemaakt: "dit is echt nodig, dit moet op termijn, en dit vervalt op termijn." Er zouden namelijk steeds meer mensen weggaan, dus er zouden panden worden afgestoten. Daarop kwam dan ook geen nieuw logo te staan.

Vaststellen communicatiemomenten

Deze werden vastgesteld per fase en vervolgens is er sprake geweest van een beperkte 'big bang.' Men informeerde het management vaak eerder dan de medewerkers.

Timing communicatieboodschappen

Het is niet bekend bij de geïnterviewde of boodschappen getimed werden. Alle mensen die daar bij betrokken waren, zijn weg bij de organisatie. De start van de verandering was ruim een jaar van te voren. Dus er was genoeg tijd om gestructureerd te werken. Natuurlijk was er wel aan het einde van het traject de gebruikelijke hectiek.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

De huisstijlverandering mocht niet naar buiten komen, omdat er door concurrenten nog weleens dingen worden overgenomen. Daarom had iedereen een geheimhoudingsplicht, behalve de 'preferred suppliers'. Zelf moesten de leden van het projectteam ook heel alert zijn. Alles moest bedekt blijven, ook intern. Het was namelijk gewenst dat men op datum X pas naar buiten zou treden met hoe het eruit ziet. Dat was op de dag van de lancering.

Men heeft vrij lang gewacht met bekend maken dat de huisstijl zou veranderen. Twee maanden van te voren zijn er berichten het land ingegaan dat er iets stond te veranderen. Er zijn wel wat communicatiemomenten geweest, maar dat ging mondjesmaat. Er werd vooral gecommuniceerd dat het een ander bedrijf geworden was, dat men een breder scala aan producten en diensten had gekregen en dat de oude huisstijl hier niet meer zo bij aansloot. Zo werden de medewerkers voorbereid op de visuele verandering. Tevens is er toen gecommuniceerd dat men beperkt middelen moest bestellen met daarop het logo of de huisstijl. Ook is er toen gezegd in welke maand de verandering zou plaatsvinden. Als mensen wel wat nodig hadden, moesten ze contact opnemen met projectteam, zodat zij konden aangeven hoeveel men moest bestellen.

Communicatie tijdens de huisstijlverandering

Op de introductiedatum waren er 's morgens heel veel managers uitgenodigd in een tent. Daar werd de hele presentatie van de nieuwe huisstijl gegeven, over het hoe en het waarom. Verzoek aan de managers was om dit door te vertalen en door te spelen naar hun achterban/afdeling via presentaties en via intranet ook berichtjes. De hele uitgebreide informatie was alleen aan het management en ook de pers was daarbij aanwezig.

Op het terrein bij het hoofdkantoor was er 's middags een feestje, waarbij duizenden medewerkers aanwezig waren. Er was een presentatie over de nieuwe filosofie, de nieuwe marktbenadering en het gevoel wat men er bij moeten hebben. Tevens werd het nieuwe logo onthuld op één van de gebouwen. Abseilers trokken doeken van het nieuwe logo af en er werd vuurwerk afgestoken. De bedrijven in de regio's konden het feest bij het hoofdkantoor volgen op de site. Deze andere bedrijfsonderdelen hebben pas later het nieuwe logo op hun pand gekregen.

Het was een vrij ingewikkelde klus om die dag te organiseren, maar het huisstijlimplementatie bureau en evenementenorganisaties weten precies hoe dat moet en zij komen met ideeën. Zo stonden er bijvoorbeeld grote bakken buiten met daarin het logo. Alle medewerkers kregen een zakje met steentjes. Mensen moesten in die bakken hun steentjes gooien: zo maakten ze het eigen logo en droegen ze hun steentje bij. Dat werd over het algemeen goed ontvangen. Ook werden er shirtjes werden uitgedeeld met daarop de nieuwe pay-off. Dit was er niet voor alle mensen, maar wel voor heel veel. Mensen vroegen later nog wel om een T-shirt, pen of kladblokje. Dat zijn kleine dingetjes die mensen leuk vinden om te hebben, terwijl het eigenlijk relatiegeschenken zijn.

Omdat alles in één keer omschakelen een prijskaartje heeft, heeft men niet alles meteen gedaan en zijn eerst alleen de belangrijkste dingen omgezet die het publiek ziet. Zo konden ze zien dat we dingen anders zijn gaan doen. Dit kwam bijvoorbeeld terug in de reclame en alle visuele contacten. Wel lagen er 's ochtends op de ochtend van de verandering op alle locaties de benodigde papieren en waren er banieren in de nieuwe huisstijl. Dit was wel een hele organisatie, omdat men moest zorgen dat er koeriers rond 8.00 uur aanwezig waren op alle locaties.

Communicatie na afloop van de huisstijlverandering

Na de 'big boom' gingen fase 2 en 3 van start. Vanuit het land kwamen er vragen wanneer bepaalde dingen gingen gebeuren. Na de introductie van de huisstijl konden we veel opener communiceren en dan kun je ook bekend maken wat mensen moeten gaan doen en wanneer ze welke materialen krijgen.

Op de dag van de huisstijlverandering moest 60% van de wagens de garage uitrijden in een andere kleur en met een andere sticker. Die wagens zijn door verschillende bedrijven bewerkt en even binnen gehouden. In één week moet dan enorm veel gebeuren. Het was één van de grootste operaties. Een aantal wagens reden in de oude huisstijl door, omdat daarvan het grootste gedeelte zou worden afgeschreven. Daar maakte men zich niet druk om, net als over de gebouwen in andere steden. Daar kwamen wel vragen over na de verandering, maar dan legden we uit wat voor kosten dat met zich meebracht. Het bedrijf zou namelijk gaan inkrimpen en daardoor zouden er veel minder werkplekken nodig zijn. Daarom ging men niet alle panden voorzien van de nieuwe huisstijl.

Communicatiemiddelen

Regulier

Men heeft vooral gebruik gemaakt van intranet en mondelinge communicatie. Daarnaast zijn weinig middelen gebruikt.

Niet regulier

Voor managers was er een starterspakket. Daarin kon men het hele verhaal over de huisstijl, een tijdschrift waarin collega's in beeld werden gebracht en andere boekjes met achtergrondinformatie voor managers. Ook zat er een pen in met de nieuwe pay-off, een brief van de CEO met uitleg logo. Dat was ter ondersteuning van de managers en dit werd goed ontvangen. Het was een leidraad voor werkoverleggen en voor een presentatie. Het werd opgedragen dat managers dit moesten door communiceren. Daarbij moet wel gezegd worden dat het afhankelijk is van hoe managers het oppikken en hoe enthousiast ze zijn, of zij dit doorgeven aan de mensen onder zich en hoe zij dit doorgeven. Managers die enthousiast zijn brengen het beter over op de achterban en die achterban laat zich er vervolgens door meeslepen. Een ander kan het niet overbrengen, maar is wel enthousiast. Een volgende manager is misschien helemaal niet enthousiast.

De manier waarop de huisstijl gelanceerd werd, was een voorbeeld van een niet-regulier communicatiemiddel. Daarnaast had men op de dag na de lancering voor iedere medewerker in het hele land een boekje met het hoe en waarom van de nieuwe huisstijl en een mok met het nieuwe logo en de nieuwe pay-off.

Meest succesvolle communicatiemiddel

De geïnterviewde heeft niet één middel wat eruit springt. Voor een dergelijk traject kies je volgens de geïnterviewde een aantal middelen, oplossingen en presentaties om zo naar eer en geweten alles te bedekken. Je hoopt dat het dan ook allemaal zo overkomt en dat enthousiasme dusdanig aangewakkerd wordt bij anderen. Het team was in ieder geval erg betrokken en enthousiast, dus dat probeerde men over te brengen door middel van een presentatie, een feestje en een presentatie voor managers.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

Het hele communicatieproces ging op zich goed, eigenlijk had de geïnterviewde daar niet zoveel aan willen toevoegen. Het is wat ingehouden gedaan, maar ten opzichte van het kostenplaatje is dat goed. En iedereen was er ook wel tevreden over.

Negatieve aspecten

Die waren er volgens de geïnterviewde niet. Het bedrijfsleven pikte het ook aardig op. Er zijn altijd zaken die in een na-traject strakker geregeld hadden kunnen/moeten worden. Eén van de dingen is

dat nieuwsrubrieken heel veel oude beeldmaterialen met het oude logo hebben. Men nam hiervoor steeds contact op met de betreffende instanties, maar het duurt lang voordat zoiets doordringt. Daar kun je je aan ergeren, maar aan de andere kant is het ook wel weer begrijpelijk. Op het de grootste communicatiestroom in mailings en commercials was wel meteen met het nieuwe logo zichtbaar.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Mensen reageerden heel wisselend, ze zagen in dat we een heel ander bedrijf waren geworden. Anderen maakten zich zorgen om de kosten en wat we er mee zouden bereiken. Of het bijvoorbeeld wel de investering waard zou zijn. Op een gegeven moment vonden sceptici het toch wel leuk, het andere elan. De communicatie (vooral de marketing) is veranderd. Er zijn andere commercials en dat vinden mensen toch wel heel leuk. Mensen worden wel meegezogen in de nieuwe mentaliteit. Maar er zijn ook veel mensen vervroegd uitgetreden, dan zijn er ineens 6000 mensen weg, maar ook hun kennis. De organisatie kreeg dus wel opeens te maken met een andere generatie.

Omgaan met weerstand van medewerkers

Vaak hebben medewerkers wel het idee dat alles op het hoofdkantoor gebeurt, ook qua feestjes. Dat is wel een beetje zo, maar er zitten dan ook heel veel medewerkers op het hoofdkantoor. Over het algemeen viel de weerstand heel erg mee. Het ging vooral over de tijd, maar als je dat goed uitlegt dan is er begrip voor. En monteurs willen graag de nieuwe auto. Eerst vragen ze zich af: "moet die verandering wel?" en later willen ze weten: "waarom heb ik nog geen auto?"

De invloed van het communicatietraject op de waardering van de huisstijl

Het hele proces heeft volgens de geïnterviewde bijgedragen aan waardering van de medewerkers. Zo lag er de dag na de presentatie en lancering een cadeautje op de bureaus door het hele land. Een boekje met hoe en waarom en een mok met het nieuwe logo en de nieuwe pay-off. Mensen waren blij met het cadeautje.

Case 8

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Corporate communicatieadviseur. De nieuwe organisatie is ontstaan vanuit een fusie tussen een aantal woonbedrijven. De geïnterviewde was samen met twee andere medewerkers ontwikkelaar van huisstijl. Samen met deze collega's is er een projectgroep gestart. Men heeft eerst onderzoek gedaan naar noodzaak nieuwe huisstijl. Er werd daarbij informatie gevraagd bij andere gefuseerde corporaties, en gepraat met een naamgevingsbureau. Op basis daarvan heeft men een advies gedaan naar de directie. Het advies was om te kiezen voor een nieuwe naam en een nieuwe huisstijl. Het traject moest uitgevoerd en begeleid worden. De geïnterviewde is toen projectleider geworden van het traject. Anders was er een externe projectleider gekomen. Vanaf dat moment werd alles wat formeler. De werkgroep die ging over ontwikkeling van de huisstijl, werd de werkgroep die ging over de implementatie.

Huisstijl volgens de geïnterviewde

Alles wat je intern en extern presenteert en de zichtbaarheid daarvan. Het logo, het beeldmerk, de kleuren. Maar ook de omgang, zowel formeel als informeel en de manier van brieven schrijven. De huisstijl komt ook terug in de gebouwen van de organisatie.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Er was sprake van een fusie tussen een aantal woonbedrijven. Men heeft gekozen voor een nieuwe naam en een nieuwe huisstijl voor de gefuseerde organisatie. Er is gekozen voor een hippe en veelkleurige huisstijl. De nieuwe naam past bij de ambities van de organisatie en is vernieuwend. De nieuwe naam moest nog lading krijgen, daar moest ruimte voor worden gegeven. Het was lastig om samen met de andere organisaties een goede naam te vinden, omdat de fuserende organisaties wel verschillend waren qua karakter. Toen de nieuwe naam gekozen was, hebben een aantal vormgevingsbureaus een huisstijl concept ontwikkeld. Men heeft uiteindelijk gekozen voor een kleurrijke huisstijl. Het nieuwe logo kan op verschillende manieren worden toegepast voor de verschillende bedrijfsonderdelen.

Kosten van de communicatie

Men dacht eerst dat een nieuwe huisstijl heel duur was, maar het omzetten van een aantal organisaties naar één huisstijl was bijna net zo duur. Toen heeft men toch gekozen voor de ontwikkeling van een nieuwe naam en de ontwikkeling van een huisstijl. Voor dit alles was er een redelijk budget.

Begeleiding door extern bureau

Er was een naamgevingsbureau betrokken en een bureau gespecialiseerd in huisstijlimplementatie.

Doelen en verwachtingen interne communicatie

Er was geen theoretisch plan, maar er moest wel een evenwicht zijn tussen waar je mee bezig bent en het creëren van draagvlak. Mensen moesten weten waar ze aan toe zijn, daarmee creëer je volgens de geïnterviewde wel draagvlak. Maar ze hoeven niet zo nodig over alles mee te beslissen. Daar gelooft de geïnterviewde niet zo in. Dus men heeft erg ingestoken op het vertellen over het waarom van bepaalde keuzes. Medewerkers konden niet meedenken over de naam en de richting. Dat zijn smaak kwestie. De projectgroep had daar ideeën over, dus het was niet nodig om daar medewerkers bij te betrekken. Het doel was dus medewerkers informeren en daarmee zorgen dat mensen op de hoogte zijn van alles wat er gebeurde en daarmee draagvlak creëren. Men wilde dat mensen positief ten opzichte van de naam zouden staan en de keuze voor de nieuwe huisstijl. Verder wilde men dat medewerkers positief zouden staan ten opzichte van het feit dat het anders zou worden dan het was.

Men had verwacht dat medewerkers wat meer van de huisstijl of naam zouden vinden. Het is achteraf heel gladjes verlopen. De fusie is genoeg doordacht en besproken. En de medewerkers vonden de nieuwe naam en de huisstijl heel mooi. Het klopte ook eigenlijk gewoon wel. Er is overall een beetje rekening mee gehouden. Men dacht dat men meer had moeten uitleggen en dat er meer gerommel en gemopper zou zijn.

Gebruik communicatieplan en/of kalender

Er was een communicatieplan, maar het moest allemaal wel heel snel. Alles moest eerder klaar zijn dan het projectteam geadviseerd had. Een half jaar van te voren had men al wel goedkeuring voor de nieuwe naam en de huisstijl. Er was daarom wel een planning voor de vormgever en hij was op de hoogte wat er af moest zijn op de dag van introductie.

Vaststellen communicatiemomenten

Men had een half jaar van te voren bedacht om welke kernwoorden het intern zou draaien: vieren, wennen, werken. Op deze manier heeft men de huisstijl geïntroduceerd.

De managers werden vaker geïnformeerd op het einde met procesinformatie. Dat ging dan over het uitvoeren van zaken rond de fusie, zoals de werkplekken, zaken die men nodig hadden, en vragen van de medewerkers. Voor die lijn was dus wel extra aandacht. Verder moest men steeds opletten of een boodschap voor de binnendienst was, of ook voor de buitendienst. Als men namelijk aan de binnendienst een e-mail verstuurd en het was ook voor de buitendienst van toepassing, dan moest men deze voor de buitendienst uitprinten. Hetzelfde gold voor gadgets. Intern was dit makkelijk te realiseren, maar het moest ook naar alle dependances komen. Daar moest men wel aandacht voor hebben, maar dit was niet meer aandacht dan men gewoonlijk voor die doelgroepen heeft.

Timing communicatieboodschappen

Men heeft de momenten vastgesteld aan de hand van de volgende gebeurtenissen: vieren, wennen, werken. De timing ging volgens de planning. Op de datum dat het extern allemaal moest kunnen, is men formeel gefuseerd. Op dat moment moest men intern ook kunnen gaan werken met de nieuwe huisstijl.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

Gedurende de fusie werd er al vanuit de stuurgroep gecommuniceerd. Zo legde men bijvoorbeeld uit waar de fusie overging en waar men mee bezig was. Er moest heel veel meer gebeuren dan alleen de huisstijl bedenken. Periodiek kwam er een nieuwsbrief uit en op werkoverleggen vertelde men hoe het zat met de fusie.

Communicatie tijdens de huisstijlverandering

De tijd rond de huisstijlverandering had het woord 'vieren' meegekregen. Alle medewerkers waren in een evenementenhal uitgenodigd. De naam was heel lang geheim en daardoor kon men deze op dit moment gelijk presenteren met de nieuwe huisstijl. Dit was de basishuisstijl, ongeveer een half jaar voordat men de naam extern zou lanceren. Er waren ongeveer 500 medewerkers aanwezig. Een organisatiebureau heeft geholpen met de organisatie. Dit evenement was vooral gericht op informatie, maar het moest ook leuk zijn. Daarnaast moest het logistiek goed geregeld zijn voor mensen die van ver moesten komen. Daarom heeft men bussen ingeschakeld en het programma begon 's middags en ging niet heel lang door 's avonds.

Medewerkers zaten door elkaar op tribune. Men presenteerde de nieuwe naam door middel van een film waarin de stuurgroep en de mensen van de afdeling communicatie een rol speelden. Vervolgens deed de directeur een rondje waarin hij reacties peilde. Hieruit bleek dat mensen meteen goede associaties hadden bij het nieuwe merk en dat ze blij waren. Medewerkers konden een taartje eten en daarna vertelde het naamgevingsbureau hoe men aan de naam gekomen was, omdat medewerkers dat hele traject natuurlijk niet meekregen hadden. Dit werd volgens de geïnterviewde heel erg gewaardeerd, omdat medewerkers zo snapten waar het vandaan kwam. Ook de vormgevers vertelden hoe ze aan vormgeving waren gekomen. Tot slot kon elke medewerker een baksteen bakken, die vervolgens in een grote cirkel gelegd werden. Alle medewerkers gingen daar instaan voor een foto. Dit leek net een beschuit met muisjes: de start van de nieuwe organisatie. De middag werd afgesloten met een maaltijd. Mensen kregen geen gadgets mee, omdat men wilde dat het niet teveel was. Het moest geen omkopen worden, zodat mensen het daarom maar leuk gaan vinden. Er was alleen boekje voor iedereen, wat gericht was op het geven van informatie. Daarin waren beelden uit de film opgenomen, er werd verteld over de achtergrond van de fusie, over de nieuwe organisatie en er stond informatie over de huisstijl in.

