

 Satish Rambhadjan/ 306853

Samenwerken om te overleven:
de ervaringen van INHolland BBS team Rotterdam over de

dominante wijze van samenwerken en organiseren.

Student: Satish Rambhadjan

Examennummer: 306853

Studie: PTO Business Administration 2011-2013

Master scriptie als onderdeel van het doctoraal bedrijfskunde, major Management
van Verandering

 Satish Rambhadjan/ 306853

Rotterdam School of Management

Erasmus University

Samenwerken om te overleven:
de ervaringen van INHolland BBS team Rotterdam over de dominante wijze

van samenwerken en organiseren.

Afstudeerscriptie als onderdeel van het doctoraal bedrijfskunde – september 2014

Door:

Satish Rambhadjan

Afstudeercommissie:

 Ir. Ton Roodink

Prof. dr. Alexander J.J.A. Maas

Het auteursrecht van dit onderzoeksverslag ligt bij Satish Rambhadjan.

Het gepresenteerde werk is origineel en er zijn geen andere bronnen gebruikt dan degene waarnaar verwezen wordt.

De verantwoordelijkheid van de inhoud van dit onderzoeksverslag ligt bij Satish Rambhadjan. De RSM is slechts
verantwoordelijk voor de onderwijskundige begeleiding en aanvaardt in geen enkel opzicht verantwoordelijkheid voor de
inhoud.

 Satish Rambhadjan/ 306853

Voorwoord

Voor u ligt het onderzoeksverslag naar samenwerking binnen het INHolland BBS team
Rotterdam. Sinds de eerste gesprekken over het onderzoek heb ik altijd geloof gehad in het
belang en relevantie van dit onderwerp. De methodologie was voor mij en alle betrokkenen
nieuw. Dit heeft voor een enorm enthousiasme gezorgd. Het begrip samenwerken is voor
iedereen anders. Al snel bleek de relevantie van het onderwerp ondanks dat het een onderwerp
is dat al zo uitgebreid is uitgemeten in de literatuur en in organisaties.

INHolland wil ik bedanken voor het mogelijk maken van het volgen van de PTO. Zij zien in mij
een potential met een toekomst in het onderwijs. Ik wil mijn teamleiders Arie de Wit en Arjen
van Tol bedanken voor de vrijheid die zij mij hebben gegeven. Alle betrokkenen wil ik bedanken
voor hun medewerking. De openheid, eerlijkheid, oprechte interesse in de methodologie en
behulpzaamheid hebben mij enorm geholpen bij een goed verloop van dit onderzoek.

Hierbij wil ik mijn coach Ton Roodink bedanken. Hij heeft snel en gericht feedback gegeven.
Daarnaast heeft hij mij geholpen tijdens de moeilijkere tijden van de PTO en dit onderzoek. Ik
kon altijd bij hem terecht met vragen over het onderzoek. Vooral het benadrukken van mijn rol
als onderzoeker is voor mij heel erg waardevol geweest. Ik wil Alexander Maas bedanken. Hij
stond direct voor mij klaar na het wegvallen van mijn meelezer. In een grote hoeveelheid data
heeft hij mij geleerd structuur aan te brengen. Ik wil Esther Blom bedanken. Zij heeft mij
geholpen om wegwijs te worden in het proces rondom de PTO. Als laatste van de PTO wil ik
Maarten Dirks bedanken. Hij heeft mij tot op het bot gemotiveerd. Altijd stond hij open voor
gesprekken met betrekking tot het onderzoek en studievoortgang.

Mijn dank gaat uit naar mijn vrouw Leonie Rambhadjan-Ammerlaan. Zij heeft mij gesteund en is
altijd een waardevolle gesprekspartner geweest. In het dagelijkse en relationele is zij de rots in
de branding geweest. Er zijn geen woorden voor haar steun, geduld, motivatie en geloof. Mijn
dochter Isabella Rambhadjan wil ik bedanken voor haar aanwezigheid. Haar aanwezigheid en
behoeften om er even tussen uit te gaan heeft gezorgd voor ontspanning. Ik wil mijn broer
bedanken voor zijn concrete feedback. Als buitenstaander heeft hij mij geholpen om dit
document leesbaar te maken voor niet-betrokkenen. Mijn ouders wil ik bedanken voor het
geloven in een goede afloop. Zij hebben mij niet alleen met woorden gesteund, maar ook met het
wegnemen van bepaalde verantwoordelijkheden waardoor de focus op mijn onderzoek kon
liggen. Mijn schoonmoeder Leny Smit wil ik bedanken voor haar flexibiliteit. Ik kon altijd
aangeven wanneer ik aan mijn onderzoek moest werken. Hierdoor kon zij bepaalde
verantwoordelijkheden bij mij wegnemen. Haar vriend Jan Boonekamp wil ik bedanken voor het
zijn van een goede gesprekspartner die met kritische vragen nieuwe uitgangspunten heeft
belicht. Als laatste wil ik Jean-Paul Lucassen bedanken. Als vriend heeft hij zich om mij
bekommerd tijdens de lastige tijden gedurende de PTO en erbuiten. Hij is klankbord geweest
voor het onderzoek en heeft met zijn liefde voor de Nederlandse taal gezorgd voor een
taaltechnisch gedegen onderzoeksverslag.

31-08-2014, Satish Rambhadjan

 Satish Rambhadjan/ 306853

Inhoudsopgave

Samenvatting ... 1

1. Inleiding .. 3
§ 1.1 De organisatie .. 3
§ 1.2 Het probleem ... 4
§ 1.3 Onderzoeksvraag ... 6
§ 1.4 Relevantie .. 6
§ 1.5 Opbouw scriptie ... 7

2. Methodologie .. 8
§ 2.1. Ontologisch vraagstuk ... 8
§ 2.2. Epistemologisch vraagstuk .. 9
§ 2.3. Methodologisch vraagstuk .. 9

§ 2.3.1. Responsieve methodologie .. 10
§ 2.3.2. Responsieve kernconcepten .. 11
§ 2.3.3. Responsieve werkwijze ... 12

§ 2.4. Onderzoeksmethoden ... 12
§ 2.4.1 Interviews .. 12
§ 2.4.2 Observaties .. 13
§ 2.4.3 Documenten .. 13
§ 2.4.4 Kwaliteitscriteria .. 13

3. Onderzoeksproces ... 16
§ 3.1 Onderzoeksvraag ... 16
§ 3.2 Interviews en gesprekken ... 17

§ 3.2.1 Werving participanten ... 18
§ 3.3 Uitwerking interviews en gesprekken ... 19
§ 3.4 Observaties .. 19
§ 3.6 Documenten en literatuur .. 19
§ 3.5 Bevindingen presenteren: levende verhalen vertellen ... 20
§ 3.6 Kwalitatief, postmodern onderzoek .. 20

4. Verhaal INHolland, beschrijving van onderzoeksresultaten 21
§ 4.1. Tijdens de teamvergadering .. 21
§ 4.2. Na de vergadering ... 23
§ 4.3. BBS Clusterdag teamleiders vergadering .. 25
§ 4.4. Na de teamvergadering ... 27
§ 4.5. Op de teamleiders kamer. ... 28
§ 4.6. Borrel BBS clusterdag .. 29
§ 4.7. Docenten na de borrel van de BBS clusterdag .. 31
§ 4.8. Op de kamer van Bas Boomsma ... 36
§ 4.9. Op de solotoer .. 37
§ 4.10. Kort verslagje van een vergadering (Bron: onderzoeksdossier) ... 38

5. Analyse/ Perspectieven over de verhalen ... 41

 Satish Rambhadjan/ 306853

§ 5.1. Het verhaal ... 41
§ 5.2. Verbanden en thema’s .. 42

§ 5.2.1. Verbanden .. 43
§ 5.2.2. Thema’s .. 45

§ 5.3. Dominant denken en Dromen .. 45
§ 5.4. Probleemgebieden .. 52

§ 5.4.1. Reorganisaties .. 52
§ 5.4.2. Communicatie... 52
§ 5.4.3. Hiërarchie ... 52
§ 5.4.4. Veerkracht .. 53
§ 5.4.5. Complexiteit ... 53
§ 5.4.6. Verwaarloosde organisatie ... 53

6. Literatuuronderzoek .. 56
§6.1 Professionele organisatie en Professionals... 56

§6.1.1. Professional management ... 57
§6.1.2. Management in verwaarloosde organisaties .. 58
§6.1.3. Systeem en context gedreven organiseren ... 59

§6.2. Sociale constructies .. 60
§6.3 Groepsdynamiek ... 61

§6.3.1. Groepen ... 61
§6.3.2. Groepsdynamiek in teams ... 62

§6.4. Communicatie.. 64
§6.4.1. Communicatietheorie .. 65
§6.4.2. Feedback .. 67
§6.4.3. Dialoog ... 68

7. Conclusies en aanbevelingen .. 70
§7.1. Conclusies .. 70
§7.2. Aanbevelingen ... 71
§7.3. Terugblik probleemstelling, onderzoeksvraag en deelvragen ... 73

8. Reflectie .. 74
§8.1. Responsieve methodologie .. 74
§8.2. Reflectie rol van onderzoeker ... 76
§8.3. Reflectie onderzoeksanalyse .. 77

§8.3.1. Uitwerking gesprekken .. 77
§8.3.2. Observaties .. 78
§8.3.3. Verhalen en Analyse .. 78

§8.4. Empirie vs. Literatuur ... 79

Literatuurlijst .. 80

Bijlage A ... 83

Bijlage B ... 86

 Satish Rambhadjan/ 306853 Pagina 1

Samenvatting

Hogeschool INHolland biedt circa 80 bachelor opleidingen aan over negen locaties in Nederland.
INHolland heeft de maatschappelijke opdracht om kwaliteit te bieden aan studenten. Volgens de
visie van Hogeschool INHolland staat de school dicht bij haar studenten en biedt opleidingen die
op maat zijn gesneden. Sinds de problemen rondom de kwaliteit van het onderwijs binnen
INHolland aan het licht kwamen is INHolland genoodzaakt geweest om te reorganiseren.

De toekomst van de economische opleiding binnen INHolland hangt af van het succes van de
BBS. De start van de BBS brengt veel interne veranderingen met zich mee. Samen met de start
van de BBS is er per locatie sprake van nieuw management en een docententeam. Om van de
BBS een sterke opleiding te maken staat het leerproces centraal. Er ligt meer nadruk op werken
in groepen om de gestelde doelen te behalen.

De onderzoeksvraag is tot stand gekomen in overleg met de participanten van het onderzoek en
luidt:
Hoe ervaren de betrokkenen uit het BBS team Rotterdam de totstandkoming van de BBS in
de context van de aanwezige en dominante wijze van samenwerken en organiseren?

Om bovenstaande vraag te beantwoorden is het van belang om onderzoek te doen naar de
ervaringen, betrokkenheid, betekenisgeving en interacties van de betrokkenen. Dit heeft geleid
tot de volgende deelvragen:

- Wat is de aanwezige en dominante wijze van samenwerking en organiseren volgens de
betrokkenen?

- Welke ervaringen en betekenisgeving hebben betrokkenen met omtrent de aanwezige
en dominante wijze van samenwerken en organiseren binnen INHolland?

- Welke interacties neemt men waar bij de aanwezige en dominante wijze van
samenwerken en organiseren binnen het te vormen BBS team?

- Welke faciliteiten stelt de organisatie ter beschikking voor het realiseren van een
samenwerking binnen het te vormen BBS team?

Het onderzoek heeft een sociaal constructivistisch karakter. Er wordt in dit onderzoek niet
gezocht naar één objectieve waarheid, maar naar een gedeelde constructie van de werkelijkheid.
De organisatie wordt gevormd door middel van interactie tussen alle betrokkenen. De betekenis
die mensen geven aan de organisatie staat centraal in dit onderzoek. Om onderzoek te doen naar
belevingswerelden van de betrokkenen is gekozen voor de responsieve methodologie. De
responsieve methodologie van Abma & Widdershoven (2006) is de meest geschikte
onderzoeksaanpak om antwoord te geven op de onderzoeksvraag vanwege de combinatie
tussen onderstaande elementen:

- onderlinge interactie
- verschillende belanghebbenden
- in overleg met belanghebbenden en gezamenlijk de onderzoekvraag samenstellen
- in overleg met belanghebbenden en gezamenlijk de onderzoeksvraag beantwoorden
- het tijdbestek.

 Satish Rambhadjan/ 306853 Pagina 2

Om de ervaringen in kaart te brengen van de betrokkenen omtrent de dominante en aanwezige
wijze van samenwerken en organiseren zijn tien verhalen geschreven. De betrokkenen komen
hierbij aan het woord waardoor de verhalen voor een plaatsvervangende ervaring zorgen
omtrent de issues en ervaringen van de betrokkenen.

Het valt op dat alleen al over het onderwerp samenwerken er verschillende opvattingen
heersen. Uit de verschillende fragmenten zijn enkele thema’s af te lezen. Dit analytisch proces
heeft ertoe geleid dat er sprake is van de volgende thema’s:

1. Eigenaarschap
2. Wijzen naar de ander
3. Aanspreekcultuur
4. Berusting

Voor het analytisch proces zijn zeven verbanden gelegd op basis van de uitspraken van de
participanten. Nadat de verbanden inzichtelijk waren gebracht zijn er thema’s vastgelegd. De
thema’s zijn verdeeld in dominante signalen (dominant denken) en zwakke signalen (dromen).
Na analyse zijn enkele probleemgebieden zichtbaar: reorganisatie, communicatie, hiërarchie,
veerkracht, complexiteit en verwaarloosde organisatie. Er lijkt in grote lijnen sprake te zijn van
een systeemgedreven organisatie.

Er kan geconcludeerd worden dat in de context samenwerking gezien wordt als een complex
probleem. De betrokkenen hebben geen eenduidig beeld over samenwerking. Er lijkt geen
sprake te zijn van samenwerking. Het werkelijkheidsbeeld van het management komt niet
overeen met het beeld van de docenten. De teamleiders hebben een tussenliggende positie. Zij
proberen zich te verplaatsen in het werkelijkheidsbeeld van zowel het management als van de
docenten, en creëren daarmee hun eigen werkelijkheidsbeeld.

De betrokkenen lijken niet bewust op zoek te gaan naar leermomenten. Taken en
verantwoordelijkheden worden opgepakt vanuit een solistisch beeld. Daarbij komt kijken dat er
binnen de aanspreekcultuur geen ruimte is voor het geven van feedback. Er is sprake van een
bepaalde mate van berusting bij enkele betrokkenen. Ze accepteren de aanwezige en dominante
wijze van samenwerken en organiseren.

De aanbeveling luidt als volgt: een dialoog tussen de teamleiders en docenten over
eigenaarschap, niet wijzen naar de ander en de aanspreekcultuur. Dit kan zorgen voor begrip
voor elkaars belevingswerelden. Het doel van de verhalenworkshop is wederzijdse
bereikbaarheid om de mogelijkheid tot samenwerken in het team te vergroten. Gezien de
bevindingen kan er worden aanbevolen om de verhalenworkshops door een onafhankelijke en
ervaren facilitator te begeleiden.

Het is noodzakelijk om open, persoonlijk en tijdig te communiceren en daarbij de dialoog aan te
gaan. Van belang is dat het management inziet dat huidige wijze van organiseren niet past bij
nieuwe context van de BBS. Het valt het management aan te bevelen om onderzoek te doen hoe
zij de huidige wijze van organiseren kunnen veranderen. Het is de taak van het management om
het doel van de organisatie en de plaats van de BBS daarin te vertalen naar duidelijk gewenste
output. Dit kan het management het beste doen in samenspraak met de teamleiders en
docenten.

“Nee het is een zeer complex probleem Satish, om samenwerking voor elkaar te krijgen.” (#3)

 Satish Rambhadjan/ 306853 Pagina 3

1. Inleiding

§ 1.1 De organisatie
Hogeschool INHolland biedt circa 80 bachelor opleidingen aan over negen locaties in Nederland.
Naast bachelor opleidingen biedt INHolland ook zes associate-degreeprogramma’s, zeven
masteropleidingen en twee universitaire Pabo’s. Het is een onderwijsinstelling met circa 32.000
studenten, 26 lectoraten en circa 2.200 medewerkers. (Inholland, 2012)

INHolland heeft de maatschappelijke opdracht om kwaliteit te bieden aan studenten. Volgens de
visie van Hogeschool INHolland staat de school dicht bij haar studenten en biedt opleidingen die
op maat zijn gesneden. De school heeft cruciale aandacht voor het praktijkgericht onderzoek. Dit
om de kwaliteit te verhogen en verbinding te krijgen met het werkveld. INHolland werkt binnen
haar onderwijs met drie kernthema’s: creatieve economie, de gezonde samenleving, duurzame
techniek en groen. Dit realiseert INHolland in samenwerking met het mbo, het voortgezet- en
wetenschappelijk onderwijs, de regio van de vijf locaties (Den Haag, Rotterdam, Haarlem,
Diemen en Alkmaar) en het werkveld. (Hogeschool INHolland, 2014)

In 2010 kwamen er problemen rondom de kwaliteit van het onderwijs binnen INHolland aan het
licht zoals het middelmatige onderwijs en de kwaliteit van het afstudeertraject. (Volkskrant,
2010) Sindsdien is INHolland genoodzaakt geweest om te reorganiseren. Het gevolg was dat na
de berichtgeving het aantal aanmeldingen in het eerste jaar met meer dan 35% terugliep. Bij het
Cluster Marketing lag dit percentage zelfs rond 65%. INHolland koos onder de nieuwe leiding
van Doekle Terpstra voor een weg waar er geen ruimte meer is voor kwantiteit, maar de
aandacht ligt op kwaliteit. De focus moet weer liggen op studenten en docenten.

INHolland streeft naar het zogenaamde andere INHolland. In 2011 heeft het college van bestuur
het nieuwe strategische programma genaamd “Verbinding als opdracht” vastgesteld. Het doel is
om Hogeschool INHolland een krachtige onderwijsorganisatie te maken aan de hand van drie
kernwoorden: onderwijs, kwaliteit en verbinden. “Een hogeschool met als basis een robuust,
degelijk onderwijsconcept, waarbij studiesucces en studenttevredenheid belangrijke indicatoren
zijn om dit concept te toetsen.”. (Hogeschool Inholland, 2011)

De studenten en docenten staan centraal. Het gaat hierbij om de studenten in staat te stellen
zichzelf te ontwikkelen tot professionals. INHolland is van mening dat studenten tijdens hun
opleiding degelijke, persoonlijke en eerlijke begeleiding verdienen. De eisen voor het eerste jaar
zijn verstevigd, waarbij de nadruk ligt op inhoudelijke kennis. De student wordt daarom in de
eerste periode van het eerste jaar aan de hand genomen. Om dit te bewerkstelligen ligt er een
belangrijke rol weggelegd voor docenten en ondersteunend personeel. Docenten krijgen meer
ruimte om kwalitatief goed onderwijs te geven. Dit brengt verantwoordelijkheden met zich mee.
Er ligt nu meer nadruk op het nakomen van afspraken en het elkaar aanspreken op werkwijze
en gedrag. In het nieuwe strategisch programma krijgt ondersteunend personeel
medeverantwoordelijkheid voor de kwaliteit van het onderwijs. (Hogeschool Inholland, 2011)

In het strategisch programma komt het portfolio aan bod. “Opleidingen die niet passen binnen het
onderwijsprofiel van INHolland en ook in de regio geen zelfstandig bestaansrecht blijvend kunnen
handhaven, worden op verantwoorde wijze afgebouwd, overgedragen of er wordt gestreefd naar
overstijgende samenwerking met onderwijspartners.” (Hogeschool Inholland, 2011)

 Satish Rambhadjan/ 306853 Pagina 4

Enkele opleidingen zijn nu in afbouw op meerdere locaties waaronder de opleidingen van de
clusters Marketing en Management. Het cluster Finance zal haar opleidingen behouden. Een
eerstejaars BBS student kan na het eerste studiejaar een keuze maken voor een opleiding binnen
het cluster Finance. Opleidingen in afbouw houdt in dat er voor de huidige studenten onderwijs
wordt aangeboden, maar dat met ingang van het nieuwe studiejaar geen nieuwe studenten
worden geworven. Elk cluster biedt verschillende opleidingen. De clusters maken deel uit van
domeinen (divisies). INHolland wil het HEAO weer in ere herstellen door het aanbieden van de
Brede Bachelor Studies (BBS). De BBS is ontstaan door het samenbrengen van de economische
opleidingen van de clusters Marketing, Management en Finance. De BBS wordt vanaf het
studiejaar 2014-2015 aangeboden op vijf locaties: Alkmaar, Den Haag, Diemen, Haarlem en
Rotterdam.

De economisch opleidingen van de clusters Management, Finance en Recht (MFR) en Marketing,
Toerisme en Vrijetijdsmanagement (MTV) zijn in afbouw sinds 2014-2015. Het betreft hier de
opleidingen:

- Commerciële Economie (MTV)
- Small Business en Retailmanagement (MTV)
- Logistiek en economie (MFR)
- Human Resource Management (MFR)
- Bedrijfskunde, Management, Economie en Recht (MER)
- Financial Services Management (MFR)

Het primaire proces (het onderwijsproces) ligt bij de docenten. Zij worden per locatie
ondersteund door het servicepunt. Het management (domeindirecteur, opleidingsmanagers en
teamleiders) en docenten binnen het primaire proces bestaat uit functionarissen met
verschillende achtergronden en expertises. Het huidige management is per 1 april 2014 aan de
slag gegaan met de invulling van de BBS teams. Bij de invulling van de BBS teams zijn betrokken
de domeindirecteur, opleidingsmanagers, BBS projectmanager en teamleiders van alle clusters
over alle locaties.

§ 1.2 Het probleem
De toekomst van de economische opleiding binnen INHolland hangt af van het succes van de
BBS. De start van de BBS brengt veel interne veranderingen met zich mee. Een deel van de
docenten is druk bezig geweest met onderwijsontwikkeling van de BBS aan de hand van het
snelkookpan principe. Het snelkookpan principe houdt in het ontwikkelen van het onderwijs
examen reglement (OER), de ontwikkeling van het feitelijke lesmateriaal en het schrijven van de
studiehandleidingen tijdens een korte intensieve periode. Dit alles onder begeleiding van een
periode-eigenaar die een kleine groep deskundigen aanstuurt met het OER jaar één en twee en
kaderstukken van de BBS en INHolland als uitgangspunten voor de ontwikkeling van het
onderwijs. (INHolland, Inzet ontwikkelaars Ontwikkeling Business Studies, 2013)

De BBS onderwijsontwikkelingsdocenten zijn verantwoordelijk voor de invulling van het
onderwijsprogramma en werving. Het ontwikkelteam bestaat voornamelijk uit docenten van
verschillende locaties met verschillende achtergronden. Niet elke docent is betrokken bij BBS
onderwijsontwikkeling. Ook enkele teamleiders maken er deel van uit. De overige docenten en
teamleiders worden bij de BBS betrokken aan de hand van voorlichtingen en clusterdagen.

 Satish Rambhadjan/ 306853 Pagina 5

Samen met de start van de BBS is er per locatie sprake van nieuw management en een
docententeam. De managementfuncties hierbinnen veranderen net als de invulling ervan per
locatie. Op 8 mei 2014 is bekend gemaakt dat per 1 september 2014 op elke locatie een
docententeam verantwoordelijk is voor de BBS en de afbouw van de opleidingen. Tegelijkertijd
is de samenstelling van de BBS teams bekend gemaakt. De docenten gaan per 1 september 2014
aan de slag met de BBS (nieuwe didactische vormen etc.) in combinatie met de opleidingen in
afbouw.

Als we kijken naar het hoger onderwijs dan zijn er enkele ontwikkelingen zichtbaar in de
professionalisering van docenten volgens Zijlstra et al (2011, p. 90-96). In beginsel zijn docenten
vaak solistisch ingesteld. Zij stelden hun eigen doelen, werkten vaak zelfstandig en waren
verantwoordelijk voor het waarborgen van de kwaliteit die zij leverden. Binnen het docentschap
is er sprake van een groeiende complexiteit vanwege ontwikkelingen in de volgende dimensies:
vakinhoudelijk, beroepsgericht, pedagogisch en didactisch, coaching, begeleidingen en ook
organisatorisch. (Zijlstra, Hooft, & Meerman, 2011, p. 94) Een andere tendens is de afnemende
autonomie door bijvoorbeeld afnemende specialisatie. Er ligt steeds meer nadruk op generieke
vaardigheden op het gebied van didactiek en coaching in plaats van vakinhoud. (Zijlstra, Hooft, &
Meerman, 2011, p. 95) Het hoger management ziet autonomie vooral terug in individuele
verantwoordelijkheid. Docenten zijn qua hun beroeps uitoefening overwegend solistisch
ingesteld. Opleidingsmanagers zien autonomie van docenten vooral terugkomen in zelfsturende
teams. De docenten zien zich weer als individualisten die hun werk zelfstandig verrichten.
(Zijlstra, Hooft, & Meerman, 2011, p. 95) De reorganisaties spelen hierin een belangrijke rol,
omdat docenten steeds breder inzetbaar moeten zijn om invulling te geven aan het onderwijs.
Sinds de laatste reorganisatierondes zijn over alle locaties aanzienlijk minder docenten
beschikbaar bij de economische opleidingen. Docenten en teamleiders kregen een breder
werkgebied en werden tevens ingezet op meerdere locaties. Er kwamen meer taken en
verantwoordelijkheden bij voor docenten en teamleiders. Sinds de reorganisaties is er steeds
meer nadruk komen te liggen op samenwerken.

De BBS vraagt om samenwerking. De nieuwe didactische vormen van de BBS vragen van de
teams dat er regelmatig teruggekoppeld wordt over de vak inhoud, maar ook over de manier
waarop men de didactische vormen ervaart. Om van de BBS een sterke opleiding te maken staat
het leerproces centraal. Er ligt meer nadruk op werken in groepen om de gestelde doelen te
behalen. Door de ontwikkelingen vindt verandering plaats van zelfstandig werken naar werken
in groepen en teams, samenwerken en elkaar feedback geven. (Smetsers, 2007, p. 16)

Er is twijfel bij teamleiders, opleidingsmanagers en bij docenten op locatie Rotterdam over de
samenwerking binnen de teams, de verdeling van expertises, wisselwerking tussen BBS en de
afbouw en de toepassing van de nieuwe didactische werkvormen. Het management
(domeindirecteur, BBS opleidingsmanager, BBS projectmanager en teamleiders) ging er vanuit
dat de samenwerking, overdracht en wisselwerking tussen afbouw en BBS er zou zijn op het
moment dat het nieuwe studiejaar start op 1 september 2014. De vraag kan gesteld worden of
deze verwachting terecht was. Docenten lijken te zeggen dat dit de verantwoordelijkheid is van
het management. Terwijl het management aan geeft dat de docenten en teamleiders hier een
belangrijke rol in spelen.

In teams spelen issues, ervaringen, achtergronden en oriëntaties van de betrokkenen een
belangrijke rol. Door deze aspecten van de betrokkenen van locatie Rotterdam in kaart te

 Satish Rambhadjan/ 306853 Pagina 6

brengen kan gekeken worden hoe men de aanwezige en dominante wijze van samenwerken en
organiseren ervaart. Begrip voor elkaars zienswijze kan een bijdrage leveren voor een betere
samenwerking.

Mijn interesse gaat uit naar het in beeld brengen van deze ervaringen en issues van de docenten
en het management omtrent de totstandkoming van de BBS.

Het doel is dat het onderzoek bijdraagt dat de hier boven beschreven betrokken partijen inzicht
krijgen in elkaars achtergronden, oriëntaties, ervaringen en behoeften. Hoe zien zij de
samenwerking, wat is volgens hen de aanwezige/ dominante wijze van samenwerken en
organiseren, hoe draagt dit bij aan het onderwijs en hoe kunnen ze elkaar helpen met als doel
het verbeteren van het onderwijs?

§ 1.3 Onderzoeksvraag
Hoe ervaren de betrokkenen uit het BBS team Rotterdam de totstandkoming van de BBS in
de context van de aanwezige en dominante wijze van samenwerken en organiseren?

Om bovenstaande vraag te beantwoorden is het van belang om onderzoek te doen naar de
ervaringen, betrokkenheid, betekenisgeving en interacties van de betrokkenen. Voor het krijgen
van inzicht van elkaars belevingswerelden zijn deze aspecten van belang omtrent samenwerking
en organiseren. De betrokkenen hierin zijn: domeindirecteur, BBS projectmanager, BBS
opleidingsmanager, teamleiders en docenten van de clusters Marketing, Management en Finance
op locatie Rotterdam. Het onderzoek functioneert dan als middel voor het optimaliseren van
praktijken en om het leervermogen op organisatieniveau te vergroten door betrokkenen te
stimuleren tot reflectie op hun handelen. (Abma & Widdershoven, 2006, p. 21)

Dit vertaalt zich naar de volgende deelvragen:

- Wat is de aanwezige en dominante wijze van samenwerking en organiseren volgens de
betrokkenen?

- Welke ervaringen en betekenisgeving hebben betrokkenen met omtrent de aanwezige
en dominante wijze van samenwerken en organiseren binnen INHolland?

- Welke interacties neemt men waar bij de aanwezige en dominante wijze van
samenwerken en organiseren binnen het te vormen BBS team?

- Welke faciliteiten stelt de organisatie ter beschikking voor het realiseren van een
samenwerking binnen het te vormen BBS team?

§ 1.4 Relevantie
Dit onderzoek is relevant voor de werknemers van de opleiding BBS te Rotterdam aan
Hogeschool INHolland. De context hierin is uniek en het onderzoek is tijdsgebonden. Het doel is
om de betrokkenen te helpen om meer inzicht te krijgen in de eigen context en begrip te creëren
voor elkaars belevingswerelden. Dat zal er toe moeten leiden dat men met elkaar de dialoog aan
gaat om de kwaliteit van het onderwijs te verbeteren.

Vanwege de reorganisaties wordt het onderwerp samenwerking steeds belangrijker. De
medewerkers zijn steeds meer afhankelijk van elkaar, mede vanwege het belang om met elkaar
de gestelde doelen te behalen. Het samenwerken in teams speelt hierbij een belangrijke rol.
Sinds het HPO rapport uit 2009 (Waal, 2009) is dit een steeds centraler agendapunt geworden.
INHolland heeft ervoor gekozen om één lijn te hanteren over vijf locaties. Hierbij kan gedacht

 Satish Rambhadjan/ 306853 Pagina 7

worden aan één OER (Onderwijs Examenreglement), één studiehandleiding, één tentamen en
inzet over verschillende locaties. Gezien de nieuwe didactische vormen binnen de BBS wordt het
belang van samenwerking alleen maar groter.

De uitkomsten van dit onderzoek worden besproken met enkele betrokkenen om van daaruit te
kijken welke interventie het meest gewenst is. Het is vanuit wetenschappelijk perspectief niet
aannemelijk dat op basis van dit onderzoek nieuwe theorie kan worden ontwikkeld die
algemeen toepasbaar is. Het onderzoek kan wel dienen als aanvulling op bestaande literatuur.
Het kan tevens zo zijn dat dit onderzoek kan leiden tot vervolgonderzoek binnen de context en
vergelijkbare context.

§ 1.5 Opbouw scriptie
De scriptie kent in het verdere vervolg de volgende opbouw. Allereerst zal kort de achtergrond
worden omschreven op basis waarvan de methodologie is gekozen. Vervolgens zal de gekozen
methodologie worden beschreven. Daarna volgt een beknopte uitleg van de methodologie en
een motivatie voor de keuze van deze methode.

Het onderzoeksproces wordt in het stuk na de methodologie beschreven. Hierin wordt
beschreven welk proces de onderzoeker heeft doorlopen. Hier komt de totstandkoming van de
onderzoeksvraag aan bod, het werven van de participanten en de interviews en gesprekken.
Daarna volgt een uitleg van de verwerking van de interviews en gesprekken. De observaties,
documenten en literatuuronderzoek komen daarna aan bod. In de bijlage is een schematisch
overzicht opgenomen hoe kwaliteit van dit kwalitatief postmodern onderzoek is gewaarborgd.

Hierna komen de bevindingen aan de hand van tien verhalen aan bod. In de analyse worden de
thema’s besproken. Na toelichting en de totstandkoming van de thema’s wordt de analyse van
het onderzoek door middel dominante en zwakke signalen in kaart gebracht. De bevindingen uit
het onderzoek hebben de inhoud van de literatuurverkenning bepaald. Er is sprake van een
literatuurverkenning vanwege het sociaal constructivistisch paradigma waarbij theoretisch
onderzoek niet het hoofddoel is. De literatuurverkenning kent de onderwerpen: professionals en
professionele organisatie, sociale constructie, groepsdynamiek in teams en communicatie.

