

hlb-Kolloquium 2010: Hochschulen richtig reformieren

Change Management an Hochschulen

Referentin

Prof. Dr. Andrea Braun v. Reinersdorff

a.braun@fh-osnabrueck.de

Bonn, den 15. November 2010

The logo for the Hochschullehrerbund (hlb) features the lowercase letters 'h', 'l', and 'b' in a bold, italicized, sans-serif font. The letters are black and are set against a solid yellow rectangular background.

Hochschullehrerbund – *hlb*
Bundesvereinigung e.V.

Agenda

1

Prolog

Tektonische Verschiebungen in der deutschen Hochschullandschaft

2

Change Management an Hochschulen als strategischer Imperativ
Wettbewerbsvorteile durch vorsteuernde Veränderungsinitiativen

3

Dimensionen, Gestaltungsparameter und Ziele des Change Managements an Hochschulen
Mehrdimensionales Wertmanagement als Zielgröße

4

Change Management im Spannungsfeld zwischen Top-down- und Bottom-up-Steuerung
Oder: Zentralistische Hochschulplanung versus dezentrale Laissez-faire-Selbstregulation?

5

Initiierung und Umsetzung von Veränderungsprozessen in akademischen Expertenorganisationen
Mobilisierung von Peopleware und Brainware durch nachhaltiges Anreizmanagement

6

Conclusio: Die pluralistische Hochschulholding als Antwort auf die Kompetenzgesellschaft
Synchronisation von Lehre, Forschung, Weiterbildung, Technologietransfer, Consulting und VC-Mgt.

Trends und Entwicklungen im Hochschulkontext

Change-Bedarf als Reaktion auf veränderte Rahmenbedingungen seit dem Bologna-Prozess

Hochschulen als Katalysatoren der wirtschaftlichen Entwicklung und regionaler Wertschöpfungskuster

Agenda

- 1 **Prolog**
Tektonische Verschiebungen in der deutschen Hochschullandschaft
- 2 **Change Management an Hochschulen als strategischer Imperativ**
Wettbewerbsvorteile durch vorsteuernde Veränderungsinitiativen
- 3 **Dimensionen, Gestaltungsparameter und Ziele des Change Managements an Hochschulen**
Mehrdimensionales Wertmanagement als Zielgröße
- 4 **Change Management im Spannungsfeld zwischen Top-down- und Bottom-up-Steuerung**
Oder: Zentralistische Hochschulplanung versus dezentrale Laissez-faire-Selbstregulation?
- 5 **Initiierung und Umsetzung von Veränderungsprozessen in akademischen Expertenorganisationen**
Mobilisierung von Peopleware und Brainware durch nachhaltiges Anreizmanagement
- 6 **Conclusio: Die pluralistische Hochschulholding als Antwort auf die Kompetenzgesellschaft**
Synchronisation von Lehre, Forschung, Weiterbildung, Technologietransfer, Consulting und VC-Mgt.

Positionierungsoptionen ausgewählter Akteure und strategische Gruppen in der deutschen Hochschullandschaft

Prinzipdarstellung

Wie sollen sich Fachhochschulen/Hochschulen strategisch positionieren?

Weitere Positionierungs- und Wachstumsachsen

- Grad der Internationalität
- Infrastrukturqualität
- Hygiene- und Convenience-faktoren
- Scientific Networking
- Economic Networking
- Globalreputation und Hochschulimage
- Technologie-Transfer, Kompetenzverwertung u . Gründungsmanagement
- Forschungsschwerpunkte
- ...

Business Development und Strategieentwicklung für Hochschulen: Wohin geht die Reise? Wer bestimmt das Reiseziel und die Verkehrsmittel?

Impulse für den Hochschulwandel: Institutionen und Personen

Welche Führungs- und Steuerungsparadigmen benötigen Hochschulen?

Mis-managed Institutions-Ansatz als Trigger für Veränderungsprozesse

Wird verwaltet, gemanaged oder unternehmerisch bzw. „kollegial“ geführt?