Op het moment dat intern de naam en de huisstijl bekend waren gemaakt, is er een persbericht verstuurd. Daarin stond een aankondiging van de verandering, de nieuwe naam en wanneer de nieuwe organisatie een feit zou zijn. Deze externe communicatie was dus heel feitelijk.

Na afloop van deze lanceringsdag stond het woord: 'wennen' centraal. Dit had heel erg te maken met bij elkaar in de keuken kijken door middel van uitwisselingsprogramma's. Medewerkers konden de nieuwe collega's leren kennen. Qua communicatie heeft men in deze periode niet zo heel veel gedaan, dat is vooral vanuit managementlagen gekomen. Iedereen kreeg een dag waarop ze collega's konden leren kennen. Daar zat geen hele strakke planning op. Het projectteam gaf wel sturing aan de nieuwsbrieven. Het liep allemaal wel geleidelijk, maar het moest wel op de daadwerkelijke fusiedatum af zijn.

In deze periode was er intern een soort campagne. Hierbij werden chocoladeletters uitgedeeld met de nieuwe naam en kregen medewerkers een deken om een warm gevoel te krijgen bij de nieuwe organisatie. De dingen die men uitdeelde moeten wel passen, want een pen is leuk, maar dat zijn mensen ook snel vergeten. Daarom probeerde men het logisch te laten zijn.

Verder werden er smoelenboek posters in de kleuren van de nieuwe organisatie opgehangen, er was een e-magazine en er werden nieuwsbrieven uitgegeven onder de nieuwe naam. Intern raakten de mensen dus aan de nieuwe naam en kleuren gewend.

Het weekend voor de overgang heeft men samen met de afdeling communicatie en de facilitaire collega's heel hard gewerkt zodat het op de eerste dag allemaal zou kloppen. Het oude materiaal is toen weggehaald en er is nieuw materiaal neergelegd. De automatische ondertekening was geregeld en sjablonen klopten. Verder werd er bij iedereen een huisstijlwijzertje neergelegd, waarin ook vermeld stond waar mensen met vragen terecht konden. Dit alles was vooral gericht op gemak en je werk kunnen doen. Ook kreeg men wat hebbedingetjes, zoals een blokje, pen en chocolaatjes. Het verliep goed, mensen gingen gewoon aan het werk en iedereen was erg druk.

Men heeft aangesloten bij de gebruikelijke Nieuwjaarsborrels en/of ontbijten die later in die week plaatsvonden. De directeuren hebben daar verteld over fusie en er was gezorgd voor de nieuwe aankleding. Toen ging men dus weer persoonlijk communiceren over het proces.

Communicatie na afloop van de huisstijlverandering

Tijdens deze periode stond het woord 'werken' centraal. Vanaf dit moment is men gewoon gaan werken onder de nieuwe naam. Op dit moment ging ook de externe campagne van start. Medewerkers konden zich voor de externe campagne opgeven voor de reclameposters en de kalender. Voor het gevoel en de betrokkenheid is dat heel belangrijk.

Op het moment van het interview had er eigenlijk alweer een feest moeten zijn. Dit zou een viering moeten zijn van een nieuwe mijlpaal. Er waren nog een aantal ontwikkelopgaven benoemd en nadat dit zou zijn afgerond zou het een mooi feestmoment zijn. Alle ontwikkelopgaven lopen echter nog, dus het feest moet op een ander moment komen. Het is ook lastig, omdat men moet bepalen hoe groot het samenwerkingsniveau moet zijn. De insteek van het feest en het doel is daar namelijk van afhankelijk. Het is ook lastig, omdat iedereen nu alweer bezig is met hun gewone werk. Men heeft wel het intranet doorontwikkeld en via reguliere informatie dingen gecommuniceerd.

Communicatiemiddelen

Regulier

In plaats van nieuwe dingen bedenken, heeft men heel erg aangesloten bij bijstaande middelen. Medewerkers werden via e-mail (of een uitgeprinte versie hiervan) en door middel van persoonlijke communicatie op de hoogte gehouden.

Niet regulier

Intern gebruikte men geprinte nieuwsbrieven die periodiek uitkwamen vanuit de stuurgroep met daarin informatie over de huisstijlverandering. Daarnaast was er een soort intranet ontwikkeld in deze periode met daarop informatie over de fusie, nieuwe collega's en smoelenboeken. Verder was er het feest waarop de huisstijl gelanceerd werd. Medewerkers kregen daar een boekje mee met informatie over de fusie en de huisstijl. Op de leuke momenten zijn er speciale acties gehouden, op momenten die je echt kon vieren. Bijvoorbeeld met Sinterklaas. Er waren toen chocoladeletters voor medewerkers en de directeurs stonden op posters in de nieuwe huisstijl met een zwarte pietepak. Op de dag dat de huisstijl extern gebruikt ging worden, was er voor iedereen een huisstijlwijzer.

Meest succesvolle communicatiemiddel

Over het algemeen wilde men niet te ingewikkeld doen over de huisstijl. Men ging uit van de gedachte: "Het is gewoon je werk, je hebt je ding te doen." Daarom zijn mensen bijvoorbeeld niet

gevraagd om te kiezen tussen namen. De afdeling communicatie had hier ideeën over en het is hun vakgebied volgens de geïnterviewde. Een huisstijl en een nieuwe naam zijn smaak kwesties. Het zijn zaken die nog geladen moeten worden en dit moet vervolgens weer kloppen met je werkt. Mensen moeten het kunnen snappen en daar richtte men zich vanuit de communicatie steeds op.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

De directeur waren heel erg betrokken. Daar hoefde men weinig moeite voor te doen, zij wilden dit zelf. De betrokkenheid van collega's was groot. Iedereen wilde graag en men was bereid om te helpen in bijvoorbeeld het weekend dat de huisstijl omging. Verder is men goed binnen het budget gebleven, doordat men goed gestuurd heeft op resultaat.

Het contact tussen 3 organisaties verliep goed. Vanuit de afdeling communicatie was men voorloper van hoe je met elkaar moest gaan samenwerken. Zij waren namelijk al maanden lang bezig als collega's.

Negatieve aspecten

Men heeft bewust gekozen voor een bepaalde ontwerper en de huisstijl is heel mooi geworden. Het probleem was dat deze ontwerper een eenmansbureau had en met de implementatie bracht dit praktische problemen met zich mee. Daardoor moest de communicatiewerkgroep heel veel doen. Daar had eigenlijk meer externe ondersteuning in gezocht moeten worden.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Mensen hebben kritiek nodig: ze willen even ageren en zeggen dat ze het stom vinden en dat het goed was zoals het was. Eén van de te fuseren organisaties vond het bijvoorbeeld teveel communicatie en een nieuwe huisstijl vond men teveel van het goede. Men vroeg zich af wat alles wel niet kostte. Dit was niet vervelend, want het was al gebeurd: de huisstijl was er toen al. Toch heeft men nogmaals uitgelegd waarom er voor bepaalde zaken gekozen was. Mensen zeuren wel eens, maar dat hoort er ook wel bij. Zolang het over de huisstijl en de verandering gaat, doe je het goed.

Omgaan met weerstand van medewerkers

Men is vooral bezig geweest met het gevoel creëren, mensen konden al langere tijd wennen. Van te voren heeft men bijvoorbeeld de externe campagne laten zien op intranet. Intern werd er dus heel open gecommuniceerd over wat extern ging gebeuren. Dit was heel feitelijk, maar ook weer met beelden. Niet met cadeautjes etc. Er is een soort tour gemaakt met borden met alle huisstijlelementen. Deze zijn neergezet en er is aangegeven waarom men voor dingen gekozen had en waarom het ontwerp er op een bepaalde manier uitzag. Ook is men gewoon blijven vertellen: "Wat doen we en waarom doen we dat." En er is aan mensen verteld: "Hoe communiceer je vanuit je nieuwe functie."

De invloed van het communicatietraject op de waardering van de huisstijl

De wijziging is niet alleen succesvol geweest door de communicatie, maar de fusie klopt ook wel. Wat we met de fusie beoogden en hoe we dat ondersteunden met communicatie, dat was wel in balans. Men is namelijk niet helemaal gefuseerd, dus de verschillende onderdelen zijn nog redelijk zelfstandig. Iedereen kan dus redelijk doorgaan met het werk zoals hij/zij het altijd deed. De kantoren zijn niet verplaatst, er zijn weinig nieuwe collega's en processen zijn redelijk gelijk gebleven. Als dit niet het geval zou zijn, zou men veel meer draagvlak en interne communicatie nodig gehad hebben. Nu is het eigenlijk alleen maar leuker geworden voor medewerkers.

Communicatie heeft wel een invloed gehad op het proces, tenminste dit hoort men van medewerkers. Het was goed dat men in gesprek ging en continue de aandacht vroeg voor de huisstijlverandering binnen de stuurgroep, terwijl de stuurgroep veel meer te doen had dan alleen zich bezig houden met de huisstijl. Volgens de geïnterviewde was het belangrijk om aan te geven dat het voor de stuurgroep misschien geen prioriteit had, maar dat het voor de medewerkers heel belangrijk was. Dus ook al was er nog geen besluit genomen, men wilde vertellen waar men mee bezig was, omdat mensen erop wachtten. Die rol voor de afdeling communicatie en het in hele kleine dingetjes dat zichtbaar maken, zorgt ervoor dat alles klopt. Mensen hadden niet het idee dat ze geremd waren in hun werk, ze konden gewoon doorwerken.

Case 9

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Interview met een corporate communicatie adviseur binnen de directie communicatie. De geïnterviewde is tevens huisstijlcoördinator en het aanspreekpunt voor alle huisstijlzaken. Deze persoon is projectleider van de huisstijl binnen de eigen organisatie.

Huisstijl volgens de geïnterviewde

Alle visuele uitingen van de organisatie, waardoor ze herkenbaar worden.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

De eigen huisstijl was al wat ouder en men was toe aan verversing. Er werd toen besloten door de ministerraad dat de overheid één gezicht moest krijgen naar burgers en bedrijven toe. Vanaf die tijd heeft dit overheidsorgaan niets meer op huisstijl vlak ondernomen. De eigen huisstijl is uitgefaseerd. De oude huisstijl was heel strikt en gestandaardiseerd, terwijl de nieuwe huisstijl veel meer vrijheid geeft.

Kosten van de communicatie

Het budget is groot genoeg, omdat men intern veel kan laten maken. Er is namelijk een interne DTP-afdeling en een overkoepelende repro voor onder andere het printwerk. Dus men hoeft alleen tentoonstellingsmateriaal of drukwerk in grote oplagen extern te laten maken.

Begeleiding door extern bureau

Voor de interne communicatie was er geen extern bureau ingeschakeld. Men kreeg begeleiding van een speciaal projectteam. De organisatie zat bij een groep organisaties die als eerste omgingen op de nieuwe huisstijl. Daardoor had de geïnterviewde intensief contact met het projectteam en was deze persoon deel van een werkgroep met huisstijlcoördinatoren die één keer in de twee weken samenkwam. Daar leerde men veel van elkaar en alle concepten werden dan besproken. Ook kon men helpen meedenken over briefings en concepten. Pas als de richtlijnen definitief waren, kon men gaan implementeren binnen de eigen organisatie. Het projectteam was heel benaderbaar en er waren voldoende contactmomenten. Het was daarnaast ook praktisch, omdat men bij twijfel, bijvoorbeeld over een proefdruk, een controle kon laten uitvoeren door het projectteam.

Doelen en verwachtingen interne communicatie

Het doel was in de eerste instantie het informeren van medewerkers, zodat ze wisten dat er een nieuwe huisstijl aankwam. Vervolgens wilde men ook een positieve houding teweegbrengen bij medewerkers ten opzichte van de huisstijl. Dat is wel aardig gladjes verlopen. De vorige huisstijl is meer in de organisatie gelegd zodat mensen konden meedenken, maar dan krijg je meer weerstanden. Nu is de nieuwe huisstijl van bovenaf opgelegd, dus nu verloopt de implementatie veel soepeler. Uiteindelijk moesten mensen de huisstijl ook goed gaan gebruiken. Dus men heeft zich gericht op de doelen: kennis, houding en gedrag. Toen deze doelen geformuleerd waren, is men meteen begonnen.

Er was meer weerstand verwacht dan dat er kwam. Er zijn altijd wel individuele gevallen. Dat gaat dan vaak om smaak kwesties.

Gebruik communicatieplan en/of kalender

Men is begonnen aan intern communicatieplan en dat is voor ¾ afgekomen. Door tijdgebrek moest men gewoon aan de slag en is men het gewoon gaan doen. In dit plan waren al wel de doelen: kennis, houding en gedrag geformuleerd. De geïnterviewde heeft een hele tijd alleen op dit traject gezeten en na een jaar is er iemand bijgekomen.

Het projectteam heeft de kalender gemaakt. De geïnterviewde heeft zelf een kalender van nieuwsmomenten gemaakt.

Vaststellen communicatiemomenten

Elke keer als er iets nieuws was, dan heeft men dat als communicatiemoment gebruikt. Mensen zijn dus niet plat gemaaid met informatie waar ze toch nog niets aan hadden.

Men had onderscheid gemaakt tussen verschillende doelgroepen, namelijk beslissers (deze zaten in de interne stuurgroep), de heavy users (mensen van het secretariaat), de merkambassadeurs, dit zijn mensen uit de klankbordgroep en communicatieadviseurs en de overige medewerkers. Per secretariaat werd één contactpersoon aangewezen die per e-mail heel concreet geïnformeerd werd, zodat ze precies wisten wat er gebeurde. De communicatieadviseurs zijn de ambassadeurs van het merk. Alle communicatiezaken gaan langs communicatiemedewerkers en zij moeten er dus erop toe zien dat de huisstijl goed wordt toegepast.

Timing communicatieboodschappen

Als er iets nieuws kwam, dan gingen we dat communiceren. Hierin was men erg afhankelijk van het projectteam dat de hele overgang van de organisaties moest begeleiden. Als daar iets ging schuiven, dan was men daarvan afhankelijk. De planning kon dus soms enorm schuiven als richtlijnen bijvoorbeeld te laat binnenkwamen. De planning kon dan opeens krap worden, maar men is daar wel goed uitgekomen. Dit kwam onder andere doordat de geïnterviewde vijf jaar geleden al een huisstijlverandering had meegemaakt. Toen was geïnterviewde betrokken bij een aantal clusters, maar nu echt bij alles. De geïnterviewde wist daardoor wel enigszins hoe de wegen liepen en wie bij welk onderdeel nodig was. Er was wel sprake van een redelijke tijdsdruk op het hele proces, omdat bijvoorbeeld ICT zaken vrij ingewikkeld waren.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

Voorafgaand aan de wijziging heeft men gemeld dat de overheid besloten had tot één huisstijl voor alle organisaties. Toen is gecommuniceerd dat medewerkers moesten oppassen met wat ze zouden maken in de oude huisstijl en werd gezegd dat ze geen grote uitgaven meer moesten doen. Daarna heeft men gemeld dat de voorbereidingen in gang waren gezet. Vervolgens is er een hele tijd geen nieuws geweest, tot het moment dat men wist wanneer de eerste oplevering van middelen zou zijn. Het communicatieproces is dus heel minimaal geweest en het was redelijk stil. Het ging alleen over de verandering, waar men mee bezig was en wat de planning was.

Communicatie tijdens de huisstijlverandering

Toen de 'kick-off' plaatsvond waren de eerste middelen beschikbaar, zoals de website, de hele correspondentieset en alle macro's op de computer. Daarna is men verder gegaan met de advertenties, affiches etc. Op het moment van de kick-off vond er de meeste communicatie plaats. Zo was er in de hal een soort tentoonstelling, zodat mensen wisten dat er iets ging veranderen. Mensen moesten daar doorheen lopen en dit symboliseerde de overgang van het oude naar het nieuwe logo. Hierbij stond: "Wij zijn aan het verbouwen." Deze tentoonstelling veranderde in de loop van de weken. Op een gegeven moment was alleen nog maar het nieuwe logo zichtbaar. Ook was er een tentoonstellingswand, waarop te vinden was hoe de nieuwe huisstijl eruit zou gaan zien en wat de nieuwe kleuren waren. Dat was het voornamelijk. Verder communiceerde men zaken via intranet en kregen medewerkers een boekje waarin alles uitgelegd werd.

Ook moesten er in deze tijd veel ICT zaken geregeld worden en ook logistiek moest er veel geregeld worden, bijvoorbeeld de verzameling van het oude drukwerk en het vervangen voor nieuwe materialen. Dit is allemaal gedaan door de facilitaire dienst. Er leek geen behoefte te zijn aan een grote lancering, andere middelen voldeden. Eigenlijk was er niets nieuws te vertellen. Men heeft het toen gehouden bij het aanbieden van nieuwe visitekaartjes in de bestuursraad en daaraan berichtje aan gewijd op intranet.

Communicatie na afloop van de huisstijlverandering

Men was op het moment van het interview bezig met een tweede brochure. De eerste brochure was heel basis en ging over waarom komt er een nieuwe huisstijl, wat zijn de basiselementen en hoe doen we dat binnen de eigen organisatie. De rest van de communicatie verloopt nog steeds via intranet. Dat wordt gewoon heel goed gelezen.

Communicatiemiddelen

Regulier

Het interne middel dat men heeft gebruikt is intranet. Aan bepaalde groepen, zoals de heavy users heeft men extra informatie verschaft die vooral van praktische aard was. Dit gebeurde voornamelijk via e-mail.

Niet regulier

Men had online een Postbus voor de Huisstijl waar vooral praktische vragen op binnen kwamen. Verder was er de tentoonstelling, de tentoonstellingswand en een tweetal boekjes dat werd uitgegeven.

Meest succesvolle communicatiemiddel

Intranet was een succesvol middel, dat middel werd gewoon erg goed gelezen. Bij een grote organisatie gaan mensen met vragen vaak eerst naar het secretariaat of ze zoeken op intranet. Dus dat zijn belangrijke plekken, net zoals de Postbus Huisstijl.

Positieve en negatieve aspecten van de verandering*Positieve aspecten*

Het is allemaal behoorlijk gladjes verlopen, er waren maar weinig negatieve reacties van mensen. Toen men de huisstijl echt ging gebruiken en toen er meer middelen werden ontwikkeld gingen mensen het echt leuk vinden.