Na de literatuurverkenning volgen de conclusies en aanbevelingen. Hierin wordt tevens kort
terug gekeken naar de probleemstelling

In het laatste onderdeel wordt er gereflecteerd op de onderzoeksmethodologie, literatuur in
combinatie met de bevindingen en de rol als onderzoeker. De uitwerkingen van de gesprekken
zijn in de bijlagen opgenomen.

 Satish Rambhadjan/ 306853 Pagina 8

2. Methodologie

In dit hoofdstuk worden de wetenschappelijke opvattingen van dit onderzoek in kaart gebracht.

Binnen de bedrijfskunde zijn er veel wetenschapsopvattingen. Het onderzoek is sociaal
constructivistisch. De reden hiervoor is dat het bij het onderzoek gaat om ‘begrijpen’ en dat het
een empirisch onderzoek betreft. Hieronder staat de verantwoording voor sociaal
constructivistisch onderzoek vanuit ontologisch, epistemologisch en methodologisch
perspectief.

De onderzoeksvraag bepaalt de richting van de wetenschappelijke opvattingen en
verantwoording. De vraag laat zien dat het geen natuurlijk wetenschappelijk onderzoek betreft,
maar een sociaal wetenschappelijk onderzoek. Om dit onderscheid te benadrukken dienen we
een beter begrip te krijgen van de wereldbeelden en paradigma’s. Guba en Lincoln (1994)
hanteren de volgende definitie voor een paradigma: “A paradigm may be viewed as a basic set of
basic beliefs (or metaphysics) that deals with ultimates or first principles. It represents a worldview
that defines, for its holder, the nature of the "world," the individual’s place in it, and the range of
possible relationships to that world and its parts, as, for example, cosmologies and theologies do.”
(Guba & Lincoln, Competing Paradigms in Qualitative Research, 1994, p. 107)

Guba en Lincoln (1994) hanteren drie vraagstellingen om verschillende paradigma’s in kaart te
brengen. Hieronder wordt beschreven welke bedrijfswetenschappelijke opvattingen toepasbaar
zijn op het onderzoek.

§ 2.1. Ontologisch vraagstuk
“What is the form and nature of reality and, therefore, what is there that can be known about it?”
(Guba & Lincoln, Competing Paradigms in Qualitative Research, 1994, p. 108) Een andere
vertaling is: “What is there in the world?” (Eriksson & Kovalainen, 2013, p. 13). Vanuit de
ontologie is er sprake van objectivisme en van subjectivisme ook wel constructionisme
genoemd. Dit onderscheid wordt gemaakt in de ontologie als het gaat om de studie van de
realiteit. Objectivisme vanuit een ontologisch perspectief vooronderstelt dat de sociale wereld
bestaat onafhankelijk van mensen en hun acties en activiteiten. (Eriksson & Kovalainen, 2013, p.
13) “Objectivism is an ontological position that asserts that social phenomena and their meanings
have an existence that is independent of social actors. It implies that social phenomena and the
categories that we use in everyday discourse have an existence that is independent or separate
from actors.” (Bryman & Bell, 2011, p. 21) Subjectivisme daarentegen vooronderstelt dat
realiteit subjectief is. Dit houdt in dat realiteit is gebaseerd op basis van percepties en
ervaringen die per persoon kunnen verschillen en veranderen gedurende de tijd en context. Het
vooronderstelt dat sociale actoren een sociale realiteit creëren door middel van sociale
interactie. Bryman & Bell (2011, p. 20) omschrijven een dergelijk ontologisch vraagstuk als
volgt: “The central point of orientation here is the question of whether social entities can and
should be considered objective entities that have a reality external to social actors, or whether they
can and should be considered social constructions built up from the perceptions and actions of
social actors.” Vanuit het sociaal constructivistische is dit beter te verwoorden als dat er geen
realiteit bestaat buiten die van de individuen. “Reality is always about individuals and groups
interpretations.” (Blaikie, 1993) Abma & Widdershoven (2006) zien mensen als actieve
betekenisgevers. “Zij construeren hun werkelijkheid in interactie met elkaar, en brengen daarbij

 Satish Rambhadjan/ 306853 Pagina 9

uiteenlopende achtergronden en referentiekaders in het spel.” (Abma & Widdershoven, 2006, p.
39)

Uit de onderzoeksvraag blijkt dat het gaat om de ervaringen en interacties van de betrokkenen
in kaart te brengen. Dit betreft de belevingswerelden van de betrokkenen en hoe zij door middel
van ervaringen en interacties hun werkelijkheid vormgeven. Er is sprake van meervoudigheid.
Het gaat hier om constructivisme waarbij mensen hun werkelijkheid construeren in intensieve
interacties met elkaar. (Abma & Widdershoven, 2006, p. 179) Het constructivisme is een visie
binnen de ontologie. Guba & Lincoln (1994, p. 110-11) omschrijven de ontologie van het
constructivisme als: “Realities are apprehendable in the form of multiple, intangible mental
constructions, socially and experientially based, local and specific in nature (although elements are
often shared among individual persons or groups holding the constructions.” De term
‘constructivisme’ wordt ook wel aangeschreven als constructionisme. (Bryman & Bell, 2011, p.
22) Vanuit ontologisch perspectief is er in dit onderzoek sprake van subjectivisme.

§ 2.2. Epistemologisch vraagstuk
“What is the nature of the relationship between the knower or would-be knower and what can be
known?” (Guba & Lincoln, Competing Paradigms in Qualitative Research, 1994, p. 108) Een
andere vertaling is: “What is knowledge and what are the sources and limits of knowledge.”
(Eriksson & Kovalainen, 2013, p. 14) Er zijn binnen de epistemologie twee beschouwingen die
geassocieerd worden met de hoofd filosofische posities in sociale wetenschappen. Het betreft
positivisme en interpretivisme. Bij positivisme is werkelijkheid samengesteld uit observeerbare
materiële dingen. (Eriksson & Kovalainen, 2013, p. 15) Bryman & Bell (2011, p. 15) hanteren de
volgende definitie: “Positivism is an epistemological view that advocates the application of the
methods of the natural science to the study of social reality and beyond.” Interpretivisme erkent
dat werkelijkheid sociaal wordt opgebouwd, doordat deze persoons-, tijds- en contextgebonden
is. Bryman & Bell (2011, p. 17) omschrijven dit als: “Interpretivism is predicated upon the view
that a strategy is required that respects the differences between people and the objects of the
natural sciences and therefore requires the social scientist to grasp the subjective meaning of social
action.” Het betreft een sociale werkelijkheid welke betekenis heeft voor mensen en daardoor
zijn menselijke acties betekenisvol.

Om antwoord te kunnen geven op de onderzoeksvraag is het van belang dat de onderzoeker de
verschillen begrijpt tussen mensen in hun rol als sociale actor. In de onderzoeksvraag staat
betekenisgeving van de betrokkenen centraal. Binnen interpretivisme is het essentieel dat de
onderzoeker toegang krijgt tot het denken van de betrokkenen om hun acties en sociale wereld
te interpreteren en begrijpen vanuit hun perspectief. Het sociaal constructivistisch perspectief
geeft specifieker invulling aan interpretivisme. Bij het sociaal constructivistische perspectief zijn
de onderzoeker en de participanten interactief met elkaar verbonden, zodat de bevindingen
letterlijk worden gecreëerd terwijl het onderzoek gaande is. (Guba & Lincoln, Competing
Paradigms in Qualitative Research, 1994) Vanuit epistemologisch perspectief is er in dit
onderzoek sprake van interpretivisme.

§ 2.3. Methodologisch vraagstuk
“How can the inquirer (would-be knower) go about finding out whatever he or she believes can be
known?” (Guba & Lincoln, Competing Paradigms in Qualitative Research, 1994, p. 108) Eriksson
& Kovalainen (2013, p. 15) hanteren een andere vraagstelling: “how we come to know of the
world.” Ontologie, epistemologie en methodologie zijn nauw met elkaar verbonden. Waar

 Satish Rambhadjan/ 306853 Pagina 10

ontologie en epistemologie een filosofische invalshoek hebben, daar bekommert methodologie
zich om de praktische invulling van de vraagstelling. Methodologie legt de focus op de specifieke
methoden die men in onderzoek kan gebruiken om onze wereld beter te begrijpen. Hierbij gaat
het vaak om methoden om data te verzamelen en methoden om data te analyseren. Bij het
sociaal constructivistisch perspectief gaat men uit van hermeneutiek en dialoog. “The variable
and personal (intramental) nature of social constructions suggests that individual constructions
can be elicited and refined only through interaction between and among investigator and
respondents. These varying constructions are interpreted using conventional hermeneutical
techniques, and are compared and contrasted through the dialogical interchange.” (Guba &
Lincoln, Competing Paradigms in Qualitative Research, 1994, p. 111)

Bij het sociaal constructivisme draait het om betekenisgeving, meervoudigheid en relevantie van
de specifieke context dus is het belangrijk om de rol van de context te erkennen. Er sprake is van
verschillende constructieregels die zich niet in elkaar laten vertalen. Verschillende constructies
bestaan naast elkaar en kunnen ook met elkaar rivaliseren. (Dongen, Laat, & Maas, 1996, p. 38)
Indien men verandering tracht te realiseren dient men rekening te houden met verschillende
werkelijkheden, verwachtingen en zienswijze. “Wanneer men op basis van de doelstelling een
sociaal systeem heeft afgebakend, zal dat een weerspiegeling zijn van alle in de organisatie
aanwezige relevante perspectieven op het probleem.” (Nistelrooij & Wilde, 2008, p. 126)
“Veranderen vanuit een multifocale bril – rekening houdend met een meervoudig perspectief-
voorkomt verkokering in het denken en kijken van mensen.” (Nistelrooij & Wilde, 2008, p. 130)

§ 2.3.1. Responsieve methodologie
Wat is voor deze praktijk, op dit moment en in deze setting de meest geschikte
onderzoeksaanpak? (Abma & Widdershoven, 2006) De responsieve methodologie van Abma &
Widdershoven (2006) is de meest geschikte onderzoeksaanpak om antwoord te geven op de
onderzoeksvraag vanwege de combinatie tussen onderstaande elementen:

- onderlinge interactie
- verschillende belanghebbenden
- in overleg met belanghebbenden en gezamenlijk de onderzoekvraag samenstellen
- in overleg met belanghebbenden en gezamenlijk de onderzoeksvraag beantwoorden
- het tijdbestek.

In de verhalen van de betrokkenen liggen de issues besloten die zij betekenisvol vinden. Door
interactie met elkaar creëren zij hun werkelijkheid. Elk mens brengt zijn eigen achtergronden en
referentiekaders in het spel. Waardoor er sprake is van een meervoudige werkelijkheid.
Gebeurtenissen zijn alleen begrijpelijk vanuit een set van vele elkaar wederzijds beïnvloedende
factoren en perspectieven. Gebeurtenissen zijn niet te herleiden tot enkelvoudige oorzaak-
gevolg relaties. De context speelt hierin een belangrijke rol. (Abma & Widdershoven, 2006, pp.
40-41) Lezers dienen zelf te bepalen in hoeverre inzichten overdraagbaar zijn naar hun eigen
setting door aan de hand van gevalsbeschrijvingen plaatsvervangende ervaringen op te doen.
(Abma & Widdershoven, 2006)

“Door actieve deelname van stakeholders wordt recht gedaan aan uiteenlopende waarden en
belangen. Door met verhalen te werken kan een open klimaat ontstaan en zich een dialoog
ontwikkelen.” (Abma & Widdershoven, 2006, p. 45) Responsieve methodologie vraagt een

 Satish Rambhadjan/ 306853 Pagina 11

bereidheid van de onderzoeker om een deel van zijn controle op het verloop van het onderzoek
op te geven en vereist een grote tolerantie van ambiguïteit.

In responsieve methodologie wordt gebruik gemaakt van member checks om bias te
minimaliseren en om te bepalen wat van belang is in de verhalen van de betrokkenen. Het gaat
immers om de verhalen van de betrokkenen en niet om de interpretatie ervan. Het werken met
verhalen is cruciaal, omdat in een responsieve methodologie de ervaringskennis van mensen
worden erkend en benut. (Abma & Widdershoven, 2006)

“Betrokkenheid en participatie vergroten het vertrouwen in de kwaliteit van de informatie, het
vertrouwen in het vermogen om de informatie te gebruiken, het gevoel van eigendom, en daarmee
de kans op acceptatie van bevindingen.” (Abma & Widdershoven, 2006, p. 21)

§ 2.3.2. Responsieve kernconcepten
Volgens Abma & Widdershoven is responsief onderzoek gebaseerd op de onderstaande
kernconcepten.

• Issues: het gaat niet alleen om het identificeren en beschrijven van de issues
(discussiepunten), maar de onderzoeker dient ook de achterliggende motiveringen en
waardesystemen te verhelderen met het oog op de onderhandeling en het doel van de
nadering (meer persoonlijk en wederzijds begrip). Het gaat hierbij niet alleen om
opinies, maar ook om ervaringen.

• Stakeholders: degene wiens belangen op het spel staan. Zij zijn actieve partners in het
onderzoek. Ze zijn bij voorkeur betrokken bij de formulering van de vraag- en
doelstelling, de selectie van participanten en de interpretatie van bevindingen.

• Emergent design: het onderzoeksontwerp ontwikkelt zich geleidelijk in samenspraak
met de belanghebbenden.

• Hermeneutisch-dialectische cirkels: de onderzoeker staat voor opgaaf om voorwaarden
te creëren voor een interactie tussen betrokkenen. Het gaat hier om het interpreterende
karakter van het proces van de definitie hermeneutiek. Dialectiek daarentegen verwijst
naar de interactie en dialoog tussen betrokkenen. De cirkels duiden op de praktische
organisatie van dit dialogische proces. Guba & Lincoln (1985) stellen hier het volgende in
voor: eerst het verkennen van issues in een homogeen samengestelde groep en daarna
het vervolgen van dit proces in een heterogeen samengestelde groep.

• Agenda voor onderhandeling: de onderzoeker stelt een agenda samen op basis van
controversen. Conclusies en aanbevelingen worden niet gedaan, want dit gaat voorbij
aan de inbreng en betekenisgeving door belanghebbenden zelf.

• Rollen en verantwoordelijkheid onderzoeker: de rollen en verantwoordelijkheden
verschuiven in een responsie benadering van technicus, descriptor en rechter naar die
van interpretator, educator, facilitator van proces en socratische gids.

(Abma & Widdershoven, 2006, pp. 33-37)

 Satish Rambhadjan/ 306853 Pagina 12

§ 2.3.3. Responsieve werkwijze
Abma & Widdershoven (2006, p. 56-65) omschrijven vier stappen voor de werkwijze van
responsieve methodologie:

Stap 1: Sociale condities creëren
vertrouwen en enthousiasme kweken voor verhalenproject – (informele) gesprekken,
presentaties over voorgenomen stappen en aanwezig zijn bij belangrijke activiteiten – veiligheid
is hier een belangrijk element.

Stap 2: Verhalen verzamelen
in kaart brengen van zorgen en aandachtspunten belanghebbenden – individuele gesprekken,
selectie respondenten, analyse en bewerking gesprekken en member check

Stap 3: Dialoog betrokkenen gelijkgerichte belangen
zorgen en aandachtspunten in verhalen uitdiepen – verhalenworkshop plannen (opzet maken),
deelnemers selecteren en uitnodigen, analyse en bewerking en member check

Stap 4: Dialoog betrokkenen uiteenlopende belangen
Zorgen en verhalen uitwisselen en wederzijds begrip – idem stap 3, maar nu gemengde groepen

§ 2.4. Onderzoeksmethoden
Gezien de onderzoeksvraag en toepassingen van de methodologie is gebruik gemaakt van de
volgende kwalitatieve onderzoeksmethoden: interviews, observaties en documentenonderzoek.

§ 2.4.1 Interviews
Responsieve methodologie spreekt over individuele gesprekken om de verhalen van de
respondenten naar voren te krijgen. Interviews zijn bij uitstek het juiste instrument hiervoor.
“Interviews hebben als voordeel dat ze over het algemeen veel informatie opleveren. Daarnaast kan
worden ingegaan op zaken die tijdens de gesprekken naar voren komen en die vooraf in de
voorbereiding nog niet waren meegenomen.” (Aertsen, 2011, p. 99). Aertsen (2011) praat over
het ingaan op zaken terwijl Bryman & Bell (2011) dit benoemen als flexibiliteit binnen
kwalitatief interview (Bryman & Bell, 2011, p. 467). Het kwalitatief interview bevordert volgens
Bryman & Bell (2011, p. 466):

- aandacht voor het respondentenperspectief
- moedigt “rambling” aan
- interviewers kunnen afscheid nemen van hun schema
- het winnen van rijke en gedetailleerde antwoorden en
- meerdere interview momenten

Om de respondenten zoveel mogelijk hun eigen verhalen te laten vertellen is gebruik gemaakt
van ongestructureerde interviews. Hierbij is er sprake van een uitgangspunt aan het begin van
het gesprek. Deze aanpak is gekozen om een beter begrip te krijgen van de verhalen van de
respondenten en hun beeld van de wereld en sociale setting. (Bryman & Bell, 2011, p. 467)

Binnen het onderzoek is het belangrijk dat er afspraken worden gemaakt rondom member
check, audio opnames, anonimiteit, verwerking, eventuele deelname aan workshops en
terugkoppeling. Hierbij ging het niet alleen om het “wat” (inhoud), maar ook over het “hoe”

 Satish Rambhadjan/ 306853 Pagina 13

(gedragspatronen, courses of action) en het “wie” (relaties, interacties) (PTO 2013,
methodologie MV).

§ 2.4.2 Observaties
Tijdens het onderzoek is er gebruik gemaakt van observaties om de interpretaties van
gesprekken en situaties (meetings etc.) met elkaar te vergelijken. Observaties die betrekking
hebben op de inhoudeljke kwesties van de onderzoeksvraag kunnen input zijn voor een van de
gesprekken. Bryman & Bell (2011) benadrukken bij de voordelen van observatie ten opzichte
van kwalitatieve interviews met name de volgende onderwerpen:

- de observeerder is langer en nader in contact met de mensen dan bij een interview
- de observatie omvat meer dan alleen verbaal gedrag waarop bij interviews de nadruk

ligt
- gedrag kan in een bepaalde context begrepen worden
- onverwachte onderwerpen en issues kunnen zich voordoen waarin in een interview

geen rekening is gehouden.

Aertsen (2011, p. 102) geeft aan dat het uitermate belangrijk is om af te bakenen wanneer en in
welke situaties de observatie zal plaatsvinden en waarop de onderzoeker zich zal richten. Om
oriëntaties van de betrokkenen in kaart te brengen zijn observaties vanuit verschillende
contexten van belang. (Dinten & Schouten, 2008, p. 251) Tips van een coach, peers en het lezen
van literatuur zorgen voor gerichter observeren.

§ 2.4.3 Documenten
Er zijn documenten onderzocht tijdens het onderzoek. Erlandson et al (1993) halen het gebruik
van documenten aan als een derde bron na interviews en observaties. “The term document refers
to the broad range of written and symbolic records, as well as any available materials and data.”
(Erlandson, Harris, Skipper, & Allen, 1993, p. 99).

Bryman & Bell (2011) hanteren de volgende lijst van documenten:

- persoonlijke documenten – toegepast binnen mijn onderzoek
- publieke documenten – enigszins toegepast binnen mijn onderzoek
- officiële documenten – toegepast binnen mijn onderzoek
- visuele documenten – minimaal toegepast binnen mijn onderzoek
- virtuele documenten – enigszins toegepast binnen mijn onderzoek
- media documenten – toegepast binnen mijn onderzoek

§ 2.4.4 Kwaliteitscriteria
Om vertrouwenswaardigheid (‘trustworthiness’) te creëren binnen sociaal constructivistisch
onderzoek hanteren Erlandson et al (1993) enkele kwaliteitscriteria. Het gaat hierbij om
geloofwaardigheid, overdraagbaarheid, betrouwbaarheid en bevestiging (Erlandson, Harris,
Skipper, & Allen, 1993, p. 160).

Geloofwaardigheid (‘credibility’):
Geloofwaardigheid komt tot stand samen met de individuen en groepen die data hebben
geleverd. De waarheid is hierin een belangrijk aspect. De waarheid van de mensen die onderdeel
zijn van de setting. Zij vertegenwoordigen verschillende werkelijkheden. “A credible outcome is
one that adequately represents both the areas in which these realities converge and the points on

 Satish Rambhadjan/ 306853 Pagina 14

which they diverge.” (Erlandson, Harris, Skipper, & Allen, 1993, p. 30) Guba & Lincoln’s (1985)
hanteren de volgende strategieën om geloofwaardigheid te waarborgen:

- langdurige betrokkenheid
- participatieve observatie
- triangulatie
- referentiële toereikend materiaal
- peer debriefing
- member checks.

Overdraagbaarheid (‘transferability’):
Het wordt niet mogelijk geacht om te generaliseren of externe validiteit te waarborgen binnen
sociaal constructivistisch onderzoek. De context is immers nooit hetzelfde. Overdraagbaarheid
heeft te maken met in welke mate de bevindingen van het onderzoek van toepassing zijn in
andere contexten of binnen dezelfde context, maar dan met andere betrokkenen. (Guba &
Lincoln, Naturalistic Inquiry, 1985, p. 290) Overdraagbaarheid over verschillende contexten kan
alleen ontstaan bij gedeelde karakteristieken. De onderzoeker kan overdraagbaarheid mogelijk
maken door middel van:

- Thick description: het in detail en precisie vastleggen van data beschrijvingen in de
context

- Purposive sampling: de procedure van het selectief uitzoeken van participanten om
hetgeen wat relevant is voor het onderzoek naar voren te krijgen

- Reflexief journaal: het bijhouden van een reflexief journaal.

Betrouwbaarheid (‘dependability’):
We praten hier niet zozeer over herhaalbaarheid (Guba & Lincoln, Naturalistic Inquiry, 1985, p.
290), maar juist over de samenhang in het onderzoek. Men dient in staat te zijn de samenhang
en processen in het onderzoek te herleiden naar de bron. Dit wordt gewaarborgd door het
aanhouden van zes categorieën (Guba & Lincoln, Naturalistic Inquiry, 1985):

- ruwe data
- data reductie en analyse
- data reconstructie
- reflexief journaal
- materiaal gerelateerd aan interpretaties en vooronderstellingen
- relevante informatie omtrent onderzoeksinstrumenten.

Bevestiging (‘confirmability’):
Binnen modernistisch onderzoek is objectiviteit belangrijk. Vanuit sociaal constructivistisch
onderzoek wordt objectiviteit niet mogelijk en niet wenselijk geacht. (PTO 2013, methodologie
MV) Het wordt onmogelijk geacht, omdat organiseren gezien wordt als mensenwerk waarbij er
interacties plaatsvinden tussen het kennend subject en het te kennen object waarbij onderlinge
beïnvloeding onvermijdelijk is. Het is in het sociaal constructivisme onwenselijk, omdat kennis
van geleefde ervaringen alleen verworven kan worden door het inbrengen van eigen
verwachtingen en vooroordelen. Een belangrijke voorwaarde hierin is het zich openstellen voor
de ander. (Abma & Widdershoven, 2006) (Guba & Lincoln, Fourth generation evaluation, 1989)

 Satish Rambhadjan/ 306853 Pagina 15

Erlandson et al (1993) en Guba & Lincoln (1989) praten over de neutraliteit van de onderzoeker.
“This means that data (constructions, assertions, facts, and so on) can be tracked to their sources,
and that the logic used to assemble the interpretations into structurally coherent and
corroborating wholes is both explicit and implicit.” (Guba & Lincoln, Fourth generation evaluation,
1989, p. 243) Dit ondersteunt de uitspraak van Erlandson et al (1993) dat objectiviteit
vervangen wordt door bevestiging.

 Satish Rambhadjan/ 306853 Pagina 16

3. Onderzoeksproces

Voor dit onderzoek heeft dataverzameling plaatsgevonden aan de hand van meerdere bronnen:
gesprekken, observaties, documentstudie en literatuurstudie.

De kennis die de onderzoeker verwerft tijdens het onderzoek is sociaal geconstrueerd tussen de
betrokkenen en de onderzoeker. Als onderzoeker gaat het erom dat ik de ervaringen,
werkelijkheidsbeelden en betekenisgeving van de betrokkenen leer begrijpen. Dit vraagt om
verbinding tussen de betrokkenen en de onderzoeker en empathie van de onderzoeker met de
betrokkenen.

Methoden per deelvraag van het onderzoek:

- Wat is de aanwezige en dominante wijze van samenwerking en organiseren volgens de
betrokkenen? – Gesprekken en observaties

- Welke ervaringen en betekenisgeving dragen de betrokkenen met zich mee omtrent de
aanwezige en dominante wijze van samenwerken en organiseren binnen INHolland? -
Gesprekken

- Welke interacties neemt men waar bij de aanwezige en dominante wijze van
samenwerken en organiseren binnen het te vormen BBS team? – Gesprekken en
observaties

- Welke faciliteiten stelt de organisatie ter beschikking voor het realiseren van een
samenwerking binnen het te vormen BBS team? – Gesprekken, observaties en documenten

Hieronder staat de toepassing per onderzoeksmethode om de kwaliteit van het
onderzoeksproces in kaart te brengen. Er geen sprake van een chronologische volgorde. De
dataverzameling heeft door elkaar plaatsgevonden tijdens het onderzoeksproces.

§ 3.1 Onderzoeksvraag
Voor de totstandkoming van een gedegen afstudeervoorstel en onderzoeksvraag heb ik eind
januari en begin februari oriënterende gesprekken gehad met betrokkenen van BBS Rotterdam.
Ik heb getracht een eerste opzet te maken naar het verkennen van issues in een heterogeen
samengestelde groep met docenten, teamleiders en opleidingsmanager.

In januari ben ik enkele korte informele gesprek gevoerd met enkele docenten. Daarbij viel het
mij op dat de docenten alledaagse problemen aankaartten. Het was duidelijk dat men
organisatorische problemen ervaart. Er kwamen twee punten naar voren: werving en een
gebrek aan duidelijkheid. Dit ging vooral over de vraag: hoe gaan de teams eruit zien? Tijdens de
gesprekken heb ik aangegeven dat het naar mijn mening over twee onderwerpen betrof
namelijk werving en teams. De docenten konden dit ter plekke bevestigen.

De bevindingen uit de oriënterende gesprekken met de docenten is input geweest voor de
oriënterende gesprekken met het management. Ik ben in gesprek gegaan met twee teamleiders
(Marketing en Finance) en één opleidingsmanager (Marketing). De Finance teamleider had een
dubbelfunctie namelijk teamleider en opleidingsmanager Finance. Dit waren meer gesprekken
ingestoken als een interview dus met een andere voorbereiding, langere gesprekken en een
formeler karakter. De vraag is voorgelegd waar zij zich zorgen over maken met betrekking tot
samenwerking tussen de verschillende clusters bij de totstandkoming van de BBS. De

 Satish Rambhadjan/ 306853 Pagina 17

uiteindelijke totstandkoming van een organisatorisch probleem, het formuleren van een
onderzoeksvraag en het schrijven van een afstudeervoorstel heeft invulling gekregen na deze
gesprekken.

Bij elk gesprek heb ik de participant gevraagd te reageren op de onderzoeksvraag en op de
formulering ervan. Het ontwerp van de onderzoeksvraag is hierdoor geleidelijk ontwikkeld.
Door alert te zijn op eventuele persoonlijke issues van de participanten en erop te reageren is
management bias voorkomen. Om de managers ook later in het onderzoek te betrekken ben ik
met twee participanten een aanvullend gesprek aangegaan. Gedurende het onderzoek heb ik
participanten meerdere malen gesproken en dergelijke (korte) gesprekken vastgelegd in mijn
reflexief journaal.

§ 3.2 Interviews en gesprekken
Ik heb tijdens het gesprek het vertrouwen en enthousiasme voor het verhalenproject gecreëerd.
Bij het werven van participanten heb ik voor een persoonlijke aanpak gekozen, zodat ik hun de
toegevoegde waarde van de methodologie kon tonen. Hierbij gaf ik aan wie mij naar hun
verwezen heeft, waarom ik van mening ben dat hun stem een belangrijke is voor dit onderzoek
en een korte toelichting van de methodologie. De gesprekken vonden plaats in een besloten
gespreksruimte op locatie INHolland Rotterdam. Hiervoor is gekozen, omdat enkele
betrokkenen tijdens de oriënterende gesprekken spraken over tijdsgebrek en werkdruk. Tevens
wilde ik het gesprek voeren op de locatie waar de ervaringen plaatsvinden. Ik heb enkele
participanten de mogelijkheid geboden om het gesprek buiten het schoolgebouw te voeren.
Tussen de afspraken zat altijd minimaal twee dagen. Dit om het gesprek uit te werken en onder
andere aan de hand van de notities in mijn reflexief journaal mijn interpretatie eruit te filteren.
(Rubin & Rubin, 2012)

Bij aanvang van het gesprek gaf ik een uitgebreidere toelichting van mijn methodologie om
vervolgens mijn onderzoeksvraag bij de respondent neer te leggen. Participanten moesten zich
veilig voelen om hun issues en ervaringen met mij te delen. Geen enkele participant heeft
deelname geweigerd. Door meerdere korte gesprekken heb ik persoonlijke contacten met de
participanten gedurende het onderzoek in stand gehouden. Tijdens dergelijke gesprekken sprak
ik niet enkel over de voortgang van het onderzoek, maar ook over bevindingen over hun
werkelijkheid. De definitieve verhalen zijn gelezen door enkele participanten. Voor hun was het
een plaatsvervangende ervaring van hun werkelijkheid. Member check heeft op meerdere
manieren en momenten plaatsgevonden.

Elk interview startte ik met twee voorbereide zogenaamde hoofdvragen. (Rubin & Rubin, 2012,
p. 119) De eerste vraag betrof mijn onderzoeksvraag. De tweede vraag was een koppeling tussen
de onderzoeksvraag en een dominant onderwerp uit een voorgaand gesprek of observatie. Het
doel was om aan de hand van deze hoofdvragen structuur te geven aan het gesprek. (Rubin &
Rubin, 2012) Bij de eerste twee interviews legde ik de onderzoeksvraag aan het einde van het
interview voor. Omdat bleek dat de participanten daarop heel gericht reageerden heb ik
besloten om de onderzoeksvraag in het vervolg direct bij aanvang van het interview voor te
leggen. Ik sloot er ook mee af om te kijken of de participanten na het gesprek een andere
invulling gaven aan de onderzoeksvraag. De input van de gesprekken zorgde ervoor dat ik de
onderzoeksvraag kon aanscherpen. Hierdoor kon ik de participanten laten zien dat zij betekenis
geven aan het onderwerp samenwerken en hoe dit er volgens hen uitziet binnen de context.

 Satish Rambhadjan/ 306853 Pagina 18

Follow-up vragen volgden al vrij snel na de hoofdvragen. “Follow-up questions explore the
interviewee’s answers to obtain further depth hand detail, to ask for clarifying examples, and to
clarify concepts and themes.” (Rubin & Rubin, 2012, p. 117) Hierdoor zijn ervaringen van de
participanten aan het licht gekomen en meer in detail verwoord. De aanvullingen van
zogenaamde ‘probes’ hebben ervoor gezorgd dat het gesprek richting hield om zijsporen die
minder relevant waren niet teveel ruimte te geven. Onder “probes” verstaan Rubin & Rubin
(2012, p. 6) “standard expressions that encourage interviewees to keep talking on the subject,
providing examples and details.” Door te vragen naar toelichtingen en gedetailleerde
beschrijvingen kon ik met de participant bepalen of bepaalde issues passend waren voor het
onderzoek. (Rubin & Rubin, 2012) Soms heeft het laten vallen van stiltes ook geholpen om
participanten de ruimte te geven om verder toe te lichten. (Rubin & Rubin, 2012, p. 120) Het
heeft er ook voor gezorgd om de vooroordelen van de participanten in kaart te brengen.