Institutionelle Anpassungsreaktionen auf den Veränderungsdruck

Agenda

- 1 Prolog**
Tektonische Verschiebungen in der deutschen Hochschullandschaft
- 2 Change Management an Hochschulen als strategischer Imperativ**
Wettbewerbsvorteile durch vorsteuernde Veränderungsinitiativen
- 3 Dimensionen, Gestaltungsparameter und Ziele des Change Managements an Hochschulen**
Mehrdimensionales Wertmanagement als Zielgröße
- 4 Change Management im Spannungsfeld zwischen Top-down- und Bottom-up-Steuerung**
Oder: Zentralistische Hochschulplanung versus dezentrale Laissez-faire-Selbstregulation?
- 5 Initiierung und Umsetzung von Veränderungsprozessen in akademischen Expertenorganisationen**
Mobilisierung von Peopleware und Brainware durch nachhaltiges Anreizmanagement
- 6 Conclusio: Die pluralistische Hochschulholding als Antwort auf die Kompetenzgesellschaft**
Synchronisation von Lehre, Forschung, Weiterbildung, Technologietransfer, Consulting und VC-Mgt.

Wertsteigerung für Anspruchsgruppen der Hochschulen basiert auf einem internen Werte- und Kulturmanagement

Strategische Führung als Element der Hochschulkultur ... oder wie diese die Schaffung von Wettbewerbsvorteilen unterstützt

Kulturentwicklung und -management

Strategie und Change-Bedarf

- Markt- und Wettbewerbsverhalten
- Strategische Positionierung
- Wettbewerbsvorteile

Hochschulerfolg

- Absolventen/ Drittmittel
- Ranking
- Evaluation
- FuE-Outcome
- Studierenden-zufriedenheit
- Reputation
- ...

Agenda

- 1 Prolog**
Tektonische Verschiebungen in der deutschen Hochschullandschaft
- 2 Change Management an Hochschulen als strategischer Imperativ**
Wettbewerbsvorteile durch vorsteuernde Veränderungsinitiativen
- 3 Dimensionen, Gestaltungsparameter und Ziele des Change Managements an Hochschulen**
Mehrdimensionales Wertmanagement als Zielgröße
- 4 Change Management im Spannungsfeld zwischen Top-down- und Bottom-up-Steuerung**
Oder: Zentralistische Hochschulplanung versus dezentrale Laissez-faire-Selbstregulation?
- 5 Initiierung und Umsetzung von Veränderungsprozessen in akademischen Expertenorganisationen**
Mobilisierung von Peopleware und Brainware durch nachhaltiges Anreizmanagement
- 6 Conclusio: Die pluralistische Hochschulholding als Antwort auf die Kompetenzgesellschaft**
Synchronisation von Lehre, Forschung, Weiterbildung, Technologietransfer, Consulting und VC-Mgt.

Ableitung der Strategie aus dem Leitbild bzw. der Vision einer Hochschule

Agenda

- 1 Prolog**
Tektonische Verschiebungen in der deutschen Hochschullandschaft
- 2 Change Management an Hochschulen als strategischer Imperativ**
Wettbewerbsvorteile durch vorsteuernde Veränderungsinitiativen
- 3 Dimensionen, Gestaltungsparameter und Ziele des Change Managements an Hochschulen**
Mehrdimensionales Wertmanagement als Zielgröße
- 4 Change Management im Spannungsfeld zwischen Top-down- und Bottom-up-Steuerung**
Oder: Zentralistische Hochschulplanung versus dezentrale Laissez-faire-Selbstregulation?
- 5 Initiierung und Umsetzung von Veränderungsprozessen in akademischen Expertenorganisationen**
Mobilisierung von Peopleware und Brainware durch nachhaltiges Anreizmanagement
- 6 Conclusio: Die pluralistische Hochschulholding als Antwort auf die Kompetenzgesellschaft**
Synchronisation von Lehre, Forschung, Weiterbildung, Technologietransfer, Consulting und VC-Mgt.