Negatieve aspecten

Er waren geen hele negatieve aspecten. Vragen van mensen waren vooral praktisch. Er waren wel wat mensen die vraagtekens zetten bij de kosten en de belasting van het milieu, maar dat kun je wel uitleggen. Er zijn verder geen grote aparte bijeenkomsten geweest, maar op intranet heeft wel een discussie gestaan over kosten, maar daar reageerde geïnterviewde dan op en dan waaide de discussie wel over. De visitekaartjes hadden vertraging opgelopen en hier kwamen de meeste vragen over. Mensen vinden het heel belangrijk om deze op tijd te hebben, maar dit was allemaal wat vertraagd.

Reacties medewerkers*Reacties van medewerkers op het veranderingsproces*

Binnen de organisatie vindt er steeds meer samenwerking plaats. Dus eigenlijk is de nieuwe stijl alleen maar logisch. Het probleem is dat mensen wel een beetje hun eigen stukje kwijt. Medewerkers moeten daar aan wennen. Bij de vorige huisstijl wijziging hadden medewerkers inspraak en bleven ze na de wijziging ook heel kritisch. Maar daardoor waren ze ook wel veel betrokkener dan nu.

Er waren ook kritische mensen, maar daar ging men mee in gesprek. Van te voren had men niet gerealiseerd dat er zoveel vragen zouden zijn. Dat kostte veel tijd, helemaal als mensen je eenmaal weten te vinden. De communicatie was heel erg gericht op het uitleggen. De geïnterviewde was goed in het proces meegenomen door het projectteam en kon daardoor goed uitleggen waarom bepaalde keuzes gemaakt zijn.

Omgaan met weerstand van medewerkers

De vorige huisstijl was meer in de organisatie gelegd zodat mensen konden meedenken. Eigenlijk zorgde dit voor meer weerstand. Nu was het van bovenaf opgelegd en medewerkers konden er niet omheen. Hierdoor verliep de implementatie eigenlijk heel soepel. Medewerkers waren er ook wel aan toe, omdat de oude huisstijl toe was aan vervanging. Medewerkers gingen nog wel in discussie, maar dan legde men gewoon uit waarom dingen wel efficiënt of noodzakelijk waren. Weerstand heeft vaak te maken met smaak kwesties. Maar eigenlijk is het proces gladjes verlopen en iedereen is wel positief. Het is soms even zoeken, medewerkers gaan namelijk op zoek naar regeltjes en kaders, omdat men soms niet goed kan omgaan met de vrijheid van de nieuwe huisstijl.

De invloed van het communicatietraject op de waardering van de huisstijl

De geïnterviewde hoopt dat het invloed heeft gehad. De houding is in ieder geval wel positief, maar na langere tijd ga je de waardering pas merken en dan kan je ook gaan zien of de huisstijl voor meer binding is gaan zorgen tussen de verschillende organisaties. Men zit nu nog in de fase waarin medewerkers overtuigd moeten worden als het gaat om grote projecten en het toepassen van de huisstijl. Omdat men natuurlijk niet zomaar iets nieuws kan ontwikkelen. Al met al was het een groot project, maar verloopt het eigenlijk heel soepel.

Case 10

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Interview met een marketing & communicatie verantwoordelijke. De geïnterviewde moet zorgen dat de naamsbekendheid goed is in de markt en binnen de doelgroep. De dienstverlening en toegevoegde waarde moeten bekend zijn en de geïnterviewde moet sturing geven aan het imago van de organisatie. Daarnaast is de geïnterviewde secundair betrokken bij de business, namelijk het werven van nieuwe klanten.

De rol binnen het veranderingstraject was overkoepelend projectmanager van het huisstijlproject.

Huisstijl volgens de geïnterviewde

De geïnterviewde maakt een onderscheid tussen twee varianten, namelijk de brede huisstijl, wat naast het visuele te maken heeft met communicatie, symboliek en gedrag, volgens de CI-mix van Birkigt & Stadler. Daarnaast is er de variant van de smalle definitie van huisstijl, waarbij het alleen gaat om de visuele uitingen. Deze huisstijlverandering beperkt zich tot het visuele.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Men heeft alleen gekozen voor een verandering van het visuele, omdat men op dat punt aan vernieuwing toe was. Dit bleek uit een klanttevredenheidsonderzoek, maar zelf vond men het ook tijd voor een nieuwe huisstijl. Tevens is de dienstverlening aangepast en de positionering uitgebreid. De nieuwe visuele identiteit moest daar lading aan gaan geven. De positionering en de kernwaarden klopten nog wel.

Er vond een complete verandering van de huisstijl plaats. Het nieuwe logo is dynamisch en dat is innovatief voor een 'business-to-business' merk.

Kosten van de communicatie

Men heeft met name via bestaande middelen gecommuniceerd. Het ging bij deze organisatie alleen om de huisstijlverandering en niet om een internal branding programma. Daardoor waren de kosten niet heel hoog.

Begeleiding door extern bureau

Men heeft het communicatietraject zelf opgezet. Er was wel een ontwerp bureau en een bureau dat geholpen heeft met de uitrol naar huisstijl dragers die niet in het initiële project zaten (fase 2). Zij hielpen bijvoorbeeld met het bepalen van de 'tone of voice' voor de website. Dit was dus niet projectmatig, maar meer over de vorm en een stukje communicatie.

Doelen en verwachtingen interne communicatie

De interne communicatie werd als belangrijk gezien, omdat het daarmee begint. De medewerkers bepalen namelijk hoe de organisatie naar buiten toe wordt gezien. Maar de externe communicatie is ook breed opgepakt.

Doelstellingen waren om de huisstijl helder en duidelijk intern neer te leggen, uit te leggen waar de huisstijl voor staat en de rest aan de mensen over laten. De verwachting was dat er sowieso discussies over smaak zouden ontstaan, maar dat liet men maar een beetje laten gebeuren. Men heeft laten weten wat de uitgangspunten zijn, wat de overwegingen geweest zijn en waarom de huisstijl zo in elkaar zit als hij in elkaar zit. Dat was eigenlijk de doelstelling. Omdat er verder geen internal branding programma was en het slechts ging om een visuele aanpassing ging het bijvoorbeeld niet om 'commitment' creëren.

Gebruik communicatieplan en/of kalender

Men had een planning gemaakt met daarin communicatie items. Dit was niet exact tot alle momenten aan toe, maar wel ongeveer.

Vaststellen communicatiemomenten

De communicatiemomenten ontstonden. Men had er van tevoren over nagedacht, maar toen was het nog niet zeker wanneer men live zou gaan. Daarom keek men steeds drie maanden vooruit. En

toen ontstond het lanceringsmoment rond het kerstgala. Er was geen onderscheid gemaakt tussen verschillende doelgroepen. Iedereen was gelijk.

Timing communicatieboodschappen

Men heeft ervoor gekozen om tijdens reguliere bijeenkomsten mededelingen te doen over de huisstijl. Er is voor gekozen om niet al teveel te communiceren. Men had niet een hele strakke planning, maar als er iets belangrijks te melden was dan werd dit gedaan.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

Ongeveer 9 maanden voor het live gaan van de nieuwe huisstijl heeft men een aankondiging gedaan op een personeelsbijeenkomst dat de huisstijl zou gaan veranderen. Twee maanden later is het design traject ingezet. Er is toen gecommuniceerd wie het ontwerp zou doen en wie het project zou gaan trekken. Daarna is niet veel meer gecommuniceerd.

Op het kerstgala is het design gepresenteerd door middel van een film. Dit was een visuele presentatie en zo wisten medewerkers hoe de huisstijl er uit zou komen te zien. Men zat op dat moment op 80% van het design. Twee maanden voordat men live ging, vond er weer een personeelsbijeenkomst plaats. Daar is iets verteld over het proces dat men is ingegaan met betrekking tot 'naming' van de internationale tak van het bedrijf en ook de initiële live-datum.

Vervolgens volgde er een radio stilte. Dit was bewust, omdat men aan de slag was en medewerkers wisten al wat het ongeveer zou gaan worden. Het moment van radiostilte was niet aangekondigd. Men heeft niet steeds gecommuniceerd hoever men was in het designproces. Dat had wel gekund, maar men vond niet dat het iets toevoegde en dat het alleen zou afleiden. Vlak van te voren werd er weer gecommuniceerd dat men live zou gaan. Later moest men communiceren dat het toch zes weken later zou worden.

Communicatie tijdens de huisstijlverandering

De eerste kennismaking met de nieuwe huisstijl was de uitnodiging voor een 'event' waar de huisstijl voor medewerkers geïntroduceerd werd. Op deze manier konden medewerkers er vast aan proeven. De lancering vond plaats in een stadion. Daar kwamen twee auto's binnen rijden in de nieuwe huisstijl, die onthuld werden door de oprichters van het bedrijf. Dit omdat men de historie van het bedrijf niet wil vergeten. De CEO heeft iets over de nieuwe huisstijl verteld en ook de ontwerper vertelde iets. Verder toonde men een corporate film. Het was een leuke bijeenkomst.

Een dag later lag bij medewerkers het personeelsblad in de bus. Daarin werd ook weer het een en ander uitgelegd. De CEO heeft daarin nogmaals uitgelegd: waarom de nieuwe huisstijl, waar staat het voor en waar staan de 'taglines' voor die we aan het logo hebben gekoppeld. Ook stond er een woordje van de ontwerper in.

Daarnaast is voor het live gaan gecommuniceerd over technische aangelegenheden, zoals de opmaak van de e-mail handtekening en het documentensysteem (opmaak brieven). Dit ging via de e-mail. Men heeft een eigen intranet waarop ook zaken over de huisstijl te vinden zijn, zoals het huisstijlhandboek en bijbehorende instructies. Op intranet stond ook waar men met problemen terecht kon. Dit was bij 'key users' op afdelingen.

Communicatie na afloop van de huisstijlverandering

Een maand na de lancering heeft men tijdens een personeelsbijeenkomst gecommuniceerd over de huisstijl. Mensen waren wellicht in de afgelopen maand in onwetendheid geweest en hadden misschien wel vragen over bepaalde zaken. Reacties hadden vooral met smaak issues te maken en niet zozeer met de functionaliteit. Na de personeelsbijeenkomst heeft men een e-mail verstuurd met daarin de planning voor alle zaken die in fase 2 van de implementatie aan de orde zouden komen. Er is toen ook een rationale opgesteld naar aanleiding van terugkoppelingen van medewerkers. Dit was een kort en krachtig antwoord op wat de huisstijl betekent etc.

Communicatiemiddelen

Regulier

Intranet, personeelsbijeenkomsten, e-mail en het huisstijlhandboek. Men heeft bewust aankondigingen gedaan via een aantal personeelsbijeenkomsten. Medewerkers zijn dan toch al bij elkaar. De personeelsbijeenkomsten vinden één keer per kwartaal plaats en hierin worden allerlei mededelingen gedaan. Het huisstijlproject was daar enkele keren onderdeel van.

Niet regulier

Het kerstgala en het introductiefeestje. Men heeft de feestelijke momenten gekozen en er ook bewust voor gekozen om een feestje te geven en te vieren. Bij het feest waren erg veel medewerkers aanwezig, namelijk 70%.

Meest succesvolle communicatiemiddel

Het was een combinatie van middelen. Het is altijd een afweging: hoe doseer je de communicatie en wanneer moet je meer doen. Meer communiceren is niet altijd beter. De mix was goed en ook de verschillende gelegenheden die zijn aangegrepen.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

Het traject is goed verlopen. Men wilde het bedrijf los van de huisstijl neerzetten als een merk, een A-merk. Men wilde daarin niet bescheiden zijn en dat is ook duidelijk intern gecommuniceerd. Veel mensen vatten de huisstijl en vinden het goed passen.

Negatieve aspecten

Zaken als een uitleg had misschien direct klaar moeten zijn. Maar het is volgens de geïnterviewde moeilijk te bepalen waar wel en waar niet de behoefte ligt. De informatie was er wel, maar dat moest gebundeld worden.

De beeldbank en de huisstijlwijzer hadden misschien wel af moeten zijn. Maar toen men live ging, konden mensen wel met de huisstijl werken. Over dingen die er nog niet waren, heeft men gecommuniceerd, maar de meeste dingen waren er.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

In de eerste instantie waren mensen enthousiast dat de organisatie een nieuwe huisstijl kreeg. Het is goed dat we onze naam hebben gehouden, anders gooi je veel weg aan merkwaarde en herkenbaarheid. Op de nieuwe huisstijl waren de reacties wisselend. Het is geen makkelijke huisstijl en de fotografie is lastig. Er zijn weinig referenties dus de uniformiteit bewaking is soms lastig.

Reacties waren in de eerste sceptisch, maar men zag wel verbetering optreden. Vooral enkele maanden later zag men een adoptie van de huisstijl. Dat vindt altijd plaats volgens de geïnterviewde, ongeacht het design.

Omgaan met weerstand van medewerkers

Medewerkers moeten wennen aan de huisstijl. Als mensen van communicatie de huisstijl gaan gebruiken moet er een soort liefde gaan ontstaan. Soms gebeurt dit misschien niet, maar het is altijd een kwestie van wennen. Het was in ieder geval goed bekend waar mensen terecht konden met vragen.

Sommige medewerkers vroegen zich af waarom er geen compleet internal branding programma werd doorlopen. Er is voor gekozen om dit niet te doen, omdat het nu niet nodig was. Het is belangrijk volgens de geïnterviewde om je uitgangspunten te bewaken in zo'n traject. Je moet goed afbakenen wat je gaat doen en niet meer dan dat. Bij heel veel mensen is het wel geland. Die scope is vanaf het begin wel gesteld: dit is het en dit gaan we doen.

De invloed van het communicatietraject op de waardering van de huisstijl

Communicatie heeft zeker aan de gewinning van de huisstijl bijgedragen. Als mensen de achtergrond en de beweegredenen snappen dan is dat in elk geval geen issue. Het is dan nog wel de vraag of ze het er ook mee eens zijn. Men heeft de waardering van de nieuwe huisstijl niet gemeten, maar de geïnterviewde heeft wel het idee dat de waardering is toegenomen.

Case 11

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Hoofd marketing communicatie. De geïnterviewde was projectleider van de huisstijlverandering. Deze huisstijlverandering vond plaats in 13 landen en maakte van drie merknamen één naam, waardoor de organisatie als eenheid naar buiten ging treden.

Huisstijl volgens de geïnterviewde

Alles wat je je kunt voorstellen aan visuele middelen: het logo, drukmiddelen, corporate brochure, gedrukte correspondentie, alle digitale middelen, PowerPoints, de website, vlaggen, een beurswand, quick screens, gadgets (pennen, blokjes).

Opzet van de communicatie

Mate waarin huisstijl veranderd is

De oude huisstijl sloot niet meer aan bij de organisatie. Vandaar dat men heeft gekozen voor een restyling van de huisstijl. Er zou eerst sprake zijn van een naamswijziging, maar dit bleek na onderzoek geen goede stap. Vandaar dat men de oude naam behouden heeft.

Kosten van de communicatie

Men heeft het kalm aan gedaan met het uitgeven van geld. Wel moesten er procesmatig mensen uit allerlei landen bij elkaar komen. Dat kost natuurlijk geld, maar men heeft de kosten wel proberen in te perken.

Begeleiding door extern bureau

Men heeft een naamgevingsbureau ingeschakeld en een huisstijlimplementatie bureau, omdat de geïnterviewde als enige op de afdeling marketing communicatie zat.

Doelen en verwachtingen interne communicatie

De interne doelstellingen waren:

- De verbintenis vergroten tussen de verschillende bedrijfsonderdelen die waren aangekocht. Dat waren namelijk voorheen concurrenten. Dus men wilde de interne cohesie voor een groot deel bevorderen.
- Men wilde de huisstijl in overeenstemming brengen met waar de organisatie voor staat.
- Medewerkers betrekken, warm krijgen en nieuwsgierig krijgen.
- Met verve nieuwe spullen gebruiken. Het moest duidelijk zijn dat er geen oude spullen meer gebruikt mochten worden.

Gebruik communicatieplan en/of kalender

Men had een communicatieplan, maar dit plan is niet de organisatie ingestuurd, behalve naar de verantwoordelijken voor de huisstijl. Zij kregen een afgeleide van het draaiboek, zonder alle tussenstappen.

Vaststellen communicatiemomenten

Men communiceerde als er iets te communiceren viel. De geïnterviewde vindt het goed om mensen in spanning te houden, maar er moet alleen gecommuniceerd worden als er echt wat te communiceren is. Op momenten waarbij dat het geval was, ontstond er vrij pragmatisch een communicatiemoment. Het management en de huisstijlverantwoordelijken per land zijn wel voortdurend op de hoogte gehouden van het proces en erbij betrokken. Maar het ging over het algemeen meer om functionele communicatie dan om boodschappen die naar alle medewerkers werden gestuurd.

Timing communicatieboodschappen

Dit gebeurde vrij pragmatisch. Toen de datum van de lancering bijna vastlag is er overlegd met de mensen die nodig waren of ze op de lanceringsdag aanwezig konden zijn, maar ook of de praktische zaken dan klaar waren, zoals de website.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

Men heeft eerst onderzocht of de toenmalige huisstijl aansloot bij wat men van de organisatie verwachtte en wat men zich bij de organisatie voorstelde en of dit klopte met dit de strategie. De huisstijl bleek hopeloos verouderd te zijn. De organisatie bevindt zich op een innovatieve markt, maar de huisstijl had een oude bancaire uitstraling. Daarom werd besloten tot een restyling van de huisstijl. Verder was de organisatie op overnamepad en daardoor was men van 7 landen naar 13 landen gegaan. Dus daarom rees de vraag of er ook een nieuwe naam nodig was. Daarom is men toen eerst een namentraject ingegaan.

Men heeft toen ook de corporate waarden opnieuw onder de loep genomen en aangepast. Een zogenaamd integratiefeest was daarvan de start. Dit feest stond al gepland zodat de gefuseerde bedrijven elkaar beter konden leren kennen. Dat was de 'zachte kant' van het verhaal. Hier waren inhoudelijke en 'fun' workshops. Er waren manieren bedacht zodat mensen met elkaar in gesprek gingen door bijvoorbeeld een kennismarkt en interviews met diverse board-leden. Dit was bedoeld om elkaar beter te leren kennen en de start van: 'Wie zijn wij?' Men wilde hierbij de identiteit bevestigen, maar ook duidelijk maken aan de overgenomen partij.