§ 3.2.1 Werving participanten
De werving en selectie van participanten heeft plaatsgevonden door aan de participant te vragen
welke BBS belanghebbenden een ander perspectief hebben. Op deze manier heb ik getracht
purposive sampling te verrijken en actief een stem te geven aan degenen wiens belangen
worden geraakt door de benadering. (Abma & Widdershoven, 2006)

Het was niet haalbaar om alle betrokkenen van BBS Rotterdam te spreken vanwege de
tijdsbeperking van het onderzoek. Ik was van mening dat ik in ieder geval de domeindirecteur,
BBS projectmanager, BBS opleidingsmanager en minimaal vier teamleiders gesproken moest
hebben, dit gezien hun rol en belangen. De BBS projectmanager wordt door de participanten
gezien als onderdeel van het management. Zij ziet zichzelf niet zo, omdat zij niet
verantwoordelijk is voor de organisatie van de teams per locatie, maar alleen betrokken geweest
is bij de vormgeving. Documentatie heeft aangetoond dat enkel de teamleiders en
opleidingsmanagers hiervoor eindverantwoordelijk zijn. Alle participerende docenten zijn
betrokken bij BBS onderwijsontwikkeling of gaan deel uitmaken van het BBS onderwijsteam op
de locatie Rotterdam. Er is gekozen om één docent Management uit Diemen te interviewen,
omdat de betreffende persoon een belangrijke rol heeft in de Centrale Curriculum Commissie. De
participant sprak zich expliciet uit over de totstandkoming van de BBS en de samenwerking
tussen de vakgroepen, commissies en het management.

De respondentenlijst ziet er als volgt uit:
Respondent #1 Docent Finance Rotterdam
Respondent #2 Teamleider Marketing Rotterdam
Respondent #3 Docent Marketing
Respondent #4 Teamleider Finance Rotterdam
Respondent #5 Docent Management Rotterdam
Respondent #6 BBS Opleidingsmanager
Respondent #7 Docent Marketing Rotterdam – lid Centrale Curriculum Commissie
Respondent #8 Docent Management Diemen – lid Centrale Curriculum Commissie
Respondent #9 Domeindirecteur Rotterdam
Respondent #10 Docent Finance Rotterdam – lid Examencommissie
Respondent #11 Teamleider Management Rotterdam
Respondent #12 Teamleider Finance Rotterdam
Respondent #13 BBS Projectmanager

 Satish Rambhadjan/ 306853 Pagina 19

§ 3.3 Uitwerking interviews en gesprekken
Elk gesprek duurde minimaal 45 minuten waarbij alle participanten toestemming gaven voor
opname van het gesprek. De interviews zijn verwerkt aan de hand van een volledige uitwerking
of gedeelten van het gesprek omtrent de onderwerpen die slaan op de onderzoeksvraag.
(Bryman & Bell, 2011, p. 485) Als onderzoeker heb ik op basis van interpretatie besloten welke
onderwerpen slaan op de onderzoeksvraag. De uitwerkingen heb ik verzonden naar alle
participanten en terugkoppeling gevraagd.

Na elk interview heb ik mijn ervaringen en observaties vastgelegd in mijn reflexief journaal aan
de hand van drie punten: onderwerpen gesprek, observaties tijdens het gesprek en mijn rol als
onderzoeker. De uitwerkingen van de gesprekken zijn terug te vinden in bijlage B.

§ 3.4 Observaties
Observaties zijn een essentieel onderdeel van het onderzoek. Als onderzoeker beslis je op basis
van je bias en interpretatie van bevindingen welke onderwerpen ertoe doen. Om te observeren
moest ik mij begeven op plekken waar ik vanuit mijn rol als functionaris (docent van cluster
Marketing) normaal niet kom. Observaties hebben plaatsgevonden op onderstaande plekken:

- BBS onderwijsontwikkeling sessie Marketing, Management en Finance
- teamvergaderingen Management, Marketing en Finance
- vergaderingen management
- BBS clusterdagen
- BBS team tweedaagse (georganiseerd voor totstandkoming BBS teams van alle locaties)
- gesprekken tussen belanghebbenden
- teamsessies Management, Marketing en Finance
- docentenkamers.

Observaties tijdens de hierboven beschreven plekken waren op gedrag, mimiek en houding. Al
mijn observaties zijn vastgelegd in het reflexief journaal. Van de BBS tweedaagse heb ik ook
foto’s gemaakt omtrent het agendapunt samenwerking en organiseren.

§ 3.6 Documenten en literatuur
Gedurende het onderzoek heb ik alle documentatie die relevant zijn voor de onderzoeksvraag
gelezen en vastgelegd. De documenten zijn:

- e-mail zoals nieuwsbrieven, communicatie over de BBS, communicatie binnen teams
- documenten uitgedeeld tijdens BBS clusterdagen
- documenten op BBS teamsite (intranet verzamelsite)
- kranten
- BBS onderwijsontwikkeling documenten

Ik heb ervoor gekozen om na de beschrijving van de onderzoeksresultaten aan de slag te gaan
met de literatuurstudie. Dit heeft ervoor gezorgd dat ik gerichter op zoek kon gaan naar
literatuur die toepasbaar is op de context. Hiermee probeer ik dus niet te toetsen, maar juist
aanvulling te vinden voor de unieke context. Tijdens de literatuurverkenning heb ik een artikel
van Smetsers (2007) gevonden. Het proefschrift heeft qua branche (hoger onderwijs) en het
onderwerp ‘samenwerking’ veel raakvlakken met mijn onderzoek. Ondanks de raakvlakken is de
context niet gelijk aan elkaar. De theorieverkenning van Smetsers (2007) proefschrift heeft wel

 Satish Rambhadjan/ 306853 Pagina 20

inzicht gegeven over welke theoretische onderwerpen interessant zijn voor de
literatuurverkenning van dit onderzoek.

§ 3.5 Bevindingen presenteren: levende verhalen vertellen
“Het doel van onderzoeksrapportages naar aanleiding van responsief onderzoek is een breed
publiek aan te spreken en iets van de beleving over te dragen zodat lezers een plaatsvervangende
ervaring krijgen.” (Abma & Widdershoven, 2006, p. 91)

De bevindingen van de onderzoeksresultaten worden in hoofdstuk 4 in verhalende vorm
weergegeven. Daarbij wordt gebruik gemaakt van levende verhalen (Maas, 2012). In deze
levende verhalen worden de uitspraken van de geïnterviewden gebruikt om verschillende
verhalen van respondenten uit de organisatie te presenteren.
In dit geval heb ik als onderzoeker hiertoe een methode gevolgd die me in staat stelde een aantal
situaties te gebruiken om de uitspraken van respondenten met elkaar in verband te brengen. Ik
heb eerst alle interviews nagelopen om belangwekkende uitspraken te verzamelen. Deze heb ik
met een verschillende kleur gemarkeerd. Deze verschillende kleuren hielpen me een aantal
configuraties te achterhalen, omdat men eenzelfde thematiek naar voren bracht. Voor iedere
configuratie heb ik een (fictief) personage gecreëerd die de reële uitspraken van de
geïnterviewden doet. Vervolgens heb ik een tiental sociale situaties gecreëerd waarin ik als
onderzoeker met de respondenten heb verkeerd. Per situatie worden uitspraken aan
respondenten verknoopt door een respondentnummer te vermelden. Vervolgens zijn per sociale
situatie de uitspraken van participanten als in een dialoog gereconstrueerd. Soms zijn
documenten uit de organisatie gebruikt. Op deze wijze krijgt de lezer op een aantrekkelijke
manier de verschillende perspectieven gepresenteerd die in de interviews naar voren zijn
gekomen.

§ 3.6 Kwalitatief, postmodern onderzoek
Hieronder staat schematisch weergegeven hoe binnen dit onderzoek kwalitatief, postmodern
onderzoek is nagestreefd aan de hand van de kwaliteitscriteria van Erlandson et al (1993). Hoe
er binnen dit onderzoek invulling is gegeven aan deze kwaliteitscriteria is opgenomen in bijlage
A.

Aspect Beschrijving
Geloofwaardigheid geloofwaardigheid van de bevindingen
Overdraagbaarheid zijn de bevindingen in een andere context te plaatsen?
Betrouwbaarheid het herleiden van de samenhang en processen van het onderzoek
Bevestiging de mate van neutraliteit van de onderzoeker

 Satish Rambhadjan/ 306853 Pagina 21

4. Verhaal INHolland, beschrijving van
onderzoeksresultaten

De bevindingen van de onderzoeksresultaten worden in dit hoofdstuk in verhalende vorm
weergegeven. De participanten krijgen in de verhalen het woord door middel van citaten. Deze
citaten zijn gekoppeld aan fictieve personages.

“Het doel van onderzoeksrapportages naar aanleiding van responsief onderzoek is een breed
publiek aan te spreken en iets van de beleving over te dragen zodat lezers een plaatsvervangende
ervaring krijgen.” (Abma & Widdershoven, 2006, p. 91)

§ 4.1. Tijdens de teamvergadering
Vijf docenten schuiven de tafeltjes in een leslokaal zo op de plek dat er een cirkel ontstaat. Ze
gaan vergaderen en bespreken het functioneren van de groep. De eerste die het woord neemt is
Jan: “Ik zou zeggen: begin maar gewoon met samenwerking, want dat is al meer dan genoeg en
lastig genoeg om dat voor elkaar te krijgen.” (#3) Het is even stil, Jan kijkt het zaaltje rond op
zoek naar reacties. Gelukkig voelt Janine zich uitgenodigd om te reageren. Zij zegt:
“Ik denk dat een goede samenwerking alleen kan werken als er genoeg vertrouwen is. Ik denk
dat een samenwerking er niet is als je het alleen op papier hebt staan.” (# 7). Antoine scherpt dit
aan:
“Dan moeten we het nog steeds gaan doen, maar dan wordt het nog iets belangrijker dat daar
heldere afspraken over worden gemaakt.” (#2) Janine glimlacht, ze herkent de actiegerichtheid
van Jan, maar wil vooral ook haar eigen invalshoek benadrukken:
“Zelf heb ik gemerkt dat het gewoon fysiek contact - daarmee bedoel ik niet per e-mail, maar
elkaar gewoon aankijken, en praten, koffie drinken, grapjes maken -, dat contact zorgt ervoor dat
er in ieder geval een basis is om een samenwerking te beginnen.”(#7) Antoine gaat hierop door:
“Maar misschien [zoeken we] ook wel een plek waar mensen elkaar kunnen ontmoeten in net
wat minder stilte. Om te kunnen sparren.” (#2) Richard heeft een idee en voelt zich uitgenodigd
dat in te brengen:
“Die mensen moeten nu al op een herkenbare plek zitten. En dat moet niet dus allemaal pas in
september. Je moet er als team nu zijn en daar nu in investeren. Ik vind dat er een teamkamer
moet komen waar mensen van BBS kunnen zitten.” (#10) Janine vult Richard aan:
“Ik merk op dit moment dat als iemand aan mij zou vragen tot welk team behoor je, dat ik mij
soms hechter tot mijn lectoraat voel dan bij het cluster marketing of dichterbij de
ontwikkelgroep van periode van business studies. Simpelweg omdat ik die mensen zie.” (#7) Er
klinkt wat geroezemoes in de groep. Jan benadrukt het belang van een dergelijke centrale plek:
“De duidelijkheid. Dat betekent dat als je mensen in een bepaalde context dwingt dan gaat hun
gedrag ook veranderen, maar op het moment dat je die context maar laat en daar niet op stuurt
dan gaat iedereen van ‘not invented here’ en ‘business as usual’ zitten doen. Hier zitten we heel
erg in onze comfortzone, nog steeds.” (#3) Hij neemt een slok van zijn koffie en vervolgt:
“Dat zijn uitdagingen. Je moet ze in mijn opinie in een nieuwe context plaatsen.” (#3)
“In de docentenkamer leeft het niet bij ons. De BBS is geen onderwerp daar.” (#1) Janine fronst
haar wenkbrauwen, terwijl ze dit zegt. Richard begrijpt Janine’s frons als een uitnodiging om op
het onderwerp door te gaan:
 “Volgens mij is de BBS nog geen heel belangrijk onderwerp op de kamers, meer op de gangen.
Op die kamers zitten de opleidingen. Dus op het moment dat ik op de HRM kamer zit, dan heb ik
het over HRM en dan heb ik het ook niet over Business Studies. Dus praten we er op de gangen
over.” (#5) Er is even een stilte. Zij laten bezinken wat beiden hebben gezegd. Richard verbreekt
de stilte en doet een observatie die goed samenvat wat er speelt:

 Satish Rambhadjan/ 306853 Pagina 22

“Ik zie geen samenwerking. Ik zie geen teams. In de terminologie van teams die ik heb. Ik zie een
aantal mensen die met elkaar werken in dezelfde opleiding. Dat is iets anders dan een team. Dat
is wat anders dan samenwerken. Ik wil weer een team.” (#5)
Antoine vat samen wat er gezegd is. Er wordt koffie ingeschonken, terwijl hij zijn eigen mening
ventileert: “Ik denk dat je een aantal koplopers hebt die dan als een olievlek de manier van
werken binnen de BBS gaan verspreiden.” (#12) Richard heeft hier zijn ideeën over:
“Ik denk dat als je met zes mensen start, dan kan je volgens mij heel veel energie krijgen. De
groep mensen die daar met elkaar iets van willen maken.” (#5) Janine stelt een voorwaarde:
“Maar ik denk dat je met de mensen in de BBS moet ingaan die daar ook echt heil in zien.” (#7)
“Ja,” Jan zegt het haast gapend, “en dan een dedicated team hebben en een dedicated manager die
niks meer te doen hebben met de oude situatie. Dat zij weten wat visie, missie, didactiek, en
opbouw is. Ik zou iemand willen hebben die zegt: ‘Dit is mijn opleiding’.” (#3) Antoine zit voor
zich uit te staren en laat zich ontvallen:
 “Ik geloof in een bepaald kernteam. Het is dan fijn dat het mensen zijn die frequent op de
opleiding zijn, zodat studenten herkenning hebben. (#11) Een fysiek thuis en daarbij hoort ook
een kernteam. In mijn ogen moet je een kernteam hebben van een aantal mensen die alleen
maar bezig zijn, voltijds, met BBS. Zo’n kernteam is voor studenten ook belangrijk; daar kunnen
ze terecht, het is hun aanspreekpunt. Het kernteam moet dan bewaken dat de aanvullende
docenten zich ook houden aan het concept BBS. In mijn ogen is BBS een fantastische kans en ik
geloof er enorm in.” (#2)
Er wordt een lepeltje doorgegeven voor de suiker. Jan benadrukt het belang van reflectie in een
zogenaamd kernteam: “Reflectie is heel, heel belangrijk. Vandaar ook dat ik hoop dat men zegt
dat je zo’n dedicated team op zo een locatie moet hebben. Dat die de hele week beschikbaar zijn
voor de BBS en niets anders. Je kan het namelijk maar één keer goed doen.” (#3) Richard zit op
zijn stoel te wippen. Hij wil hen als team op scherp zetten, zij moeten excelleren:
“Er moet straks gewoon echt een topteam staan. Maar mijn eerste vraag zou eigenlijk zijn: wie
zouden er bij betrokken moeten zijn? Een domein directeur, een projectmanager,
opleidingsmanagers en docenten?” (#10) Antoine knikt en haalt de rol van de teamleiders aan:
“Ik denk wel dat de teamleiders een heel erg belangrijke rol gaan spelen. Jammer is dus dat de
teamleiders zo laat geplaatst zijn, want nu moeten we aankomende weken echt keihard aan de
slag. Dat is wel jammer.” (#12) Hij voegt toe: “Ik begrijp ook wel dat het door de reorganisatie
later is.” (#2) Jan brengt zijn handen naar zijn hoofd en constateert:
“We moeten het steeds meer doen met minder mensen.” (#3) Antoine vult hem aan:
“Want we hebben minder personeel en die moeten nu de opleiding doen, maar zich ook nog
ontwikkelen. Ergens moet de tijd vandaan komen, want we kunnen niet alles tegelijkertijd. Je
hebt niets aan budget als je de mensen niet vrij krijgt. Ik denk ook dat ze daar op hoger niveau
zich daar meer bewust van moeten zijn. Linksom of rechtsom moet daar geld aan besteed gaan
worden. Ik denk wel dat het gezien wordt. Alleen nu wordt de vraag: hoe wordt daar mee
omgegaan?” (#4) Jan deelt bezorgd zijn ervaring:
“Iedereen zit tot zijn nek toe ‘gevuld met werk’, om het zo maar uit te drukken. Dat je wegzinkt
in de hoeveelheid werk en dat je nergens tijd voor hebt. Het is overleven, gewoon.” (#3) Hij ziet
om zich heen gebeuren, deelt hij met de groep:
“Dat je dingen te laat doet of na laat of dat je afspraken vergeet. Dat je geen reflectie momenten
hebt. Er zit geen reflectie in en feitelijk word je daarvoor niet gefaciliteerd. We hebben gewoon
geen tijd om een dag eens met onze poten op tafel te zitten en ons af te vragen: waar zijn we nou
in godsnaam mee bezig? We reflecteren niet met elkaar over hoe het loopt en de bijstelling is er
niet om te kijken: hoe gaan we het volgend blok doen?” (#3) Janine strijkt haar hand door haar
haar:
“Je hoort mensen er al niet meer over. Over enorme werkdruk. Je kunt het wel benoemen, maar
er gebeurt verder niks mee. Dingen worden wel benoemd. We erkennen de hoge werkdruk,
maar ik zie niet dat er iets aan gebeurt. Of: ‘Maar er is geld hoor’, maar iedereen zit al aan zijn
takenplaatje. Je kan wel met geld komen, maar hoe?” (#7)
Antoine leunt naar voren en richt zich tot de groep:

 Satish Rambhadjan/ 306853 Pagina 23

“Ik denk dat er niet wordt gezien met hoeveel power mensen momenteel aan het werk zijn. Ik
denk dat er heel erg veel extra gewerkt wordt. Dat kun je een poosje doen, maar op een gegeven
moment moet je mensen gaan beschermen.” (#4) Richard omschrijft hoe hij dit ervaart:
“Want wij zitten in een organisatie die, in Rotterdam bijvoorbeeld nu, wel afgelopen jaren heel
veel klappen heeft gehad. En waar dan dus ook wel echt negatieve sfeer af en toe heerst over
sommige dingen. Waar in het afgelopen half jaar weer veel mensen zijn verdwenen waardoor
van alle kanten wordt getrokken aan je van: ja, maar je moet ook nog voor je opleiding daar en
daar en daar naartoe.” (#5) Antoine vraagt om begrip als hij toevoegt:
“Dat is iets wat bij INHolland ook wel een beetje mag gebeuren. Een beetje meer rust in de tent.”
(#4) Jan deelt hoe zij overleven in het team:
“Als individu. De mensen die je om heen hebt weten dat je elkaar wel door de winter helpt. En
dat is onze situatie, nog ingewikkelder geworden, omdat we allemaal zo zijn geworden.” (#3)
Richard schaart zich achter Jan: “Ik denk dat gemiddeld genomen we niet gezien worden. Op zo
een moment is het bestaan van het docentschap bij INHolland heel eenzaam.” (#5) Antoine heeft
er als teamleider zijn mening over: “Er is tijdsdruk. Het had fijn geweest als we meer tijd hadden
gehad. Aan de andere kant geloof ik wel dat er door die druk nu slagen gemaakt worden. De druk
is misschien nu wel veel, maar het zorgt er in ieder geval wel voor dat de urgentie duidelijk is.
Hadden we dingen eerder kunnen doen? Ja, dat had denk ik wel gekund.” (#11) Hij sluit dit
agendapunt af met een samenvatting. Ze spreken af dat het concretiseren van de samenwerking
bij de volgende vergadering op de agenda staat.

§ 4.2. Na de vergadering
Na de vergadering stoppen de docenten nog even bij de koffieautomaat. Ze treffen Patrick die
tijdens de vergadering een afspraak met een student had. Patrick wordt bijgepraat door zijn
collega’s wat er in de vergadering is besproken en dat ze praten over de e-mail omtrent de BBS
teamvorming. Patrick geeft direct zijn mening:
“Ik vind dat het ontbreekt aan een plan om de samenwerking te organiseren en het ontbreekt
aan iemand die daar de verantwoordelijkheid voor voelt.” (#8) Janine vraagt hoe hij dit bedoelt.
“Wij worden dan daar in betrokken en misschien wel een beetje meegesleurd om mee te
denken”, (#8) zegt Patrick. Richard herkent dat en zegt:
“Eigenaarschap. Van wie is dit? Het is op dit moment van niemand.” (#5) Patrick pakt zijn koffie
uit de koffieautomaat: “Mensen hebben een postbus nodig als er iets nieuws komt om informatie
te kunnen halen, waar ze hun wensen kenbaar kunnen maken. En dat ontbreekt volledig. In
eerste instantie, omdat Bas Boomsma niet zijn secondant heeft benoemd en geen
managementstructuur heeft uitgerold.” (#8) Jan maakt een keuze voor koffie zwart met suiker:
“Het mooiste is natuurlijk als je een paar mensen hebt die een idee hebben hoe een opleiding
eruit moet zien. Dat die zeggen: ‘Dat is mijn opleiding. Ik beschouw mijzelf als eigenaar en ik ga
nu mensen erbij zoeken waarvan ik denk die wil ik hebben’.” (#3) Janine benadrukt het belang
van samenwerking hierin:
“Hoe zorg je dat er weer een wederzijdse afhankelijkheid kan komen? Het is volgens mij één:
‘weten met wie je iets moet aangaan’. Het tweede wat cruciaal is: ‘weten waar je
verantwoordelijk voor bent’.” (#7)
“Ik heb geen idee welk vak ik ga geven. Ik heb zelf wel een idee, maar dat is allemaal niet
gedefinieerd. Ik heb alleen een paar dagen geleden een e-mail gekregen dat ik in het team zit.
Dat vind ik niet een manier om mij te binden aan het team. Ik vind het vreemd en ik zou daar een
gesprek over willen met iemand die daarover verantwoordelijk is.” (#10) Patrick schudt zijn
suikerzakje terwijl hij dat zegt. Janine reageert, terwijl zij een keuze aan het apparaat maakt:
“Ik vind dat het management ons niet serieus neemt, maar ons aan de ene kant afrekent op
expertise, maar aan de andere kant ons niet labelt op vakken of thema’s of wat dan ook. Ons niet
in contact brengt met de mensen die de expertise hebben.” (#7)
Richard heeft daar een vraag over: “Wie gaat daar over beslissen? Dat bedoel ik dus met wie zijn
er bij betrokken. Er moet in ieder geval duidelijk zijn wie wat gaat doen. Tijdigheid is daar heel
belangrijk in. Er is nu nog geen afstemming wat er gedaan gaat worden straks in periode één.”

 Satish Rambhadjan/ 306853 Pagina 24

(#10) Patrick probeert invulling te geven aan de vraag van Richard: “Voor mij is dat evident. Bij
Bas Boomsma en Madeleine Wegge. Dat zijn de twee mensen die een rol hebben die formeel al
bekrachtigd is sinds een maandje of twee, geloof ik.” (#8) Richard neemt een slok van zijn koffie:
“Ik had er niet meer van verwacht. Ik vind wel dat er meer van had moeten komen. Ik had dat
niet van deze groep mensen verwacht.” (#5) Janine vraagt waarom niet? Richard reageert met:
“Omdat ze dat nog nooit hebben gedaan. Jah, dan hoef ik niet opeens van ze te verwachten dat ze
het wel doen. Dat zou een onterechte verwachting zijn. Maar goed ik vind wel dat het van die
laag had moeten komen. Het besluit had allang genomen moeten worden. De mail ook. Zes
maanden te laat. In deze mail staat niks in wat zes maanden geleden niet besloten kon worden.
Daar is ook al maanden geleden om gevraagd.” (#5) Jan lacht en geeft aan dat de docenten het
organiseren en samenwerken zelf moeten doen:
“Ja, van management of hoger af verwacht ik het niet, omdat die allemaal in stramienen zitten:
PCM (Performance Competence Management) cycli, spreadsheets, verantwoordelingstabellen,
urentabellen, Quintiq tabellen, managementteam overleggen. Die zitten in hun eigen gecreëerde
werkelijkheid om het zo maar uit te drukken.” (#3) Richard gebruikt de uitleg van Jan om zijn
eigen aanvulling te geven:
“We weten dat het van boven niet gaat komen, maar toch blijven we wachten. Mensen wachten
af uit murwheid onder andere. Niet uit onwil of onvermogen. Als je de vis voorhoudt, dan krijgen
mensen energie. Dat zie je gewoon. Maar even later zitten mensen weer in hun dagelijkse
omgeving en dan verdwijnt het.” (#5) De groep knikt. Jan ziet dit als een uitnodiging:
“We kunnen niet even elkaar bellen. Nee, er moet een onderliggend document zijn, er moet
vergaderd worden, er moet een besluitvorming plaatsvinden. Verschuilen. Er is angst. Het zit
nog steeds in de muren.” (#3) Richard vraagt waar men angstig voor is.
“Niet overtuigd zijn van je eigen kwaliteiten. De organisatie heeft last van een navelstaren op de
omgeving, external locus of control: NVAO (Nederlands-Vlaamse Accreditatieorganisatie),
wetgeving, de studenten. Een angst om te beslissen en zich dan dus verschuilen achter
procedures. Zich verschuilen achter processtappen. Ik denk ook niet dat het heel erg anders
wordt, omdat we de situatie en context niet gaan veranderen.” (#3) Patrick geeft een voorbeeld
hoe de taken zijn verdeeld in de Centrale Curriculum Commissie (CCC):
“Wij hebben de mensen voorgedragen die mee mogen doen en die zijn in de stuurgroep
besproken, afgetikt en uiteindelijk via de oude lijnmanagement is daar over gecommuniceerd. Ik
heb niet het gevoel dat de stuurgroep iets toets. Ik heb daar namelijk ook nog nooit iets van
gemerkt, want dan zou je een terugkoppeling kunnen krijgen.” (#8) Janine’s nieuwsgierigheid
wordt opgewerkt. Ze vraagt de groep of zij rollen krijgen toegewezen. Patrick reageert direct:
“Nee, want dan zijn wij zichtbaar en daarmee krijg je dus een rol. Niemand ziet iets, ik zie wel
wat en maak me daar druk om. Ik schrijf het uit en dat wordt dan meteen leidend” (#8) Richard
geeft aan:
“Ik heb best veel rollen.” (#10) Jan vertelt over het belang van ‘mensen uitdagen en prikkelen’.
Hij omschrijft een recente situatie:
“Er worden vakgroepen gecreëerd en dan is er plots een spreadsheetje en dan zie jij je naam
erop zonder er iets je gevraagd is of zonder dat jij bewust was dat je een vraag krijgt gesteld
vanuit de vakgroep. Een mailtje of dat je toevallig in de gang je teamleider tegen kwam en zegt:
‘jij vond toch puntje leuk.’ Zo van: ‘ja dat vind ik leuk.’ En dan was het opeens je taak. Dat soort
dingen. Die aansturing moet veel helderder, maar wel dat je het veel meer uit de mensen
probeert te halen.” (#3) Janine herkent de situatie en begint te glimlachen. Er valt een stilte
iedereen zipt zijn koffie. Dan vertelt Janine dat zij soms haar deelname in een groep of
commissie verneemt van een ander lid uit de groep:
“Het is toch bizar dat een ander mij gaat vertellen dat het prettig is dat jij erbij zit. Terwijl je dat
eigenlijk zelf al zou moeten weten.” (#7) Richard vult een beker met water:
“Eigenaarschap. Niemand voelt zich verantwoordelijk in combinatie dat we het heel druk
hebben met andere taken en verantwoordelijkheden. BBS kwam er steeds een beetje bij. Nu
begint het dichterbij te komen. Daar proberen mensen nu op te sturen en wat te roepen en dan
komt de taak boven drijven.” (#5)

 Satish Rambhadjan/ 306853 Pagina 25

Patrick herkent het: “Ik heb het gevoel dat we qua samenwerking en het organiseren van de
samenwerking met vallen en opstaan, struikelend en vooral ook heel improviserend een weg
aan het zoeken zijn.” (#8) Jan vraagt wat Patrick bedoelt met improviseren.
“Dat er geen plan is. Dat valt mij op. En dan bedoel ik ‘plan’ als eigenaar van de samenwerking.
Dus het is mij niet duidelijk wie er verantwoordelijk is voor het organiseren van de
samenwerking, dat mis ik. Ik mis ook een plan in een aantal stappen waarin dat georganiseerd
wordt. Het is ook heel moeilijk werken als besluitvorming niet los komt.” (#8) Janine leunt tegen
de koffieapparaat en constateert:
“Weten waar je verantwoordelijk voor gaat worden in het komende collegejaar. Weten waar je
verantwoordelijk voor bent bij de afbouw van de huidige opleidingen.” (#7) Patrick geeft zijn
verwachting van de teamleiders aan:
“Ik zou willen dat in Rotterdam Ben en in Diemen Howard zeggen van: Joh, ik ga volgend jaar
hier een team leiden. Maar wat ik eigenlijk wil is dat de organisatie gaat organiseren, INHolland
dus. EN dat ze gewoon zeggen: Joh, er moet straks samengewerkt worden en dat gewoon via de
lijn gaan organiseren. Anders gebeurt er niks.” (#8) Richard vraagt aan Patrick wat voor een
impact het heeft op zijn werkzaamheden binnen de CCC. Patrick zucht:
“Dat ik me gecastreerd voel. Ik weet niet waar ik terecht moet.” (#8)
Hij benadrukt de verantwoordelijkheid van de docent hierin: “Er moet weer eigenaarschap
komen. De docent moet nu denken: he, ik moet iets gaan doen.” (#5)
Janine zet de groep op scherp: “Er is wel zorg. Het leeft niet. Dat lijkt tegenstrijdig. Als er
gesproken wordt over BBS, dan hebben we het over de zorg en niet altijd over de BBS.” (#1)
Richard haalt het plasticlepeltje uit zijn beker, stopt deze in en uit zijn mond en zegt:
“We zitten allemaal in het onderwijs, omdat we iets moois willen neerzetten met elkaar.” (#5)
Jan beaamt dit: “Dus het unieke is dat we Business Studies hebben. Wij zijn de enige en het is
uniek en daar ligt een enorme kans.” (#3) Richard zet zich af van de muur:
“Ik denk wel ja, dit is iets nieuws wat we nu gaan opzetten. We kunnen het ons niet permitteren
om het niet goed neer te zetten. Ik ben redelijk optimistisch. Ik heb toch de laatste tijd veel
projecten gezien die kapot lopen. En als de BBS nu kapot loopt dan zijn we als hogeschool weg.”
(#10) Janine lacht en zegt dat Jan dat tijdens de vergadering ook al had aangegeven. Ze pakt haar
beker en gooit deze weg:
“We willen er samen iets moois van maken. Van de BBS.” (#7)
Terwijl de groep richting de docentenkamer loopt zegt Jan: “Er zit toch een bepaalde drive in al
die mensen om er toch voor te gaan. Dat vind ik wel wonderlijk om zo maar te zeggen.” (#3)

§ 4.3. BBS Clusterdag teamleiders vergadering
Elk studiejaar zijn er vier clusterdagen.
Tijdens de derde clusterdag trekken de teamleiders zich terug om de voortgang van de BBS te
evalueren met de BBS opleidingsmanager, Madeleine Wegge, en BBS projectmanager, Anne
Beekers. Antoine doet het raam open om wat zuurstof binnen te laten. Op dat moment komen
Cisca en Ben binnen. Ze nemen een plek in rond de tafel. Madeleine heet iedereen welkom en
vraagt waar ze het vandaag over gaan hebben.
“Vorige week werd gezegd dat gister of vandaag bekend zou worden gemaakt wie de nieuwe
teamleiders worden”, zegt Antoine vragend.
“Ik ga er vanuit dat ik in de loop van de week hoor wie er wel teamleiders zijn geworden.” (#2)
Hij kijkt Madeleine aan. Cisca neemt het woord voordat Madeleine kan reageren:
“Als een stukje onzekerheid. Aan de andere kant is ons duidelijk verteld, dat zie je ook aan de
reorganisatie, dat zo’n periode twee van onze docenten van Finance daar heel duidelijk een rol
in gaan spelen. En dat lijkt me ook goed. Voor die andere periodes vraag ik me af: wat moet die
docent daar dan doen? Want daar is geen 1e jaar meer. Dat is nog niet helemaal duidelijk.” (#4)
Madeleine reageert daarop:
“Er zijn in onze organisatie heel veel clubjes waar je eerst dingen mee moet afstemmen voor dat
je kan publiceren. Ik vind dus dat het wel langzaam gaat nu.” (#6) Cisca zet haar beker neer:

 Satish Rambhadjan/ 306853 Pagina 26

“Als teamleider zie ik dat we niet efficiënt aan het werken zijn. Dat heeft te maken met de
organisatiestructuur. Nu maakt iedereen maar weer een programma, maar we doen allemaal
dezelfde diplomering. Niet efficiënt.” (#12) Ze vervolgt: “Ik wil graag dus met de andere
teamleiders bespreken wie wat gaat oppakken.” (#12) Ben kijkt Cisca aan en reageert op waar
ze tegenaan kunnen lopen:
“Maar de taken van de teamleiders zijn, volgens mij, heel verschillend bij de verschillende
clusters qua verantwoordelijkheid en wat ze allemaal doen. En dat is dus nog best een uitdaging,
want de titel dekt niet de lading overal.” (#4) Cisca gaat het gesprek aan met Ben:
“Ik vind het normaal dat we het onderling proberen te verdelen. We pakken het gewoon met z’n
allen op.” (#12) Ben valt direct in:
“De ene heeft veel meer verantwoordelijkheid dan de ander. Wij opereren vrij zelfstandig en
hebben ook veel verantwoordelijkheid.” (#4) Cisca vult hem aan:
“Wij hebben geen clusterleider. Die is langdurig ziek. Antoine neemt die taken over.” (#12)
Ben kijkt Madeleine en Anne aan:
“Wat ik net aangaf zou het voor mij prettig zijn als er een mogelijkheid komt om het daar met
elkaar over te hebben.” (#11) Madeleine neemt het woord terug:
“Ik vind het wel apart dat er nu iets wordt gevonden van de samenstelling. Want de manier
waarop het vormgegeven wordt is nog niet bekend. Ik merk dat het heel erg verschilt per
persoon waar jullie aan willen gaan werken.” (#6) Cisca toont begrip:
“Maar alles hangt bij die werving, hoeveel studenten krijgen we nu binnen. Die zorg wordt ook
wel gezien.” (#4) Ben slaat zijn notitieboek open:
“Alleen wat ik mis is de transfer van de informatie die is gecollecteerd en waardoor die visie is
ontwikkeld dat die ook heeft plaatsgevonden naar de mensen die het ook uiteindelijk moeten
gaan uitvoeren. Dat is dus een wat stroperig proces.” (#11) Madeleine knikt en zegt:
“Op een aantal gebieden kan wel wat beter gecommuniceerd worden van: het is er nu niet, maar
geef dan ook aan wanneer het er wel is.” (#6) Ze spreekt haar verwachtingen uit:
“We hebben gezegd: zet in ieder geval BBS altijd op je vergaderagenda. Door het iedere keer in je
teamoverleg te bespreken kan je dingen afsluiten, ontdekken waar behoefte aan is, etc. Ik denk
dat de eerste stap nu is dat de teamleiders gaan kijken hoe ze de portefeuille gaan verdelen. Wij
hebben de vraag / opdracht uitgezet van hoe willen jullie dit nu gaan doen.” (#6) Anne legt haar
iPad neer. Zij geeft haar visie op het faciliteren van middelen voor het aangaan van het gesprek
over de verdeling BBS en afbouw. De vraag wordt gesteld voor wie die rol is weggelegd. Ben
heeft hierover zijn mening:
“Verleidelijk zou zijn om te zeggen: de manager. Ik heb twee soorten docenten. Zij die zeggen: ‘Ik
ben ingeroosterd en heb dan les’; dat is dan de e-mail die ze iemand toesturen. Ik heb ook een
groep docenten die reageren met: ‘Ik heb dan les, maar ik ga het proberen te verzetten’. Idealiter
zou je moeten zeggen dat de manager zou moeten zorgen dat het allemaal een op een past. Nou
werk ik hier tien jaar en die ervaring heb ik bij nog geen enkele manager gehad. Nou kan ik de
uitdaging aangaan om wel zo’n manager te zijn. Maar ik denk ook dat er in ons systeem iets zit
waarom het lastig is om zo iets te organiseren. Dus: ja, de manager zal het moeten faciliteren;
maar daar waar tekort wordt geschoten, verwacht ik ook wel van mijn collega’s dat er binnen
die marche wat geschoven wordt.” (#11) Madeleine voelt dat er uitleg nodig is:
“Er is wel aangegeven dat er geld is om mensen van buitenaf aan te nemen om dingen over te
nemen. Maar het gaat soms ook niet heel soepel. Je ziet dat mensen met werving bezig zijn, maar
ook met afstuderen, etc. Mensen vinden het zelf ook moeilijk om zelf aan te geven wat er ‘af’
moet. Mensen willen dan graag toch de afstudeerders zelf begeleiden en de werving ook, etc.
Onder die omstandigheid vinden ze erg moeilijk om aan te geven wat er dan weg moet.” Cisca
vertelt hoe zij hiermee omgaat:
“Continu met elkaar praten. Als iemand heel zwart-wit reageert, blijven we het toch weer
proberen te bespreken. En na twee, drie keer gaat dat toch wel beter. Dat kost wel veel tijd en
het is soms super druk.” (#12) Madeleine geeft haar mening hierover:
“En dat is nou juist zo essentieel aan samenwerken dat je af en toe ook eens over je eigen grens
heen stapt.” (#6) Cisca sluit haar notitieboek:

 Satish Rambhadjan/ 306853 Pagina 27

“Ik zit er niet in van: ‘oh, we gaan het niet redden’, maar ik ben wel bezorgd. Dus we moeten aan
de slag.” (#12) In overleg met de teamleiders besluiten Anne en Madeleine over te gaan naar het
onderwerp inzetplanning.

§ 4.4. Na de teamvergadering
Madeleine, Anne en de teamleiders besluiten het overleg af te ronden. De teamleiders nemen de
lift naar de tweede om bij docenten aan te sluiten voor lunch. Madeleine en Anne blijven nog
even achter. Madeleine reageert nog op het onderwerp ‘inzet’:
“Op dit moment denk ik dat voor mensen het nu het spannends is. Toevallig had ik het daar met
een collega over via de telefoon. Over wanneer gaan wij het af hebben, etc. Het tijdspad dus. Dat
ligt nu heel erg bij de teamleiders. Die moeten het gaan doen. En ik vind dat zij dat ook op hun
manier moeten gaan aanpakken. Ik zou bijvoorbeeld iedere twee weken bij elkaar willen gaan
zitten.” (#6)
“Het gaat toch allemaal niet vlekkeloos. Ik moet veel bijspringen en bijsturen”, geeft Anne aan.
Madeleine kijkt naar buiten:
“Nu we weten wie op welke locatie gaat zitten, kunnen we sneller een spurt maken. Zodra jaar
één gaat draaien denk ik dat we snel om zijn.” (#6) Anne pakt haar spullen:
“Ik zeg ook tegen de teamleiders dat zij het niet moeten oplossen, maar dat zij met hun team
moeten gaan zitten en met je team kijken hoe je dit gaat aanpakken.” (#13) Madeleine vraagt of
Anne het gevoel heeft dat er verandering is in de samenwerking.
“Nee, er is nog niks veranderd. De intentie is alleen anders. (#13) Er is een non-
aanspreekcultuur. Heel veel mensen praten over elkaar, maar niet met elkaar en dat vind ik heel
kwalijk”, (#13) vat Anne de situatie kort samen. Madeleine denkt hier kort over na:
“Mijn indruk is dat mensen het moeilijk vinden en dan voornamelijk minder positieve
boodschappen. “ (#6) Bezorgd geeft zij een voorbeeld: “Ik zie dan een vraag per e-mail voorbij
komen waarin iemand vraagt aan de manager of iemand zijn taak nog uit gaat voeren. Dan denk
ik: ja, je zit bij elkaar op een kamer, kan je dat toch gewoon vragen? Ik vind dat dus een simpele
vraag die binnen onze organisatie blijkbaar een lastige vraag wordt gemaakt.” (#6)
Anne knikt bevestigend: “Dat is ook een dominant iets hier: mensen zijn bang. Om elkaar aan te
spreken om de echte dingen op tafel te leggen. Ik schrok mij wezenloos hoeveel besluiten de
examencommissie moet nemen. Hoeveel mensen bij de examencommissie terecht komen,
terwijl als je het gesprek aangaat met elkaar en met de student, men gewoon kan beslissen.”
(#13) Madeleine houdt haar handen op:
“Dan zegt een docent: ‘Dien maar in, het is aan de examencommissie’. Maar de docent moet
eigenlijk zeggen: ‘Nou, je moet het natuurlijk zelf weten, maar ik denk dat dit voorstel het niet
gaat halen.” (#6) Ze komt op een idee en deelt dat met Anne:
 “We moeten eigenlijk voor docenten feedback-momenten gaan inroosteren om verder te
komen. Iedereen moet dan wel zijn zegje doen. Veiligheid en vertrouwen zijn twee punten die
heel belangrijk zijn. Het geven van feedback wordt als kritiek ervaren. Je moet daar dus mee
oefenen en het er over hebben dat feedback is om elkaar verder te helpen. Ik denk dat een
veilige omgeving het makkelijker is om te reflecteren. Communicatie moet, denk ik, ook altijd als
punt tijdens het functioneringsgesprek aan bod komen”, (#6) vindt Madeleine.
Anne spreekt in een voorbeeld over een aantal kerndocenten:
“Die kunnen veel dingen zelf regelen en zelf oplossen. Er zijn echter veel die dit niet doen en
daardoor resultaten niet ophalen, of het ziet er anders uit dan afgesproken: zij houden zich niet
aan afspraken. Daar moet je dan diep inkruipen of onderkruipen. Ook het management moet
veranderen. Dat moet ook anders. Dat vergt dat ze moeten sturen op de dialoog onderling en dat
gebeurt niet overal.” (#13)
“Ik merk dat we in onze organisatie nog heel erg in de hiërarchie zitten.” (#6) benoemt
Madeleine de situatie kernachtig, terwijl ze richting de deur lopen. Anne legt haar hand naast
haar mond en fluistert:

 Satish Rambhadjan/ 306853 Pagina 28

“Nou, wat ik binnen INHolland vind is dat er aan de ene kant ongelooflijk veel hiërarchie is, waar
aan de andere kant niemand zich ook maar een biet van aantrekt.” (#13)
Ze sluiten de vergaderzaal af en gaan samen naar de lunch.

§ 4.5. Op de teamleiders kamer.
Het is vroeg op de maandagochtend. Antoine is aan het werk in de teamleider kamer. De deur
gaat open. Ben komt binnen. Hij groet hem joviaal met “een goede morgen.” Antoine groet terug
en vraagt hoe Ben zijn weekend was. Hij legt zijn tas neer. Terwijl hij zijn jas uittrekt en ophangt,
geeft hij antwoord. Ben start zijn PC op en vraagt of Antoine wat wil drinken. Even later komt
Ben terug met koffie. Hij neemt een slok en vraagt Antoine hoe hij de organisatie van de BBS
teamvorming ervaart:
“Die is praktisch afwezig. Het gebeurt nog te weinig. We hebben met de teamleiders bij elkaar
gezeten en toen hebben we gekeken naar de expertise gebieden. Toen hebben we docenten in
die gebieden geplaatst. Docenten van wie we denken dat die werkzaam zullen zijn in de BBS
volgend jaar. We hebben globaal gekeken, omdat we niet weten hoeveel inschrijvingen we
krijgen. Dus we kunnen er geen FTE’s aanhangen. Ik heb een aantal mensen een e-mail gestuurd.
Mensen die onderdeel van BBS zijn volgend jaar.” (#2) Hij vraagt Ben of hij een idee heeft van de
expertise en vaardigheden van zijn toekomstige BBS team. Ben kijkt voor zich uit, schuift een
stoel bij hem aan en mijmert:
“Ik weet het niet. Ik heb de personele schouw opgevraagd. (#12) Ik geloof dat mensen die met
BBS betrokken zijn wel moeten nadenken van: ‘OK, hoe wil je mensen inzetten’.” (#11) Hij toont
begrip voor de situatie en vervolgt: “Het is geen bewuste keuze, maar een gebrek aan middelen.
De mensen die er nu mee bezig zijn met ontwikkelen die hebben echt hun handen vol ten
aanzien van het maken van die opleiding. Dat begint al vanaf de onderzoeksfase twee jaar
geleden. Draagvlak creëren bij het beroepen veld, contacten met een onderzoeksbureau, etc. Het
zijn allerlei tentakels die uitstaan en er is dus een kleine groep mensen die daar mee aan de slag
gaan en vervolgens moeten die mensen het verhaal ook nog overdragen. En het laat zich niet zo
makkelijk lenen door te zeggen van: nou, dat kunnen dan wel andere mensen doen. Zij hebben
vanuit de kern de overtuiging hoe het eruit moet gaan zien. Dus het is niet zozeer de organisatie,
maar met name de tijdsdruk, de middelen.” (#11)
Antoine neemt een slok van zijn koffie:
“Het is belangrijk dat het draagvlak van de BBS zo groot mogelijk is en dat mensen zich wel
betrokken voelen, ook al ontwikkelen ze niets. Maar dat is lastig. Ik begrijp het ook wel. Er zijn
collega’s die nu heel druk zijn met afstuderen en daarin overlopen of met de reorganisatie bezig
zijn geweest. Ja, als je er nu niets aan doet, dan begint de BBS voor je gevoel een beetje volgend
jaar. Je bent dan zo druk met nu dat volgend jaar nog ver weg is.” (#2) Ben schuift zijn
bureaustoel naar achteren en gaat zitten:
“Naar mijn idee hebben docenten kunnen aanhaken op een transparant proces ten aanzien van
de vorming van de BBS. En dan zeg ik volmondig ‘ja’, want er zijn diverse sessies geweest, maar
het is ook allemaal digitaal §weergegeven. (#11) Een aantal docenten die in het BBS team zitten
nemen absoluut hun verantwoordelijkheid. En er wordt meegedacht en initiatief genomen.”
(#12) Antoine leunt achterover:
“Op een clusterdag wordt het over het algemeen wel goed uitgelegd. Maar dan is het een verhaal
van die dag. De volgende dag ben je gewoon weer aan het werk. (#2) Het is dus erg spannend en
eng. Helemaal als je nagaat dat al die lui ook nog eens gewoon moeten werken. Ze moeten
normaal onderwijs doen en dit er allemaal naast en daar zie ik het grote probleem. Dat er dus
niet voldoende opzij wordt gezet voor de ontwikkeling en werving. Ja dat zie je dus nu allemaal,
maar dat had in mijn ogen veel eerder moeten gebeuren. (#4) Na de kerstvakantie had men
sneller door kunnen pakken, maar er moesten ook weer clustermanagers benoemd worden, etc.
Dus in die zin is het niet gek dat het laat bekend wordt, wel jammer.” (#2)
Ben geeft aan wat hij signaleert bij de docenten die een rol in de BBS hebben gekozen:
“Met name geloof in het concept en iets nieuws, dat ook. De energie ten aanzien van de oude
opleiding was niet in alle gevallen langer positief.” (#11) Ben schuift zijn stoel opzij om meer

 Satish Rambhadjan/ 306853 Pagina 29

achter zijn beeldscherm te komen. Hij vraagt hoe Antoine de bekendmaking van zijn aanstelling
heeft ervaren. Antoine rekt zijn lichaam uit en kijkt Ben recht in de ogen aan:
“Leuker zou zijn als ik het persoonlijk te horen zou krijgen, maar ik begrijp dat het door drukte
niet mogelijk is.” Hij vraag hoe Ben het heeft ervaren. Die blaast in zijn koffie en zegt:
“Gebeld en daarna een officiële e-mail.” (#12)
“Heb je daarna iets vernomen?”
 “Niets. Ik heb nu gevraagd of de teamleiders Den Haag en Rotterdam bij elkaar kunnen komen.
(#12). De verbinding tussen mensen is wel belangrijk.” (#11) vervolgt Ben.
Antoine haalt zijn tas van tafel:
“Bij locatiemanagers, nou ja op dat niveau zijn er ook allerlei veranderingen gaande. En ik ga er
vanuit dat die mensen met Bas zullen gaan praten over hoe nu verder met de teamleiders. Zoals
ik al zei: ik denk dat het voor INHolland heel goed is dat je daar meer kunt gaan samenwerken.
(#4) Ja, dat vraag ik mij wel af: wie gaat dat nou uiteindelijk doen? Als je de organisatie goed
inricht, dan kunnen docenten hun energie richten op wat ze moeten doen.” (#2) Ben lacht:
“Nou, ik moet er een beetje om lachen, omdat gemeenschappelijk gestelde doelen top-down
worden geformuleerd.” (#11) Antoine voegt er bloed serieus aan toe:
“Van belang is ook hoe de organisatie in zo’n cluster georganiseerd is. Iedereen is vrij autonoom.
Je ziet weinig van elkaar. Je hoort het alleen in managementteam vergaderingen.” (#4)
Ben vraagt wat hij vindt van de autonomie van docenten en teamleiders.
“Ik denk dat het voor de school niet goed is. Nu zit iedereen alleen maar voor zijn eigen dingetjes
te rommelen. Ik denk dat daar wel mogelijkheden zijn”, (#4) zegt Antoine. Ben slaat zijn
notitieboek open:
“Als ik aangehaakt had willen zijn, had ik dat dan gekund? Mijn antwoord is dan ‘ja’, maar het is
heel erg lastig, omdat er heel veel andere taken zijn die je ook moet volbrengen.” (#11) Hij pakt
zijn etui uit zijn tas: “Het is zoals het is. Wij zijn het toch die het moeten doen. De teamleider
moet een vertrouwde omgeving creëren. Dat kost tijd om dat te krijgen.” (#12)
Antoine staat op, schuift zijn stoel aan de tafel en houdt zijn handen op de leuning voordat hij de
kamer verlaat:
“Ja, ik vind het zorgwekkend. Ik geloof oprecht dat het uiteindelijk wel goed komt. En dat dan in
een tijd waarin binnen INHolland er zoveel mogelijk gestandaardiseerd wordt. Dat gebeurt nu
heel erg, omdat het schaalvoordelen meebrengt en dus goedkoper is.” (#2) Ben pakt zijn jasje:
“Maar ik geloof nog steeds dat wanneer we het in de praktijk gaan doen met vier klassen dat we
dan informatie krijgen waar we wat mee moeten. En op het moment dat we daar in de vorm van
intervisie of een gesprek de dialoog kunnen aangaan en eventueel sturing kunnen geven aan het
programma en kunnen evalueren. Ik denk dat als we dan de kwaliteitscyclus erin kunnen
brengen, dat we dan kunnen gaan leren van elkaar.” (#11) “Wij als docenten staan op de vloer.”
(#12) Antoine draait de deur op slot:
“Ik ben ervan overtuigd dat er straks een goed onderwijsprogramma ligt.” (#2)

§ 4.6. Borrel BBS clusterdag
Aan het einde van de BBS clusterdag blijven Antoine, Patrick, Jan en Inge als laatste achter bij de
borrel. Ze nemen nog één drankje. Inge haalt het onderwerp samenwerken aan:
“Als we over een goede samenwerking praten is de context heel belangrijk. Voor een goede
samenwerking moet je weten wat je aan elkaar hebt. Een goede samenwerking hangt samen met
communicatie.” (#10) Jan praat over de voorwaarden en het investeren in samenwerken:
“Dat vraagt niet een clusterdagje. In de ochtend algemeen en de middag even samen zitten. Dat
is geen investeren en de randvoorwaarden creëren om een team te vormen.” (#5)
Antoine komt terug met de drankjes en vraagt wat het dan wel is. Jan neemt zijn bier in zijn
hand, heft het glas en antwoordt:
“Een mogelijkheid om met elkaar te spreken.” (#5) Antoine neemt een slok van zijn biertje:
“Nou, er is geen team en we kunnen dus nog niet contact maken, want we weten niet met wie.
Mensen hebben het erg druk en zijn gewend aan de omgeving van INHolland dat je niet altijd
meteen duidelijkheid hebt. Maar ik denk dat de meeste mensen zo druk zijn dat september nog

 Satish Rambhadjan/ 306853 Pagina 30

erg ver weg is. Ik vind het dus niet gek dat tot maandag nog niemand om duidelijkheid heeft
gevraagd.” (#2) Jan reageert daar maar al te graag op:
“Mensen verschuilen zich achter het punt dat er formeel nog geen vraag gesteld is. Afwachten tot
er een bericht komt over een clusterdag of een opleiding in plaats van zelf ideeën aan te dragen.”
(#8) Inge kijkt naar haar cola:
“Druk met andere dingen. Met mijn huidige werkzaamheden.” (#1) Patrick vraagt of haar
collega’s dat ervaren. Inge kijkt naar hem:
“Die hebben het ook druk.” (#1) Ze betrekt het op de BBS: “Nu werken die mensen nog niet
samen, alleen even tijdens een clusterdag.” (#10) Inge kijkt Patrick aan:
“Ik vraag mij af of het programma er zo is. Of het allemaal klaar is zo. Of het hele eerste jaar klaar
is per één september.” (#1) Patrick knikt. Hij vraagt aan Inge waarom zij twijfelt of het
programma per één september klaar is.
“Ja, ervaring. Stroperige processen. Misschien bevooroordeeld. Mijn ervaring was dat het heel
stroperig was en als het puntje bij paaltje kwam, dan ja. Dat is het systeem hoe wij met het
onderwijs examen reglement (OER) omgaan. Dit staat los van samenwerking binnen de BBS. Dit
is gewoon iets wat in ons systeem zit. Het systeem van INHolland is dat we per jaar vaststellen
wat een student doet”, (#1) zegt Inge. Jan sluit daarbij aan en zegt:
“Ze (BBS projectmanager) wil toch pragmatisch doormodderen met de formule die we hebben.
Het gaat heel stroperig.” (#8) Antoine is wel benieuwd hoe hij dit terug ziet in zijn werk.
Jan fronst: “Drie keer hetzelfde verhaal opschrijven. Iets wat we een half jaar geleden hebben
besloten, niet besloten blijkt. En dat iemand daar gewoon zijn eigen weg in loopt, omdat die
persoon vindt dat het beter is. De besluitpunten die iedere keer vooruitgeschoven zijn, worden
dan dus aan de tekentafel opgelost. De discussie gaat door.” (#8)
Antoine haalt daarbij de aanspreekcultuur aan:
“Soms niet, soms via de leidinggevende, via commissies. Nog te weinig direct waardoor het
ingewikkeld en stroperig is. Het is soms lastig om mensen aan te spreken, maar ik denk dat er
sneller dingen opgelost kunnen worden als mensen het wel doen.” (#2)
Jan legt zijn arm op de statafel: “Je hebt hier heel veel vrijheid. Je wordt hier ook als personeel
nog enorm gepampered.” (#3) Antoine knikt:
“De organisatie moet staan en een leidinggevende moet aanspreken wanneer het niet goed gaat.
(#2) Ik voel de vrijheid om het gesprek aan te gaan wanneer ik dat wil. Ik denk ook dat mijn
collega’s het gesprek met mij aan durven gaan als ze daar behoefte aan hebben.” (#11)
Antoine speelt met een bierviltje: “De taken en bevoegdheden moeten heel duidelijk op papier
staan. Dan kan men daar makkelijker op worden aangesproken. Het contact is er in ieder geval.”
(#2) Patrick deelt zijn ervaring:
“Zou ik nu koppelen aan de BBS, dan weet ik niet eens wie er in het team zitten. Op een moment
dat ik dat op een clusterdag benoemde, werd er geïrriteerd omgedraaid door een
clustermanager. Die zei: ‘Ja, maar je kan toch gewoon even op peoplefinder de namen in typen?’
Toen dacht ik: ‘Ja, dat vind ik raar’. Je kan toch ook zeggen: ‘Jongens, jullie worden een nieuw
team’.” (#7) Inge legt haar telefoon neer:
“Ja, maar waar hebben we het nu over? Als ik mijn baas erop aanspreek bijvoorbeeld. Dan blijf ik
hem eraan herinneren iedere maand bijvoorbeeld. Je kan dus wel aanspreken, maar daarmee
heb je niet altijd een oplossing. Want hij moet het uiteindelijk wel doen.” (#10)
Patrick neemt een andere houding aan:
“Wat ik ook merk is dat het vaak ontbreekt aan visie. Bij mij soms ook, bij collega’s ook.” (#7)
Jan wijst naar hem en knikt. Hij vertelt hoe hij dit hogeschool breed ziet:
“Visie op wat voor een hogeschool wij zijn. Die is niet helder. Onze identiteit is dus al vaag. Daar
begint het al.” (#3) Inge reageert daarop:
“We hebben nu totaal geen aanspreekcultuur. Dan kan je heel mooi gaan zeggen: ‘Ja, we moeten
elkaar aanspreken’, maar daarvoor moet wel het vertrouwen zijn. Als groep moet je dezelfde
vertrekpunten hebben, dat is denk ik het draagvlak voor het vertrouwen en samenwerking. Een
basis van vertrouwen is integriteit.” (#10)
Jan geeft een voorbeeld waarin hij zijn collega’s heeft willen aanspreken:

 Satish Rambhadjan/ 306853 Pagina 31

“Jazeker, het woordje ‘team’. Ik heb een keer bijna ruzie gehad in mijn opleidingsteam. Toen
vroeg iemand, want we zijn toch, we hebben toch…, wij als team. Toen zei ik: ‘Nee, wij zijn geen
team’. Ik zei: ‘Wij zijn een groep individuen die met elkaar samenwerken binnen onze opleiding,
maar ik vind ons geen team’. Nou die collega was echt boos op mij.” (#5)
Patrick grijpt naar het schaaltje met nootjes:
“Als management zichtbaar zijn. En ik merk dan dat als je daar met docenten over praat of over
anderen dingen. Ik mis de gezamenlijke verantwoordelijkheid.” (#7) Jan vervolgt:
“Het nieuwe gedrag wordt nooit hier geïnternaliseerd. Er zit dus wel iets in, iets
gemeenschappelijks, maar dat is nooit helder uitgesproken wat het dan is. Wij zijn altijd heel
goed geweest in plannen maken. Mooie gebouwen en plannen, maar de concrete uitwerking
daar rafelt het vaak. Dat is de diepe cultuur van de organisatie.” (#3) Inge legt haar glas neer:
“Maar dat moet er dan straks weer tussendoor gepropt worden. We zijn weer te laat. Wat vaak
met projecten van INHolland zo is, is dat als wij 100% tijd hebben, gaat 90% op aan plannen en
dan hebben we 10% voor de rest.” (#10) Jan lacht:
“Wat mij ook opvalt is de enorme ‘Poolse landdag’ (een wilde en ongeregelde ervaring). Aan de
ene kant vind ik dat heel mooi. Ze proberen iedereen erbij te betrekken. Dat je iedereen wilt
informeren, wilt enthousiasmeren voor de nieuwe opleiding. Maar aan de andere kant heb je een
gigantische spraakverwarring.” (#3) Inge vraagt aan Jan of hij weet wie er bij de BBS zitten. Jan
last een denkpauze voor zichzelf in door een slok te nemen:
“Dat staat bewust buiten mijn werkelijkheid. Ik heb een paar keer die Poolse landdag gezien en
toen dacht ik daar ga ik nog geen energie in stoppen. Tegen de tijd dat ik aan de beurt ben, dan
komt dat wel. Ik heb het nu te druk met andere dingen.” (#3) Terwijl hij zijn tas pakt, zegt Jan:
“We vernieuwen het op papier wel, maar het gedrag wat daarbij past niet.” (#8)
Antoine wenst iedereen een fijne avond en sluit af met de zin:
“Ja, het komt goed; de inschrijvingen zijn goed.” (#2)

§ 4.7. Docenten na de borrel van de BBS clusterdag
Jan, Patrick en Inge blijven achter.
Inge en Jan pakken alvast hun tassen en leggen deze onder de statafel. Inge heeft het over de e-
mail die is verzonden naar alle docenten omtrent BBS teamvorming. Inge vraagt aan Jan hoe hij
de totstandkoming van de BBS ervaart. Die zet zijn glas neer en antwoordt:
“Ja, jij zegt net dat jij een e-mail voorbij zag komen. Dat is het. Die mail. Voor mij is dat nu
antwoord op je vraag. Meer heb ik niet ervaren. We hebben een e-mail gekregen.” (#5)
Inge schenkt een nieuw glas cola in:
“Wat op mij is gericht, pak ik als eerste op. Tuurlijk wordt daarover gesproken. Niet over de
oplossing, maar wel dat er zorg is. Dit wordt ook uitgesproken naar het management.” (#1) Jan
kijkt Inge bezorgd aan en vraagt haar wat er met een dergelijk signaal gedaan wordt. Zij zegt:
“Ik denk dat het op een gegeven moment ondersneeuwt in de waan van de dag. Dat kan ik ze ook
niet kwalijk nemen.” (#1) Jan herkent het ook bij docenten:
“Wat mij opvalt is dat zij zich heel erg focussen op de waan van vandaag. Dat is hun eigen
opleiding overeind houden. Dat klinkt misschien negatief en misschien is dat het ook wel. Want
ik heb heel erg het idee dat als ik naar mijzelf kijk bij HRM, dat we heel erg veel aan het doen
zijn. Kijken of we onze toko beetje overeind kunnen houden.” (#5) Patrick vraagt of de BBS
onderwerp van gesprek is in de docentenkamer. Inge fronst:
“Nee, niet zo heel veel. Waan van de dag die dichterbij is.” (#1) Patrick knikt:
“Dus praten we er op gangen erover.” (#5) Jan valt over de besluitvorming en waar dit ligt:
“Een probleem, dit speelt en willen jullie eens meedenken. Of heel concreet: het management
moet namenlijstjes maken van de geschikt mensen voor de ontwikkelgroepen. Nog recenter
was: wie zijn de mensen die jullie vinden dat er straks op locatie business les moeten gaan
geven? Dat zijn eigenlijk vragen die, mijn inziens, op een andere plek besloten moeten worden.”
(#8) Patrick slaat zijn armen over elkaar:
“Het is geen dienend management dat zegt: ‘He, ik zie dat jij daar in wilt groeien. Ik zet jou nu in
de ontwikkelgroep van business en ondernemen.’ Er zijn dan een heleboel mensen die dan in die

 Satish Rambhadjan/ 306853 Pagina 32

ontwikkelgroep zitten en je stuurt ze informatie of uitnodigingen, maar je hoort niks. Je krijgt
niks terug of wat dan ook. Dan denk ik: waar is die interactie?” (#7)
“We sturen weer een e-mail en laten zien hoe het rooster eruit ziet. Ik download een
studiehandleiding en ik geef een les door iemand anders is ontwikkeld. We zetten het door. We
laten ergens zien waar de roosters staan, de blokboeken te vinden zijn en dan zeggen we:
‘Maandagochtend geef marketing en ondernemen. Veel succes’. Dat is de manier van
communiceren: mailtje, Excel-bestandje en daar kan je het vinden. BlackBoard en via Moodle
doen. Zo min mogelijk interactie en persoonlijk contact. We gaan interactie en contact niet aan,
want dan pas worden dingen duidelijk. Het is not done om te zeggen dat je geen leuk team hebt”,
(#5) zegt Inge, terwijl zij op haar horloge kijkt.
Jan kaart aan hoe interactie eruit ziet vanuit zijn rol in de CCC met de BBS projectmanager:
“Wel gehoord, maar er wordt niet geluisterd. Ze (BBS projectmanager, SR) koerst heel erg op
haar eigen ding en het is lastig aandacht te vragen voor dingen die ik ook belangrijk vind. Ik vind
het dus heel vermoeiend, als ik dan dingen diverse keren onder de aandacht heb gebracht, hoe
het dan niet echt opgepikt wordt. De trein dendert door.” (#8) Inge knikt:
“Als je nou naar de organisatie kijkt die wij hebben in deze hogeschool, dan is die rommelig en
georganiseerd. Erg ad-hocerig. Er is van alles en nog wat. Zo van: ‘Owh, er moet weer wat
gebeuren. Zo hoplakee, daar gaan de hulptroepen weer.’ Aan de andere kant heb ik nooit de
indruk gehad dat op deze hogeschool mensen niet goed kunnen samenwerken. Tenminste velen.
Er zijn altijd wel dingetjes die je hebt. Ik heb het idee dat mensen prettig met elkaar kunnen
samenwerken. Tenminste zo heb ik dat altijd ervaren op deze school. Nooit dat er heel erg grote
problemen zijn. Als jij krijgt dat mensen ook willen samenwerken met mensen uit een ander
gebied, dan denk ik wel dat ze kunnen samenwerken. Misschien dat dit het verschil is met de
deeltijd waar ik goede ervaringen had. De mensen die in dat cluster zaten, die stonden daar voor
open.” (#1) Jan geeft aan hoe hij dit ervaart:
“We hebben nu allemaal nog steeds hele individuele beelden wat leidt tot heel veel clashes in
onze vergadering. Als we even niet opletten dan hebben we ruzie met elkaar.” (#8)
Patrick vraagt aan Jan hoe dit eruit ziet. Jan zet zijn flesje neer:
“In ieder geval verbaal. Gelijk, ongelijke praatjes. Uitstel van besluitvorming door
meningsverschillen.” (#8) Hij vraagt of de andere nog wat willen drinken. Inge vraagt met een
glimlach om een cola:
“We spreken elkaar wel aan, maar het komt niet aan. Docenten doen hun eigen dingen.” (#7)
Ze vraagt waar Jan zich zorgen om maakt. Jan pakt zijn biertje aan en bedankt Patrick:
“Dat is dat we eilandjes blijven. Eilandjes tussen docentenkorpsen, tussen docenten en
ondersteuning. Het zijn allemaal oude cultuurtjes en als iedereen op zijn oude plekje blijft zitten,
met dezelfde vriendjes en met dezelfde mensen blijft praten. Dan gaat het niet het elan geven dat
we graag willen.” (#8) Patrick overhandigd Inge haar cola en lacht:
“Ja, ook te weinig. We doen ook teveel met de mantel der liefde. Of dat je achter iemand langs het
over iemand hebt en dat het dan niet in zijn gezicht gezegd wordt, omdat je dan bang bent. Of de
knuppel in het hondenhok gooit. Wij zoeken ook de confrontatie niet op. Je moet je veilig voelen.
Je moet je dan kwetsbaar op durven te stellen.” (#3)
Er valt een korte stilte. Jan snijdt een nieuw onderwerp aan:
“Momenteel zijn wij niet, althans, gemiddeld genomen zijn wij niet bezig met iets moois op te
zetten. Wij zijn bezig met voorkomen dat het niet helemaal omvalt. Dat het niet helemaal
negatief is. Ik hoor het van de verhalen, maar ik lees het vooral ook af aan de aanwezigheid. Ik
geloof er namelijk wel in dat mijn collega’s ook hier willen werken. Ik geloof er namelijk wel in
dat mijn collega’s ook graag met studenten aan de slag gaan en met zin en plezier iets gaan
maken. Alleen door alle ellende afgelopen, 5, 6, 7 jaar, dat we redelijk murw zijn getikt. Ik denk
dat sommige echt heel erg vastzitten.” (#5) Patrick knikt:
“Dan hebben we clusterdag gehad en dan achteraf denk je: Weet je wel, je begint met zestig
mensen. Je eindigt met vijftien. Waar zijn die vijfenveertig mensen gebleven? Dat kan gewoon?
Dat vind ik ook een rare mentaliteit. Dat betekent dat je een keuze hebt of je meedoet of niet.
Waar zijn de managers gebleven? Die zijn ook weg. Ook niet meer gezien. En dan komt er een
manager aantikken en die vertrekt na een half uurtje. Dat kan niet. Wij vinden het normaal. Dus