Einstellungs- und Verhaltensänderungen lassen sich nicht ad-hoc herbeiführen!

Nachhaltigkeit der Veränderung

Timing des strategischen Wandels

Verpaßte Chance	Change-Realismus	Change Aktionismus
<ul style="list-style-type: none"> • Fehlendes Commitment • Fehlende Anfangserfolge • Vorschußlorbeeren vertan • Überperfektionismus • Resignation der Mitarbeiter 	<ul style="list-style-type: none"> • Erzeugung von Handlungsdruck • Fordernde, aber realistische Ziele • Nutzung der Anfangseuphorie • 80 : 20-Regel als Maxime • Motivation der Mitarbeiter 	<ul style="list-style-type: none"> • Überforderung der Mitarbeiter • Change-Widerstände / -Ängste • Errors of Speed / Zeitfalle • Komplexitätsfalle / Detailfehler • Resignation der Mitarbeiter

Überwindung „dunkler Täler“ im Change-Prozess

Change-Promotoren

- Katalysatorfunktion
- Meinungsführer
- Fachpromotoren (z.B. Professoren)
- Machtpromotoren (z.B. Dekan, Präs.)
- Förderung von Change Agents

Change-Blockierer

- Besitzstandswahrung
- Oppositionsführer
- Quertreiber statt Querdenker
- Häufig Kanzler, Verw., „Ordinarien“
- „Mit den Widerständen!“

Das Macht- und Opponentenmodell des strategischen Wandels

Fachopponent

Setzt objektspezifisches Fachwissen ein, um sich gegen die Neuerung zu wenden

Machtopponent

Wirft seine hierarchische Position in die Waagschale, um sich gegen Neuerungen zu wenden

Strukturelle Barrieren

Willens- und Fähigkeitsbarrieren

Setzt hierarchische Macht ein, um Widerstände zu überwinden

Machtpromotor

Setzt Fachwissen ein, um Widerstände zu überwinden

Fachpromotor

Setzt Kenntnis der internen Prozesse ein, um Widerstände zu überwinden

Prozesspromotor

Setzt persönliche Beziehungen zu Schlüsselakteuren ein, um Widerstände zu überwinden

Beziehungspromotor

Personal- und Organisationsentwicklung als flankierende Maßnahme

Wie verfahren mit Terroristen, Blockierern und Bedenkenträgern?

Korrespondenz von individueller und organisationaler Bereitschaft zur Einleitung und Umsetzung von Change-Prozessen

Abbildung 2: Kategorisierung der Befragungsergebnisse

Hollmann / Schmitz: Eigene Darstellung

Welche Change-Formen liegen in Hochschulen vor?

Linear change

Non-linear change

Guided change

„Verklärtes“ Idealmodell

- Eindeutige Kausalzusammenhänge
- Top-down-Steuerung ohne Feedback
- Stabile Planungsumwelt und Prognosesicherheit
- Org. Wandel durch Vorsteuerung / Antizipation

„Chaotisches“ Modell

- Diffuse Kausalzusammenhänge
- Dezentrale Koordination durch reflexives Lernen
- „Chaotische“ Planungsumwelten
- Org. Wandel durch Selbststeuerung

Robustes Modell

- Rekursive / indirekte Kausalitäten
- Grober Suchkorridor durch Metaziele
- Hohe Umweltvolatilität, unscharfe Szenarien
- Org. Wandel durch robust-adaptive Planung

Veränderungen einleiten, aber wie ...?