Nadat deze kernwaarden van de organisatie opnieuw gedefinieerd waren, heeft men het creatieproces in gang gezet wat betreft de namen. Via allerlei sessies kwam men op shortlist van namen. De stap om de naam te veranderen bleek toch te groot. Men hikte aan tegen de enorme communicatie inspanningen die het zou kosten om de naam heel goed te branden in de diverse landen. Dat ging ook met te grote kosten gemoed.

Na het onderzoek was het duidelijk dat het alleen om de restyling van de huisstijl zou gaan. Toen men begon met dat traject heeft men een huisstijlimplementatie bureau ingeschakeld, omdat de geïnterviewde alleen verantwoordelijk was voor marketing communicatie. Er was wel een zogenaamde huisstijlgroep. Zij werkten samen met de board, maar waren redelijk autonoom in beslissingen die ze konden nemen. Deze groep is beperkt gehouden, omdat men liever met een paar mensen effectief werkte dan met een grote groep een democratisch proces in te gaan. Op een gegeven moment is de geïnterviewde een plan gaan maken, omdat er ook een website aan verbonden was en er waren allerlei partijen die mee moesten denken, mee moesten doen en input moesten leveren. Per type product heeft de geïnterviewde een aantal mensen uit een gebruikersgroep gekozen die inhoudelijk feedback konden geven op zaken die ontwikkeld werden.

De huisstijlgroep heeft veel tijd besteed aan het logo, omdat men ook duidelijk wilde maken wat de logo's moesten opwekken en wat de filosofie erachter was. Daarom heeft men drie sessies gehad met de board en het ontwerpbureau. Toen die kogel door de kerk was, heeft men in snel tempo de andere middelen neergezet. Daar heeft men de board niet meer mee lastig gevallen, want de lijn was toen duidelijk. Eigenlijk heeft de geïnterviewde toen alles zelf gedaan en niet meer samen met de huisstijlgroep. Alleen aan één persoon die wat meer affiniteit had met marketing communicatie werd af en toe advies gevraagd.

Per land waren er huisstijlverantwoordelijken aangesteld. Zij kregen tijdens het voortraject alles gecommuniceerd en ze werden één keer per week gebeld. De gekozen 'tone of voice' was steeds strak met een glimlach, zodat ze echt wisten hoe belangrijk het was voor het bedrijf. Voor heel veel landen was de huisstijl namelijk een nieuw gebied en zij dachten soms dat het niet meer was dan het opplakken van een logo. Daarom zijn er sessies met verschillende landen geweest. Daarin werden ze bijgepraat over de functie van communicatie binnen het bedrijf en wat het betekent voor klanten. Dit was een stukje ontwikkeling en overdracht van kennis. Mensen vonden het enorm leuk. In de presentaties die de geïnterviewde gaf, werden vooral herkenbare voorbeelden getoond, zoals Coca Cola. Dat maakte het leuk en aansprekend. De mensen uit die landen voelden zich ook heel erg gesteund, ze kregen erkenning. In sommige landen is het echt een bijzaak, dan zijn directiesecretaresses bijvoorbeeld vrijgemaakt om dit proces goed uit te rollen. Maar na een presentatie hadden ze ineens het verhaal. Dat geeft ze echt handen en voeten, omdat ze dan ook begrijpen wat het bedrijf voor de wereld betekent.

In het begin is de zaak in de rest van de organisatie stil gehouden en is er vooral gezegd dat het lang zou duren. Er is in die periode wel duidelijk gemaakt waarom de verandering überhaupt noodzakelijk was, wat de uitkomsten konden zijn en wat de voors en tegens waren. Het management werd in vergaderingen geïnformeerd en de medewerkers via intranet. Er werd een 'funachtig' sfeer gecreëerd met veel plaatjes en andere dingen. Zodra je medewerkers sprak dan vroegen ze naar de huisstijlverandering volgens de geïnterviewde. Het hield iedereen dus heel erg

bezig. Maar toch wilde men dingen zoveel mogelijk geheim houden, zodat er op een gegeven moment een onthulling gedaan kon worden.

Communicatie tijdens de huisstijlverandering

Tien maanden nadat het huisstijltraject begonnen was, vond de lancering van de nieuwe huisstijl plaats. Dit was een interne lancering. De externe lancering vond twee weken later plaats. De medewerkers werden pas ingelicht over D-Day, de dag van de lancering, toen vanuit ICT duidelijk was dat de vastgestelde datum haalbaar zou zijn. ICT was namelijk een beetje de zwakke schakel in het proces. De manager was wel geïnformeerd over de datum die het waarschijnlijk zou worden, maar men heeft het voor de rest van de organisatie stil gehouden totdat men zeker wist dat het haalbaar was. Dat was een maand van te voren.

Tijdens D-Day was er een webconferentie van de CEO. Dit was gericht op het bespreken van het proces en was filosofisch en abstract qua insteek. Er waren ook filmpjes gemaakt van mensen uit verschillende landen die nauw betrokken waren geweest bij het proces. De hele presentatie duurde een klein half uurtje. In Nederland moest men zich van te voren registreren voor de webconferentie. Daar hebben 400 van de 500 medewerkers aan deelgenomen. Daarna hebben de huisstijlverantwoordelijken per locatie, in zowel binnen- als buitenland, de praktische zaken verteld aan de medewerkers. Daarin kwam naar voren: "Wat betekent het nu voor jullie?" In dat praatje werd verteld dat alles toen op intranet beschikbaar. In een aantal landen maakten medewerkers op één locatie in het land deze dag samen mee. In Nederland zijn de kantoren te groot, dus daar was een verantwoordelijke per kantoor aangewezen die het praatje hield. Mensen hadden vervolgens twee weken de tijd om dingen over te zetten. Ook konden ze de website checken, want die was toen voor 95% af. Na die twee weken lag het nieuwe papier in de la.

Communicatie na afloop van de huisstijlverandering

Na afloop van D-Day ging de tweede fase in voor producten die nog niet waren omgezet. Er kon ook meteen gecontroleerd worden of alles goed ging, of mensen alles gekregen hadden en of de nieuwe huisstijl goed geaccepteerd was. Op die manier kon je zien waar de puntjes op de 'i' gezet moesten worden. De website heeft in die tijd meer tijd gekost dan ieder lief was. Men is wel online gegaan, maar niet zo goed als men gewild had.

Communicatiemiddelen

Regulier

Intranet, e-mail, telefoon, telefoonconferenties en later Skype conferenties.

Niet regulier

Er waren presentaties, webpresentaties en live-vergaderingen met een aantal mensen. Dit laatste was vooral procesmatig, zodat men goed kon uitrollen in het buitenland. Tijdens de lancering was er een film en de webconferentie met de CEO. Na de lancering was er een Q&A beschikbaar.

Medewerkers hebben geen cadeautje of iets dergelijks gehad, omdat men het niet opportuun vond om met geld te smijten. De website had ook meer geld en tijd gekost en daarom heeft men het kalm aangedaan.

Meest succesvolle communicatiemiddel

De huisstijlverantwoordelijken kregen een wekelijkse update per e-mail en dat vonden ze heel prettig. Hierin werd steeds heel taakgericht gecommuniceerd over wat men moest doen, welke zending zou binnenkomen en wat gecontroleerd moest worden. De geïnterviewde belde er regelmatig achteraan, omdat de ervaring was dat niet iedereen alles begreep. Vooral vlak voor D-Day is er veel op deze manier gecommuniceerd. De geïnterviewde merkte dat mensen het ondanks alle techniek prettig vinden om telefoon te krijgen zodat ze de stappen kunnen doornemen. Mensen krijgen natuurlijk 50 e-mails in de ochtend en dan is de huisstijl één van de vele dingen die ze moeten doen. Als het dan soms ingewikkeld is en er extra dingen gevraagd worden dan helpt een telefoontje. Als je de telefoon pakt en vraagt of mensen de e-mail gezien hebben en je er vervolgens samen naar gaat kijken, dan gaat het veel rapper en dan voelt men zich gesteund volgens de geïnterviewde.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

De manier waarop het project is ingezet werkte en dat was leuk volgens de geïnterviewde. De geïnterviewde is tijdelijk bijgestaan door het huisstijlimplementatie bureau, maar daarna is alles

zelf gedaan. Dit was de eerste keer dat deze persoon op deze schaal een project leidde en daarom was degene trots dat het werkte en dat mensen blij waren.

Er is door de geïnterviewde veel samengewerkt met de CEO. Dit werd bijvoorbeeld gedaan door veel dingen voor te leggen, maar ook als de CEO een meeting had met countrymanagers, vroeg de geïnterviewde of de CEO bepaalde zaken wilde melden, zodat niet alles per mail hoefde. De samenwerking liep prima en dat moet ook wel. Als zij er weinig vertrouwen in hebben, dan kun je het wel op je buik schrijven. Maar gelukkig was die samenwerking erg goed.

Negatieve aspecten

Een negatief aspect was dat het proces veel langer dan de geïnterviewde kon inschatten, met name het ICT gedeelte. Dit leek goed afgekaderd, maar het viel enorm tegen. Het is niet leuk om te melden dat zaken vertraagd zijn en om nee te moeten verkopen. Omdat alles op deze ene persoon neerkwam, drukte het zwaar. Het hele proces was erg veel werk voor één persoon. Daarom was het wel doorbijten, volhouden, knallen en continue D-Day voor ogen houden. De geïnterviewde is meer dan fulltime met het proces bezig geweest.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Er was grote trots bij de huisstijlverantwoordelijken per land. Zij vonden het erg leuk om het uit te rollen naar hun land. Een aantal mensen was heel enthousiast, maar van een aantal mensen hoefde het allemaal niet zo nodig. Maar dat is eigenlijk altijd met deze processen. Sommigen gaven na een maand of twee toe: "Ik vond het eigenlijk niets, maar ik vind het nu toch wel leuk." De inschatting is dat 40% bij voorbaat al enthousiast was, dat 40% dat werd in de twee maanden daarna en dat het van 20% nog steeds niet gehoeven had.

Omgaan met weerstand van medewerkers

Er was geen enorme weerstand. Mensen zaten echt op de nieuwe huisstijl te wachten, vooral mensen die veel in de markt bezig waren met internationale klanten. De nood was zo hoog, dat de nieuwe huisstijl er echt moest komen. Er zijn veel zaken aan elkaar gekoppeld: de nieuwe website, de nieuwe structuur en het is allemaal veel interactiever. In één klap heeft men dus heel veel opgeleverd.

Als er iets onduidelijk was dan kwamen de vragen bij de geïnterviewde of een secretaresse terecht. Zodra de nieuwe huisstijl live ging, was er op intranet ook een Q&A ter beschikking, zodat medewerkers antwoord konden vinden op hun vragen.

De invloed van het communicatietraject op de waardering van de huisstijl

De huisstijl was een enorme omslag en het had niet meer veel met de vorige huisstijl te maken. Mensen waren al enorm trots op de nieuwe visitekaartjes en op de website die vanaf de wijziging in 13 landen bereikbaar was. Die website was heel benaderbaar en presenteerbaar geworden. Dit was dus een enorme inhaalslag nadat er vele overnames waren geweest. Door dit hele proces waren de basismiddelen ineens heel veel waard voor de medewerkers.

Case 12

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Interview met twee projectleiders die fulltime werkzaam zijn in een projectteam dat een grote huisstijlverandering begeleidt van diverse organisaties. Er is een team aangesteld die het traject voor een aantal jaren zal begeleiden. Dit team is steeds groter geworden. Er zullen in de komende jaren een groot aantal organisaties overgaan op een nieuw logo.

Huisstijl volgens de geïnterviewden

De huisstijl wordt gezien als het visitekaartje van de organisatie. Het laat een indruk achter bij mensen. De letterlijke vertaling van huisstijl is de continue presentatie van een bedrijf of organisatie. Het is dus heel veel omvattend en veel meer dan een logo. Hier valt bijvoorbeeld ook een gebouw onder. De omgang met elkaar gaat een stap verder, dat valt meer onder waarden. Men ziet huisstijl echt als puur de vormgeving.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Voor diverse organisaties is één logo ingevoerd. Men wil duidelijker herkenbaar zijn en niet langer met elkaar concurreren om aandacht. Verder is het efficiënter en kosteneffectiever om één logo te hebben.

Kosten van de communicatie

Het budget is groot, dus er is alle ruimte om dingen goed te regelen.

Begeleiding door extern bureau

De communicatie is opgezet vanuit het projectteam. Zij hebben zowel een jaarplan als communicatieplan geschreven. Het team bestaat uit professionals en er is dus geen extern bureau verantwoordelijk voor de strategie. Er wordt voor uitvoeringszaken wel samengewerkt met externe bureaus.

Doelen en verwachtingen interne communicatie

Men zag in dat interne communicatie en de huisstijl 'commitment' kon creëren. Bij zo'n grote organisatie moest men communicatie wel aanpakken in de breedste zin van het woord. Men kon het niet alleen afdwingen en formeel spelen. Dat kan wel, maar dan krijg je het niet in drie jaar voor elkaar. De doelen zijn zo SMART mogelijk gemaakt: specifiek, meetbaar, acceptabel, realistisch en tijdgebonden. De belangrijkste doelstelling voor het project lag extern, maar daarvoor is intern wel heel hard nodig. Men maakt gebruik van een cascade model. Het projectteam zorgt voor zoveel mogelijk informatie. Mensen kunnen dit vervolgens zelf kunnen uitdragen binnen hun onderdeel van de organisatie.

Men verwachtte dat er weerstand zou ontstaan, omdat afscheid nemen van iets wat al heel lang mee is gegaan lastig is. Daarom heeft men ervoor gekozen om te blijven communiceren en duidelijk zijn. Dat zorgt voor 'commitment' en vertrouwen.

Gebruik communicatieplan en/of kalender

Men heeft in een communicatieplan met kalender alle mogelijke momenten gemarkeerd. Daar werd steeds naar toegewerkt. Het was tevens een overzicht van interne doelgroepen. Het projectteam laat de verschillende takken van de organisatie zelf communiceren en als men hulp nodig heeft, geeft men ondersteuning.

Er is een blauwdruk gemaakt van het plan van aanpak. Iedere deelnemende organisatie moet een eigen communicatieplan en plan van aanpak schrijven. Ze zullen het niet waarderen als het projectteam rechtstreeks gaat communiceren met hun secretariaat bijvoorbeeld. Daar willen ze binnen de verschillende onderdelen zelf de greep op houden. De organisaties moeten voor zichzelf doelgroepen onderscheiden. Daarin is het secretariaat bijvoorbeeld een aparte doelgroep, omdat daar veel vragen binnenkomen over bijvoorbeeld het briefpapier. Het projectteam bekijkt wel van elk onderdeel het plan van aanpak om te kijken of ze ergens ondersteuning kunnen bieden. Twee keer per jaar gaat men er dwars overheen. Het projectteam aan de hele organisatie. Dat is zogenaamde 'pushcommunicatie', zodat iedereen weet waar het projectteam mee bezig is.

Vaststellen communicatiemomenten

De momenten werden aan de hand van resultaten vastgesteld. Men is halverwege de zomer van 2008 voor het eerst op een 'low-profile' manier naar buiten getreden door een gebouw te voorzien van de nieuwe huisstijl. Daarover is toen een nieuwsbericht geplaatst op de site. Dat heeft men voortdurend gedaan tijdens het traject: communiceren over resultaten. Als er iets te vertellen was, dan trad men naar buiten, omdat dat veel geloofwaardiger overkomt. Maar men heeft niet zelf van alles gecommuniceerd. Men liet het anderen vertellen zowel extern als ook intern. Als anderen iets over je vertellen en dit je aanleiding is om te communiceren en als de resultaten duidelijk zijn, dan heeft dat meer effect. Het heeft ook wel met de organisatie te maken, omdat het veel om processen gaat. Dan is het beter om resultaten te laten zien, want dan pikken mensen het eerder op.

Men heeft onderscheid gemaakt tussen de volgende doelgroepen/kenniscategorieën: Professionals intern, professionals extern, geïnteresseerden intern, geïnteresseerden extern. Het makkelijke van dit project is dat iedereen er automatisch in z'n werk mee in aanraking komt.

Timing communicatieboodschappen

In het begin van het project was er veel te doen. De interne communicatie had prioriteit, omdat men alle betrokken partijen mee moest krijgen. De basisinformatie is toen online gezet. Verder was men heel druk met de doorontwikkeling van logo en huisstijl.

Omdat de organisatie enorm groot is, was een 'big bang' niet haalbaar. In één keer alle middelen afschaffen is geldverspilling. Met 200 organisaties kun je daar niet naar toe leven, dus vandaar dat er gekozen is om het stap voor stap te doen. Sommige organisaties zijn daarom nu nog in de fase voorafgaand aan het communiceren, anderen zijn bezig met de implementatie en anderen zijn al in de fase van het na-communiceren. Op basis van deze drie fasen is er een model gemaakt: implementatie, vormgeving en beheerfase. Dat model helpt ons heel duidelijk, omdat we weten in welke fase we zitten.

Ieder jaar gaat men een nieuwe fase in. Volgend jaar gaat het richting beheerfase. De huisstijl is dan ingebed en vanzelfsprekend. Nu is men bezig met de implementatie en vormgeving. Zo is het huisstijlhandboek nu afgerond. Op de website kunnen alle betrokken partijen zowel intern als extern alle informatie vinden, maar ook de richtlijnen. Zodra we de fasen implementatie en vormgeving bij organisaties hebben opgeleverd gaan we over richting beheer. Nu zijn we op alle mogelijke manieren aan het differentiëren in de communicatie, omdat er nu heel veel verschillende startmomenten zijn en zoveel verschillende kennisniveaus. Uiteindelijk zal dit wel meer samen gaan komen, maar we moeten steeds de fasen in het oog houden.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

Vanaf de eerste dag is men begonnen met communiceren. Er lagen al vragen die beantwoord moesten worden en vervolgens heeft men heel snel een internetdossier opgesteld met basisinformatie over het project. Dat dossier is uitgegroeid tot een volwaardige website. Dat werkte heel goed, want het werd goed gelezen. Het was allemaal wel wat krap, want na drie weken was de internetsite al in de lucht zodat iedereen meteen alle informatie kon vinden. Het is wel heel goed geweest dat dit zo snel is gegaan, zowel intern als extern.