 Satish Rambhadjan/ 306853 Pagina 33

ik vind dat het management er de hele dag moet zijn. Die eigenlijk ook het team door een
kwetsbare tijd heen moet helpen en vragen moet beantwoorden of mede signaleren.” (#7)
Jan neemt een slok van zijn biertje en fronst:
“Die zijn altijd weg, die zie je niet. Weet je wanneer ik Bas (domeindirecteur, RS) gezien heb
concreet? We hadden die maandag die clusterdag. Toen waren we er beide om 08.00 uur. Toen
hebben we tien minuten gesproken en om 09.15 was hij alweer weg. Het is de clusterdag van
Finance maar hij laat zich niet zien, is niet aanspreekbaar. Ik vind dat absurd. Ik heb hem daar op
aangesproken, zo van: ‘Jullie werken als een slak zo langzaam’.” (#8) Inge is benieuwd naar de
reactie van Bas en vraagt: “Owh en?” Jan scherpt zijn blik en vertelt hoe hij Bas ergens op wees:
“In februari beloofde je binnen twee weken twee namen bekend te maken. Het is inmiddels al
half april. Dat geeft geen vertrouwen bij mensen. ‘Ja, ja, komt eraan’, zegt hij dan. Een smoesje
dat er een overleg niet door is gegaan waar het besloten moet worden. Vrijdag gaan we besluiten
en wanneer horen wij het dan? Ja kort daarna. Wat moet ik met zo’n gesprek. Ik voel me niet zo
vrij dat ik dan zeg wat ben jij een incapabele klootzak, want dat denk ik dan natuurlijk. Ik maak
bespreekbaar wat me dwars zit in nette woorden. Ik word alleen enigszins afgeserveerd voor
mijn gevoel, omdat het met een beetje onzin argumenten gebagatelliseerd wordt. Ik voel me dan
niet serieus genomen. Hij weet ook dat ik in die groep zit en dat ik me daarom druk maak. Vanuit
het druk maken weet hij ook dat ik dingen lever en presteer. Ik heb dus het gevoel dat ik een
secondant van zijn klus ben. Ik zou dan liever het gevoel hebben dat we samen aan het werk zijn
dan dat hij zegt bemoei je niet met mijn werk, want dat zegt hij eigenlijk.” (#8)
Patrick glimlacht de glimlach van herkenning:
“Ik denk dat het management bezig is met eigen agenda’s en persoonlijke agenda’s. Dat niemand
het slagen van de BBS als prioriteit heeft. Prioriteit is hun eigen baan. Ze gaan allemaal niet door
als BBS manager. Ik vind dat wij behoorlijk in de steek zijn gelaten in de afgelopen jaren. Dat er
een behoorlijk wissel op ons is getrokken. Dat wij heel loyaal en heel hard zijn blijven werken.
(#7) De managers hier? Dat onze managers heel erg aardige goedwillende mensen zijn, maar
eigenlijk geen idee hebben waar het over gaat. Ik bedoel van alle managers die ik ken van cluster
Marketing is er één teamleider die ook weet wat afstudeerbegeleiding is en het ook kan. Die dus
ook een beeld heeft wat er allemaal speelt. De andere hebben het allemaal nog nooit gedaan in
de nieuwe setting en die hebben er geen idee van.” (#3) Inge vraagt zich af:
“Ik weet dus niet of het management echt beseft wat ze in huis hebben.” (#7) Ze vult Jan aan:
“Ik denk dat het heel erg van ons moet komen.” (#7) Patrick zegt:
“Als je als manager niet weet waar het over gaat, dan kan ik mensen ook niet aanspreken op hun
vakkennis. En als manager het een beetje begint door te krijgen, dan gaat die weer weg en komt
er weer een nieuwe manager zonder vakkennis. Want die docenten die scholen zich eigenlijk
ook onvoldoende, omdat ze het te druk te hebben.” (#3)
“Je merkt wel dat er afgelopen jaren een terugval in is. Hoe vaak gaan vergaderingen door?
Hoeveel vergaderingen zijn mensen aanwezig? Een vergadering is een mogelijkheid om samen
te werken. Hoe vaak gebeurt het dat het volledige team aanwezig is bij een vergadering?”, (#5)
zegt Jan. Inge heeft daar zo haar mening over:
“Nou dat er niet geïnvesteerd wordt in de professionaliteit van het team.” (#7)
Jan geeft een voorbeeld:
“Op het moment namelijk dat je iedereen de master Leren en Innoveren geeft, kunnen ze
allemaal heel leuk werkvormen doen, maar ze snappen nog geen bliksem van logistiek
management om maar iets te noemen.” (#3) Hij vervolgt met wat hij signaleert:
“Dan wordt er een bijeenkomst georganiseerd twee weken geleden en dan zijn er vier mensen.
Dan snap ik dat het kort dag is, maar als het belangrijk is dan zeg je een andere afspraak af. Ik zie
het bij vergaderingen. ‘Ja, nee ik heb nu stage bezoek.’ Die vergadering staat in je rooster. Hoe
kan je een stage bezoek hebben als de vergadering in je rooster staat. Blijkbaar vinden mensen
andere dingen belangrijker. Initiatief nemen om mij heen en dan hoor ik om mij: ik ben helemaal
niet geïnformeerd en ik weet nergens van af. Dan denk ik ja, dat is slachtoffer zo van ik ben niet
geïnformeerd. We komen ons ding doen en gaan weer naar huis. De professionele houding is
niet aanwezig.” (#5) Patrick herkent wat Jan zegt en lacht:

 Satish Rambhadjan/ 306853 Pagina 34

“Je ziet toch ook mensen die pas om 14:00 uur binnenkomen als ze dan les moeten geven. Ook
zoiets bijzonders.” (#7) Jan legt zijn telefoon op de statafel:
“Mijn werk is interactie met collega’s en studenten. Als ik nu om negen uur binnenkom, dan is er
bijna niemand en ook maar enkele dagen. Als er om de twee weken vergaderingen zijn en je
maakt elke keer andere afspraken, dan heb je zo je collega’s twee maanden niet gezien. Dan
werk je toch niet samen. Dan ben je er toevallig en geef je les, maar dat is wat anders dan
samenwerken. Samenwerken is dingen naar elkaar uitspreken. Dingen waar je het niet met
elkaar eens bent. Elkaar aanspreken op dingen. Uitdagen met elkaar, inspireren en dingen
losmaken bij elkaar. Ik mis het, omdat het wel kan. Als je een team hebt, kan je elkaar
aanspreken. Ik heb daar dus ook moeite mee. Het lastige is om een team te vormen; dan moet je
elkaar aanspreken. Het vertrouwen hebben en de groep bepaalt of je dat kan doen.” (#5)
Inge vertelt met een lichte irritatie in haar stem hoe zij interactie ervaart:
“Van de week [zit ik] ook bij een tentamen wat helemaal fout gaat. Ik spreek de betreffende
docent erover aan in onze docentenkamer en die zegt: ‘Jah, maar ik heb het tentamen niet
gemaakt. Daar moet je voor in Diemen zijn.’ Dus ik zei: ‘Dat kan niet. Jij bent de vakdocent. Het is
jouw tentamens. Ik mag het aan jou vragen wat ermee is gebeurt, want jij mag het niet
afschuiven’. Dat zijn dan mensen die in de CCC zitten, die een voorbeeldfunctie moeten hebben.
Dan denk ik jij bent niet meer geloofwaardig voor mij nu, want je claimt iets van het gedrag wat
je zelf niet vertoont. Hetzelfde is met managers. Het is makkelijk afschuiven op collega’s die niet
op locatie zit.” (#7) Jan vervolgt hoe zichtbaarheid invloed heeft op zijn werk:
“Dat betekent dat als studenten binnenkomen ze altijd bij mij uitkomen, want ik ben op school
en mijn collega is thuis aan het werken. Dan word ik het aanspreekpunt, dan word ik belangrijk
waardoor ik hun werk over mij heen haal en andersom. Als mijn collega er zou zijn, dan zouden
we samen praten en stellen we dingen af.” (#5) Patrick vult Jan aan:
“Dat zijn diegene die het meest bezorgd zijn. Dat zie ik als patroon. Anne bijvoorbeeld moet veel
zelf doen, want die organiseert niets. Ik trek dan wel werk naar me toe. Er zijn ook mensen die
niets doen. En dat is ook goed, het is niet bespreekbaar en dat is slecht voor samenwerking.”
(#8) Inge vraagt wat hij bedoelt met: ‘dat is ook goed’. Jan staat op het punt een slok te nemen
van zijn biertje, maar zet zijn glas terug op tafel:
“Nou, dat is ook goed, het maakt het niet uit weet je wel. Je functioneert dan ook goed in een
groep of straks in een docententeam. En ik vind dus dat we met de samenwerking nu een
spannende fase ingaan. Ik vind het ook spannend voor mijzelf om wat opener tegen elkaar te
zijn. Hoe doe je het, wanneer laat je het liggen, wanneer pis je echt naast het potje als het gaat
om samenwerking? Het zijn nu allemaal taboes.” (#8)
Patrick zegt dat als je niks doet dat het dan ook goed is. Bedoelt hij dat? Jan knikt:
“Ja dat klopt, er komt altijd een product. INHolland heeft daar veel ervaring mee en daar hebben
we ook een aantal schandalen aan te danken. Het wordt niet georganiseerd maar het
overgelaten aan iemand die een keer wat doet. Er ontstaat altijd iets.” (#8)
Patrick deelt een recente ervaring:
“Ik zit even op docentenkamer. Er komt een telefoontje binnen van een management assistent
die het tentamen Sales en Accountmanagement nergens kan vinden. Het is niet aangeleverd.
Nou, dat is van meneer Franzen. Meneer Franzen zit op dat moment in de docentenkamer.
Management assistent weet niet waar het over gaat. Dus ik zeg: ‘Ik weet wie de docent is, want ik
heb de eerste versie voorbij zien komen in de toetscommissie. Hij zit daar dus vraag het meteen,
want wie weet heeft hij het in zijn mailbox kan je het kopiëren enzovoort.’ Dus spreekt ze de
docent aan en zegt hij: ‘Owh, geen tijd hoor.’ Hij pakt zijn telefoon en loopt gewoon de kamer uit.
Dan denk ik: wat ben je dan voor een knurft. Ik snap daar echt helemaal niks van. Op het
moment dat die persoon weg is en ik zeg in docentenkamer: dit kan toch niet. Ik maak het
bespreekbaar in die kamer en de rest zit van: ‘Ja, ja, nou ja het is nou eenmaal iemand die een
andere behandeling nodig heeft.’ Ja, ga toch weg, nee dit zijn je basistaken. Hier kan je op
aangesproken worden. Nou op het moment dat ik dan zeg: he informeer het management, want
je hebt hem nodig. Ik ga dan helpen door Maria te mailen. Zo van: ‘Maria heb jij het in je
mailbox’? Maar dat gaat natuurlijk helemaal nergens over. Dat ik vangnet moet gaan worden
voor iemand waar zijn primaire taak daar lag. Dat vind ik storend. Als ik in een docentenkamer

 Satish Rambhadjan/ 306853 Pagina 35

hoor: ‘He, waarom zijn jullie er, want de manager is er toch niet.’ Dat vind ik raar. Als ik zie dat er
tentamens en vier-ogenformulieren worden getekend en als ik het tentamen zie dat er fouten in
zitten. Dat ik weet dat de persoon die het vier-ogenformulier heeft getekend er niet naar heeft
gekeken. Dan ondermijn je het systeem. Ik merk dat daarop mensen aanspreken niet kan.
Mensen lopen ervoor weg, mensen willen het niet horen.” (#7)
Jan maakt de glazen van zijn bril schoon:
“Je ziet dat veranderingen hier heel erg moeizaam gaan. Het is altijd een organisatie geweest,
nog steeds maar wel iets minder, maar die nooit uitdaagde om mee te gaan. Je hakken in het
zand zetten dan gingen ze er wel omheen en dan mocht jij je hakken in het zand zetten. We
hebben ook geen managers die ons kennen. De afgelopen jaren heb je om het jaar of half jaar een
nieuwe manager gehad. Dat geeft ook al aan dat die geen idee heeft wie jij bent, wat je bent, waar
je staat en waar je naar toe wilt. Daar helpt zo een PCM-cyclus ook niet bij. Dat is ook alleen maar
een kunstje.” (#3) Patrick kijkt Jan aan en knikt:
“Nou, ik heb niet het idee dat er naar IPOP’s (Individueel Performance Ontwikkelingsplan)
wordt gekeken. Het is een formaliteit. ‘Is het voor februari gedaan? Ja? OK, goed gedaan’. We
hebben een half jaartje a jaartje mensen gehad. Het verloop is te groot om echt mee te gaan in de
ontwikkeling van het team denk ik.” (#7) Jan gebaart alsof hij iets weggooit:
“Dat hele instrument mag van mij de vuilnisbak in. Dat doen ze niet. De beoordeling is vaak op
basis van indicatoren die op zijn minst twijfelachtig zijn. (#3) “Ik ben het in ieder geval nog niet
tegenkomen van in welke fase van teamontwikkeling zitten we in bepaalde teams. Zo wordt er
niet met je omgegaan. ‘Heb jij toevallig nog twintig uur. Ga jij het dan maar doen.’ Dus die
besturingsfilosofie is bepalend. Omgeving bepaalt voor een groot deel het gedrag. Het zit op heel
veel niveaus, dat je, in mijn beleving, de natuurlijk weerstand van mensen ziet. Dan dus de
context waar wij in zitten. Vanuit een periode van enorme onzekerheid dat
veranderingsgezindheid nog meer afneemt.” (#3) Inge beaamt het laatste:
“Er is een onzekerheid in deze instelling. (#1) Je zit toch in de hiërarchische organisatie waar
toch nog de angst voor accreditatie en inspectie waakt.” (#3)
Jan neemt de laatste slok van zijn biertje:
“Ik geef organisatiekunde en ben ook consultant, maar ik denk hier jeetje dit kan toch niet
jongens. Het is een puinhoop.” (#8) Patrick lacht:
“Als jij volgend jaar zegt: goh, het lijkt mij eigenlijk wel leuk om teamleider te zijn. Dan zijn ze in
feite weer blij dat ze een idioot gevonden hebben.” (#3)
Alle drie pakken zij hun spullen en maken zich klaar voor het afsluiten van de dag. Terwijl ze de
deur naderen, neemt Inge het woord. Zij heeft een beeld over samenwerken:
“De samenwerking is niet echt groot. Dat geloof ik niet. Tenminste zo ervaar ik het niet.
Samenwerken is ook iets wat je op een gegeven moment vanzelfsprekend is dat je het doet.
Samenwerken is iets van: ik vind het zo vanzelfsprekend om met die en die iets door te spreken
dat ik het doe. Ja met elkaar. Dat het een vanzelfsprekend iets en niet omdat het georganiseerd
is. De kunst is dat je ervoor gaat zorgen dat mensen het gevoel krijgen dat zij het zelf doen.” (#1)
Patrick zegt dat ze zo meteen een nieuw team hebben. Hij uit zijn zorgen terwijl hij zijn jas om
zich heen slaat:
“Ik zie een hoop haken en ogen. In dat opzicht heb ik een pessimistisch beeld.” (#3)
Inge doet haar tas om haar schouder:
“Ik denk dat als jij mij vijf jaar geleden had gezegd: je gaat in september met een nieuwe
opleiding meedraaien en je hebt in april nog geen idee welk vak je gaat geven, dan zou ik gillend
gek zijn geworden. Nu denk ik: ach, ik ken INHolland langzamerhand wel. Het komt wel goed,
maar ik kan dan niet het optimale leveren wat ik in mij heb. Ik wil wel staande blijven.” (#7) Jan
trekt zijn jas aan, pakt zijn tas en glimlacht:
“Er komt altijd een oplossing. We kunnen het gewoon op de vertrouwde INHolland manier doen,
die werkt altijd.” (#8) Patrick legt zijn hand op de schouder van Jan:
“Er zit toch iets in. Ik ben er nog niet achter wat het is, maar er zit toch iets in die organisatie:
veerkracht, samenhorigheid. Dat het toch allemaal naar boven komt drijven en het staat. Het is
wonderlijk. Ondanks reorganisaties en alles is het toch heel wonderlijk. We werken elkaar

 Satish Rambhadjan/ 306853 Pagina 36

allemaal tegen om het even gechargeerd te zeggen. En ondanks dat staan we nog steeds. Dat is
een wonderlijk iets.” (#3)
De drie collega’s zeggen elkaar als drie musketiers bij de uitgang gedag:
“Geen idee wat er gaat gebeuren, maar we gaan er wat van maken”, (#5) zegt Patrick. Jan zwaait:
“Het is een zeer complex probleem om samenwerking voor elkaar te krijgen.” (#3)

§ 4.8. Op de kamer van Bas Boomsma
Madeleine (BBS opleidingsmanager) loopt de kamer van Bas (domeindirecteur) binnen. Ze
hebben met elkaar afgesproken om het onderwerp samenwerken binnen de BBS te bespreken.
Zij halen eerste samen een kop koffie. Hij loopt naast haar:
“Het gaat om samenwerking, hoe kun je die tot stand brengen. Dat lijkt mij een simpele vraag. Je
moet het gewoon gaan doen. Het is samen achter een visie gaan.” (#9) Zij vult hem aan:
“Je moet vertrouwen verdienen en dat duurt even.” (#6) Zij drukt op de knop ‘koffie zwart’:
“Ik heb iedereen gebeld. We hebben gevraagd wie graag op welke locatie zou willen werken. Ik
heb dat bijvoorbeeld aan de management teamleiders gevraagd.” (#6)
Hij neemt een slok van zijn cappuccino: “Nou een team dat staat voor de kwaliteit voor het
onderwijs, goed inhoudelijk voorbereid, zich houdt aan afspraken en zich gezamenlijk
verantwoordelijk voelt voor de resultaten. Een gedragen missie om met elkaar aan de slag te
gaan het goed te doen.” (#9) Zij vraagt of hij iets weet van de huidige situatie van samenwerking.
“Ik weet niet precies hoe het onderling zit in Rotterdam. Ik zit er niet dicht genoeg op” (#6)
Hij vult haar aan: “Dat is de kern, dat team moet het gaan doen. Ik kan faciliteren in de middelen,
stimuleren etc. Mensen en middelen moeten vrijmaken dat mensen zich kunnen bekwamen.
Maar zij moeten het gaan doen.” (#9)
“Ja, samenwerking gaat goed, maar niet bovenmatig goed. Ik zie hoe ze nieuwe dingen goed
oppakken met elkaar. Het loopt gewoon. Dat zal je aan de teamleiders moeten vragen. Ik vind de
sfeer erg goed en de mensen werken goed samen, naar mijn idee. Ze opereren als een team in
Rotterdam. Je doet je werk goed. Je vangt elkaars misslagen op. Je bent ondersteunend en
bovenal de afspraken die gemaakt worden: die kom je na. Je laat elkaar niet vallen”, (#9) zegt hij,
terwijl ze terug lopen naar zijn kamer.
Zij neemt plaats aan de ronde vergadertafel. Ze geeft aan hoe zij antwoordde op iemands vraag
over hoe zij de relatie met hem ervaart:
“Ik zei: ‘Ik heb helemaal geen moeite met hem. Ik gooi alles op tafel waar ik last van heb. Ik bel
als ik wat heb, ik mag altijd bellen en hij belt ook. We hebben iedere twee weken een afspraak
waarbij we elkaar live zien. De dingen waar ik tegenaan loop, daar wordt actief mee aan de slag
gegaan. De antwoorden die ik heb gekregen op mijn punten waren begrijpelijk. Ja eigenlijk heel
veel communicatie. Ik probeer zelf actief dingen aan te geven en andersom gebeurt dat dan ook.
Hij kan anders ook niet weten wat er speelt. Maar ik heb het ook nog niet veel gehad. Hij geeft op
een directe manier leiding en ik ben zelf ook zo denk ik dus dat is denk ik makkelijk’.” (#6)
Hij slaat zijn notitieboek open:
“Door voortdurend open gesprekken aan te gaan. Duidelijk met elkaar afspraken te maken en
elkaar daar op aanspreken. Mijn afspraken die vallen ook nooit van mijn lijstje af, daar hou ik me
aan. Ik zorg ook voor de sfeer van vertrouwen.” (#9)
“Spannend was wie wordt mijn leidinggevende. Gelukkig is dat nu duidelijk.” (#6) zegt zij terwijl
zij haar koffie op tafel zet. Hij kijkt naar buiten over de kop van zuid in Rotterdam:
“Nu is het zaak dat een teamleider in een andere modus komt. Hij moet ook echt een docent
worden met onderwijstaken, PCM en daarnaast nog wat financiële verantwoordelijkheid dragen.
Tevens moeten teamleiders nog meer naar buiten gaan kijken. De Hogeschool naar buiten zijn
om de school te vertegenwoordigen in de buiten wereld.” (#9) Madeleine legt haar hand op tafel:
“Wij hebben gezegd je hebt sowieso de PCM verantwoordelijkheid. Dan heb je ook de
verantwoordelijkheid voor de inzet (wat wil je gaan doen, waar wil je gaan scholen) en wij
hebben gezegd: daar horen financiën ook bij. Inzet is namelijk het grootste onderdeel van de
financiën. Wil je met een team verder kunnen, moet je zowel PCM verantwoordelijkheid hebben

 Satish Rambhadjan/ 306853 Pagina 37

als inzet. Binnen ons domein hebben we gezegd dan gaan we gewoon ook mandateren.
Teamleiders kunnen zelf ook afspraken maken.” (#6) Hij laat een stilte vallen en vervolgt:
“Je maakt afspraken met docenten in een IPOP. Je kijkt in een functioneringsgesprek naar
afspraken en uiteindelijk word je daar dan op beoordeeld. Als dat inhoudsloos is… Waar ik het
een beetje aan kan zien is dat managers moeite hebben met het geven van beoordelingen
‘onvoldoende’ en ‘uitstekend’. Die komen in het spectrum te weinig voor. Ik heb het erover in het
MT. We hebben het erover in de cluster MT’s; dan klankborden we met elkaar. Je ziet nu ook wel
de onvoldoendes oplopen, maar nog steeds niet voldoende. Mensen hebben daar ook recht op.
Een onvoldoende betekent niet meteen dat je op straat staat, maar je hebt wel duidelijk waar je
ontwikkelpunten liggen. Een onvoldoende dat is in de onderwijscultuur toch een hele lastige.”
(#9) Zij zegt:
“Duidelijkheid is echt wel heel belangrijk.” (#6) Zij vertelt hem dat, met betrekking tot
management, mensen een bepaalde slagvaardigheid missen. Een voorbeeld is het aanstellen van
teamleiders in een laat proces.” Hij fronst zijn voorhoofd en zegt:
“Dat is een beetje persoonlijke frustratie van de teamleiders. Het plan was om alleen te
reorganiseren binnen de docenten. De teamleiders waren dus min of meer al zeker van hun
plaats. Ik zou rigoureus reorganiseren. Vervolgens was niet goed ingeregeld de scherpe definitie
van de functie van teamleider. Maar ik werk er indirect met teamleiders. Ik zie ook wel hun
ontwikkelmogelijkheden, maar het zijn vooral de clustermanagers die er mee moeten gaan
werken. Dus ik laat dat verder zo, ik heb andere taken.” (#9)
Zij spreekt met hem over het onderzoek van Satish omtrent het onderwerp samenwerking. Hij
vertelt wat hem opviel in de onderzoeksvraag:
“Een ‘hoe-vraag’ is een belangrijke hoor, want die slaan we vaak over. In implementatie moet
veel tijd gestoken worden. Typisch van INHolland om iets nieuws te ontwikkelen en als het af is,
is het af. Maar eigenlijk begint het daar pas. Het zou mooier zijn als we met elkaar de tijd weten
te vinden om het ook over die aspecten te hebben. Hoe kunnen we het onderwijs verbeteren?
Daar zijn de teams voor, de teamleiders voor. Ik ben er dan ook weer voor om de teamleiders en
managers te bevragen wat ze doen. Het is bijna iets overbodigs want het is gewoon je
professionaliteit. Het is intrinsiek aan je werk.” (#9) Ze pakken hun agenda’s erbij. Hij kijkt haar
aan en ze overleggen wat ze vandaag zullen bespreken.

§ 4.9. Op de solotoer
Satish is in gesprek met Anne (BBS projectmanager). Na weken elkaars agenda erop nageslagen
te hebben, is het gelukt om met elkaar een moment te vinden om het gesprek aan te gaan. Ze
treffen elkaar zeventien juli in Den Haag. Beiden nemen ze plaats aan het begin van de
vergadertafel. Satish vraagt hoe het met haar dochter gaat. Ze wisselen verhalen uit en laten
foto’s en filmpjes zien van hun dochters. Hij trapt af met de vraag hoe zij de dominante wijze van
organiseren en samenwerken ervaart. Anne legt haar iPad neer en antwoordt:
“Nou, iedereen gaat gewoon zijn eigen goddelijke gang. Het is ook heel vaak ‘nee’ zeggen of ‘ja’
zeggen en dan ‘nee’ doen. Dat vind ik wel heel kwalijk. Het management denkt dat zaken zijn
geregeld en onder andere wordt er op de werkvloer van alle kanten gesaboteerd en gaat
iedereen gewoon zijn eigen gang. Tsja, dat hebben we dan afgesproken, maar daar hoef ik mij
niet aan te houden. Dus dat maakt het gewoon heel erg lastig besturen. Een punt is ook dat er
heel vaak geen consequenties aan verbonden zijn. Het kan gewoon niet zo zijn. Ik verzet mij er al
jaren tegen. Dat 95% goed is. Het zelfreinigend vermogen van deze organisatie vind ik heel
slecht.” (#13) Hij vraagt Anne wat ze bedoelt met zelfreinigend vermogen. Zij fronst haar
wenkbrauwen, kijkt even naar de vogel in het raam en zegt dan:
“Nou als je niet functioneert, dan duik je op allerlei plekken op in plaats van dat er echt het
gesprek met je wordt gevoerd over je functioneren. Je wordt ergens anders geplaatst. Zo van ik
ben er dan lekker van af en dan heb ik er geen omkijken meer naar. Het echte gesprek wordt
vaak niet gevoerd. Dat doen mensen ook. Dat hebben mensen geleerd om te overleven, want
anders wordt je kop afgehakt. Dat was onder Jos Elbers zo en onder Geert Dales ook. Het was
hartstikke onveilig. Er zijn ook de nodige mensen onnodig gesneuveld. Zo ervaar ik de

 Satish Rambhadjan/ 306853 Pagina 38

dominante wijze: een niet altijd plezierige of veilige omgeving waar echt het gesprek wordt
aangegaan. Ik merk dat het verandert.” (#9) Satish luistert aandachtig en legt Anne twee
onderwerpen voor met het verzoek erop te reageren. De onderwerpen zijn: afwachten, bang en
slachtoffer. Anne lacht:
“Afwachten: bijvoorbeeld een gebrek aan initiatief nemen. Bang en slachtoffer: Ja precies en dat
klopt en dat zie ik ook bij verschillende hiërarchische lagen. Dat mensen die niet functioneren
ermee weg kunnen komen. Omdat een paar mensen niet functioneren, werk jij drie keer zo hard.
Dat is toch te zot voor woorden. Iedereen klaagt dat ze het zo druk hebben en er zijn een paar
klaplopers die niemand durft aan te spreken. Wat ik alleen ook zie, is dat de mensen die goed en
veel werken, niet altijd worden gewaardeerd.” (#9) Het valt Satish op dat Anne boos wordt. Hij
spreekt dit naar haar uit.
“Ik word er ook boos over, want ik vind het onterecht. Die mensen kunnen een ‘goed’ krijgen,
waar worden ze dan op beoordeeld? Dat vind ik te zot voor woorden. Want er zijn ook mensen
die de organisatie kapot maken en ook nog eens op de organisatie kankeren. (#9) Ik heb er heel
veel onderzoek naar gedaan. Afgelopen januari waren alle vijftig mensen en managers van de
domeinen aanwezig en daar heb ik hetzelfde verhaal gehouden over hoe wij omgaan met
mensen. Mijn stelling was: als wij net zo om zouden gaan met de beoordeling van onze
studenten als wij doen met onze medewerkers, dan zouden wij geen enkele accreditatie halen.
En dat meen ik nog steeds van harte. Beoordeling is een kernproces in het HBO en we passen het
niet toe op onze interne organisatie.” (#9)
Satish stopt met het maken van aantekeningen en kijkt Anne aan:
“Hoe werd daar op gereageerd?” Zij kijkt hem glimlachend aan en zegt:
“Nou iedereen had zijn mond open, maar ik heb dat allemaal netjes onderbouwd aan de hand
van onderzoek waar dat uit bleek. Dat was wel shocking, maar Bas gebruikt mij daar ook voor
om zulke boodschappen te brengen. Ik doe dat ook graag. Maar vervolgens gebeurt er ook niks.
Mensen erkennen het en zien het, alleen gebeurt er geen donder aan.” (#9)
Satish pakt terug op iets wat Anne eerder zei:
“Je zei je ziet verandering. Hoe ziet dit eruit?” Anne knikt en humt:
“Er kan meer gezegd worden en er worden weer pogingen gedaan voor het voeren van een
dialoog. Dat kon ook niet in 2010 vanwege een burning platform. Toen moest je oplossen. Ik zie
dat Bas steeds meer de dialoog opzoekt en sneller grenzen aangeeft. Ik ben altijd maar gewoon
mijzelf en ik roep wat ik doe. Zolang ik mijn resultaten haal en op tijd oplever, dan mag je veel
roepen hier. Je kan alleen adviseren en beslissingen nemen als je verstand hebt van hetgeen
waar het over gaat. Hoe kan je adviseren als je nooit op de teamdagen komt, dit en dat niet
doet?” (#9)
“Je bent er heel erg uitgesproken over.” merkt Satish op. Anne kijkt op haar telefoon:
“Het zijn heel erg langzame en taaie processen. Wat zijn wij ver gekomen met alle verschillende
bloedgroepen waar wij mee te maken hadden en dan ook nog de weerstand in het begin. Ik
kreeg veel bagger over mij heen en nu is het een gelopen race. Er moet nog heel veel gebeuren.”
(#9) Zij lachen en bedanken elkaar voor het gesprek. Anne wil enkele interne documenten met
Satish delen die hem kunnen helpen met het onderzoeken van het onderwerp samenwerken. Ze
stuurt ze ter plekke via haar iPad. Ze staan op en wensen elkaar alvast een fijne vakantie voor als
ze elkaar niet meer zien.