Rational-analytisch	Politisch	Emotional
<p>Argumente schaffen Veränderung</p>	<p>Macht schafft Veränderung</p>	<p>Emotionen schaffen Veränderung</p>
„Idealmodell“ für Hochschulen	Machtmodell	Verhaltensmodell
<ul style="list-style-type: none"> • Suche nach Wettbewerbsvorteilen • Systematischer Methodeneinsatz • Einsichtige und veränderungswillige Akteure • Org. Wandel auf Basis superiorer Alternativen 	<ul style="list-style-type: none"> • Suche nach persönlichen Vorteilen • Opportunistisches Verhalten als Norm • Powerplay, Prestigesucht, Besitzstandsdenken • Org. Wandel durch Fach- und Machtpromotoren 	<ul style="list-style-type: none"> • Suche nach Konsens und Selbstbestätigung • Schaffung des sozialen Friedens • Berücksichtigung von Ängsten und Gefühlen • Org. Wandel durch Empathie

Erfolgsfaktoren des Change Managements

Agenda

- 1 Prolog**
Tektonische Verschiebungen in der deutschen Hochschullandschaft
- 2 Change Management an Hochschulen als strategischer Imperativ**
Wettbewerbsvorteile durch vorsteuernde Veränderungsinitiativen
- 3 Dimensionen, Gestaltungsparameter und Ziele des Change Managements an Hochschulen**
Mehrdimensionales Wertmanagement als Zielgröße
- 4 Change Management im Spannungsfeld zwischen Top-down- und Bottom-up-Steuerung**
Oder: Zentralistische Hochschulplanung versus dezentrale Laissez-faire-Selbstregulation?
- 5 Initiierung und Umsetzung von Veränderungsprozessen in akademischen Expertenorganisationen**
Mobilisierung von Peopleware und Brainware durch nachhaltiges Anreizmanagement
- 6 Conclusio: Die pluralistische Hochschulholding als Antwort auf die Kompetenzgesellschaft**
Synchronisation von Lehre, Forschung, Weiterbildung, Technologietransfer, Consulting und VC-Mgt.

Meta-Portfolio-Systematik: Ein Integratives Portfoliomanagement in der Hochschulwirtschaft

Prinzipdarstellung

Hochschulen als kompetenz-, prozess- und wettbewerbsorientierte Expertenorganisationen!

Initiierung eines **Roadmapping-** und **Forecasting-Prozesses** für Hochschulen:
Die **wettbewerbsfähige Hochschule** als Zielgröße

Forschung und Lehre

- Qualitätsmanagement
- Basis- und Auftragsforschung
- Weiterbildungsportfolio
- Doktorandenprogramme

Hochschulen als Bildungsholdings mit dezidiertem Portfolio-Fokus: Leistungen, Geschäftsfelder, Zielgruppen, Kompetenzen

HS Business Development

- Technologietransfer
- Inkubatorenkonzepte
- Start-up-Support & Consulting
- VC-Management

Verwaltung und Management

- Leistungscontrolling
- Strukturoptimierung
- Ablaufoptimierung
- Corporate -Service-Idee

„Roadmap“ für die strategische Entwicklung einer fiktiven Hochschule

Einleitung und Umsetzung des strategischen Wandels

Kardinalfehler strategischer Initiativen

- Mögliche Probleme im Rahmen des Strategieentwicklungsprozesses

Quelle: Turning Great Strategy into Great Performance, Mankins und Steele, Harvard Business Review

Die Hochschule als Institution mit breitem operativen Forschungs- und Lehrkern

Stereotype Industrieunternehmung

Stereotype Expertenorganisation

Methoden zur Einleitung und Umsetzung strategischer Veränderungsprozesse [1/2]

Methoden zur Einleitung und Umsetzung strategischer Veränderungsprozesse [2/2]

Von der Silo-Hochschule zur vernetzten Expertenorganisation ...

“Vernetzung & Kooperation”: Herausforderung der Zukunft

Führung und Steuerung von Hochschulen mittels eines Balanced Managements

Synchronisation von Hardware, Software und Peopleware

Herzlichen Dank für Ihre Aufmerksamkeit!

Führung und Steuerung akademischer Expertenorganisationen als Tensorproblem

Der Veränderungsprozess nach Tichy