Interne communicatie is heel belangrijk. Men werkt samen met de huisstijlcoördinatoren van de verschillende organisaties. Die zitten in een werkgroep implementatie. Richting de betrokken partijen is men heel open en worden mensen tijdig geïnformeerd, zodat ze weten wat het betekent ook op langere termijn. Ook moet men met de huisstijl aan de slag kunnen. Het projectteam faciliteert de organisaties. Daarom is interne communicatie heel belangrijk. Het is heel belangrijk om steeds aan de organisaties te vragen: waar heb je behoefte aan en dit vervolgens te verzamelen. Dan wordt er door het projectteam gekeken welk communicatiemiddel intern ingezet kan worden.

Communicatie tijdens de huisstijlverandering

Er is voor gekozen om op een gegeven moment voor het eerst naar buiten te treden met het logo. Dat is op een 'low-profile' manier gedaan, dus met weinig tamtam. Op een van de organisaties was het logo duidelijk zichtbaar aangebracht. Alle werknemers vonden die dag een flyer op hun bureau over de komst van het logo. Er is daarbij gebruik gemaakt van de bestaande infrastructuur, namelijk de postkamer organisatie. Ook was er een nieuwsberichtje op de website geplaatst.

Tot vorig jaar was er wel een logo, maar nog geen vormgeving. Toen is er veel over het project gecommuniceerd en werd ondertussen aan de vormgeving gewerkt in een kleine groep met mensen van alle organisaties. Daar was hele nauwe communicatie mee, één keer in de drie weken zat men bij elkaar. Voor deze groep werden allerlei communicatiemiddelen gebruikt om ze goed op de hoogte te houden en te betrekken. Dus er was heel veel projectcommunicatie en aan het einde van dat jaar was de website klaar. De organisaties hadden veel keuze wat betreft de vormgeving, maar het projectteam vertelde wel waarom ze bepaalde dingen doen zoals ze het doen. Dat vergeten we als projectteam soms bijna, omdat we denken dat men wel weet waarom we dat doen. Maar we zijn nu workshops aan het geven: verschillende soorten workshops, omdat je ook te maken hebt met verschillende doelgroepen. Zo heeft men introductiewerkshops voor mensen die net beginnen en verdiepende workshops voor mensen die al veel langer bezig zijn. Dus we blijven vertellen waarom we het doen.

En soms was er een algemeen communicatiemoment voor alle medewerkers. Zo is de salarisstrook vorig jaar omgegaan. Iedereen kreeg die salarisstrook in de nieuwe huisstijl. Daarbij zat een simpele flyer met algemene informatie over de verandering. De salarisstrook is de enige goede interne communicatie infrastructuur die er bestaat. Je mag daar niet zomaar gebruik van maken, alleen als er iets met de strook aan de hand is.

Er is veel door organisaties zelf gecommuniceerd op het moment dat ze omgingen. Het moment verschilde per organisatie. Het omgaan is onderstreept door een tentoonstellingswand die iedereen kon neerzetten op het moment dat ze omgingen. Ook waren er andere ondersteunende middelen.

Communicatie na afloop van de huisstijlverandering

Er zijn op dit moment nog geen organisaties in de beheerfase.

Communicatiemiddelen

Regulier

Het meest belangrijke middel is de huisstijlwebsite met daarop alle belangrijke informatie. Dit is het toegangsportaal voor alle betrokken partijen. Daaraan is een digitale nieuwsbrief gekoppeld. Iedereen kan zich daar via de website voor aanmelden. De nieuwsbrief heeft veel lezers. Per nieuwe nieuwsbrief komen er 20 tot 25 nieuwe aanmeldingen binnen. In de nieuwsbrief staat informatie over workshops, over richtlijnen en leuke momenten die gaan komen. Digitaal is dus de basis, met een aantal ondersteunende middelen.

Er is een basis 'fact-sheet' over het project, een jaarverslag, een technisch boekje met technische informatie. Ook zijn er een paar publicaties uitgebracht, zoals een kleurenboek en een letterboek.

Niet regulier

We hebben een toolkit uitgedeeld met een aantal handige gadgets: notitieblokje, pennen en een USB stick met basispresentaties. Gadgets werken heel goed: mensen gebruiken ze en krijgen er vragen over. Verder is er een film gemaakt die ook door externe stakeholders bekeken kan worden. Deze film staat op de huisstijlwebsite.

Daarnaast zijn er allerlei activiteiten georganiseerd, zoals workshops. Mensen moeten goed getraind, geïnformeerd en opgeleid worden. De workshops zijn gehouden op basis van vragen die bij het projectteam zijn binnengekomen. Bij een aantal try-outs bleek dat er veel toeloop was en elke workshop zat vol. Er is op een gegeven moment besloten om workshops op te nemen, want continue workshops geven is intensief. Deze filmpjes komen online en zo pak je een breed publiek dat je kunt informeren. Ook voor organisaties die ver weg zijn, wordt de informatie toegankelijker.

De mensen waarmee het projectteam heel veel samenwerkt, vormen echt het draagvlak. Zij worden de 'supporting kanjers' genoemd. Voor deze groep is eind vorig jaar een feest georganiseerd. Daarbij waren niet alleen interne mensen uitgenodigd, maar ook de externen die veel met het team samenwerken, zoals drukkerijen. Het was echt een grote groep, ongeveer 100 man. We wilden 'commitment' en 'need-gevoel' creëren. Naast het harde werken is het belangrijk om leuke dingen te doen.

Meest succesvolle communicatiemiddel

De meest succesvolle dingen zijn de kleine en goedkope dingen. Het kost vaak bijna niets, bijvoorbeeld de workshops. Je hebt alleen genoeg mensen en tijd nodig en dat is soms een probleem. Het inhuren van mensen daarvoor is namelijk ook duur.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

We zitten er nog midden in, maar als je er over praat dan krijg je wel het idee dat het allemaal heel snel gaat, dat we veel doen en dat het allemaal heel goed gaat. Je maakt een plan, maar je moet ook inspelen op nieuwe informatie. Het loopt bijna vanzelf lijkt het soms. Het heeft ook met toon te maken. We scheppen nooit op en blazen niet hoog van de toren. We hebben heel erg geluisterd en we zijn vanaf het begin naar mensen toegegaan, in plaats van ze naar ons te laten komen. Het is belangrijk om goed luisteren naar wat mensen zeggen en om aan te geven dat je soms het antwoord ook nog niet weet. Mensen merken dan dat ze echt kunnen komen met zaken en daardoor blijft het contact. We leveren maatwerk en spelen in op de situatie en we zijn niet alleen bezig met het uitvoeren van ons plan. Dat is onderliggend de kracht van de communicatie.

Negatieve aspecten

De negatieve aspecten hebben we opgenomen in de 'lessons learned'. Zo vragen we nu bijvoorbeeld actiever naar de behoefte. Vervolgens komen we met een voorstel wat we opnieuw voorleggen om te kijken of het overeenkomt met de behoefte. We bedenken dus niet zelf iets wat we over de schutting gooien en maar kijken wat mensen ermee doen. In ons enthousiasme gingen we soms iets te snel vorig jaar. Nu werkt het echt enorm goed.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

De huisstijl vindt niet iedereen mooi, maar het is wel iets waar mensen in geloven. Het is ook een unieke huisstijl met ruimte voor de inhoud. En daarnaast moet het gewoon lekker werken. Communicatiemensen krijg je wel mee, want die zien wel dat het goed in elkaar zit. Maar wat belangrijker is, om de mensen die niks hebben met communicatie hebben, mee te krijgen. Veel mensen vinden het logo zo, maar de huisstijl heel strak, lettertype, vlakverdeling, er is niet teveel poespas en het systeem werkt gewoon beter. Dat doet veel met draagvlak. Je hebt natuurlijk weerstand, bijvoorbeeld over wie er wel en niet naast het logo mag staan. Die mensen zijn soms echt boos. Maar van te voren hadden we dit meer verwacht.

Omgaan met weerstand van medewerkers

Weerstand heb je altijd, maar op zich valt het wel mee. We hebben wel telefoontjes gehad en het gaat dan meer over het logo. Maar over het algemeen krijgen we positieve reacties. Als er sprake is van weerstand dan gaan we altijd een kopje koffie drinken. Vaak kun je uitleggen en aangegeven dat je het snapt, maar dat er andere belangen zijn. En op iedere vraag gaan we serieus in. We krijgen soms e-mails waarin staat dat we te weinig gelet hebben op bepaalde zaken en dan gaan we daar gewoon serieus en netjes op in en geven we het verhaal er achter. Mensen zijn soms al verbaasd dat we er op in gaan. Dus we bepalen niet van boven af de regels, maar gaan naast de mensen zitten. Maar soms zijn we ook gewoon heel duidelijk zijn en zeggen we bijvoorbeeld: "Sorry dit kan echt niet", als een brochure helemaal niet huisstijl conform is.

De invloed van het communicatietraject op de waardering van de huisstijl

We hebben heel hard gewerkt en als markeringsmoment hebben we een eindejaarsfeest voor onze 'supporting kanjers' georganiseerd. Daar hadden mensen het nog heel lang over. Mensen voelden zich heel erg betrokken en wilden graag keihard werken. Ook een aantal maanden na dit feest leefde dat gevoel. We hebben geen cijfers van de invloed van communicatie op het traject, maar we kunnen wel momenten aantonen, waaruit blijkt dat het allemaal heel erg gewaardeerd wordt.

Zonder communicatie hadden we het niet gered. Vooral de persoonlijke communicatie was heel belangrijk. We hebben geprobeerd om mensen te inspireren met filmpjes etc. Zonder dat was er meer weerstand geweest. Je moet het doen op goodwill van mensen. Mensen hebben een taak en moeten iets doen, maar als ze er echt passie voor hebben en er voor willen gaan dan gaat het project veel sneller. Mensen moeten wel een urgentie voelen van een project, anders heeft het praten geen zin. Daarom moet de top wel commitment hebben voor iets. Er is een stuurgroep die beslissingen neemt. Als zij een beslissing nemen, dan gaan ze daar ook achter staan. Dat wordt vervolgens door het projectteam 'top-down' gecommuniceerd en zij kijken ook hoe het in de praktijk kan worden toegepast.

Case 13

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Interview met de senior communicatieadviseur.

Deze persoon was betrokken bij het fusieproces en heeft daarna de implementatie van de nieuwe huisstijl begeleid. Voor de fusie was er een eigen interne projectgroep en er was een externe ondersteuner voor de procescoördinatie.

Huisstijl volgens de geïnterviewde

Alle uitingen die zichtbaar zijn van een organisatie, dus alles wat een klant/buitenstaander van de organisatie kan zien. Daarbij is een onderscheid te maken tussen schriftelijk, digitaal en vestigingen. Daarnaast hoort er ook het gedrag bij, maar dat heeft men niet echt meegenomen in dit project. De interne functie van de huisstijl is dat het een bindend element is.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

De primaire aanleiding voor de huisstijlverandering was de fusie. Men wilde één loket voor de klant. Qua uitstraling leken de organisaties al op elkaar. Er werd gekozen voor het introduceren van een nieuw merk, wat nog wel verwijzing heeft naar de twee oude organisaties.

Kosten van de communicatie

Er waren niet voldoende middelen om alles uit te besteden. Het merk wordt door iedereen heel belangrijk gevonden, maar dat vertaalt zich niet meteen in een enorme investering in het merk. Als communicatie adviseur wil je het altijd strakker en beter en planmatiger. Dat het goed in de markt gezet wordt. Daar moet je wel eens wat concessies in doen.

Begeleiding door extern bureau

In de projectgroep die intern de fusie begeleid heeft, zat een externe ondersteuner.

Doelen en verwachtingen interne communicatie

Het specifieke doel van de interne communicatie was om mensen betrokken te maken en een goed gevoel te laten ontstaan over de nieuwe organisatie. Dit moest een organisatie zijn met een hoog ambitie niveau doordat de kracht van de twee organisaties nu samen zou gaan. Vanuit het bouwteam hebben we bijeenkomsten georganiseerd voor het management om hun duidelijk te maken wat de boodschap was en hoe ze dat met stakeholders zouden kunnen communiceren. Dit waren een soort trainingen. Ze hebben veel gedaan om mensen tijdens de ontwikkeling mee te nemen in het proces, zodat men meteen een vliegende start kon maken. De verwachting was dat er dan al heel veel voorbereid was en dat de verrassing minder groot zou zijn. Iedereen kon meedoen, meedenken en in het hele proces groeien. Het liep allemaal niet altijd even vlekkeloos, maar over de hele lijn gezien was het een heel intensief, maar wel een goed proces.

Gebruik communicatieplan en/of kalender

Voor het fusietraject was er een communicatieplan, maar voor de huisstijlimplementatie niet. Men had intern en extern geen campagneplanning met allerlei activiteiten. Er zat wel een idee achter, maar dit kon men niet van A tot Z plannen. Er moest dus een beetje geschipperd worden, want vooraf was er niet gepland: "we staan nu hier, we gaan daar uit komen en we willen die gewenste identiteit." Dat is nooit helemaal van de grond gekomen. Er zat geen duidelijke strategische planning achter.

Vaststellen communicatiemomenten

Het duurde in de top een tijd voordat de naam werd bepaald. Die discussie heeft lang geduurd, dit was in de zomer van 2008 rond. Toen kon men niet meer een heel proces op gang brengen, strategisch gaan plannen en alle momenten in kaart brengen. Het was toen meer een race tegen de klok. Het proces is toen redelijk pragmatisch verlopen.

De strategische rol van communicatie was vrij groot, maar eigenlijk meer in de fase voorafgaand aan de huisstijlverandering. Men is naar de fusie toegegroeid samen met de medewerkers. In de fase die vooraf ging aan de huisstijlverandering is veel communicatie ingezet.

Er zijn binnen de organisatie drie managementlagen, de top, de raad van bestuur en de districtmanagers. Met die doelgroepen heeft men gecommuniceerd en verder heeft men gebruik gemaakt van lijncommunicatie. Dit betekende dat via de districtmanagers de boodschap naar de vestigingsmanagers ging, die het vervolgens communiceerden naar de medewerkers.

Timing communicatieboodschappen

De communicatiemomenten waren getimed. Het proces van ontwikkeling en discussie heeft dus wel een tijdje geduurd en in dat proces zijn wel een aantal momenten geprikt. Momenten die zich leenden voor communicatie naar eigen medewerkers en soms ook al naar buiten toe. Dat was wel redelijk transparant. Tussen de communicatieboodschappen zat niet veel tijd. Op een gegeven moment ging de tijd dringen, dus dat is nog geen twee maanden geweest. Medewerkers kregen uiteindelijk bijna gelijk met externe partijen te horen wat de nieuwe naam zou worden, omdat er tijd gebrek was.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

In het najaar van 2007 werd bepaald dat de twee organisaties moesten fuseren. Kort daarna is er een bouwteam opgericht. Dit bestond uit vertegenwoordigers uit allerlei gelederen, zoals financieel specialisten, communicatiespecialisten, ontwikkelaars, allerlei managers en de beoogde directeur van de nieuwe organisatie. Deze groep moest het eerste businessplan maken. Dit ging ook over het hele veranderingsproces, bijvoorbeeld over de nieuwe rollen. In het bouwteam zaten dus mensen van de afdeling communicatie vanuit de twee organisaties en een externe adviseur. Met elkaar heeft men dit proces ondersteund met communicatie. Men koos ervoor om niet alles schriftelijk te communiceren (via intranet etc.), maar men heeft veel de interactie gezocht met managers en medewerkers. Er zijn veel bijeenkomsten georganiseerd waar mensen de mogelijkheid kregen om mee te denken met het nieuwe bedrijf. Wat het zou worden, hoe dat in de markt gezet ging worden en wat de ambities en expertises waren. Dat proces heeft een klein jaar geduurd. In 2007 begon het, in 2008 kwam het echt los en begin 2009 moest het proces al afgerond zijn.

De inhoud van de communicatieboodschappen voorafgaand aan de huisstijlverandering waren sterk gerelateerd aan de ambitie en aan wat de organisatie wilde voorstellen. Er zijn toen bijvoorbeeld ook kernwaarden geïntroduceerd. Men heeft geprobeerd om de interne boodschappen over de huisstijl en de gewenste identiteit te kneden rondom die kernwaarden.

Ook zijn er in die periode trainingsronden georganiseerd. Dit vond plaats op het hoofdkantoor in een speciale trainingsruimte. Via theatrale technieken en bepaalde werkvormen werden medewerkers geïntroduceerd met de klant. Daarin konden medewerkers meemaken hoe de klant de omgang met de organisatie ervaart. Daar heeft men uitgelegd hoe de organisatie zich wil manifesteren en hoe medewerkers een bijdrage kunnen leveren vanuit de kernwaarden. De huisstijl en het logo zijn daar een bindend element in geweest. De activiteit was min of meer verplicht. De activiteit was wel een succes, maar als er meer tijd was geweest, had men meer uit deze activiteit kunnen halen. Men had dan meer kunnen doen met de verwachtingen van mensen. Alle vragen van medewerkers zijn waarschijnlijk niet in de sessies aan bod geweest. Maar het heeft wel een belangrijk effect gehad. Medewerkers konden iets ervaren van de nieuwe organisatie en andere collega's ontmoeten.

In het begin van het traject heeft men gebruik gemaakt van een overgangslogo. Er was toen nog geen nieuwe huisstijl en ook nog geen nieuwe naam. Dit logo werd uitsluitend intern gebruikt ter ondersteuning van het proces. Men hield er duidelijk rekening mee dat het nieuwe bedrijf moest ontstaan vanuit twee verschillende bedrijven. Daarom wilde men het gevoel creëren dat medewerkers wisten: "ik werk nu voor de nieuwe organisatie." Men probeerde alle goede elementen van de twee organisaties te combineren en samen te smelten rondom de kernwaarden. Dat was wel een duidelijke strategie achter het voortraject.

Zoals eerder gezegd zijn er binnen de organisatie drie managementlagen, de top, de raad van bestuur en de districtmanagers. Daaronder zitten de vestigingen met elk een eigen manager. Deze managers hebben veel ondernemingsruimte binnen de kaders die door de landelijke organisatie worden bepaald en vastgesteld. In de communicatie maakte men heel sterk gebruik van de lijncommunicatie. Dus via de districtmanagers ging de boodschap naar de vestigingsmanagers die het vervolgens communiceerden naar de medewerkers. Men had niet het idee dat er precies kon worden voorgeschreven vanuit het hoofdkantoor wat de vestigingen moesten doen, omdat elke vestiging een eigen authenticiteit heeft, eigen samenwerkingsverbanden en marktomstandigheden.