§ 4.10. Kort verslagje van een vergadering (Bron: onderzoeksdossier)
Woensdag zestien april om tien voor half tien.
Een vergadering van HRM Rotterdam vangt aan. De vergadering zou om negen uur starten in de
kamer van Bas. De managementkamer van Bas heeft een ronde vergadertafel en kijkt uit over de
Kop van Zuid in Rotterdam. De eerste persoon (Peter) komt om zes over negen aan. Ben
(teamleider) lacht en zegt dat de persoon rustig aan kan doen, omdat hij de eerste is. Ruben
arriveert en vraagt of er een vergadering is en gaat koffie halen. Er is geen agenda, maar ter
plekke wordt besloten om de totstandkoming van de BBS te bespreken. Ben geeft aan dat hij niet
verwacht dat er veel over gesproken zal worden.

 Satish Rambhadjan/ 306853 Pagina 39

Uiteindelijk zijn er vier mensen aanwezig: Ben, Ruben, Peter en Laura. Peter geeft aan dat de
BBS niet interessant is voor hem, omdat hij zich enkel zal bekommeren om afbouw: “Met de
minste kleerscheuren door het jaar heen komen”, zegt hij. Hij wil weten hoe Ben en Ruben hem
volgend jaar gaan helpen.
Ben vertelt de huidige situatie over de voortgang van de BBS. Hij geeft aan zelf geen duidelijk
beeld te hebben. Ruben vraagt zich af waar de benoeming van de teamleider BBS blijft. Ben
vertelt dat er geen teamleider BBS zal zijn die enkel de taken en verantwoordelijkheden draagt
voor de opleiding BBS. De teamleider zal ook andere taken en verantwoordelijkheden krijgen.
Ruben laat zijn handen zakken en kijkt naar beneden. Hij is teleurgesteld, zegt hij. Hij vindt dat
de BBS niet serieus wordt genomen en dat het iets lijkt wat erbij komt. Er is geen team BBS,
volgens hem, en hij zwaait met zijn handen.
Op dat moment komt Laura aan lopen. Ze heeft niet gekeken hoe laat de vergadering gepland
stond zegt ze. Ben vervolgt door te vertellen hoe de inrichting van de BBS er momenteel uitziet.
Peter kijkt naar buiten. Ruben gniffelt en pakt zijn telefoon. Iedereen is stil. Ben leunt naar voren
en vraagt de groep hoe ze dit willen inkleuren. Hij vertelt dat hij volgend studiejaar werkzaam
zal zijn in Den Haag. Peter, Ruben en Laura knikken. Ruben zucht en legt zijn handen in zijn nek.
Laura vat hetgeen Ben vertelt samen. Ze gebruikt hierbij haar handen en bij het noemen van de
namen maakt ze gebruik van aanhalingsteken gebaren. Ben zegt dat het onderwijs teruggaat op
de docenten. Ruben lacht en wendt zijn blik naar buiten net als Peter. Ben zegt:
“Zolang er geen duidelijkheid is over de teamleiders, is er geen duidelijkheid.” Hij zegt dat
niemand initiatief neemt rondom de organisatie van de BBS. Vandaag wordt duidelijk wie waar
geplaatst wordt qua teamleiders. Ruben zegt als we reëel zijn dan zal er pas duidelijkheid zijn in
oktober. Dit komt door de drukte plus andere prioriteiten. Ben kan geen antwoord geven op
Laura’s verzoek om een inzetplanning. Laura geeft aan dat ze wel verwacht dat zij volgend
studiejaar deel uitmaakt van het BBS team. Ruben zwaait me zijn handen:
“We stoppen ermee.” Hij slaat in zijn handen en maakt wegwerp gebaren en spreekt zijn
verbazing uit. Hij zegt dat ze continu brandjes aan het blussen zijn: “Weer ad-hocerig.” Laura
vraag aan Ben:
“Wat is de gedachtengang erachter?”.
Ruben geeft antwoord: “Overleven”.
Ben fronst en spreekt de groep aan door aan te halen dat ze een dieptepunt raken. Dit is zijn
verhaal. Ruben grinnikt. Laura zegt dat ze het wel waar moeten maken in het eerste jaar. Ze
vraagt zich af of het nog wel beheersbaar is. Peter valt in de rede en gebruikt zijn handen om zijn
punt te maken over het organisch laten ontstaan van een structuur in plaats van dat zij hier een
blauwdruk gaan maken. Hij gaat steeds sneller praten. Niemand weet iets, volgens hem. De
groep knikt. Hij vervolgt door te stellen dat alle docenten duidelijkheid moeten eisen van Bas.
Laura knikt en zegt wel dat ze gelooft dat er binnenkort meer duidelijkheid zal zijn.
Peter maakt handgebaren en wilt weten waar hij aan toe is. Hiervoor heeft hij Madeleine
gemaild. Hij vond haar reactie wel mooi en lacht. De reactie was functie en locatie-organisatie
zijn onduidelijk en dat ze in spannend vaar water verkeren. Ruben en Ben grinniken.
Ruben staart voor zich uit.
Ben kan niks zeggen over wanneer er meer duidelijkheid is.
Laura verwijst naar haar recente afwezigheid vanwege problemen met haar evenwicht. Ze lacht
en zegt dat ze weer duizelig gaat worden: “tsjonge tsjonge.” Laura zucht, puft en legt haar
handen over elkaar.
Ben zegt dat als de teamleider bekend is dat deze proactief aan de slag moet. Laura lacht:
“Mag ik weer terug naar Den Haag?” Ruben staart voor zich uit. Ben zegt dat de teamleider
waarschijnlijk verantwoordelijk zal zijn voor de opleidingen BBS, Recht en afbouw. Laura lacht:
“Dus voor alles.” Iedereen lacht. Ben vertelt dat hij niet had verwacht dat Recht ook tot het
takenpakket zou behoren. Hij zegt:
“Ze kunnen me na een jaar al afvoeren.” Iedereen lacht. Het gesprek gaat door en Peter gaat
drinken halen. Laura vertelt dat ze verdrietig is en dat ze het heel erg vindt. Ze ervaart het als
een chaos en moet dingen tegen studenten zeggen die ze niet kan waarmaken. Laura beweegt
haar handen naar haar gezicht en begint te huilen.

 Satish Rambhadjan/ 306853 Pagina 40

Er is een lange stilte. Ben probeert haar met woorden gerust te stellen.
Peter zegt ook verdrietig te zijn:
“Ik zie geen perspectief.” Hij zegt dat hij door de bomen het bos niet meer ziet. Hij belooft iets en
probeert het waar te maken. Hij herkent de emotie van Laura. Ben herkent deze ook, net zoals
Ruben. Er heerst een sfeer van verslagenheid. Peter zegt:
“Het lijkt wel alsof niemand erover heeft nagedacht.” Ruben zet zijn drinken neer:
“Dat klopt.” Opnieuw is er een lange stilte.
Peter zucht en staart naar buiten naar het uitzicht over de Kop van Zuid.
Ruben richt zich tot de groep: “Het zijn dezelfde mensen, die hetzelfde denken en beslissen. Ze
zitten vast in hun eigen verhaal. Ze denken ons kapot.” Hij verwijst naar het management en dat
deze met dezelfde oplossingen komen. Hij zwaait met zijn handen en slaat ze af en toe ineen. Hij
zegt dat het ‘proces mensen’ zijn en geen onderwijskundigen. Hij spreekt zich uit over de
slachtofferrol die hij ziet bij veel mensen. Ze zeggen dat zij er niks aan kunnen doen. Hiermee
bedoelt hij niet alleen de docenten, maar zegt dat de teamleiders ook geen idee hebben wat ze
doen. Hij zwaait met zijn handen en verheft zijn stem: “Ik kan niks doen.” Hij wordt bozer.
Peter zegt: “we komen niet verder nu.”
Laura spreekt haar ongeloof uit dat er zoveel onduidelijkheid is. De verandering gaat komen als
de teamleiders bekend zijn. Iedereen knikt. Wat Anne wil dat kan helemaal niet volgens Ruben:
“Je kan dan helemaal niks.” Ze zoeken nu zelf naar een fysieke ruimte in het pand.
Ben wijst Ruben erop dat wat hij wil niet mogelijk is namelijk één teamleider en één BBS team.
Ruben spreekt zich uit over Ben: “Teamleider zonder bevoegdheid.”
Ben geeft aan dat hij dat niet kan doen.
Beiden verheffen zij hun stem, ze gaan sneller praten en zwaaien met hun handen.
Ruben zegt dat de teamleiders hun mensen niet kunnen bewegen om te helpen bij de
studiekeuzecheck. Ben onderbreekt Ruben.
Peter mengt zich in het gesprek en wijst Ruben erop dat hij het niet zo zwart-wit ziet als hem.
Hierbij gaat hij er vanuit dat het management niet uit een ei is gekomen.
Laura stopt de discussie door de heren erop te wijzen dat ze op deze manier niet verder komen.
Ruben zegt: “We hebben er toch geen grip op.”
Ben wijst de groep erop dat hij het ook zwart-wit ziet. Hij spreekt over een emotionele
dagwaarde binnen INHolland en dat bijna manisch en depressief is. Peter zegt:
“Het positieve is dat we elkaar hebben. Daar moeten we steun uit halen.” Ze lachen en Ben houdt
zijn hand voor zijn mond. Ben praat over budget in de term “centjes” en welke mogelijkheden er
liggen. Hij vindt dat het nu aan de mensen wordt overgelaten en dat ze in de steek worden
gelaten. Hij houdt zijn handen omhoog en zegt verslagen: “Ik weet niet meer waar ik zelf aan
moet denken.”
Laura zegt tegen Ruben dat ze hem niet zo kent en gebruikt de term verslagenheid. Ruben merkt
zijn verslagenheid en zegt dat hij meer voor zich uitstaart ten opzichte van twee dagen geleden.
Peter staat op en verlaat de ruimte. Hij neemt niet meer deel aan de vergadering, want hij gaat
college geven. Laura spreekt haar verbazing uit over hoe snel haar loyaliteit verschuift binnen de
organisatie. Ze spreekt haar waardering uit naar Ben voor zijn openheid, eerlijkheid en de
emotie die hij toont. Dit geeft haar rust. Ben vertelt wel waar hij geplaatst zal worden. De groep
toont eensgezindheid in de steun die ze in elkaar vinden en lachen.
Laura vraagt of er verder nog wat valt te bespreken. Ben vraagt om hetgeen hier besproken is
niet te delen, want over een paar uur wordt pas de plaatsing van de teamleiders bekend
gemaakt. Hij vraagt hoe laat het is. Ruben zegt dat het tien over half elf is. Hij geeft aan dat er
verder voldoende besproken is en sluit de vergadering. Ruben en Laura pakken hun jassen uit de
docentenkamer en gaan buiten een rondje hardlopen. Ben slentert het lokaal uit…

 Satish Rambhadjan/ 306853 Pagina 41

5. Analyse/ Perspectieven over de verhalen

In dit hoofdstuk wordt de analyse van de bevindingen in de empirie van Hogeschool INHolland
BBS Rotterdam gepresenteerd. Het betreft hier een kennispresentatie waarin communicatie en
dialoog voorop staan. De kennispresentatie is een weergave van de belevingswerelden van de
participanten op de onderzoeksvraag.

Onderzoeksvraag:
Hoe ervaren de betrokkenen uit het BBS team Rotterdam de totstandkoming van de BBS in
de context van de aanwezige en dominante wijze van samenwerken en organiseren?

Uit gesprekken, observaties en documenten is een grote hoeveelheid data verworven. Er is veel
tegen mij verteld als persoon. In dit hoofdstuk ga ik voorbij aan het proces om de interacties in
kaart te brengen. Om antwoord te geven op de onderzoeksvraag doe ik een stap terug, analyseer
ik de data en breng ik de thema’s van de belevingswerelden van de betrokkenen in kaart.

Er zijn verbanden zichtbaar vanuit de verschillende gesprekken. Tijdens het lezen heb ik mijn
reflexief journaal bij de hand gehouden om de observaties mee te nemen in mijn analyse. De
documenten bevestigen een bepaalde denkrichting. Het doel is om enkele onderwerpen voor
ogen te krijgen zonder oorzaak-gevolg denken toe te laten. Rubin & Rubin (2012) omschrijven
het als het benoemen van enkele thema’s. Hierna dien je te coderen. Door te coderen ontleed ik
echter de gesprekken waardoor zinsdelen niet meer in hun context staan. “In een responsieve
benadering richt de onderzoeker zich op de eigenheid van elk van de transcripties.” (Abma &
Widdershoven, 2006, p. 60) Om te komen tot het beantwoorden van de onderzoeksvraag maak
ik gebruik van een onderdeel van het chaos denken (Poorthuis, 2002). Door de fragmenten te
bekijken vanuit dominante en zwakke signalen wordt de persoon in de context gehouden en
worden er waarden gebonden aan hun uitspraken. Het analytisch proces wordt in dit hoofdstuk
nader toegelicht.

§ 5.1. Het verhaal
De verhalen zijn tot stand gekomen door uitspraken van de gevoerde interviews te plaatsen in
een fysieke context. De situaties in de verhalen zijn gecreëerd en hebben niet plaatsgevonden.
Deze vorm is gekozen om de bevindingen uit de interviews te verwerken en de ervaringen en
issues van de participanten te presenteren. We kunnen niet veronderstellen dat de gecreëerde
fysieke context en de uitspraken plaatsvinden buiten de context van de gevoerde interviews.

Wat opvalt is dat de participanten veel issues en ervaringen met mij hebben gedeeld. De
situaties zoals geschetst in de verhalen zijn niet in een dergelijke setting waargenomen tijdens
het observeren van formele overleggen en op informele plekken. Op informele plekken delen
docenten, teamleiders en management hun issues en ervaringen. Dit wordt vooral gedaan in
informele gesprekken met collega’s uit hetzelfde functieniveau. Waarom spreken docenten,
teamleiders en management hier niet met elkaar over? Docenten en teamleiders keren terug
naar de voor hen bekende plekken: de teamleiders zitten op de teamleiderskamer, docenten zijn
te vinden in docentenkamers of in de klassen. Daarbij komt dat docenten en teamleiders taken
en verantwoordelijkheden hebben over verschillende locaties. Docenten en teamleiders
vermijden formele overleggen. Zij delen ervaringen in de wandelgangen. Docenten en
teamleiders delen tijdens de gesprekken hun ervaringen met formele BBS overleggen. Hieruit

 Satish Rambhadjan/ 306853 Pagina 42

blijkt dat een docent Marketing formele overleggen ervaart als ‘een Poolse landdag’ waarbij het
management elke docent en teamleider bij de BBS wil betrekken. Een docent Management geeft
aan dat in onderwijsontwikkeling overleggen er sprake is van gelijke en ongelijke praatjes en dat
door meningsverschillen besluitvorming uitblijft. Een teamleider ervaart dat hij de enige is die
issues durft uit te spreken tijdens management overleggen en dat de andere teamleiders op dat
moment meevaren met het management.

Tijdens de overleggen zien docenten, teamleiders en management BBS als een positieve
verandering en spreken zij over het nemen van initiatieven. Zodra docenten en teamleiders de
volgende dag terugkeren in hun huidige context dan vervaagt dit door de waan van de dag. “Dan
kan een kleine wijziging in de context het initiatief meteen weer ‘kantelen’.” (Anonieme bron,
2012) In het tiende verhaal spreekt de teamleider over een emotionele dagwaarde binnen
INHolland en dat deze bijna manisch en depressief is. Docenten en teamleiders lijken zich in een
schizofrene toestand te bevinden. Aan de ene kant hebben ze de afbouw en aan de andere kant
de toekomst, namelijk de BBS. Op de docentenkamer wordt er gesproken over de bestaande
opleidingen. De BBS is buiten de docentenkamer onderwerp van gesprek.

Uit eerder onderzoek uit 2012 (Anonieme bron, 2012) is gebleken dat het voor een
begeleidingsdeskundige moeilijk is om medewerkers van INHolland samen te brengen. Formeel
overleg is moeilijk te organiseren blijkt uit de ervaringen van enkele docenten en teamleiders.
Dit heeft volgens hen te maken met de aan- en afwezigheid van genodigden, werkdruk,
conflicten in agenda’s, prioriteitstelling en dat er niet wordt afgerekend op deelname. Docenten
hebben gebrek aan tijd vanwege een overvolle inzetplanning. Dit maakt dat zij het gevoel
hebben bezig te zijn met ‘overleven’. Een van de docenten gaf aan dat er geen tijd is voor
reflectie met elkaar. Een teamleider sprak de wens uit dat er weleens rust mag zijn binnen
INHolland. Ondanks de werkdruk hebben de participanten wel tijd gemaakt om deel te nemen
aan dit onderzoek over samenwerking.

Docenten spreken over gebrek aan eigenaarschap. Door onduidelijkheid waar besluitvorming
ligt, missen de docenten de slagvaardigheid van teamleiders en management. Om niet in
ongewisse te blijven hangen nemen zij initiatief, doordat zij zich verantwoordelijk voelen. Het
lijkt alsof taken en verantwoordelijkheden op een dergelijk informele manier worden
toegekend. Issues worden op deze manier steeds weer opgelost. “Het wordt niet georganiseerd
maar overgelaten aan iemand die een keer wat doet. Er ontstaat altijd iets.” (#8) Anoniem
onderzoeker (2012) binnen INHolland schrijft hierover hoe hij dit herkent binnen zijn rol als
onderzoeker: “Ik ontdek dat ik zelfs externe factoren naar mijzelf toe haal en weer in de rol van
verantwoordelijk voelen terecht kom.”

§ 5.2. Verbanden en thema’s
Welke verbanden zijn zichtbaar tussen de fragmenten uit de verhalen? In de bovenstaande
paragraaf hebben we kunnen lezen dat gesprekken zoals geschetst in de verhalen niet altijd zijn
waargenomen, maar wel voorkomen. Aan de hand van de overeenkomsten en verschillen in de
individuele gesprekken, observaties en documenten zijn verbanden zichtbaar. Er worden
uitspraken gedaan die met elkaar overeenkomen, met elkaar te maken hebben en aan elkaar
verbonden kunnen worden. Wanneer dit aan de orde is wordt er gesproken over een verband.
Er zijn zeven verbanden benoemd. Binnen de verbanden zijn verschillen in belevingswerelden
zichtbaar. Vanuit de zeven verbanden worden vier thema’s benoemd. In de deelparagrafen
worden de verbanden en thema’s toegelicht.

 Satish Rambhadjan/ 306853 Pagina 43

§ 5.2.1. Verbanden
Het eerste verband dat zichtbaar wordt is dat er overeenkomsten in ervaringen en issues
aanwezig zijn binnen dezelfde functieniveaus: docenten, teamleiders en management
(Domeindirecteur, BBS Opleidingsmanager en BBS Projectmanager). De inhoud die hierin
gedeeld wordt is het ontwikkelen, implementeren en uiteindelijk uitvoeren van de BBS. Alle
niveaus zijn met elkaar verbonden. Docenten delen met elkaar de inhoud voor de uitvoering. De
teamleiders waken voor het toepassen van de juiste didactiek waarbij ze rekening proberen te
houden met de inzet van docenten op basis van expertise en vaardigheden. De BBS
projectmanager en BBS opleidingsmanager hebben de teamleiders nodig om de visie van de BBS
over te dragen aan de docenten. De BBS projectmanager richt zich op het organiseren van
onderwijsontwikkeling. De BBS opleidingsmanager richt zich op het creëren van draagvlak en
het organiseren van de BBS over vijf locaties. De domeindirecteur faciliteert de middelen om de
totstandkoming van de BBS op locatie Rotterdam mogelijk te maken. Opvallend is dat de
belevingswereld van docenten meer op elkaar lijkt dan bijvoorbeeld docenten op teamleider. Bij
de hierna te bespreken verbanden zal ook zichtbaar worden dat er verschillen heersen binnen
de functieniveaus. Desondanks kan er worden gesproken over het verband dat binnen een
bepaald functieniveau eenzelfde belevingswereld aanwezig lijkt te zijn.

Het tweede verband is dat docenten, teamleiders en management het belang van samenwerking
zien binnen de BBS. Over het onderwerp ‘samenwerken’ heersen verschillende opvattingen.
Waar de één vindt dat hij samenwerkt op het moment dat hij deelneemt aan een team, vindt de
ander dat samenwerking pas bestaat als er interactie is met het doel om een gezamenlijk
resultaat te behalen. Het ontbreekt aan een verband tussen domeindirecteur en docenten en
teamleiders in hoe samenwerking wordt ervaren. De domeindirecteur spreekt zich uit over een
goede samenwerking en sfeer binnen de teams, terwijl docenten en teamleiders vinden dat er
geen sprake lijkt te zijn van samenwerking.

Het derde verband is de behoefte aan een nieuwe context. De participanten zijn het met elkaar
eens dat de BBS uniek is en lijkt te vragen om een nieuwe context. De docenten, teamleiders en
management spreken over het aanstellen van een kernteam met daarin mensen die aan de slag
willen met de BBS. Docenten en teamleiders hebben daarnaast behoefte aan een fysieke plek
waar de betrokkenen zichtbaar zijn. Er wordt door docenten en teamleiders gesproken over het
ontbreken van eigenaarschap bij docenten, teamleiders en management. Het management wil de
BBS vanuit de huidige context organiseren. Docenten, teamleiders en managers vinden dat de
BBS succesvol moet zijn en de toekomst is van de economische opleidingen. Dit is over
verschillende functieniveaus voelbaar.

Het vierde verband gaat over de tijdigheid van besluitvorming. Er is vanuit docenten,
teamleiders en management veel aandacht voor het ontwikkelen van de BBS opleiding. Zo zetten
teamleiders en management verschillende initiatieven op om mensen te betrekken en te
informeren. Wel wordt duidelijk dat de aanwezige informatie niet op ieder niveau gelijk is.
Daarbij vallen docenten, teamleiders en management over de tijdigheid van besluitvorming.
Ieder op zich is van mening dat verantwoordelijkheid niet bij hen ligt, maar op een ander
functieniveau. Docenten en teamleiders geven aan dat zij niet weten wie welke taken uitvoeren
en waar verantwoordelijkheden liggen. Hiervoor wijzen docenten, teamleiders en management
naar verschillende functieniveaus met betrekking tot besluitvorming en eigenaarschap.
Hierdoor lijkt besluitvorming vaak uit te blijven. Er wordt door enkele docenten en één van de
teamleiders gesproken over een stroperig proces.

 Satish Rambhadjan/ 306853 Pagina 44

Het vijfde verband is communicatie. De docenten en teamleiders spreken over een gebrek aan
interactie. Communicatie op inhouds- en betrekkingsniveau (Willemse, 2012) blijft uit. Interactie
vindt tussen de docenten veelal plaats door samen te klagen over hoe zij de manier van
organiseren en samenwerken ervaren. Docenten en teamleiders zijn werkzaam op verschillende
locaties. De autonomie in de functies maakt dat de eigen agenda wordt afgelopen. Er lijkt sprake
van een hoge werkdruk waarbij termen worden gebruikt zoals overleven en het heersen van de
waan van de dag. Dit maakt dat de docenten en teamleiders gebrek aan tijd hebben om elkaar op
te zoeken en persoonlijk contact te organiseren. Communicatie tussen en binnen de
verschillende niveaus van de BBS vindt hoofdzakelijk digitaal plaats.

Het zesde verband is het gebrek aan het elkaar aanspreken. Voor samenwerken zijn de
participanten het met elkaar eens dat veiligheid en vertrouwen belangrijke randvoorwaarden
zijn. Op alle niveaus wordt echter aangegeven dat er geen aanspreekcultuur heerst binnen de
teams. Docenten ervaren dit bij hun directe collega’s, teamleiders en management. Teamleiders
ervaren dit bij docenten en management. Het management ervaart dit bij teamleiders en
docenten. Door gebeurtenissen uit het verleden is er een gebrek aan vertrouwen dat er met de
uitgesproken issues daadwerkelijk iets gedaan wordt. Dit is vooral terug te zien op het niveau
van docenten en teamleiders. De BBS projectmanager sprak zich specifiek uit over het feit dat er
met de problemen die zij aankaart bij het management niets wordt gedaan. Door het uitblijven
van deze interactie zoeken de betrokkenen onderling steun. De behoefte aan het organiseren
van samenwerking blijft echter onbeantwoord.

Het zevende verband draait om het plannen en organiseren. De domeindirecteur en twee
docenten spreken zich uit dat binnen hogeschool INHolland er veel aandacht besteedt wordt aan
plannen. Volgens hen ontbreekt het aan aandacht en tijd voor voorbereiding en implementatie.
Docenten en teamleiders zien dit als de dominante wijze van organiseren. Uit de ervaringen van
docenten en teamleiders is op te maken dat zij gewend zijn geraakt dat er uiteindelijk altijd wel
iets ontstaat. Zij lijken te accepteren dat er vanwege tijdsgebrek wordt ingeleverd op kwaliteit.
Er wordt door docenten, teamleiders en management toegekeken hoe de BBS tot stand komt.
Het zijn vaak dezelfde docenten en teamleiders die initiatieven en taken naar zich toe trekken.
Dit stelt de andere docenten en teamleiders in de gelegenheid om af te wachten tot er iets van
hen verwacht wordt. Docenten, teamleiders en management lijken zich te verschuilen achter de
regels, procedures en hiërarchie. Het argument dat hier gebruikt wordt is afhankelijkheid van
verschillende partijen. Op alle functieniveaus wordt er gesproken over een bepaalde angst om
besluiten te nemen. De BBS projectmanager spreekt over de tijd van Elbers en Dales en dat het
hartstikke onveilig was. Waar je kop afgehakt werd als je het echte gesprek wilde voeren. Een
docent spreekt over angst vanwege ervaringen die de opleidingen hebben met accreditaties en
inspecties. Het lijkt makkelijker om beslissingen niet zelf te nemen, maar deze neer te leggen bij
collega’s, afdelingen, commissies en vakgroepen. Dit zorgt dat verantwoordelijkheden en
consequenties niet meer bij de persoon in kwestie liggen.

 Satish Rambhadjan/ 306853 Pagina 45

§ 5.2.2. Thema’s
De verbanden uit de voorgaande paragraaf staan niet op zichzelf. Als we kijken naar de issues en
ervaringen van de verbanden zijn er vier thema’s die dominant aanwezig zijn. Het analytisch
proces heeft ertoe geleid dat er sprake is van de volgende thema’s:

1. Eigenaarschap
2. Wijzen naar de ander
3. Aanspreekcultuur
4. Berusting

Op basis waarvan zijn deze thema’s gekozen? De thema’s zijn getoetst aan de onderzoeksvraag.
Ze dienen te beschrijven hoe de dominante wijze van samenwerken en organiseren wordt
ervaren door docenten, teamleiders en management. Tijdens de interviews, verhalen en
verbanden zijn de thema’s aanwezig. De thema’s hebben allemaal hun eigen waarden. Er lijkt
sprake te zijn van samenhang tussen de thema’s. Het ene thema kan invloed hebben op een
ander thema. De thema’s zijn ontstaan na het verzamelen van empirische data, waarbij er
uitspraken gedaan zijn die aan de thema’s gekoppeld kunnen worden. Naar de samenhang
tussen de thema’s is niet opnieuw onderzoek gedaan. Binnen de verbanden is wel zichtbaar dat
de thema’s door elkaar heen op verschillende plekken aan de orde komen. Bijvoorbeeld bij het
vierde verband zijn de volgende thema’s aanwezig: eigenaarschap, wijzen naar de ander en
aanspreekcultuur. In de paragraaf dominant denken en dromen worden de thema’s schematisch
weergegeven.

