

COLLOQUIUM

| 08 Juni 2017 |

Leuven

**“Nieuw in het kwadraat: Anders Organiseren
& Beter Werken”**

prof. Geert Van Hoote gem - KU Leuven

Het digit

impact op o

én w

Met de steun van

Nieuw²
=
Anders Organiseren & Beter Werken

WAAROM ANDERS ORGANISEREN?

KLANT/BURGER IN BEWEGING

UITDAGINGEN OP DE ARBEIDS

HET VERLOOP VAN DE BEVOLKING (1)

HET VERLOOP VAN DE BEVOLKING (2)

DE ROBOTS IN CIJFERS

DESIGN DUS ...

EINDELIKI

Why Leadership Training Fails—and What to Do About It

BY MICHAEL BEER, MAGNUS FINNSTRÖM, AND DEREK SCHRADER

THROWING OUT FLAWED ASSUMPTIONS ABOUT CAPABILITY DEVELOPMENT

The usual logic:

Problems of organizational behavior and performance stem from the deficiencies of individuals.

Improving employees' knowledge, skills, and attitudes will strengthen organizational effectiveness and performance.

So...

The target for change and development is the individual.

More effective:

Problems of organizational behavior and performance stem from a poorly designed and ineffectively managed system.

Changing that system to both support and demand new behaviors will enable learning and improve effectiveness and performance.

So...

The primary target for change and development is the organization—followed by training for individuals.

HET NIEUWE WERKEN
=
HET NIEUWE ORGANISEREN,

VAN HRMANAGEMENT NAAR: HUMAN RESOURCES MOBILISATION

HRM OF P&O

OMHELS DE “O”

DE KLANT CENTRAAL,

HERTEKEN DE KETEN

VOORBEREIDING EN ONDERSTEUNING

DECENTRAAL, TENZIJ ...

EERST DE VLOER, DAN HET SCHOON VERDIEP

ZELFVOORZIENENDE TEAMS ALS BOUWSTEEN (i.p.v. Functies)

TRANSFORMATIONEEL DESIGN

3AMK5U