De managers zijn wel steeds gefaciliteerd, zodat ze zelf die presentatie voor hun medewerkers konden houden. Er waren geen controle mogelijkheden om te kijken of de boodschappen goed aankwamen. Hier moest dus een risico ingecalculeerd worden of het allemaal zo over kwam zoals het bedoeld was. Maar het idee dat er veel is misgegaan, is er niet. Verder is er in het voorproces veel aandacht besteed aan het meedenken tijdens bijeenkomsten die er georganiseerd zijn. Daar konden medewerkers vanuit de locaties naar toe komen.

Communicatie tijdens de huisstijlverandering

Deze communicatie is heel pragmatisch aangepakt. Er is gecommuniceerd dat er een landelijk projectteam zou komen die zou zeggen: "zo gaan we het doen." Dit is vervolgens gecommuniceerd via de reguliere, schriftelijke kanalen zoals intranet. Er waren in deze periode geen bijeenkomsten meer. Dit kwam doordat de huisstijl in een zeer korte periode ontwikkeld moest worden. De projectgroep heeft door middel van lijncommunicatie doorgegeven wat men moest doen en wat men kon verwachten. De projectgroep liep wel tegen strategische besluiten aan en daarom werd er op managementniveau een regiegroep opgesteld. Deze problemen kwamen voort uit dingen die in het fusieproces nog niet geregeld waren en die niet in huisstijltermen konden worden opgelost.

De huisstijl is niet met een enorme 'boem' geïntroduceerd. Het nieuwe logo is gepresenteerd, er is uitgelegd wat de gedachte er achter was en er zijn argumenten gegeven voor de afwegingen. Het was min of meer een logisch proces, dus het kwam niet als enorme verrassing. In de aanloop zijn er wel wat boodschappen uitgelekt en het werd toen wel duidelijk dat dit de manier was waarin we zaten te denken.

Over de nieuwe huisstijl heeft men boodschappen op intranet geplaatst. Mensen zijn steeds op de hoogte gehouden van wat er geleverd zou worden en wat er zou veranderen. Dat was een hele organisatie, want op x momenten moesten er starterspakketten worden uitgeleverd. Iedere locatie kreeg een bepaald starterspakket met allerlei brochures en allerlei zaken die in januari anders waren. Zo kon men beginnen met omturnen, maar de financiële middelen om al de vestigingen aan te pakken ontbraken. Iedere vestiging vereist namelijk maatwerk. Dat maakt het erg lastig, maar men heeft via de starterpakketten aan iedere vestigingsmanager kenbaar gemaakt wanneer ze welke middelen zouden krijgen. De vestigingsmanager was vervolgens verantwoordelijk voor de uitvoering hiervan op zijn locatie. Als er een serie van uitingen klaar was, werd er een starterspakket verstuurd. Dit is twee keer gedaan. Men heeft later gecontroleerd wat er terecht is gekomen van de implementatie van de huisstijl op de locaties. Overall is het net anders, maar over het algemeen is het goed gelukt om de huisstijl op de locaties door te voeren.

Het omzetten van alle materialen is gedaan door mensen uit de projectgroep, zoals de huisstijlmanagers. Er was een ontwerp bureau in huis en die hebben het proces omgezet. Alle brochure teksten heeft men zelf aangepakt, omdat er niet alleen iets in de naam veranderde, maar ook in de dienstverlening. Dat moest allemaal in de vier tot vijf maanden gebeuren. Men zat daarom wekelijks bij elkaar om de voortgang te bewaken en vanuit de verschillende invalshoeken dit bij elkaar te brengen. Daarnaast was het ook een hele logistieke operatie, omdat het allemaal in bestelsystemen moest worden opgenomen.

De problemen en moeilijkheden zijn uit het gezichtsveld van medewerkers gebleven. Bij managers is er gecommuniceerd op momenten waarop er iets te communiceren was. Managers is op het hart gedrukt dat het projectteam alles regelt en dat ze het eigenlijk alleen maar aangeleverd krijgen. Want het ligt in de cultuur van de organisaties dat mensen onrustig gaan worden en dan dingen zelf gaan doen. Toen men gecommuniceerd had dat het projectteam het zou regelen, werd dit voor een groot gedeelte geaccepteerd.

Communicatie na afloop van de huisstijlverandering

Achteraf is er niet meer gecommuniceerd met medewerkers. Dit moet men eigenlijk nog doen. Er is wel een eindrapportage gemaakt en er lopen nog zaken door. Dingen die niet in de eerste shift zijn meegenomen, moeten nog ontwikkeld worden, zoals standsystemen en bedrijfsfilmpjes. Dit was een budget- en tijd kwestie. Daarin is men pragmatisch te werk gegaan. Het is nog niet af en daarom heeft men er nog niet over gecommuniceerd, maar dit gaat nog wel gebeuren natuurlijk.

Na afronding van de fusie was er een beperkte introductie campagne. Dit is via de vestigingen gegaan, via PR projecten, de pers en via internet. In de vestigingen stonden displays, maar ook voor deze introductie was een beperkt budget. Men wilde geen 'big-bang' in de vestigingen en in de media, omdat het kwaad bloed zou kunnen zetten bij de samenwerkingspartners van de nieuwe organisatie. Daarom is het bewust low-profile gehouden en heeft men gekozen voor een proces. Het past ook niet bij de organisatie om het groots te introduceren, het is geen commerciële

instelling. Daarom was de strategie om via netwerken het merk een plek te geven, onder andere binnen de eigen organisatie.

Communicatiemiddelen

Regulier

Men heeft reguliere kanalen ter ondersteuning gebruikt van de mondelinge communicatie. Dit waren intranet, e-news brieven en een werkbericht voor het management met daarin instructies.

Niet regulier

Er is vooral gebruik gemaakt van mondelinge en interactieve communicatie. Dit gebeurde vooral via het management. Ook waren er groepsessies en allerlei bijeenkomsten in het land.

Meest succesvolle communicatiemiddel

Het meest succesvolle middel was de mondelinge communicatie, de groepsessies en andere soortgelijke bijeenkomsten. Deze bijeenkomsten vonden plaats op het hoofdkantoor, maar ook in de regio's zelf.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

De tijdsdruk was groot tijdens het proces. Het was wel een gehaast, gezien de situatie en de snelheid waarmee het moest gaan. Men kon soms niet over iets nadenken, omdat er dan meteen actie werd gevraagd. Het was heel positief om vanuit het bouwteam te opereren met drie mensen die heel nauw met elkaar schakelden en elkaar ook elke dag zagen en spraken. Iedereen had zijn eigen bronnen en dat brachten we samen en dan gingen we meteen weer door. Men heeft de communicatie heel erg in de greep gehad en daar ook invloed op uitgeoefend. Niet alleen met middelen, maar ook met een vrij forse stem in het hele proces. Vanuit het team was er niet één eindverantwoordelijke. Maar het schakelde goed met elkaar en ieder had zijn eigen domeinen en contacten. De externe had misschien wat meer de 'lead', omdat diegene onafhankelijker was. Die zorgde ervoor dat er knopen doorgemaakt werden. Zelf heb je te maken met je eigen organisatie en je eigen communicatie afdeling en dan ben je niet altijd vrij om te handelen.

Negatieve aspecten

Toen het traject ging starten, heeft men wellicht onderschat hoeveel kosten er kwamen kijken bij de huisstijlverandering. Het was een grote klus die in korte tijd moest gebeuren, dus pragmatiek was erg belangrijk in het hele verhaal.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Medewerkers zijn lang meegenomen in het hele proces. Veel medewerkers hadden al diverse veranderingen meegemaakt, dus er werd verwacht dat ze er redelijk neutraal in zouden zijn. Het was ook niet echt verassend wat er uit gekomen is, qua naam en huisstijl. Dus het zal allemaal wel als heel natuurlijk ervaren zijn. Er is verder geen onderzoek naar gedaan en de geïnterviewde heeft geen reacties gehoord van medewerkers. Het proces was gewoon goed georganiseerd en medewerkers waren goed gefaciliteerd. Ze hadden alle spullen op tijd.

Omgaan met weerstand van medewerkers

Er was eigenlijk weinig sprake van weerstand. Vanuit de organisatie zat men er strak op, maar men heeft gerespecteerd hoe het op locatie gebeurd. Het was dus niet allemaal vanuit het hoofdkantoor uitgedacht en opgelegd aan de locaties. Men heeft zich in de communicatie en implementatie gericht op de betrokkenen, op de mensen die het moesten gaan doen. De inspraakmomenten waren belangrijk voor de acceptatie van de locaties en het verloop van het proces.

De invloed van het communicatietraject op de waardering van de huisstijl

Het traject wordt als succesvol gezien, ondanks het feit dat het in eigen beheer georganiseerd moest worden en dat er weinig budget was om het te realiseren. Men heeft de locaties redelijke vrijheid gegeven en de managers steeds gefaciliteerd. Al met al was het een behoorlijk succesvolle introductie van de huisstijl en de nieuwe organisatie geweest.

Case 14

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Communicatieadviseur op de afdeling strategie & organisatie. Op die afdeling zijn de beleidsfuncties van de organisatie verenigd. Er zijn twee personen verantwoordelijk voor de communicatie intern en extern, marketing communicatie en huisstijlbewaking.

De geïnterviewde was tijdens de huisstijlverandering projectleider vanuit de organisatie. Deze persoon zorgde voor de aansluiting tussen de directie en de werkvloer.

Huisstijl volgens de geïnterviewde

De visuele identiteit, eigenlijk de identiteit die je als organisatie wil uitstralen en die je vastlegt op verschillende middelen. Dus eigenlijk de uitstraling naar buiten. Het komt ook terug in bijvoorbeeld het gebouw.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Er was sprake van een fusie van twee organisaties. Men wilde verder onder een nieuwe naam, vandaar dat er gekozen is voor de nieuwe huisstijl.

Kosten van de communicatie

De kosten van de communicatie rond de huisstijl vielen wel mee. Men heeft geprobeerd om met zo min mogelijk middelen het zo goed mogelijk doen. En daarbij wilde men niet te karig zijn. Er is daarom gekozen voor een middenweg, er waren geen gouden randjes, maar men heeft gehandeld vanuit het principe: "Doe maar gewoon, dan doe je gek genoeg, maar doe het wel goed genoeg."

Begeleiding door extern bureau

Men heeft samengewerkt met een extern bureau, omdat de projectleider vrijwel alleen verantwoordelijk was voor het traject. Daarom heeft men strategisch en operationeel veel met elkaar opgetrokken. Vanuit de organisatie nam de geïnterviewde beslissingen genomen, terwijl het bureau veel ervaring had met dit soort trajecten.

Doelen en verwachtingen interne communicatie

Het doel was het informeren van medewerkers. Ten tweede wilde men draagvlak creëren en het hoe en waarom van de fusie duidelijk maken. Ook wilde men mensen betrekken bij het project, ze enthousiasmeren en medewerkers kennis laten maken met elkaar.

Men had vooraf verwacht dat er sprake zou zijn van een verdeling tussen de oude en nieuwe garde binnen de organisatie. Er werd weerstand verwacht van een klein groepje dat al drie keer eerder een fusie had meegemaakt.

Gebruik communicatieplan en/of kalender

Er is een intern plan gemaakt, maar dat is niet verder dan de mailbox gekomen. Het is één keer besproken met de directie, maar men heeft zich niet echt aan dit plan gehouden. Een beleidsplan is wel belangrijk, maar het moet eigenlijk uit één A4-tje bestaan waarin zaken staan waarop je elkaar kan aanspreken.

Er was een kalender voor medewerkers zodat ze konden wanneer wat te gebeuren stond. Ook was er een planning gemaakt voor de fusieflicts, een tijdelijke nieuwsbrief. Daarin stond wat men elke twee weken ging vertellen.

Vaststellen communicatiemomenten

Men heeft gewoon stap voor stap bekeken wat er nodig was. Daarbij sloot men steeds aan bij de organisatieverandering. Men ging bij het kiezen van momenten ook in op signalen vanuit organisatie die bijvoorbeeld via een klankbordgroep binnenkwamen.

Timing communicatieboodschappen

Men heeft stap voor stap gekeken wat er wanneer gecommuniceerd moest worden. Er waren wel ijkpunten en mijlpalen vastgelegd, maar tussendoor heeft men gekeken naar waar behoefte aan was en aansluiting gezocht met het veranderingsproces wat gaande was. Dit was bijvoorbeeld het

geval bij de juridische fusie en bij de eerste gezamenlijke personeelsbijeenkomst tijdens een Nieuwjaarsborrel. Medewerkers konden daar 'speed-daten' om elkaar te leren kennen. In een paar minuten moesten ze praten over hobby's en andere interesses.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

In de zomer van 2007 was er een intentieverklaring van twee organisaties dat men wilde fuseren. Er is toen een brief naar medewerkers verstuurd en er is een persbericht uitgegaan. Vanaf dat moment is men begonnen met een brandingstraject. Daarna zijn er verschillende personeelsbijeenkomsten geweest en ook heeft de directeur in kleinere groepen verteld over het waarom en het waarom nu van de fusie. Hier konden medewerkers vragen stellen en hun zorgen uitten. In die kleinere groepen was er sneller interactie. In september 2007 werd de nieuwe koers vormgegeven door managers en medewerkers. Vervolgens kwam in november 2007 de eerste nieuwsbrief over de fusie uit. Dit was een tweewekelijks nieuwsbrief met informatie over de fusie. Van januari tot april 2008 gingen er themagroepen aan de slag waarin medewerkers en managers zaten. Zij hebben de principes voor de nieuwe organisatie opgesteld. Per thema in het ondernemingsplan werd gekeken hoe de kernwaarden ingekleed gingen worden binnen de organisatie.

In juli 2008 was vervolgens de juridische fusie. In die tijd is ook een bureau geselecteerd om de huisstijl te ontwikkelen. De organisatie wilde dat de huisstijl in januari 2009 rond was, maar dat was te snel volgens de geïnterviewde. Daarom is er gekozen voor april 2009. Vanuit het brandingstraject, het ondernemersplan en de kernwaarden heeft men een briefing opgesteld. Deze is specifieker gemaakt door een interne werkgroep. Zij hebben gekeken waaraan een naam moest voldoen. Na een creatief proces en overleg met een medewerkersgroep bleven er uiteindelijk twee namen over die voldeden aan de criteria. Alle medewerkers konden vervolgens via officiële stemrondes hun stem uitbrengen gedurende drie dagen. Ze kregen de twee namen met korte uitleg te zien en konden hun voorkeur aangeven. Nadat de huisstijl ontwikkeld was, werd deze voorgesteld aan medewerkers die in de interne werkgroep zaten. Hen werd gevraagd om de huisstijl te toetsen. Zij werden als adviseurs gebruikt, maar ze hadden toen niet echt een stem.

Verder konden de medewerkers van de onderhoudsdienst een outfit kiezen. Ze konden kiezen tussen een meer traditioneel outfit of een modern outfit. De onderhoudsdienst was heel enthousiast over het moderne outfit.

Communicatie tijdens de huisstijlverandering

In maart 2009 was er een teambuildingsdag. Op deze dag vond het samenvoegen van de afdelingen plaats en werden alle nieuwe functies bekend gemaakt. Verder was er een presentatie waarin de kernwaarden werden toegelicht.

In april 2009 was er een groot fusiefeest. Daar waren eerst de stakeholders en medewerkers uitgenodigd en daar vond de feestelijke presentatie van het logo plaats. Dit was het eerste moment dat medewerkers kennis maakten met de nieuwe huisstijl. Iedereen vond het mooi en leuk. De geïnterviewde heeft van niemand gehoord dat de huisstijl niet mooi was. Iedereen vond het fris, helemaal vergeleken met de oude huisstijl. Het logo was nu hip en jong geworden. Mensen konden allerlei middelen bekijken waarop de nieuwe huisstijl stond, onder andere een aantal auto's. Aan het einde van de avond gingen de stakeholders weg en toen kwam er een band en was er een groot feest voor medewerkers en hun partners

De naam is gepresenteerd in totaalheid met de nieuwe huisstijl op het feest. Medewerkers hadden al wel een idee wat de naam geworden was, maar het is nog lang stil gehouden. Maar een week van te voren stond de nieuwe naam in de krant. De pers was dit te weten gekomen, omdat de auto's al voor de lancering ergens beplakt werden. Het was jammer, maar er was niks aan te doen. Achteraf was het wel heel goed dat mensen aan de nieuwe naam konden wennen. Toen vervolgens de huisstijl gepresenteerd werd, waren de reacties dus heel enthousiast.

Op de dag na het feest moesten alle nieuwe middelen worden neergelegd en moesten alle systemen worden omgezet. Het kantoor was verder die dag gesloten. Voor elke medewerker werd er een map op het bureau gelegd met daarin alle folders van de nieuwe organisatie. Daarin zat onder andere een boekje over de nieuwe organisatie en over de procedures die gevormd zouden worden, een keycord, een pen en een snoeppotje. Verder kreeg men ook de nieuwe visitekaartjes.

De nieuwe huisstijl is dus bijna in één dag uitgerold. Alleen de gebouwen waren nog niet helemaal klaar. Er werden dat weekend door de stad reclamedoeken opgehangen, er ging een abri-campagne van start en er gingen twee bussen rijden met reclame voor de nieuwe organisatie. Toen mensen de volgende week op het werk kwamen was er geen oud logo meer te zien. Op die zaterdag zijn er ook nog medewerkers naar de binnenstad geweest. Zij deelden daar paaseitjes uit namens de nieuwe organisatie. Daar kreeg men de eerste reacties van buitenstaanders. Dit waren meestal enthousiaste reacties.

Communicatie na afloop van de huisstijlverandering

Er zijn nog veel losse eindjes, maar dit is vooral uitvoerend, bijvoorbeeld bouwboarden met een oud logo. Men moet nu verder met het vastleggen van afspraken met betrekking tot het beleid van de nieuwe organisatie. En er moet nog echt gewerkt worden aan de nieuwe organisatie. Daarom gaat de komende maanden een internal branding traject van start, zodat het gedrag van medewerkers passend wordt bij de naam en huisstijl. Dat zal de organisatie gaan maken of breken volgens de geïnterviewde.