§ 5.3. Dominant denken en Dromen
Wanneer de participanten hun verhaal vertellen zijn er dominante signalen (dominant denken)
en zwakke signalen (dromen) te benoemen volgens Poorthuis (2002). De signalen zijn
tegelijkertijd aanwezig. Om antwoord te kunnen geven op de onderzoeksvraag dienen we te
begrijpen hoe de participanten de thema’s ervaren. Om dit overzichtelijk te maken zijn
uitspraken van participanten schematisch weergegeven. Hierbij is een onderverdeling gemaakt
in de thema’s met een categorisering in dominant denken of dromen. Tevens mag naast de
uitgesproken boodschap niet de onderliggende emotie worden vergeten. (Es, 2010)

Enkele signalen die ik graag wil benoemen, maar die lastig te plaatsen zijn in de thema’s, zijn:

“Er zijn altijd wel dingetjes die je hebt. Ik heb het idee dat mensen prettig met elkaar kunnen
samenwerken. Tenminste zo heb ik dat altijd ervaren op deze school. Nooit dat er heel erg grote
problemen zijn. Als je krijgt dat mensen ook willen samenwerken met mensen uit een ander gebied
dan denk ik wel dat ze kunnen samenwerken. Misschien dat dit het verschil is met de deeltijd waar
ik goede ervaringen had. De mensen die in dat cluster zaten die stonden daar voor open.” (#1)

“Alleen door alle ellende afgelopen vijf, zes, zeven jaar, dat we redelijk murw zijn getikt.” (#5)

“Omgeving bepaalt voor een groot deel het gedrag. Het zit op heel veel niveaus, dat je, in mijn
beleving, de natuurlijke weerstand van mensen ziet. Dan dus de context waar wij in zitten. Vanuit
een periode van enorme onzekerheid dat veranderingsgezindheid nog meer afneemt.” (#3)

 “Ik voel de vrijheid om het gesprek aan te gaan wanneer ik dat wil. Ik denk ook dat mijn collega’s
het gesprek met mij aan durven gaan als ze daar behoefte aan hebben.” (#11)

 Satish Rambhadjan/ 306853 Pagina 46

“Als we over een goede samenwerking praten is de context heel belangrijk. Voor een goede
samenwerking moet je weten wat je aan elkaar hebt. Een goede samenwerking hangt samen met
communicatie.” (#10)

“Dat is de manier van communiceren: mailtje, Excel-bestandje en daar kan je het vinden.
BlackBoard en via Moodle doen. Zo min mogelijk interactie en persoonlijk contact.” (#5)

Respondentnummer Functie
Respondent #1 Docent Finance Rotterdam
Respondent #2 Teamleider Marketing Rotterdam
Respondent #3 Docent Marketing
Respondent #4 Teamleider Finance Rotterdam
Respondent #5 Docent Management Rotterdam
Respondent #6 Docent Management Rotterdam
Respondent #7 Docent Marketing Rotterdam – lid Centrale Curriculum Commissie
Respondent #8 Docent Management Diemen – lid Centrale Curriculum Commissie
Respondent #9 Domeindirecteur Rotterdam
Respondent #10 Docent Finance Rotterdam – lid Examencommissie
Respondent #11 Teamleider Management Rotterdam
Respondent #12 Teamleider Finance Rotterdam
Respondent #13 BBS Projectmanager

 Satish Rambhadjan/ 306853 Pagina 47

Thema's Dominant denken

Dromen

Eigenaarschap

“Eigenaarschap. Niemand voelt zich verantwoordelijk in combinatie
dat we het heel druk hebben met andere taken en
verantwoordelijkheden. Dit kwam er steeds een beetje bij. “Ik denk
dat je een aantal koplopers hebt die dan als een olievlek de manier
van werken binnen de BBS gaan verspreiden.” (#12)

“Want we hebben minder personeel en die moeten nu de opleiding
doen, maar ook nog ontwikkelen." (#4)

“Iedereen zit tot zijn nek toe gevuld om het zo maar uit te drukken.
Dat je wegzinkt in de hoeveelheid werk en dat je nergens tijd voor
hebt. Overleven, gewoon.” (#3)

“Waar in het afgelopen half jaar weer veel mensen zijn verdwenen
waardoor van alle kanten wordt getrokken aan je van: ja, maar je
moet ook nog voor je opleiding daar en daar en daar naartoe.” (#5)

“Nou wat ik binnen INHolland vind is dat er ongelooflijk veel
hiërarchie is aan de ene kant en aan de andere kant dat ook maar
iemand zich er een biet van aantrekt.” (#13)

“De afgelopen jaren heb je om het jaar of half jaar een nieuwe
manager gehad. Dat geeft ook al aan dat die geen idee heeft wie jij
bent, wat je bent, waar je staat en waar je naar toe wilt. (#3)

“Het wordt niet georganiseerd maar het overgelaten aan iemand die
een keer wat doet.” (#8)

“Ik zou willen dat in Rotterdam Ben en in Diemen Howard zeggen
van: joh, ik ga volgend jaar hier een team leiden. Maar wat ik
eigenlijk wil is dat de organisatie gaat organiseren, INHolland dus.”
(#8)

“Een dedicated team hebben en een dedicated manager die niks
meer te doen hebben met de oude situatie. (#3)

“Een fysiek thuis en daarbij hoort ook een kernteam. In mijn ogen
moet je een kernteam hebben van een aantal mensen die alleen
maar bezig zijn, full time, met BBS." (#2)

“Mensen hebben een postbus nodig als er iets nieuws komt om
informatie te kunnen halen, waar ze hun wensen kenbaar kunnen
maken. (#8)

“Weten waar je verantwoordelijk voor bent.” (#7)

“Dus het is mij niet duidelijk wie er verantwoordelijk is voor het
organiseren van de samenwerking, dat mis ik. Ik mis ook een plan in
de vorm van een aantal stappen waarin dat georganiseerd wordt.”
(#8)

“Nu maakt iedereen maar weer een programma, maar we doen
allemaal dezelfde diplomering. Niet efficiënt.” (#12)

“Het is belangrijk dat het draagvlak van de BBS zo groot mogelijk is
en dat mensen zich wel betrokken voelen ook al ontwikkelen ze
niets. Maar dat is lastig. (#2)

“Een wolfpack: een team dat staat voor de kwaliteit voor het
onderwijs, goed inhoudelijk voorbereid, zich houdt aan afspraken
en zich gezamenlijk verantwoordelijk voelt voor de resultaten. Een
gedragen missie om met elkaar aan de slag te gaan het goed te
doen.” (#9)

 Satish Rambhadjan/ 306853 Pagina 48

Wijzen naar de ander

“Een angst om te beslissen en dan dus verschuilen achter
procedures.” (#3)

“Ja, van management of hoger af verwacht ik het niet, omdat die
allemaal in stramienen zitten: PCM (Performance Competence
Management) cycli, spreadsheets, verantwoordelingstabellen,
urentabellen, Quintiq tabellen, managementteam overleggen. (#3)

“Vorige week werd gezegd dat gister of vandaag bekend zou worden
gemaakt wie de nieuwe teamleiders worden.” (#2)

“Er zijn in onze organisatie heel veel clubjes waar je eerst dingen
mee moet afstemmen voor dat je kan publiceren. (#6)

“Het tijdspad dus. Dat ligt nu heel erg bij de teamleiders. Die moeten
het gaan doen.” (#6)

“Die is praktisch afwezig. Het gebeurt nog te weinig.” (#2)

“Naar mijn idee hebben docenten kunnen aanhaken op een
transparant proces ten aanzien van de vorming van de BBS. En dan
zeg ik volmondig ‘ja’, want er zijn diverse sessies geweest, maar het
is ook allemaal digitaal weergegeven.” (#11)

“Dat er dus niet voldoende opzij wordt gezet voor de ontwikkeling
en werving. Ja dat zie je dus nu allemaal, maar dat had in mijn ogen
veel eerder moeten gebeuren.” (#4)

“Dat vraagt niet een clusterdagje. In de ochtend algemeen en de
middag even samen zitten. Dat is geen investeren en de
randvoorwaarden creëren om een team te vormen.” (#5)

“Mensen verschuilen achter het punt dat er formeel nog geen vraag
gesteld is. Afwachten tot er een bericht komt over een clusterdag of
een opleiding in plaats van zelf ideeën aan te dragen.” (#8)

“Voor mij is dat evident. Bij Bas Boomsma en Madeleine Wegge. Dat
zijn de twee mensen die een rol hebben die formeel al bekrachtigd
is sinds een maandje of twee geloof ik.” (#8)

Die aansturing moet veel helderder, maar wel dat je het veel meer
uit de mensen probeert te halen.” (#3)

“Weten waar je verantwoordelijk voor gaat worden in het komende
college jaar. Weten waar je verantwoordelijk voor bent bij de
afbouw van de huidige opleidingen. (#7)

“Er moet weer eigenaarschap komen. De docent moet nu denken:
he, ik moet iets gaan doen.” (#5)

“Idealiter zou je moeten zeggen dat de manager zou moeten zorgen
dat het allemaal één op één past. (#11)

“Mensen vind het zelf ook moeilijk om zelf aan te geven wat er ‘af’
moet. “ (#6)

“We moeten eigenlijk voor docenten feedback momenten gaan
inroosteren om verder te komen en iedereen moet dan wel zijn
zegje doen. (#6)

“Een aantal docenten die in het BBS team zitten nemen absoluut
hun verantwoordelijkheid. En er wordt meegedacht en initiatief
genomen.” (#12)

“En ik ga er vanuit dat die mensen met Bas zullen gaan praten over
hoe nu verder met de teamleiders.” (#4)

“Dus ik vind dat het management de hele dag er moet zijn. Die
eigenlijk ook het team door een kwetsbare tijd heen moet helpen en
vragen moet beantwoorden of mede signaleren.” (#7)

“Wat ik alleen ook zie is dat de mensen die goed en veel werken,

 Satish Rambhadjan/ 306853 Pagina 49

“Ze (BBS projectmanager) wil toch pragmatisch doormodderen met
de formule die we hebben. Het gaat heel stroperig.” (#8)

“Als management zichtbaar zijn.”

“Ze proberen iedereen erbij te betrekken. Dat je iedereen wilt
informeren, wilt enthousiasmeren voor de nieuwe opleiding. Maar
aan de andere kant heb je een gigantische Poolse landdag.” (#3)

“Dat zijn eigenlijk vragen die mijn inzien op een andere plek
besloten moeten worden.” (#8)

“Het is geen dienend management dat zegt: ‘Er zijn dan een heleboel
mensen die daar dan in zitten in die ontwikkelgroep en je stuurt ze
informatie of uitnodigingen, maar je hoort niks. Je krijgt niks terug
of wat dan ook. Dan denk ik: waar is die interactie?” (#7)

“Wel gehoord, maar er wordt niet geluisterd. Ze (BBS
projectmanager) koerst heel erg op haar eigen ding en het is lastig
aandacht te vragen voor dingen die ik ook belangrijk vind. (#8)

“Die zijn altijd weg, die zie je niet.” (#8)

“Ik denk dat het management bezig is met eigen agenda’s en
persoonlijke agenda’s. Dat niemand het slagen van de BBS als
prioriteit heeft.” (#7)

“Dat zijn diegene die het meest bezorgd zijn. Dat zie ik als patroon.
Anne bijvoorbeeld moet veel zelf doen, want die organiseert niets.”
(#8)

“Dat hele instrument mag van mij de vuilnisbak in. Dat doen ze
niet.” (#3)

”Dat is de kern, dat team moet het gaan doen. Ik kan faciliteren in de
middelen, stimuleren etc. Mensen en middelen moeten vrijmaken
dat mensen zich kunnen bekwamen. Maar zij moeten het gaan
doen.” (#9)

niet altijd worden gewaardeerd.” (#13)

“Alleen wat ik mis is de transfer van de informatie die is
gecollecteerd en waardoor die visie is ontwikkeld dat die ook heeft
plaatsgevonden naar de mensen die het ook uiteindelijk moeten
gaan uitvoeren. Dat is dus een wat stroperig proces.” (#11)

“Ik zeg ook tegen de teamleiders dat zij het niet moeten oplossen,
maar met hun team te gaan zitten en met je team kijken hoe je dit
gaat aanpakken.” (#13)

“Het nieuwe gedrag wordt nooit hier geïnternaliseerd. (#3)

“Ik mis de gezamenlijke verantwoordelijkheid.” (#7)

“De professionele houding is niet aanwezig.” (#5)

 Satish Rambhadjan/ 306853 Pagina 50

“Daar zijn de teams voor, de teamleiders voor. Ik ben er dan ook
weer voor om de teamleiders en managers te bevragen wat ze doen.
(#9)

“Het management denkt dat zaken zijn geregeld en onder andere
wordt er op de werkvloer van alle kanten gesaboteerd en gaat
iedereen gewoon zijn eigen gang.”(#13)

“Mensen erkennen het en zien het, alleen gebeurd er geen donder
aan.” (#13)

“Het zijn dezelfde mensen, die hetzelfde denken en beslissen. Ze
zitten vast in hun eigen verhaal. Ze denken ons kapot.” Hij verwijst
naar het management en dat deze met dezelfde oplossingen komen.
(#5)

Aanspreekcultuur

“Er is een non-aanspreekcultuur. Heel veel mensen praten over
elkaar, maar niet met elkaar en dat vind ik heel kwalijk.” (#13)

“Soms niet, soms via de leidinggevende, via commissies. Nog te
weinig direct waardoor het ingewikkeld en stroperig is. Het is soms
lastig om mensen aan te spreken. (#2)

“We hebben nu totaal geen aanspreekcultuur. Dan kan je heel mooi
gaan zeggen: ja, we moeten elkaar aanspreken, maar daarvoor moet
wel het vertrouwen zijn.” (#10)

“We spreken elkaar wel aan, maar het komt niet aan. Docenten doen
hun eigen dingen.” (#7)

“We doen ook teveel met de mantel der liefde. Of dat je achter
iemand langs het over iemand hebt en dat het dan niet in zijn
gezicht gezegd wordt, omdat je dan bang bent. Wij zoeken ook de
confrontatie niet op.” (#3)

 “Als je als manager niet weet waar het over gaat dan kan ik mensen

“Maar ik denk dat er sneller dingen opgelost kunnen worden als
mensen het wel doen.” (#2)

“De organisatie moet staan en een leidinggevende moet aanspreken
wanneer het niet goed gaat.” (#2)

“We hebben nu totaal geen aanspreekcultuur. Dan kan je heel mooi
gaan zeggen: ja, we moeten elkaar aanspreken, maar daarvoor moet
wel het vertrouwen zijn.” (#10)

“Samenwerken is dingen naar elkaar uitspreken. Dingen waar je het
niet met elkaar eens bent. Elkaar aanspreken op dingen. Uitdagen
met elkaar, Inspireren en dingen losmaken bij elkaar. Ik mis het,
omdat het wel kan.” (#5)

“Door voortdurend open gesprekken aan te gaan. Duidelijk met
elkaar afspraken te maken en elkaar daar op aanspreken. Mijn
afspraken die vallen ook nooit van mijn lijstje af, daar hou ik me aan.
Ik zorg ook voor de sfeer van vertrouwen.” (#9)

 Satish Rambhadjan/ 306853 Pagina 51

ook niet aanspreken op hun vakkennis. En als manager het een
beetje begint door te krijgen dan gaat die weer weg en komt er weer
een nieuwe manager zonder vakkennis. Want die docenten die
scholen zich eigenlijk ook onvoldoende, omdat ze het te druk te
hebben.” (#3)

 “Nou, iedereen gaat gewoon zijn eigen goddelijke gang. Het is ook
heel vaak “nee” zeggen of “ja” zeggen en dan “nee” doen. Dat vind ik
wel heel kwalijk.” (#13)

“Je moet je veilig voelen. Je moet je dan kwetsbaar op durven te
stellen.” (#3)

“Het lastige is om een team te vormen moet je elkaar aanspreken.
Het vertrouwen hebben en de groep bepaalt of je dat kan doen.”
(#5)

Berusting

“Ik zit er niet in van ‘o, we gaan het niet redden,’ maar ik ben wel
bezorgd. Dus we moeten aan de slag.” (#12)

“Het is zoals het is. Wij zijn het toch die het moeten doen. De
teamleider moet een vertrouwde omgeving creëren. Dat kost tijd
om dat te krijgen.” (#12)

“Ja ik vind het zorgwekkend. Ik geloof oprecht dat het uiteindelijk
wel goed komt. (#2)

“Mensen hebben het erg druk en zijn gewend aan de omgeving van
INHolland dat je niet altijd meteen duidelijkheid hebt.(#2)

“We weten dat het van boven niet gaat komen, maar toch blijven we
wachten.” (#5)

“Het komt wel goed, maar ik kan dan niet het optimale leveren wat
ik in mij heb. (#7)

“Er komt altijd een oplossing. We kunnen het gewoon op de
vertrouwde INHolland manier doen, die werkt altijd.” (#8)

“Maar ik werk indirect met teamleiders. Ik zie ook wel hun
ontwikkelmogelijkheden maar het zijn vooral de clustermanagers
die er mee moeten gaan werken. Dus ik laat dat verder zo, ik heb
andere taken.” (#9)

“Leuker zou zijn als ik het persoonlijk te horen zou krijgen, maar ik
begrijp dat het door drukte niet mogelijk is.” (#2)

“Het positieve is dat we elkaar hebben. Daar moeten we steun uit
halen.” (#11)

 Satish Rambhadjan/ 306853 Pagina 52

§ 5.4. Probleemgebieden
Nu ervaringen omtrent de thema’s zijn uitgelicht aan de hand van dominante en zwakke
signalen is het mogelijk te kijken wat de eventuele probleemgebieden zijn. De
probleemgebieden zijn onderliggend aanwezig in de context waarin de docenten, teamleiders en
management zich bevinden. De probleemgebieden die hieronder besproken worden, zijn:
reorganisaties, communicatie, hiërarchie, veerkracht, complexiteit en verwaarloosde
organisatie.

§ 5.4.1. Reorganisaties
De ingrijpende veranderingen door de reorganisaties die INHolland heeft gekend, lijken een
belangrijk probleemgebied te hebben veroorzaakt. De negatieve berichten in de media lijken te
hebben bijgedragen aan de noodzaak tot reorganiseren. Tijdens het onderzoek heb ik veel
emoties gezien richting de reorganisatie. Observaties van verschillende emoties zijn: irritatie,
boosheid, verdrietig, blijheid, enthousiasme, sympathie, wantrouwen, angst, bezorgdheid,
teleurstelling en geloof. Hetgeen opvalt is dat docenten en teamleiders steun vinden bij elkaar.
Samenwerkingsproblemen kunnen een gevolg zijn van de wijze waarop er wordt omgegaan met
verandering. Ten eerste lijkt er weinig ruimte te zijn om zaken bespreekbaar te maken binnen
en tussen verschillende functieniveaus. Ten tweede zijn er meerdere uitspraken gedaan over
een gebrek aan tijd en daarmee een gebrek tot de mogelijkheid om te reflecteren. Voorts lijkt er
relatief weinig aandacht voor de issues die docenten en teamleiders ervaren. Een participant zei:
“de trein dendert door” (#8). Er wordt geobserveerd dat bij berusting energie een rol kan spelen.
Het management lijkt geen betekenis te geven aan de realiteit van de teamleiders en docenten.
Een moment om stil te staan bij de ervaringen: “Dat is iets wat bij INHolland ook wel een beetje
mag gebeuren. Een beetje meer rust in de tent.” (#5) Ik heb er geen onderzoek naar gedaan, maar
het lijkt alsof er sprake is van veranderingsmoeheid.

§ 5.4.2. Communicatie
Een ander belangrijk probleemgebied lijkt communicatie. Persoonlijk contact wordt uit de weg
gegaan. Veelal wordt door docenten, teamleiders en management gekozen voor digitaal
communiceren. Er ontstaat een afstand waardoor ze elkaar ook niet lijken te kennen. “Dat is de
manier van communiceren: mailtje, Excel-bestandje en daar kan je het vinden. BlackBoard en via
Moodle doen. Zo min mogelijk interactie en persoonlijk contact.” (#5) Dit terwijl de docenten,
teamleiders en management vertrouwen en veiligheid als belangrijke pijlers omschrijven voor
samenwerking. Er is geen ruimte om elkaar aan te spreken en confrontatie wordt veelal uit de
weg gegaan. Vertrouwen en veiligheid lijken voor docenten en teamleiders niet aanwezig te zijn.
Docenten en teamleiders voelen zich niet veilig en hebben geen vertrouwen in elkaar en hun
leidinggevenden.

§ 5.4.3. Hiërarchie
Als volgend probleemgebied kan de hiërarchie worden aangegeven. Er lijkt sprake te zijn van
veel verschillende hiërarchische niveaus binnen de kaders waar het BBS team Rotterdam dient
te opereren. In dit onderzoek zijn enkele functieniveaus aan het woord gekomen, andere niveaus
zijn bewust uit het onderzoek gelaten. De niveaus zijn afhankelijk van elkaar, waarbij naar voren
gekomen is dat docenten, teamleiders en management zich verschuilen achter de regels en
procedures van elk niveau. Het lijkt dat er enorm veel lijnen zijn, maar dat de lijnen ook lang en
weinig transparant zijn. Daarnaast is niet duidelijk vastgelegd welke lijnen er allemaal zijn en
waar eventuele verantwoordelijkheden liggen. Er zijn uitspraken gedaan over een gebrek aan
visie, dat de focus ligt op plannen en er gebrek is aan eigenaarschap.

 Satish Rambhadjan/ 306853 Pagina 53

§ 5.4.4. Veerkracht
Veerkracht kan benoemd worden als probleemgebied. Het is belangrijk dat vast te houden. Het
probleem ontstaat wanneer dit verloren gaat. De teamleiders steunen de docenten en
omgekeerd. In het tiende verhaal komt dit ook naar voren. “Ze spreekt haar waardering uit naar
Ben voor zijn openheid, eerlijkheid en de emotie die hij toont. Dit geeft haar rust.” Tijdens de
gesprekken zijn er door docenten en teamleiders andere uitspraken gedaan die laten zien dat er
een gedeelde kracht is om met de probleemgebieden aan de slag te gaan. “We hebben goud in
handen.” (#4 – kort gesprek) “We willen er samen iets moois van maken. Van de BBS.” (#7) “Er zit
toch iets in. Ik ben er nog niet achter wat het is, maar er zit toch iets in die organisatie: veerkracht,
samenhorigheid. Dat het toch allemaal naar boven komt drijven en het staat. Het is wonderlijk.
Ondanks reorganisaties en alles is het toch heel wonderlijk. We werken elkaar allemaal tegen om
het even gechargeerd te zeggen. En ondanks dat staan we nog steeds. Dat is een wonderlijk iets.”
(#3) Docenten, teamleiders en management geloven in het succes van de BBS.

§ 5.4.5. Complexiteit
Het is wel gebleken dat het onderwerp samenwerken een complex probleemgebied is. Hierin
lijkt dat het management wil veranderen vanuit de bestaande context. Echter zijn docenten en
teamleiders zich bewust dat de BBS een nieuwe context met zich mee brengt. De uitdaging ligt in
een interventie waarbij verandering plaatsvindt van de dominante en aanwezige wijze van
samenwerken en organiseren naar een nieuwe wijze van samenwerken en organiseren. Er
bestaat een beeld bij docenten en teamleiders van hoe dit er ongeveer uit ziet. Hierin zijn er
overeenkomsten zichtbaar met het beeld van het management. Docenten, teamleiders en
managers spreken over dedicated teams. Docenten en teamleiders zijn van mening dat er geen
conflict mag zijn tussen afbouw en BBS. De docenten willen dat er duidelijke taken en
verantwoordelijkheden worden beschreven en worden toegekend.

§ 5.4.6. Verwaarloosde organisatie
Het laatste probleemgebied dat dient te worden aangehaald is de verwaarloosde organisatie. Er
is geen duidelijkheid over de nieuwe context. Het lijkt erop dat de organisatie kenmerken
vertoont van verwaarlozing.

“Een heel belangrijk kenmerk van verwaarloosde organisaties is dat geen interventie meer lijkt te
helpen en alle energie in een bodemloze put verdwijnt.” (Kampen J., Als adviseur aan het werk in
een verwaarloosde organisatie?, 2009, p. 2)

Van Kampen (2005) spreekt over enkele signalen waaraan we een verwaarloosde organisatie
kunnen herkennen. Hieronder zijn enkele signalen beschreven (Thooft, 2014) waarbij ik
observaties of citaten uit dit onderzoek gebruik als voorbeelden.

- Veel wisselingen in directie en hoger management: nieuw College van Bestuur bij
INHolland, wisseling van domeindirecteuren. “Daarna hebben we een half jaartje à jaartje
mensen gehad. Het verloop is te groot om echt mee te gaan in de ontwikkeling van het team
denk ik.” (#7)

- Weinig rolvastheid: iedereen bemoeit zich met alles. “Ik heb een paar keer die Poolse
landdag gezien en toen dacht ik daar ga ik nog geen energie in stoppen.” (#3)

- De omgeving is onverzorgd: in de docentenkamers liggen er veel papieren op bureaus en
staan er veel dozen.

 Satish Rambhadjan/ 306853 Pagina 54

- Investeringsbeslissingen worden uitgesteld: “In ieder geval verbaal. Gelijk, ongelijk
praatjes. Uitstel van besluitvorming door meningsverschillen. Dat is in mijn ogen geen
goede patronen.” (#8)

- Plannen ‘sterven op de drempel’: iedereen weet dat en vertrouwt erop. “Ik heb toch de
laatste tijd veel projecten gezien die kapot lopen. En als de BBS nu kapot loopt dan zijn we
als Hogeschool weg.” (#10)

- Er is veel ruis en gedoe rond benoemingen: De teamleider zijn midden april benoemd.
“Vorige week werd gezegd dat gister of vandaag bekend zou worden gemaakt wie de
nieuwe teamleiders worden” (#2)

- Mopperen is algemeen: tijdens de meeste gesprekken wordt er veelal gemopperd
waarbij de participanten het gesprek zien als een moment om het te delen.

- Kleine gebeurtenissen worden al snel grote verhalen: na het doorlopen van de citaten
valt het op hoe vaak de term “nooit” wordt gebruikt.

- Managers zijn vaak zoek als je ze nodig hebt: het onderwerp zichtbaarheid van de
managers is een issue van de betrokkenen. “Als ik in een docentenkamer hoor: “he,
waarom zijn jullie er, want de manager is er toch niet.” (#7)

- Er hangt op (sommige) afdelingen een moedeloze sfeer: het verhaal van de vergadering
is hier een voorbeeld van. Tijdens observaties viel het op dat er op de docentenkamers
weinig interactie is en dat er veelal sprake is van mopperen.

- Van bovenaf wordt regelmatig ingegrepen, op een onverwacht moment: “Als je nou naar
de organisatie kijkt die wij hebben in deze hogeschool dan is die rommelig en
ongeorganiseerd. Erg ad-hocerig. Er is van alles en nog wat. Zo van” owh er moet weer wat
gebeuren. Zo hoppakee daar gaan de hulptroepen weer.” (#1)

- Het is altijd onrustig: er zijn veel issues uitgesproken over tijd, waan van de dag en de
verschillende rollen die iemand heeft. “De trein dendert door.” (#8)

- Er zijn veel ‘eigen winkeltjes’, waar niemand het fijne van weet: “Vroeger was het
allemaal één School of Economics daarna is het helemaal uit elkaar getrokken. Het zijn nu
allemaal verschillende clubjes.” (#6) “Dat is dat we eilandjes blijven. Eilandjes tussen
docentenkorpsen, tussen docenten en ondersteuning.” (#8)

- Officiële personeelsbijeenkomst worden gemeden door de meeste personeelsleden:
tijdens gesprekken is de aanwezigheid tijdens de BBS clusterdagen naar voren gekomen.
Verder heb ik tijdens de BBS vergadering de aanwezigheid en afwezigheid genoteerd.
Vaak is meer dan de helft van de medewerkers niet aanwezig. “Dan hebben we clusterdag
gehad en dan achteraf. Weet je wel, je begint met 60 mensen. Je eindigt met 15.” (#7)

- Er wordt soepel omgegaan met werk- en rusttijden. Het management handhaaft soepel:
tijdens de gesprekken is er meerdere malen gesproken over de aanwezigheid van
mensen. “Als ik nu om negen uur binnenkom dan is er bijna niemand en ook maar enkele
dagen.” (#5) “Je ziet toch ook mensen die pas om 14:00 uur binnen komen als ze dan les
moeten geven.” (#7)

Van Kampen (2009, p. 2) omschrijft nog twee signalen voor verwaarloosde organisaties:

- Personeel treedt asociaal op: “Dus spreekt ze de docent aan en zegt hij: “owh geen tijd
hoor”. Hij pakt zijn telefoon en loopt gewoon de kamer uit.” (#7)

- Personeel lijkt lamgeslagen: “Mensen wachten af uit murw onder andere.” (#5) “Alleen
door alle ellende afgelopen vijf, zes, zeven jaar, dat we redelijk murw zijn getikt.” (#5)

 Satish Rambhadjan/ 306853 Pagina 55

Thooft (2014) bespreekt naast de bovenstaande onderwerpen ook de onderwerpen overleven
en aanspreekbaar. Beide onderwerpen zijn aangekaart als issues door de participanten. “Dat je
wegzinkt in de hoeveelheid werk en dat je nergens tijd voor hebt. Overleven, gewoon.” (#3)

“Soms niet, soms via de leidinggevende, via de commissies. Nog te weinig direct waardoor het
ingewikkeld en stroperig is.” (#2)

Als onderzoeker dien ik de issues en ervaringen van het individu te laten bij de betreffende
persoon. Echter valt het op dat vooral docenten uitspraken doen die te koppelen zijn aan
bovengenoemde signalen. Daarnaast wil ik aangeven dat er signalen zichtbaar zijn. We mogen de
uitspraken van de participanten niet interpreteren als algemeenheid. Er is hier dus geen sprake
van een constatering of diagnose dat er sprake is van een verwaarloosde organisatie.

In de literatuurverkenning komt de verwaarloosde organisatie meer aan bod om dit in het
perspectief te plaatsen van de professionele organisatie. Hierna bespreek ik de conclusies en
aanbevelingen met daarin een terugblik naar de probleemstelling en deelvragen.

“Nee het is een zeer complex probleem Satish, om samenwerking voor elkaar te krijgen.” (#3)

 Satish Rambhadjan/ 306853 Pagina 56

6. Literatuuronderzoek

In dit hoofdstuk wordt een literatuurverkenning weergegeven om organiseren en het
samenwerken in teams binnen het hoger onderwijs in kaart te brengen. Tijdens het verkennend
literatuuronderzoek is het proefschrift van De heer Smetsers (2007) gevonden. Voor zijn
proefschrift heeft hij meervoudig casestudy onderzoek gedaan naar samenwerking in teams
binnen het hoger onderwijs. Gezien het raakvlak van het onderzoeksthema heeft het proefschrift
geholpen bij het in kaart brengen van de grote lijnen in mijn verkennend literatuuronderzoek.
Hierbij wil ik wel de kanttekening plaatsen dat de onderzoeksresultaten van Smetsers (2007)
zich beperken tot een toegevoegde waarde voor het verkennende literatuuronderzoek. Zijn
bevindingen worden enkel in dit hoofdstuk gebruikt indien nodig om een koppeling te maken
met het hoger onderwijs.

Het verkennend literatuur onderzoek heeft gezorgd voor verdieping aan de hand van de
volgende onderwerpen:

- professionele organisatie en professionals
- sociale constructies
- groepsdynamiek in teams
- communicatie.

Het doel van de literatuurverkenning is te zien of de bevindingen uit de empirie aansluiten op de
literatuur en in hoeverre de literatuur de empirie kan aanvullen. Hierna zal een gepaste
interventie ontwikkeld worden waarbij het aangaan van de dialoog centraal staat.

“Waar het om gaat is dat mensen niet reageren op een objectieve wereld, maar op een wereld die
gevormd is door hun eigen interpretaties, hypothesen en theorieën ten aanzien van de vraag hoe de
wereld in elkaar steekt….” Schein in McGregor e.a. 1967

§6.1 Professionele organisatie en Professionals
Allereerst is het van belang om aan te kaarten dat in het hoger onderwijs wordt gesproken over
professionals. Willen we een beter beeld krijgen van het gedrag en interactie binnen het hoger
onderwijs, dan is het belangrijk om naar literatuur over professionals te kijken. Er is in de
literatuur veel geschreven over professionals. Volgens Weggeman (1995, p. 46) is een
professionele en kennisintensieve organisatie: “een organisatie waar in de operationele kern
voornamelijk professionals werkzaam zijn om met behulp van bestaande kennis, kennis te
ontwikkelen, vast te leggen, toe te passen en te verkopen ten behoeve van henzelf en ten behoeve
van interne en externe klanten”.

Mintzberg (1983) heeft vanuit zijn configuratietheorie geschreven over professionele
organisaties. Hij ziet een professionele organisatie als organisatie waar complexe
werkzaamheden worden uitgevoerd en gecontroleerd door professionals. De hiërarchische
structuur is in een professionele organisatie niet overheersend. Er is in belangrijke mate sprake
van zelforganisatie binnen een professionele organisatie. Bij de professionele organisatie is de
omgeving complex, maar redelijk stabiel. (Mintzberg, 1983)

Professionals hebben vaak een specifieke en meerdere opleidingen genoten. Zij passen hun
kennis toe om gepaste oplossingen toe passen voor problemen die een ander vaak niet kan

 Satish Rambhadjan/ 306853 Pagina 57

oplossen. De volgende karakteristieken worden waargenomen bij professionals volgens Kerr,
Von Glinow en Schriesheim (1977, p. 322):

- Expertise: normally stemming from prolonged specialized training in a body of abstract
knowledge

- Autonomy: a perceived right to make choices which concern both means and end
- Commitment: to the work and the profession
- Identification: with the profession and fellow professionals
- Ethics: a felt obligation to render service without concern for self-interest and without

becoming emotionally involved with the client
- Collegial maintenance of standards: a perceived to help police the conduct of fellow

professionals

Weggeman (1995, p. 55) omschrijft de professional als een individueel ingesteld persoon
waarbij vrijheid en autonomie belangrijke elementen zijn in de beroepskeuze. “De professional
houdt ervan zijn werk relatief solistisch te verrichten en als hij samenwerkt, is dat doorgaan in een
los-vast verhouding, rond een specifieke taak of tijdelijk opdracht.” (Weggeman M. , 1995, p. 55)
Geen professional is gelijk aan elkaar en in hoe zij hun professie uitvoeren. Ze hechten veel
waarden aan hun vrijheid en beschermen fel hun vrijheid. (Bywaters, 1991, p. 7)

Een veel voorkomend probleem bij het managen van professionals is dat de manager van
professionals vaak gekozen is uit de professie zelf volgens Bywaters (1991): “The problem is
compounded when the manager of professionals is selected from the ranks of the profession itself
and is untrained in the skills and demands of management.” (Bywaters, 1991, p. 7)

§6.1.1. Professional management
Zoals hierboven beschreven is autonomie een belangrijk kenmerk bij professionals. Weggeman
(1995, p. 55-56) omschrijft de taak van de professional als: “het relatief zelfstandig en creatief
aanwenden van denkkracht, deskundigheid, vakmanschap, ervaring, probleemstellend- en
oplossend vermogen ter realisering van de doelen van de organisatie met een eigen aandacht voor
de efficiency van de geleverde bijdrage”. De autonomie van de professional is beperkt tot het zelf
beslissen en stellen van prioriteiten van doel, inhoud en kwaliteit van zijn functie. Hierbij beslist
de professional ook zelf over welke informatie relevant is voor het uitoefenen van zijn beroep en
hoe hij deze vergaard. Volgens Smetsers (2007, p. 39-40) is dit bij docenten ook zichtbaar en
terug te herleiden. Echter bij een docent is er minder sprake van andere twee vrijheidsuitingen:
het kiezen van collega’s en externe partners om mee samen te werken of het zelf bepalen van de
kwaliteitsnorm. De kwaliteitsnorm wordt bepaalt door externe partijen bijvoorbeeld de NVAO
(Nederlands Vlaams Accreditatie Organisatie). De collega’s waar de docent mee dient samen te
werken wordt bepaald door het management. Na een uitgebreid casestudy onderzoek onder
hogeschooldocenten over certificering, accreditatie en professional omschrijft Van Kemenade
(2009, p. 73) de rol van de hogeschooldocent-professional als volgt: “Samengevat kan worden
gesteld, dat een hogeschooldocent wel degelijk een professional is, maar dat deze wellicht minder
waarde hecht aan zijn autonomie en dat hij minder betrokken is bij de beroepsgroep dan andere
professionals.”