Men wil intern op intranet weer een promotour gaan doen en misschien wat meer vertellen over waar de organisatie voor staat zodat mensen ook een eenduidig antwoord kunnen geven. Daarnaast is men bezig met een populaire, verkorte versie van het ondernemingsplan. Dit is meer een corporate brochure. En elke medewerker krijgt het jaarverslag, met daarin informatie over waar de organisatie voor staat.

Communicatiemiddelen

Regulier

Er werd af en toe een mail gestuurd door bijvoorbeeld de directeur. Dit ging dan vaak over de fusievoortgang. Verder werden personeelsbijeenkomsten aangegrepen om elkaar beter te leren kennen. Daar had men dan niet echt een communicatie boodschap. Het idee was om mensen aan elkaar te laten wennen. Alles was nieuw en dat was vaak al spannend genoeg. In documenten zoals het ondernemingsplan kwamen de nieuwe kernwaarden en de nieuwe richting terug.

Niet regulier

Er waren verschillende informatiebijeenkomsten. De informatiebijeenkomsten werden via de fusie nieuwsbrief en per mail aangekondigd. De algemene mail werd gelijktijdig in beide organisaties verstuurd. Dat wilden we wel echt gelijk sturen. Ook was er een speciale tweewekelijkse nieuwsbrief. Hiervan kregen medewerkers een papieren en een digitale versie. Daarin stond bijvoorbeeld een rubriek waarin twee medewerkers met elkaar in gesprek die ongeveer dezelfde functie hadden binnen de twee organisaties. Dit gesprek ging dan over fusie en de verwachtingen. Op die manier kreeg men zicht in elkaars organisatie en medewerkers. De nieuwsbrief was een combinatie van human interest en feiten over fusie.

Later maakte men ook gebruik van een soort intranet, dat speciaal voor de fusie in leven was geroepen. Daar stond heel veel nieuws op, maar ook berichten uit de media over beide organisaties, een tijdschrift, een vraagbaak, medewerkers die kennis met elkaar maakten en een smoelenboek van beide organisaties. Ook werd er wekelijks een fusiecake (een taart) uitgedeeld aan medewerkers die jarig waren. Dit kon men dan delen met collega's van de andere organisatie. Tevens is er een 'wie is wie boekje' in beide organisaties uitgedeeld.

Meest succesvolle communicatiemiddel

Het intranet. Op een gegeven moment waren er zes nieuws items per dag. Dit was wel veel, maar daardoor leefde het wel. Medewerkers voelden dat het er echt aan zat te komen. De lancering van het intranet is speciaal aangepakt. Er stonden snoepjes met roze en gele snoepjes en er was een zilveren envelop. Daarin zat een briefje met de aankondiging van dit intranet. Men heeft geprobeerd om voortdurend de aandacht van medewerkers op dit intranet te vestigen.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

De dag na het feest was een heel positief moment. Dit was de dag waarop alles omgezet moest worden en waarop men moest verhuizen. Alles moest die dag op z'n plaats vallen. Toen de vlaggen wapperden had de geïnterviewde echt een gevoel dat het helemaal goed ging komen. Op die dag was iedereen die aanwezig was enorm behulpzaam, waardoor alles in één dag klaar was. De collegialiteit was erg leuk en iedereen hielp elkaar. Op dag van implementatie waren mensen die voorheen negatief waren over de naam, erg enthousiast en ze vonden het allemaal erg mooi.

Er is duidelijk sprake geweest van interactie met medewerkers, bijvoorbeeld bij het formuleren van doelen voor de organisatie. Hierbij waren sleutelfiguren uit de organisatie aanwezig, maar ook gewone medewerkers. Dat hing van het onderwerp af. Ook de aanwezigheid van medewerkers bij activiteiten was heel goed, elke keer was bijna iedereen wel aanwezig. Dingen die georganiseerd werden door de personeelsvereniging werden minder goed bezocht. Dus de organisatiebrede communicatiemomenten waren drukker bezocht.

Negatieve aspecten

Men kreeg niet heel veel feedback in het begin, omdat het mensen nog niet echt raakte. De informatie vonden ze wel fijn, maar het deed ze nog niet is. Af en toe deed de geïnterviewde een belondje, een rondje van de zaak. Dan werd gekeken of mensen de kernwaarden wisten. Maar daar lag hun aandacht toen niet. Die lag meer bij: "Wat wordt mijn nieuwe baan, wie worden mijn collega's en hoe ziet de organisatie er straks uit." Daar werd niet altijd evenveel over gecommuniceerd. De afstemming tussen HRM en communicatie was dan ook niet altijd even goed. Medewerkers denken soms dat informatie over HRM-zaken ook vanuit communicatie komt en ze hebben daar kritiek op. Daarom is het wel belangrijk om deze twee afdelingen af te stemmen.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Het proces is heel geleidelijk verlopen en medewerkers zijn van het begin af betrokken. Iedereen vond het eigenlijk wel vrij logisch dat de organisaties gingen fuseren. Dat was een geluk. En vanaf het begin was een baangarantie meegegeven. Daarmee is niet alle zorg weg, maar je geeft toch wat zekerheid en dat is wel fijn. Het was niet 'zij' en 'wij' tussen de twee fuserende organisaties, maar echt een gevoel dat men het met elkaar ging doen. Het proces heeft heel lang geduurd, maar medewerkers zijn steeds heel erg veel geïnformeerd, dus daar heeft niemand over geklaagd.

Sommige medewerkers vonden het jammer dat er keuze was uit twee namen en niet uit drie. Mensen waren ook heel kritisch over één van de namen. Men probeerde toen duidelijk te maken dat er goed over nagedacht was. En dat het niet zomaar een stom voorstel is, want dat was soms wel een beetje de reactie. Mensen kwamen er later wel op terug en pasten soms zelfs hun stem aan. Dit kwam doordat de naam waar ze eerst heel kritisch waren, was gaan leven. Verder kwam er eigenlijk weinig feedback vanuit de medewerkers. Soms had de geïnterviewde het idee dat mensen niet wisten hoe druk je intern met de wijziging bent. In de loop van het project werden er presentaties gehouden tijdens personeelsbijeenkomsten, waarin het proces van huisstijlverandering uitgelegd werd. Hierdoor werd het logischer en duidelijker voor mensen.

Volgens een medewerker die bij het interview aanwezig was, had men eerst het idee: "eerst zien, dan geloven." Dit kwam omdat de stekker er bij eerdere fusies wel eens op het laatste moment uitgetrokken was. Door de nieuwsbrief werd het proces echter en toen had de medewerker er ook zin in. Je wist toen namelijk al heel lang dat het ging gebeuren. Het hoofdkantoor was bijvoorbeeld al verhuisd, medewerkers van de oude locatie wilden er ook bij zitten en voelden zich eerst een beetje vergeten. Daarom heeft men een rondleiding gehad door het nieuwe pand en ging de directie op de oude locatie vergaderen. En men bleef informatie krijgen dat er op hoofdkantoor ook niet zoveel gebeurde op dat moment.

Omgaan met weerstand van medewerkers

Er was eigenlijk heel weinig weerstand. Mensen zagen het belang in van de verandering en vonden het prima. Op individueel niveau was men niet altijd tevreden over de nieuwe functie die men heeft gekregen. Dat is lastig voor de afdeling communicatie. Verbeterpunt daarin zou kunnen zijn dat er een verbeterde samenwerking komt tussen HRM en communicatie. Als HRM een ding niet goed communiceert, wordt een medewerker negatief. Dan is men dat tegen alles. Gelukkig waren dit maar een of twee personen. Maar de collega's daaromheen kunnen daar wel in meegenomen worden en dan ontstaat er een negatieve sfeer.

De invloed van het communicatietraject op de waardering van de huisstijl

Men heeft communicatie ingezet als strategisch middel. Dat moest duidelijk gemaakt worden aan de directie. Ze denken soms: "schrijf maar een leuk stukje voor intranet." Maar de geïnterviewde heeft er echt voor gestreden om vooraan het traject betrokken te worden. De afdeling communicatie is er namelijk verantwoordelijk voor om het presteren van de organisatie overeen te laten komen met de presentatie. De geïnterviewde probeerde dus vanaf het begin bij de directeurs

aan tafel te komen. Door bijval van de externe organisatieadviseurs, die dit traject al vaker hadden doorlopen, zagen zij het belang gelukkig wel in.

De communicatie tijdens het proces heeft wel geleid tot acceptatie van de medewerkers. Zo waren er ambassadeurs onder medewerkers die naar collega's toe wat konden vertellen over de huisstijl en de naam. Ook heeft men af en toe een klein tipje van de sluier opgelicht door in een presentatie of e-mail de nieuwe huisstijlkleuren te laten zien zonder dat medewerkers dit wisten. Dit was wel onbewust, maar het heeft wel geholpen, net zoals de andere communicatie inspanningen. Als men de huisstijl zo op een feest gepresenteerd had dan waren de reacties heel anders geweest. De medewerkers zijn echt meegenomen in het proces bijvoorbeeld door het stemmen voor een naam en doordat ze konden meedenken over de kernwaarden.

Case 15

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Interview met de manager marketing & communicatie voor een organisatie meerdere vestigingen verdeeld over een aantal regio's.

De geïnterviewde was projectleider van het project waarbij een nieuwe merknaam geïmplementeerd werd en een bijbehorende huisstijl.

Huisstijl volgens de geïnterviewde

De visuele identiteit van de organisatie die in zoveel mogelijk vormen terugkomt, zodat de organisatie herkenbaar wordt voor de buitenwereld, maar ook voor de eigen mensen.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Men kreeg een nieuwe merknaam, omdat de organisatie heel veel verschillende merknamen had, waardoor niemand ze eigenlijk kende. De buitenwereld, maar soms ook de binnenwereld, snapte daarom soms niet hoe het in elkaar zat. Toen is besloten om één naam te gaan voeren.

Kosten van de communicatie

Men had een redelijk groot budget voor de interne communicatie.

Begeleiding door extern bureau

Men heeft samengewerkt met een huisstijlimplementatie bureau, omdat het een redelijk onbekend terrein was voor de geïnterviewde. De huisstijl werkt namelijk in veel zaken en in dingen door die niet dagelijks zijn.

Doelen en verwachtingen interne communicatie

Iedereen moest zo snel mogelijk na de introductie de nieuwe naam kennen, zowel intern als extern. Ten tweede wilde men een positieve stemming creëren rondom huisstijl. Verder heeft men in het traject voorafgaand aan huisstijlverandering gekeken naar de missie, visie en kernwaarden om zo een briefing te maken voor de grafisch ontwerper. Dat was een leuk proces. Na de hele implementatie merkte de geïnterviewde dat men zich goed bij deze zaken voelt, dus de basis van de huisstijlontwikkeling is goed geweest.

Het sentiment rond de merkombouw was ontzettend negatief. Er was geen enkel enthousiasme. Dit kwam door een aantal zaken:

- Het was de zoveelste merkombouw in een reeks. Eerst waren er allerlei fusies en allerlei nieuwe merken. Mensen zagen het als een nieuw circus wat veel geld zou kosten.
- De stemming in organisatie was niet goed, er waren veel tegenstellingen.
- Er was onvrede ontstaan over de naam. Een bestuurder had een wedstrijd uitgezet en vervolgens niks gedaan met de stem van de medewerkers.

Gebruik communicatieplan en/of kalender

Men had een strakke projectplanning omwille van het strakke tijdschema. In het plan van aanpak was dit allemaal vastgelegd.

Vaststellen communicatiemomenten

Aangezien er een negatieve stemming hing, is er besloten om de huisstijlveranderingen aan te kondigen naar belanghouders, klanten en intern. Maar vervolgens is het zoveel mogelijk geheim gehouden tot aan de introductie. In de aanloop naar de openbaarmaking is er openheid aan het management gegeven over wat de huisstijl zou worden. Zij waren dus eerder dan de medewerkers ingelicht. Verder is alles door de mensen die aan het project werkten geheim gehouden, omdat men wilde voorkomen dat er allerlei discussies zouden ontstaan waar men geen grip op hadden.

Timing communicatieboodschappen

Er was een heel strak tijdschema, omdat de huisstijl eigenlijk al tien maanden eerder doorgevoerd had moeten zijn. Er was een minimaal aantal boodschappen. Af en toe verscheen er een artikel in een blad.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

De toenmalige bestuurder heeft een enquête gehouden onder medewerkers met opties voor een nieuwe naam voor de organisatie. Er waren drie opties waaruit men kon kiezen, maar de gekozen optie vond de bestuurder toch geen goede optie en hij heeft toen toch voor een andere naam gekozen. Daardoor was er al een zekere spanning ontstaan rond het traject. In het voorjaar van 2007 moest die naam doorgevoerd worden. Maar aan het begin van 2007 was er nog nauwelijks iets klaar. Dit was het moment waarop de geïnterviewde de organisatie binnenkwam. Toen was het aanvankelijk de bedoeling dat de oorspronkelijke huisstijl behouden zou blijven en dat het alleen om een naamswijziging zou gaan. Er werd gezegd dat je bij een naamsverandering alle huisstijldragers moet veranderen, dus dat je dan net zo goed meteen de huisstijl aanpakken. Daar heeft men toen voor gekozen.

Er is allereerst uitstel gevraagd voor het hele project tot januari 2008, want in de zomer van 2007 moest men nog steeds beginnen aan het traject. Men is vervolgens begonnen met het formuleren van een missie en een visie. Dit was erg lastig en het is daarom klein gehouden binnen een werkgroep met medewerkers van alle niveaus en lederen binnen de organisatie. Met deze groep is gezocht naar een goede formulering van de identiteit. De directie was niet heel erg vertegenwoordigd in deze groep, maar men is wel goed geslaagd in het formuleren van de identiteit. De nieuwe bestuurder herkende zich erin en gaf toestemming voor die identiteit. Met deze identiteit is de vormgever vervolgens aan de slag gegaan.

Communicatie tijdens de huisstijlverandering

Medewerkers kregen een uitnodiging voor de nieuwjaarsbijeenkomst met daarbij een doorzicht naar de nieuwe huisstijl. De uitnodiging was uitgevoerd in de nieuwe huisstijlkleuren en mensen werden uitgenodigd voor de nieuwjaarsbijeenkomst waar de nieuwe huisstijl zou worden onthuld. Voor die lancering was een stadion afgehuurd waar alle medewerkers werden verwacht. In dit stadion werd een televisiespotje getoond, waarin de nieuwe huisstijl werd geïntroduceerd. In het stadion waren de nieuwe bedrijfsauto's, de bedrijfskleding en alle andere huisstijldragers geëxposeerd. Verder was er een show waarin organisatie werd vergeleken met muziekinstrumenten. Dat was heel hilarisch volgens de geïnterviewde.

De introductie was een zeer geslaagd moment. Tot op dit moment was de huisstijl goed geheim gebleven, op de managers na. Zij wisten het 14 dagen van te voren. Het was geen 'zware' avond, maar op een lichte manier werd verteld wat de huisstijl inhoud etc. De medewerkers kregen een fleecejack met het logo en een tasje met allerlei gadgets. Dat vond iedereen erg leuk. Men is vervolgens bijna in één keer omgegaan op de nieuwe huisstijl. De volgende dag lag het briefpapier en de andere middelen klaar op het kantoor. Alleen het vervangen en het spuiten van de bedrijfsauto's duurde nog even. Na afloop van de huisstijlverandering is er ontzettend veel werk verzet. Iedereen op de afdeling vond het leuk.

Communicatie na afloop van de huisstijlverandering

Na het moment in het stadion is er niet meer gecommuniceerd. Er is nog wel een actie 'Opsporing Verzocht' geweest die zes maanden duurde. Mensen werden opgeroepen om de organisatie te tippen als ze een oud logo zagen. Elke week kreeg de meest originele inzending een taart. Dit duurde ongeveer 6 maanden.

Communicatiemiddelen

Regulier

In het personeelsblad stonden een aantal artikelen over de huisstijl om mensen er alvast in mee te nemen. Verder is er gebruik gemaakt van intranet en direct mail.

Niet regulier

De uitnodiging voor de nieuwjaarsbijeenkomst, de 'kick-off' van de huisstijl op de nieuwjaarsbijeenkomst, een aantal gadgets voor medewerkers en een gebruikershandleiding over de nieuwe huisstijl. Dit ging over wat er in het werk van medewerkers ging veranderen.

Meest succesvolle communicatiemiddel

Het proces was heel moeizaam, maar de 'kick-off' van de huisstijl heeft voor een hele positieve sfeer gezorgd. Het was een evenement en medewerkers waren enthousiast. Ze vonden de tentoonstelling van de verschillende middelen heel mooi.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

Als je communicatiemedewerker bent, dan ken je vaak meer waarde toe aan de huisstijl in vergelijking tot andere medewerkers. Maar de bedrijfsidentiteit is wel erg belangrijk en de huisstijl is een aanleiding geweest om daar goed mee bezig te zijn. Dat is de winst van de huisstijloperatie: mensen voelen zich nu verbonden met de organisatie. Ook omdat er één naam is, maar ook omdat de huisstijl gewoon goed gevallen is. Dat heeft bijgedragen aan het 'wij-gevoel' in de organisatie. Vervolgens probeer je in de organisatie vanuit die identiteit het gedrag naar klanten, je klantgerichtheid en klantgedrevenheid duidelijk inhoud te geven. Huisstijl is binnen deze organisatie een belangrijke katalysator geweest in dat identiteitsproces. De huisstijl was geen oplossing voor alle problemen, maar wat je er van kon verwachten is eruit gekomen. En meer dan dat eigenlijk.

Negatieve aspecten

De negatieve omgeving was heel frustrerend. Omdat het juist zo negatief was, kun je wel achteraf positief terugkijken.

De huisstijl leek op een huisstijl van een collega in dezelfde regio. Medewerkers vonden ook dat ze erg veel op de andere organisatie leken. Achteraf gezien had men er meer afstand van kunnen nemen.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Tot de 'kick-off' werd de nieuwe huisstijl zwaar bekritiseerd, maar daarna nauwelijks meer. Na een aantal maanden kwam er zelfs waardering.

Medewerkers vinden het wel belangrijk om te weten wat er gedaan wordt met oude materiaal zoals pennen en schrijfmateriaal. Men heeft meegedeeld dat dit naar Roemenië is gegaan, zodat het geen verspilling was.

Omgaan met weerstand van medewerkers

Men heeft ervoor gekozen om weinig mee te delen tot het moment dat de 'kick-off' zou plaatsvinden. Verder is er niks gedaan om de weerstand minder te maken. Men had er vanuit het projectteam vertrouwen in en daarom heeft men het stil gehouden.

De invloed van het communicatietraject op de waardering van de huisstijl

Zoals men het traject heeft aangepakt, is het goed uitpakt. Wat heel belangrijk was, was de introductie. Dit was heel feestelijk en in het bijzijn van iedereen. Mensen vonden de tentoonstelling van de verschillende middelen heel mooi. Als je vooraf artikelen schrijft en daarin schrijft over de theoretische overweging dan haken veel mensen af. Maar als je communiceert dat je probeert met zo'n huisstijl de visuele identiteit vorm te geven en daaraan voorafgaand ook over de identiteit nadenkt, dan ben je meer luisterend aan het communiceren. Dit is heel belangrijk geweest. Daar is men goed in geslaagd volgens de geïnterviewde, want mensen voelen zich er heel erg mee verwant.

Case 16

Algemeen

Functie medewerker en rol binnen het veranderingstraject

Interview met marketing communicatie adviseur.

De geïnterviewde is in de huisstijlverandering gerold toen hij kwam werken bij de organisatie. Het traject liep toen al, daar was men ruim 2 jaar geleden mee gestart vanuit het merkenteam.

Degene die het begeleidde, de brandmanager, ging op 'sabbatical'. Omdat de geïnterviewde nog niet veel lopende zaken had, nam deze persoon het traject over. Men zat toen in de fase van concepten en de persoon heeft het naar het eind toe door getrokken.

Huisstijl volgens de geïnterviewde

De visuele identiteit, dus hoe je je naar buiten toe presenteert. Mensen krijgen veel dingen op zich af. Als merk moet je daarom een bepaalde consistentie/herkenbaarheid inbouwen zodat mensen aan een half beeld of uiting al genoeg hebben zonder het logo te zien. Huisstijl is ook de belichaming van een nieuwe richting die je ingaat. De oude huisstijl zat bij deze organisatie veel meer op de oude kernwaarden. Ook intern heeft het dus een functie. Door die verandering van kernwaarden en richting heeft het traject best wat voeten in de aarde gehad.

Opzet van de communicatie

Mate waarin huisstijl veranderd is

Het traject loopt al bijna 2,5 jaar. De huisstijl was versnipperd geraakt. Als je zag wat de organisatie naar buiten stuurde dan zat daar best veel verschil tussen. Dus dat moet in ieder geval op één lijn gebracht worden. En de huisstijl was wel toe aan modernisering. De huisstijl kwam niet overeen met de klanten van de organisatie, dus men is meer op de klant gaan inspelen.

Het logo van de organisatie is vrijwel gelijk gebleven, omdat dit heel herkenbaar bleek, ook qua kleur. Dit was zo deel van de identiteit dat men daar geen verandering in wilde aanbrengen. In de huisstijl zelf heeft men wel meer gebruik gemaakt van kleur en daardoor is het geheel wat minder gesloten geworden. Bij acties kunnen er nu ook andere kleuren worden toegepast, dat is wat flexibeler geworden.

Kosten van de communicatie

Er was geen budget afgegeven voor de interne communicatie. Er werd gekeken wel wat goed was om te doen en daar werd geld voor vrijgemaakt. Dit was geen groot bedrag.

Begeleiding door extern bureau

De geïnterviewde was betrokken bij het project in zowel de uitvoering en de begeleiding van de huisstijlverandering. Qua tijdsplanning was dit wel lastig, omdat er ook nog andere lopende zaken waren. Dat vertraagde dan wel snel. De huisstijl heeft wel prioriteit, maar het is geen lopende campagne die over een week live moet. Als het nodig was, hielpen mensen van marketing en communicatie. Het proces werd begeleid door een huisstijlimplementatie bureau. Dit ging vooral over details en technische feiten.

Doelen en verwachtingen interne communicatie

Doel van de communicatie was het creëren van draagvlak. Men wilde dat medewerkers kennis konden maken met de huisstijl, aangezien zij er mee aan de slag moeten en men wilde ervoor zorgen dat ze dat ook daadwerkelijk gingen doen.

Men had wel weerstand verwacht vanuit de medewerkers, omdat dit binnen de organisatie bij de meeste veranderingen zo is. Er is een drang naar het oude. In de oude huisstijl, ook al was die versnipperd, waren er best wel dingen die nog op de oude organisatie teruggingen. De nieuwe huisstijl is wat zakelijk geworden en opgeruimder. Daarom had men de weerstand wel enigszins verwacht. Aangezien de geïnterviewde net nieuw was bij de organisatie en nog nooit eerder zo'n traject had gedaan, had deze persoon geen andere verwachtingen.

Gebruik communicatieplan en/of kalender

Men heeft geen gebruik gemaakt van een plan of een kalender. Er is wel gekeken wat belangrijke momenten waren om te communiceren, maar dat is niet op papier gezet. Dat is door het traject zo gegaan.

Vaststellen communicatiemomenten

Het vaststellen van momenten gebeurde heel pragmatisch, omdat het uiteindelijk lastig was te voorspellen wanneer wat zou gaan gebeuren. Het ene moment was het gewoon eerder klaar dan het andere. Het hele traject is uiteindelijk best wat vertraagd. Dus daarom koos men niet ver van te voren de momenten. Uiteindelijk is het allemaal wel wat meer in één lijn gebracht, want toen de middelen kwamen heeft men echt geprobeerd de mensen mee te nemen in dat proces.

Men had wel een onderscheid gemaakt tussen doelgroepen. De geïnterviewde heeft een aantal keer een huisstijl gepresenteerd bij het management team. Zij gaven dan bijvoorbeeld aan dat ze het er goed uit vonden zien, maar dat ze het wilde testen bij potentiële klanten. Ook is de geïnterviewde nog 2 tot 3 keer bij de directeur langs geweest om aanpassingen te bespreken. Dat kan je wel helpen om het er vervolgens door heen te krijgen. Het grootste deel van afstemming was binnen de afdeling marketing & communicatie. Daarin zijn momenten gekozen waarop men nieuwe dingen kon laten zien en daarmee is men naar het management team geweest (tot een zekere hoogte). En sommige dingen waren voor de hele organisatie belangrijk om te weten, dan communiceerde men dit naar de hele organisatie. Maar die momenten waren er een stuk minder.

Timing communicatieboodschappen

Het meenemen van de medewerkers in de middelen ging vrij snel. Tussen de middelen in de concept fase en in de uiteindelijke versie verstreek veel meer tijd. Daar tussendoor werd wel wat gecommuniceerd en ging men af en toe langs. Maar dat werd niet heel vaak gedaan, alleen als er iets heel leuks was om te laten zien.

Communicatiemomenten

Communicatie voorafgaand aan huisstijlverandering

De geïnterviewde weet niet goed hoe de beginfase is opgestart. Het kan zijn dat er toen een moment geweest is, maar alles is in fasen gedaan. De eigen afdeling, marketing & communicatie, werd er sowieso bij betrokken. Daar werden regelmatig presentaties gegeven en die zaten er ook bij als een bureau een presentatie kwam geven.

Een huisstijl is toch iets wat visueel moet worden en dat begint zodra de eerste concepten binnenkomen. Op dat moment is de geïnterviewde een rondje door het pand gaan maken. Het scheelt dat de organisatie in één pand zit, dus dan heb je iedereen al bij elkaar zitten. Men liet toen het concept van de nieuwe huisstijl zien en er werd gevraagd wat medewerkers ervan vonden. Zij waardeerden dit heel erg. In totaal heeft men dit twee tot drie keer gedaan.

Verder heeft men heel veel gebruik gemaakt van intranet. Dat is voor heel veel mensen binnen de organisatie een normale manier van communiceren is, vooral voor mensen op een technische afdeling. Mensen op een technische afdeling gaan op de huisstijl reageren via intranet, die komen niet langs om er iets over te zeggen. Dat is een hele lastige manier van communiceren. Iedereen heeft wel een mening over de huisstijl, dus het is aan de ene kant heel goed om intranet gebruiken, maar het is wel laagdrempeliger, waardoor er eerder weerstand opgebouwd wordt. Dat moet je dan niet uit de weg gaan. Als er ergens problemen zijn, dan is dat prima. Maar het gevaar is dat er een soort sneeuwbal effect ontstaat.

Communicatie tijdens de huisstijlverandering

Toen het eenmaal ging leven binnen de organisatie zijn er internetpagina's gebruikt om de huisstijl te laten zien. Er op een gegeven moment zijn er ook mailtjes gestuurd naar het hele bedrijf om te laten weten welke middelen er binnen waren. De oude materialen werden dan opgehaald door de geïnterviewde en de nieuwe materialen werden neergelegd. Ook waren er posters opgehangen bij de liften met daarop een 'overview' van hoe de nieuwe huisstijl zou worden.

Er was nog veel oud materiaal, daarom was er een soort markt georganiseerd waar men bijvoorbeeld T-shirts kon krijgen. Op die markt kon men meteen vragen beantwoorden over de huisstijl. Mensen kwamen daar niet zozeer voor de vragen op af, maar wel voor de spullen. De geïnterviewde merkte wel dat mensen heel erg een mening hadden in de eerste instantie, maar naarmate het traject langer duurde, landde het wel. Mensen raakten eraan gewend. Het gros van de mensen gaat het dan leuk vinden.

Vlak voor de lancering hebben de medewerkers nieuwe schrijfblokken en nieuwe pennen gekregen. Dit werd tijdens één van de rondjes door het pand uitgedeeld. Dat was dus iets eerder dan het daadwerkelijke lanceringsmoment van de huisstijl. Er is voor gekozen om het niet te presenteren

als project op zich, daarom was er geen presentatie voor het hele bedrijf. Er was sprake van een geleidelijke invoering en het is uiteindelijk toch wel geland, omdat mensen er wel mee in aanraking komen.

In deze fase werd er veel geproduceerd in de nieuwe huisstijl. Qua marketingcampagnes was dat vrij makkelijk te implementeren, maar drukwerk en klantcommunicatie moest zoveel mogelijk gebundeld worden. 90% van de spullen voor kantoorgebruik waren om en de week eraan zijn de andere dingen gekomen. En voor de rest is in die tijd de huisstijlgids online gezet, waarmee men kon werken. Ook op intranet zijn er pagina's aangemaakt voor gebruik van de nieuwe huisstijl. Dus uiteindelijk duurde het traject lang, maar toen de middelen kwamen is het zo compact mogelijk gemaakt.

Communicatie na afloop van de huisstijlverandering

Na afloop is er eigenlijk niet gecommuniceerd. Er kwamen wel eens individuele vragen. Zo waren er nieuwe 'templates' gemaakt en daar zaten wel eens dingen in waarmee mensen niet uit de voeten konden. Dus die individuele vragen waren eigenlijk het enige. Nu men een tijdje bezig is, wil de geïnterviewde gaan kijken hoe het in de praktijk gaat. Aan signalen wordt gemerkt dat het soms begint te versloffen en dat er bijvoorbeeld nog oude middelen liggen. Dus daar wil de geïnterviewde scherp op blijven door bijvoorbeeld een reminder te sturen of iets laten maken waar de punten nog een keer opstaan.

Communicatiemiddelen

Regulier

E-mails (aan het hele bedrijf), intranet.

Niet regulier

Posters met daarop een 'overview' van de nieuwe huisstijl. Daarop stonden de nieuwe kleuren, een voorbeeld envelop, briefpapier en de nieuwe website. Ook stond daarbij waar mensen terecht konden met vragen. Daarnaast waren er de persoonlijke rondes van de geïnterviewde door het pand.

Meest succesvolle communicatiemiddel

Intranet was een heel makkelijk middel. Je kan goed dingen laten zien en online zetten, maar om interactie en draagvlak te creëren is het niet ideaal natuurlijk. Als je er teveel op vertrouwt –en dat heeft men misschien wel teveel gedaan volgens de geïnterviewde– dan loopt het misschien niet goed en krijg je niet alles mee wat er speelt. Dat merkte de geïnterviewde bij de rondjes door het pand. Daar konden vragen beantwoord worden en konden mensen even hun mening geven als dat digitaal niet gebeurde. Het ene middel is dus wel veel geschikter dan het andere.

Positieve en negatieve aspecten van de verandering

Positieve aspecten

De rondjes door het pand deden het erg goed. In grote lijnen werd gemerkt dat er verschil tussen afdelingen zat. Commerciële afdelingen vonden de nieuwe huisstijl bijvoorbeeld veel beter passen bij wat de organisatie is en waar de organisatie naar toe wil. Zij waren heel blij met de nieuwe huisstijl.

Negatieve aspecten

De geïnterviewde is niet precies op de hoogte van het voortraject. Persoonlijk had deze persoon een moment gekozen om in een bijeenkomst te communiceren waarom er voor een nieuwe huisstijl gekozen is. In die fase heb je nog geen middelen waarvan mensen kunnen zeggen: "Ik vind het mooi of lelijk." Dan had je in ieder geval de uitgangspunten en kernwaarden duidelijk kunnen maken en dan worden bepaalde ontwerpkeuzes beter gesnapt. Later in het traject zijn de kernwaarden wel steeds aan de nieuwe huisstijl gekoppeld. Dit was dus vooral via intranet.

Men heeft nu vooral gebruik gemaakt van intranet. Als de geïnterviewde geweten had dat iedereen zo op alles zou reageren via intranet dan had de persoon achteraf gezien wel voor andere middelen gekozen en vaker een rondje door het pand gedaan. Op die manier is het mogelijk om persoonlijk vragen te beantwoorden en om te vragen of je op de goede weg zit. En dan was er dus misschien ook wel gekozen voor een 'kick-off' waarin duidelijk wordt gemaakt wat je gaat doen voordat er voor de huisstijl is gekozen. Dan is er wel het gevaar dat je je heel veel op de hals haalt.

Reacties medewerkers

Reacties van medewerkers op het veranderingsproces

Er is altijd wel een hang naar het oude binnen de organisatie, zeker bij mensen die een link hebben met creatieve beroepen. Maar alleen maar roepen: "Ik vind het niet mooi", is niet constructief. Er moest dus gekeken worden wat opbouwende kritiek is en wat smaak kwesties zijn. Dat was wel lastig, want het merk van de organisatie is heel sterk en heeft hele oude kernwaarden waar mensen erg aan hangen. Dus dan maken mensen zich wel meer zorgen over een huisstijl. Zo vonden mensen het oude visitekaartje heel onderscheidend en dan zijn sommige mensen het er niet mee eens als dat veranderd. Dat zijn dan wel eens lastige discussies.

Gaandeweg hoorde je de mensen wel steeds minder. Dat hoeft natuurlijk niet te betekenen dat ze het opeens mooi zijn gaan vinden. Maar toen de middelen binnen waren, ging het wel meer lopen. Dan zie je ook echt hoe het eruit ziet, dat is toch anders dan op een scherm. Van mensen die er langer werkten hoorde de geïnterviewde dat het met de vorige verandering precies zo ging. Dus de reacties hadden nog niet eens zoveel te zeggen over de huisstijl zelf, maar misschien meer over de verandering op zich.

Een voorbeeld van een reactie van een medewerker was dat iemand het ontwerp voor de nieuwe website vroegtijdig op intranet had gezet en erbij gezet had dat het lelijk was. Daarop volgde een explosie van mails, er hadden ongeveer 50 mensen op gereageerd. Het werd een hele discussie die lastig in de hand te houden was. Men heeft daar wel naar geluisterd en wat aanpassingen verricht. Maar er is ook een e-mail gestuurd met daarin de uitleg van de website. Daaraan zie je dat e-mail aan de ene kant een heel makkelijk middel is, maar dat het ook heel negatief kan werken, omdat je ongezoeten je mening kunt geven. Maar goed, daarom moet je afwegen of je alles van te voren wilt laten zien en de mening van medewerkers vraagt. Of dat je gewoon informatief een nieuwe website toont en daarbij aangeeft dat mensen met commentaar moeten langskomen. 90% van het commentaar op de website was echt niet constructief. Maar kwesties van leesbaarheid en andere belangrijke dingen daar doet men wel wat mee

Omgaan met weerstand van medewerkers

Een lastige scheidslijn was in hoeverre je mensen moest laten meebeslissen. Aan de ene kant wilde men mensen zoveel mogelijk informeren en meenemen, maar aan de andere kant wilde men ook niet iedereen overal in laten meebeslissen. Toch moet het uiteindelijk wel gedragen worden door de organisatie. Daarbij kwam ook nog dat de nieuwe huisstijl de belichaming was van de nieuwe richting van de organisatie. Dat levert dan wel eens weerstand op, omdat de oude organisatie is veranderd. Dat ligt dan niet aan de huisstijl, maar meer aan de richting van de nieuwe organisatie. Vandaar dat men door middel van communicatie draagvlak probeerde te creëren.

Als mensen constructief vroegen waarom een bepaalde keuze gemaakt was, dan kon men daar wat mee. Het toelichten van de huisstijlkeuze ging dan ook goed. De huisstijl was namelijk vooraf aan een panel voorgelegd van klanten en potentiële klanten van de organisatie. Deze resultaten waren overwegend positief, dus dat hielp om de discussie over smaak te voeren.

De invloed van het communicatietraject op de waardering van de huisstijl

Dit is lastig om te zeggen, omdat je niet weet wat er gebeurd was als je het heel anders had aangepakt en als er van de een op de andere dag gezegd was: "dit is de nieuwe huisstijl, ga er maar mee werken." Dat gaan mensen niet accepteren, dus je moet ze ook wel meenemen in dat proces met alles wat daarbij komt kijken. Mensen moeten kunnen reageren op de huisstijl.

Als je mensen echt om hun mening vraagt en ze vanaf het begin meeneemt in de besluitvorming dan heeft communicatie wel een hele goede invloed. Zeker als je daarna kan terugkoppelen wat je er feitelijk meegedaan hebt. Maar dat heeft men achteraf gezien niet echt gedaan. In het project had men dat misschien wel kunnen doen, of men had meer momenten kunnen nemen en niet voor intranet kunnen kiezen. Maar dat is volgens de geïnterviewde lastig om van te voren in te schatten. Ook zijn je tijd en middelen vaak beperkt en moet je je afvragen in hoeverre je mensen mee moet laten meebeslissen. En dat is bij ieder bedrijf ook weer anders, omdat het heel erg met de bedrijfscultuur te maken heeft.