De zelfstandigheid van professionals brengt voor het managen van professionals uitdagingen
met zich mee. Mintzberg (1983) omschreef dat professionals niet te besturen zijn door het
opleggen van regels en procedures. Professionals hebben behoefte aan zelfsturing. Weggeman

 Satish Rambhadjan/ 306853 Pagina 58

(1992, p 13) sluit hierbij aan door aan te geven dat een manager van professionals niet aan te
sturen door regels en procedures op te leggen of managementinformatiesystemen toe te passen.
Hij geeft daar enkele redenen voor: “Daarvoor ervaart de professional zijn natuurlijke vrijheid als
te groot en zijn persoonsgebonden manier van werken als te uniek. Het belang van opdracht is
richtinggevend: bureaucratische systemen zijn daaraan in hoge mate ondergeschikt. Dat impliceert
dat de meeste traditionele managementinstrumenten die gebaseerd zijn op varianten van ‘meten is
weten’ en ‘plan-do-check-action’, in professionele organisaties niet of nauwelijks werken.”
(Weggeman M. , 1992, p. 13) De professional heeft behoefte aan ad-hoc tailormade informatie
waarbij er het liefst face-to-face wordt gecommuniceerd. (Weggeman M. , 1992, p. 56)

Een interessante vraag is hoe management van professionals ingericht moet worden. Het lijkt
dat top-down aansturen van professionals niet het gewenste effect zal opleveren. Professionals
zoeken immers zelfsturing in plaats van sturing via regels en procedures. Professionals vinden
identificatie met de “values” en hogere doelen van de organisatie zeer belangrijk. Daarnaast is
het de taak van het management om hogere doelen te vertalen naar duidelijk gedefinieerde
gewenste output. (Weggeman M. , 1992, p. 59) Hij benadrukt dit belang: “Het is de taak van de
manager van professionals om – in overleg met de groep – de mission en de doelen van de
organisatie te vertalen naar haalbare maar uitdagende groepsdoelen, zodanig dat een maximale
overeenstemming wordt bereikt tussen die afgeleide groepsdoelen en de doelen van de
professionals.” (Weggeman M. , 1992, p. 34 & 57) Weggeman (1992, p. 58) haalt hiervoor de
theorie van Schmidt & Posner (1983) aan die bij professionals een overeenstemming
constateren tussen organisatiedoelen en persoonlijke doelen. Uit hun onderzoek bleken er
sterkere gevoelens van loyaliteit en commitment met de organisatie bij de personen waarbij er
meer overeenstemming was tussen de persoonlijke doelen en organisatie doelen. Wil er sprake
zijn van een succesvolle professionele organisatie dan dient een professionele organisatie
gericht te zijn op het maximaliseren van gedeelde doelen. (Weggeman M. , 1992, pp. 136-137)

§6.1.2. Management in verwaarloosde organisaties
Kampen (2005) beschrijft een verwaarloosde organisatie als een organisatie die in
opvoedkundig opzicht een organisatie is die niet of eenzijdig gestuurd en begeleid is in haar
ontwikkeling. In het hoofdstuk analyse zijn enkele signalen aangekaart omtrent een
verwaarloosde organisatie. De vraag is echter wat de rol van de manager is in een dergelijke
organisatie. Vanuit de literatuur omtrent verandering wordt veelal de functie van participatie
aangehaald. “Maar dat geldt alleen in gezonde situaties, als managers luisteren naar de inbreng
van medewerkers en hier iets mee doen. In een verwaarloosde organisatie moet er eerst iets anders
gebeuren voordat de participatieve strategie werkt.” (Kampen & Schuiling, 2005, p. 40)

Kampen & Schuiling (2005, p. 41) halen het onderzoek van Schuiling (2010) waarin er
gesproken wordt over de ontwikkeling van middenmanagers en medewerkers. Deze komt weer
op gang als men een situatie creëert van wederzijdse bereikbaarheid. “Zolang men het de moeite
waard vindt met elkaar het gesprek aan te gaan, blijft wederzijdse beïnvloeding en verandering
mogelijk.” (Schuiling, 2001, p. 261) Van Kampen & Schuiling (2005, p. 42) geven aan dat herstel
en vertrouwen een reflexieve daad is. Dit vraagt om minder angst voor eigen kwetsbaarheid. Het
gaat erom dat de managers de medewerkers helpen om hun angst voor kwetsbaarheid onder
ogen te zien. “Als het management de angsten en spanningen bovendien simpelweg afdoet als een
onvermijdelijke levensomstandigheid, of zelfs vitaal acht om medewerkers tot verandering te
bewegen, dan voelen medewerkers zich in hun onzekerheid niet gezien en gehoord.” (Kampen &
Schuiling, 2005, p. 42)

 Satish Rambhadjan/ 306853 Pagina 59

Effectief management in een verwaarloosde organisatie heeft te maken met de opvoedingstaak
van de manager. Dit kunnen we beschrijven als (Kampen & Schuiling, 2005, p. 42):

- Het besef van de manager dat de medewerkers zijn/ haar ondersteuning nodig heeft
voor hun functioneren en ontwikkeling. Ze zijn er zelfs deels van afhankelijk.

- Het betreft een vorm van beïnvloeden en dit vraagt om een relatie. Managers en
medewerkers dienen wederzijds bereikbaar te zijn.

- De opvoedingstaak vraagt om richting. Hierbij kan men denken aan gedragscodes.

Het komt erop neer dat de manager ondersteunend en bereikbaar dient te zijn. Hierbij geeft de
manager richting en het goede voorbeeld. (Kampen & Schuiling, 2005, p. 42)

§6.1.3. Systeem en context gedreven organiseren
Volgens Van Dinten & Schouten (2008) kunnen organisaties op twee manieren worden
ingericht: systeemgedreven en contextgedreven. Waar systeemgedreven organiseren een intern
georiënteerde vorm van organiseren is, daar is contextgedreven organiseren een extern
georiënteerde vorm van organiseren.
Bij een systeemgedreven gaat de organisatie van zichzelf uit. “Er wordt een aanbod bedacht dat
in een productassortiment tot uitdrukking komt. Daarna komt de nadruk te liggen op wat nodig is
om die producten te maken en af te zetten: mensen, machines, grondstoffen, gebouwen en
computers worden in een systeem samengebracht.” (Dinten & Schouten, 2008, p. 173) Het
uitgangspunt is dus hetgeen men wil maken en dit wordt uitgerold. Systeemgedreven
organiseren past bij industriële ondernemingen. (Dinten & Schouten, 2008, p. 176) Mensen
moeten in een systeemgedreven aansturing mee in een veiligheidsmodel met een
systeemgedreven inrichting. Hierbij is de gedachten dat werken volgens dat model ideaal is en
problemen voorkomt. (Dinten & Schouten, 2008, p. 177) Het past weer niet bij een organisatie
die wil uitgaan van de context van haar klanten of gebruikers.
Bij een contextgedreven organiseren is de context van de ander leidend. “Je doet dingen die de
ander verder helpt, in een vorm die bij de ander en diens situatie passen. Je levert wat de ander zou
hebben gevraagd als hij over jouw kennis en inzicht zou hebben beschikt” (Dinten & Schouten,
2008, p. 173) Het gaat bij contextgedreven aansturing om het versterken van mensen op alle
mogelijke manieren. Luisteren naar de mensen om te zien wat nodig is. (Dinten & Schouten,
2008, p. 177) Organisaties worden opgezet en ingericht vanuit de oriëntaties die mensen zelf
hebben.

Uit onderzoek van De Waal (2009, p. 22) blijkt dat docenten INHolland niet ‘hun ding’ vinden.
Uit de casestudy van Smetsers (2007, p. 249) over samenwerking in het hoger onderwijs bleek
ook een gebrek aan identificatie met de hogeschool: geen gemeenschappelijk streven naar een
gemeenschappelijk doel. Docenten werken wel met elkaar samen, omdat het curriculum dit van
hen vraagt. Daarnaast is er sprake van een spanning tussen het management belang
(marktvertoog) en professionele belang. In het hoger onderwijs is er steeds meer sprake van
deprofessionalisering. Desondanks komt bij het economisch domein in het hoger onderwijs
zelfsturing van docenten vaker voor dan aansturing van een leidinggevende. (Zijlstra, Hooft, &
Meerman, 2011, pp. 90-96) Door de ontwikkelingen vindt er verandering plaats van zelfstandig
werken naar werken in groepen en teams, samenwerken en elkaar feedback geven. (Smetsers,
2007, p. 16) Desondanks zijn er tijdens de casestudy van Smetsers (2007, p. 175) uitspraken aan
bod gekomen waarbij het solistisch zelfbeeld van docenten wordt aangekaart. Hieraan wordt
ook het gebrek aan zelfbeeld als teamlid aangekaart als het gaat om gemeenschappelijke

 Satish Rambhadjan/ 306853 Pagina 60

verantwoordelijkheid. Er kan soms sprake zijn van vluchtgedrag waarbij anderen dat moeten
oppakken.

§6.2. Sociale constructies
Het modernistisch perspectief gaat uit van het identificeren van de beste manier van
organiseren op basis van organisatorische principes en structurele elementen. “They were
looking for means to predict high levels of organizational performance and thought that by
examining statistical relationships between dimensions of structure and performance they could
arrive at a formula for success. They focused on identifying the organizational principles and
structural elements that lead to optimal organizational performance in the belief that, once basic
laws governing these relationships were discovered, the perfect organization could be designed.”
(Hatch, 2006, p. 109) Vanuit postmodernistisch perspectief is onze omgeving een sociale
constructie. Deze sociale constructies komen tot stand uit gedeelde intersubjectieve meningen,
opvattingen en interpretaties over het bestaan. “Both approaches explore how shared
understandings of organizational realities are constructed and maintained through the recurring
interaction of organizational members.” (Hatch, 2006, p. 131) Er wordt gesproken over “shared
understanding”. Een beeld van de organisatie wordt door sociaal constructionisten verkregen
door de constructies en omgeving van de organisatie te onderzoeken en te bespreken met de
betrokkenen. Mensen geven actief betekenis aan situaties. Om deze reden zijn sociaal
constructionisten van mening dat er meerdere werkelijkheden zijn.

Karl Weick (1979) omschrijft in organisatie theorie dat organisatorische werkelijkheid een
sociale constructie is die tot stand komt door de leden van de organisatie. De omgeving en de
betrokkenen van de organisatie zijn verbonden met de organisatie. De betrokkenen proberen te
begrijpen wat er gebeurt op het specifieke moment en door te terug te kijken. Door op een
dergelijke wijze de organisatorische werkelijkheid te begrijpen zijn de betrokken ook in staat
ernaar te handelen. De sociale constructie en reconstructie van de organisatie vindt plaats
doordat betrokkenen informatie verzamelen en analyseren, beslissingen nemen en acties nemen
op basis van hun analyses. “When people enact laws, they take undefined space, time, and action
and draw lines, establish categories, and coin labels that create new features of the environment
that did not exist before.” (Weick, Sensemaking in organizations, 1995, pp. 30-31)

Als we verder kijken naar sociale constructies dan speelt betekenisgeving een belangrijke rol.
Weick (1995) noemt dit sensemaking waarbij organisaties in grote mate bestaan in de
gedachten van betrokkenen in de vorm van cognitieve indelingen, beelden of specifieke aspecten
van ervaringen. Het gaat hierbij volgens Weick (1995) niet zozeer om het ontdekken van de
waarheid van organisaties, maar het ordenen van ervaringen om onze levens te begrijpen. Er is
continu een wisselwerking tussen hetgeen de mensen creëren en hetgeen zij ervan waarnemen.
Mensen neigen naar sociale interactie. Dit zorgt ervoor dat betekenisgeving vaak niet
individueel tot stand komt. Er is hierbij een bepaalde mate van sociale overeenkomst en
samenwerking bij betrokken. Door cognitieve indelingen te creëren en te praten over
organisaties en haar omgeving zorgen we ervoor dat ze werkelijkheid zijn. (Weick, Sensemaking
in organizations, 1995) Er is een samenhang tussen hetgeen sociaal geaccepteerd wordt in de
groep en hoe een lid zichzelf en anderen uit de groep waarneemt in het sociale systeem. “That
what exists as reality for the individual is, to a high degree, determined by what is socially accepted
as reality.” (Lewin & Grabbe, Conduct, knowledge, and acceptance of new values, 1948, p. 57)

 Satish Rambhadjan/ 306853 Pagina 61

Van Nistelrooij (2008) geeft een beschrijving van het verband van het sociaal constructionistisch
perspectief, verschillende werkelijkheden en verschillende groepen. “Een sociaal-
constructionistisch perspectief vertrekt vanuit het idee dat in een en dezelfde organisatie dus
meerdere, al dan niet contrasterende werkelijkheden naast elkaar bestaan. De mate waarin deze
verschillende werkelijkheden contrasteren of overlappen, wordt bepaald door de mate waarin de
verschillende groepen in een organisatie met elkaar in wisselwerking staan.” (Nistelrooij & Wilde,
2008, p. 97)

§6.3 Groepsdynamiek
Als we praten over samenwerken van professionals in een team gaat het over individuen die in
een groep werken. De context betreft een organisatie (INHolland) met op het oog gelijksoortige
kleine teams en praten we dus over groepsdynamica. Dit is de studie naar kleine groepen
waaronder wordt verstaan: een groep minder dan 20 personen. (Remmerswaal, 2004, p. 43) De
individu maakt onderdeel uit van een groep.

§6.3.1. Groepen
Volgens Forsyth is een groep: “two or more individuals who are connected to one another by social
relationships.” (Forsyth, Group Dynamics, 2006, p. 3) De redenen om onderdeel te zijn van een
groep zijn uiteenlopend. Sommige mensen maken onderdeel uit van een groep vanuit een
bepaald belang en anderen weer vanuit persoonlijke behoefte. Keyton (2002, p. 5) hanteert een
definitie van een groep aan de hand van gedeelde taken en doelen: “A group is defined as three or
more people who work together interdependently on an agreed-upon activity or goal.”

Mensen werken met elkaar samen om een gezamenlijke activiteit of doel te bereiken. Hierdoor
komt een ander kenmerk van groepen bij kijken namelijk interdependentie. Interdependentie
kenmerkt de wederzijdse betrokkenheid van de groepsleden. Lewin (1951, p. 146) beschrijft
hierin dat we niet enkel kunnen praten over het geheel, maar ook de werkelijkheid dienen te
erkennen van de onderdelen die het geheel maken. In een groep kunnen we zeggen dat de groep
het geheel is en de groepsleden de onderdelen zijn die de groep samenstelling bepaalt. “A group,
on the other hand, does not need to consist of members which show great similarity. As a matter of
fact, it holds for social groups, as for wholes in any field, that a whole of very high degree of unity
may contain very dissimilar parts.” (Lewin, Field theory in social science, 1951, p. 147) Volgens
Lewin (1951, p. 148) is de aard van wederzijdse betrokkenheid van groepsleden een net zo een
belangrijke kenmerk als de mate van wederzijdse betrokkenheid en de groep structuur. Sheriff
& Sheriff (1956, p. 144) beschrijven een groep structuur als: “A group is a social unit which
consist of a number of individuals who stand in (more or less) definite status and role relationships
to one another and which possesses a set of values or norms of its own regulating the behavior of
individual members, at least in matters of consequence to the group.” Wederzijdse betrokkenheid
in een groepsstructuur zorgt voor verbinding tussen groepsleden. In een groep kunnen mensen
elkaar beïnvloeden, maar ook beïnvloed worden door een lid uit een groep. Een dergelijk
invloed kan ontstaan door gebeurtenissen die een groepslid ervaart. (Remmerswaal, 2004, p.
45)

De verbondenheid en wederzijdse betrokkenheid in groepen maken dat interactie een
belangrijk begrip is om dynamiek in groepen te begrijpen. Groepen zijn systemen die interactie
creëren, organiseren en onderhouden. (Forsyth, Group Dynamics, 2006, p. 10) Interactie kan in
veel verschillende vormen plaatsvinden om de gestelde doelen en activiteiten te verwezenlijken.
“We kunnen spreken van een groep, zodra twee of meer personen met elkaar in interactie staan,

 Satish Rambhadjan/ 306853 Pagina 62

waarbij elke persoon van invloed is op en beïnvloed wordt elke andere persoon in de groep.”
(Remmerswaal, 2004, p. 46)

De mate van verbondenheid tussen groepsleden zorgt voor groepscohesie. We praten niet over
individuen, maar een sociale constructie van individuen die een groep vormt. “Groups cannot be
reduced down to the level of the individual without losing information about the group as a unit, as
a whole.” (Forsyth, Group Dynamics, 2006, p. 13) Lewin (1951, p. 148) heeft over het belang van
interdependentie en de werkelijkheid erkennen van de onderdelen. Echter willen we een groep
bekijken dienen we ook de werkelijkheid van de groep te erkennen. Vanuit het ‘Gestalt’ wordt
gesteld dat het geheel groter is dan de som van de onderdelen. Het is meer dan enkel de
optelsom van de individuen in de groep. Hier komt groepscohesie bij kijken. De kwaliteit of de
sterkte van de band tussen de groepsleden bepaalt de mate van cohesie. Willen we een groep
begrijpen is het van belang om naar het geheel van de groep te kijken. Forsyth (2006, p. 14)
beschrijft groepscohesie als: “The strength of the bond linking individuals to the group, feelings of
attraction for specific group members and the group itself, the unity of a group, and the degree to
which the group members coordinate their efforts to achieve goals.”

§6.3.2. Groepsdynamiek in teams
Het is niet zo dat een groep ook een team is. Van een groep een team maken zal er ook niet
zorgen dat prestaties zullen verbeteren. Robbins (2002, p.139) maakt onderscheid tussen een
werkgroep en een werkteam. Hij omschrijft een werkgroep als een groep waarbij het
onderhouden van contact vooral als reden heeft om informatie uit te wisselen en beslissingen te
nemen. Het belang is om leden te helpen om beter te werken in hun eigen specifieke
verantwoordelijkheidsgebied. Er is geen behoefte of gelegenheid om met elkaar zich in te
spannen om collectief werk te verrichten. Prestaties van een werkgroep is hierbij de opstelsom
van de individuele bijdrage van alle groepsleden. Volgens Robbins (2002, p. 139) genereert een
werkteam positieve synergie via gecoördineerde inspanningen. Bij werkteams levert de
individuele input een groesprestatie op dat meer is dan enkel de som van individuele bijdrage.
Uit het onderzoek van Smetsers (2007, p. 160) komt dit ook naar voren en waar docenten
spreken over herkenning van het team, succesvol zijn en het hebben van een fijn team vanwege
de positieve synergie tussen mensen. Remmerswaal (2004, p. 316) vult dit aan door te kijken
naar de duur: “De term ‘team’ verwijst naar tamelijk duurzame werkgroepen, die bestaan uit
mensen van ongeveer gelijke rang tezamen met hun onmiddellijke ‘meerdere’. Werkgroepen,
projectgroepen en dergelijke hebben een meer tijdelijke karakter en hebben soms enkele aspecten
van teams.”

Teams zijn in de basis groepen. Dit is volgens Fortys (2006, p. 160 – 161) terug te zien in dat
teams dezelfde basis karakteristieken hebben als een groep:

Interactie:
Teams creëren, organiseren en behouden groep gedrag. Bij teams ligt allereerst de focus op taak
georiënteerde activiteiten. Teams zijn immers terug te vinden op werk en de leden worden
betaald om zich te richten op werk gerelateerde problemen. Teams bevorderen ook interacties
om relaties te onderhouden.

Interdependentie:
De interactie tussen teamleden zijn coöperatief en gecoördineerd. Specifieke teamleden hebben

 Satish Rambhadjan/ 306853 Pagina 63

gespecialiseerde kennis en vaardigheden die bijdragen aan het team en het succes van het team
is afhankelijk van het effectief combineren van de individuele bijdragen.

Structure:
Teams zijn gestructureerde groepen. Groepsnormen, specifieke rollen in de groep van leden en
communicatie patronen zijn vaak expliciet weergegeven. Het neigt ernaar dat lid zijn van een
groep duidelijk is vastgelegd. Hetzelfde geldt als de duur van lidmaatschap.

Goals:
Teams zijn goal georiënteerd. Interdependentie van teamleden is gebaseerd op het coördineren
van activiteiten om een gedeeld doel te behalen.

Cohesiveness:
In de basis is bij teams sprake van cohesie. Dit heeft te maken met verbondenheid tussen
teamleden en hun inspanning om gedeelde doelen te behalen.

Net zoals bij groepen hebben mensen een bepaald belang of persoonlijke behoefte om een team
te vormen of onderdeel uit te maken van een team. Stewart et al (1999, p.4-5) benoemt het
functionele perspectief en het interpersoonlijk perspectief. Bij het eerste perspectief maakt men
onderdeel uit van een groep om als groep zijnde iets te bereiken wat moeilijk tot niet haalbaar is
als individu. Bij het laatste perspectief ligt er minder focus op het voldoen van taken, maar dat
men onderdeel uit maakt van een groep om te voldoen aan sociale behoefte. (Stewart, Manz, &
Sims, 1999, pp. 4-5)

Robbins (2002, p. 139) spreekt bij werkteams over positieve synergie via gecoördineerde
inspanningen. Daarnaast is duidelijk dat wederzijdse betrokkenheid en verbondenheid een rol
spelen binnen groepen en teams. De Moor (1995, p. 17) vult dit door aan te kaarten dat
onderlinge samenhang te maken heeft met directe afhankelijkheidsrelaties die de leden met
elkaar onderhouden. Hij bekijkt teamwerk vanuit het gemeenschappelijk en sociaal
constructionistisch perspectief. De totstandkoming en goed functioneren van een team is
volgens De Moor 1995, p. 17) afhankelijk van het bundelen van krachten van een aantal
personen door middel van interactie om een sociale eenheid te vormen. Volgens De Moor (1995,
p. 17-19) vertoont de sociale eenheid een aantal kenmerken. Hij omschrijft deze als volgt:

Gemeenschappelijke missie:
Het verwezenlijken van een voor de leden duidelijke missie. Hier ontleent het team zijn
bestaansrecht aan. Het betreft een ideaalbeeld waarnaar men naar streeft. Het gaat hierbij om
het uitdragen van de doeleinden van het team . Hier haalt het team ook zijn inspiratie en
enthousiasme vandaan. De missie dient aan te sluiten bij hetgeen leeft bij de totale organisatie.
Teamleden identificeren zich door de manier waarop het team zich onderscheid van andere
organisatie-eenheden.

Functionele interdependentie:
Het besef van teamleden dat het behalen van doelstelling enkel mogelijk is door participatief
met elkaar samen te werken. Hierbij gaat het om samenwerking tussen de verschillende
teamrollen en het vormen van een coöperatieve samenwerking. Er is wederzijdse betrokkenheid
vereist voor onderlinge afhankelijkheid. In sommige teams kunnen teamleden elkaars plaats
innemen . Het gaat dan om de uitvoering van de taken en soms de verantwoordelijkheid voor het
management van het team. Indien er hier sprake van is dan is tijdelijke afwezigheid van een

 Satish Rambhadjan/ 306853 Pagina 64

teamlid minder dreigend. Indien teamleden elkaar aanvullen dan is tijdelijke afwezigheid van
een teamlid een grotere dreiging.

Open communicatieklimaat:
Er heerst binnen een team een sfeer van wederzijds vertrouwen in, respect en openheid voor, de
participatieve inbreng van anderen. Er is sprake van een gevoel van vrijheid om informatie te
geven, te vragen en terug te koppelen. Indien er sprake is van conflicten dan worden deze
openlijk en constructief aangepakt. Als er sprake is van moeilijke tijden worden de negatieve
ontwikkelingen openlijk besproken zonder de positieve ontwikkelingen te negeren. Mensen zijn
alert voor eventuele problemen op de werkvloer.

Uitmuntendheid en dynamiek:
Het overstijgen van de teamprestaties die leden afzonderlijk niet kunnen leveren. “De teams,
eerder dan de individuele leden, zijn de organisatorische eenheden die rekenschap verschuldigd
zijn over de uitvoering van taken.” (Moor, 1995, p. 19) We praten niet over een dynamisch team.
“Dynamiek is een eigenschap die inherent is aan het team-zijn.” (Moor, 1995, p. 19) De kwaliteit
van een team wordt bepaald door klanttevredenheid. Interne en externe klanten bepalen de
mate van klanttevredenheid.

Procesbewaking:
Elke organisatie bewaakt het houden aan randvoorwaarden op zijn eigen manier. De
organisatiecultuur bepaalt normen en waarden binnen de organisatie en beïnvloed daarmee het
functioneren van een team. “Er is een teamleider nodig die het zo goed mogelijk voldoen aan
randvoorwaarden bewaakt, het functioneren van het team als geheel coacht en de motivatie van
alle betrokken stimuleert.” (Moor, 1995, p. 19)

Als we kijken naar samenwerken is het een complex proces binnen een team waarbij men met
elkaar door middel van interactie taken en activiteiten uitvoeren om een gewenst doel te
behalen als team zijnde. Volgens Forsyth (2013, p. 418) ziet samenwerking in teams er als volgt
uit: “Teamwork is the psychological, behavioural, and mental work that members of the team carry
out as they collaborate with one another on the various tasks and subtasks that they must complete
to reach their desired goal.”

Smetsers (2007, p. 174–175) is tijdens zijn casestudy binnen het hoger onderwijs teams tegen
gekomen die waarbij er sprake was van weinig of geen samenwerking. Enkele uitspraken die
daarbij aan bod komen zijn: ieder gaat zijn eigen gang, niet nakomen van afspraken, weinig
betrokkenheid, gebrek aan teamgeest en geen communicatie. In zijn onderzoek spreekt
Smetsers (2007, p. 178) ook over bevindingen binnen teams ar er sprake is van positief
samenwerkingsklimaat. “Teams met een positief samenwerkingsklimaat vinden hun kracht en
saamhorigheid door iets voor elkaar over te hebben of hetzelfde doel voor ogen te hebben, zoals de
beste opleiding in Nederland zijn of worden. Er heerst in die teams geen achterdocht en problemen
zijn bespreekbaar.” (Smetsers, 2007, p. 178)

§6.4. Communicatie
Interactie is een kernelement in groepen, teams en het kenmerkt de sociale constructie ervan.
Bij samenwerking in teams is er sprake van positieve interdependentie door middel van
bevorderende interactie. Communicatie vormt volgens De Moor (1995, p. 13) het centrale
proces van sociaal constructionistisch perspectief. “Onder communicatie wordt dan niet alleen
verstaan het uitwisselen van informatie maar evenzeer het continue proces van organiseren,

 Satish Rambhadjan/ 306853 Pagina 65

waarin het onderling afstemmen van ervaringen en interpretaties tot een gemeenschappelijk
gedeeld referentiekader leidt.” (Moor, 1995, p. 13)

Schein (2008, p. 106-107) omschrijft zes functies van de menselijke communicatie:

1. Om onze behoefte te vervullen: wij zijn afhankelijk van anderen om onze behoeften te
bevredigen.

2. Om te weten hoe anderen in elkaar zitten: anderen te leren begrijpen om te bepalen hoe
wij op hen moeten reageren.

3. Om wijs te worden uit onduidelijke situaties: gemeenschappelijk ergens wijs van
worden, achterhalen wat er aan de hand is en situatie definiëren om te weten hoe daarin
te handelen.

4. Om voordelen te behalen: situaties dusdanig structureren om er voordeel uit te trekken
of doelstelling te realiseren.

5. Om samenwerkingsrelaties aan te gaan: communiceren om hulp te zoeken of teams te
vormen. Om een taak afgerond te krijgen is samenwerking met anderen essentieel. Het
gaat hierbij om communiceren om het wederzijds begrip te bevorderen.

6. Om onszelf te manifesteren en te begrijpen: via zelfexpressie en naar onszelf te luisteren.
Het gevoel van jezelf kennen wordt versterkt door te zien hoe anderen op zelfexpressie
reageren en ‘feedback’ te krijgen.

Communicatie is meer omvattend dan enkel elkaar te bereiken en te begrijpen volgens Willemse
(2012, p. 44) Het gaat er om dat alle gedrag een communicatief aspect heeft. De begrippen
communicatie, interactie, gedrag en beïnvloeding zijn identiek aan elkaar. (Willemse, 2012, p.
44)

§6.4.1. Communicatietheorie
Willemse (2012) hanteert in zijn boek in de basis de niet bewezen, maar wel aanvaarde
communicatietheorie van Watzlawick (1970): vijf axioma’s:

De onmogelijkheid om niet te communiceren (Willemse, 2012, pp. 81-86)
Al het gedrag heeft berichtwaarde. Onder gedrag wordt verstaan het handelen wat door andere
waarneembaar is in een bepaalde situatie. “Mensen zijn altijd bezig invloed uit te oefenen en ze
zijn voortdurend bezig beïnvloed te worden”. (Willemse, 2012, p. 82) Communicatie is niet enkel
verbaal, maar ook non-verbaal. Interactie of communicatie vindt niet enkel plaats wanneer
wederzijds begrip tot stand komt. Gedrag roept iets op bij de persoon die het gedrag waarneemt.
Gedrag heeft daardoor invloed. De bedoelingen en motivatie van het gedrag zijn intrapsychische
categorieën. Hierbij kan men denken aan opvattingen, gedachten, gevoelens etc. Ze zijn echter
niet direct waarneembaar voor anderen. Mensen kennen elkaar of investeren in elkaar. Dit zorgt
voor betrokkenheid en verbondenheid. Betrokkenheid tussen mensen zorgt voor wederzijdse
beïnvloeding.

De gelaagdheid van de communicatie (Willemse, 2012, pp. 87-110)
“Elke communicatie bezit een inhouds- en betrekkingsaspect. De relatie tussen deze twee aspecten
is hiërarchisch van aard, in die zin dat het betrekkingsaspect het inhoudsaspect nader bepaalt.”
(Willemse, 2012, p. 89) Het betrekkings- en inhoudsaspect gaan altijd samen. Het inhoudsaspect
gaat over ‘wat’ er wordt gecommuniceerd. Het betrekkingsaspect wordt ook metacommunicatie
genoemd. Het gaat hier om communicatie over communicatie oftewel ‘hoe’ er wordt
gecommuniceerd. Het gaat hier om de manier waarop het inhoudsaspect is meegedeeld, moet

 Satish Rambhadjan/ 306853 Pagina 66

worden opgevat en begrepen. Het geeft een verdere betekenis aan het inhoudsaspect en bepaalt
het inhoudsniveau nader. Het verschaft informatie over de aard van de relatie. Hierbij kan men
aan non-verbale aspecten denken, maar ook verbale aspecten. Willemse (2012, p. 99) maakt
onderscheid in impliciete en expliciete metacommunicatie. Er is bij communicatie altijd sprake
van impliciete metacommunicatie, maar vaak ligt deze opgesloten in de communicatie. Er is
sprake van expliciete metacommunicatie als de mensen die communiceren ervoor kiezen om te
communiceren over hun communicatie of de manier waarop ze met elkaar omgaan. Op dat
moment wordt het betrekkingsaspect juist het inhoudsaspect. “Om effectief expliciete
metacommunicatie te kunnen plegen, moet je eerst kunnen ‘metakijken’. Dat wil zeggen dat je in
staat dient te zijn om met enige distantie te kijken naar de aard en vorm van de betrekkingen
binnen het communicatieve verband, waarvan je zelf deel uitmaakt.” (Willemse, 2012, p. 100)

De interpunctie van de interactie (Willemse, 2012, pp. 113-161)
Interpunctie maakt onderdeel uit van interactie. “Interpunctie is de subjectieve, dat wil zeggen
persoonlijk ingekleurde structurering van de communicatiereeks in termen van oorzaak en gevolg
of in termen van actie en reactie.” (Willemse, 2012, p. 141) De functie van interpunctie is het
aanbrengen van ordening en structuren van berichten om betekenis te geven. Een belangrijk
kenmerk van het interpunctieverschijnsel is dat het gedrag van de persoon die interpunctie
aanbrengt juist wordt voorgesteld als veroorzaakt of uitgelokt door het gedrag van de ander. Het
gaat hier om het interpreteren van andermans informatie. We kunnen alleen niet enkel praten
over een lineaire causaliteit (oorzaak en gevolg). Elk element kan tegelijkertijd gezien worden
als oorzaak en als gevolg. Mensen maken verschillende constructies van de werkelijkheid.
Daardoor ontstaan er verschillende werkelijkheden met meerdere kanten. Circulair-causale
werkelijkheid speelt hierbij een rol: “Van circulaire-causale werkelijkheid is sprake in situaties
waarin niet zozeer de één het gedrag van de ander veroorzaakt of andersom, maar waarin beiden
interactiepartners in gelijke mate elkaars gedrag oproepen, veroorzaken, voeden, in stand houden,
bevestigen en versterken.” (Willemse, 2012, p. 150) Het is niet gewenst om andermans schuld te
benadrukken. Hetgeen wel gewenst is dat zijn eigen aandeel gaat onderkennen in de loop der
gebeurtenissen. Dit heeft positieve gevolgen voor de onderlinge relaties. Watzalwick et al (1970,
p. 83 en 50) geeft aan dat we slechts speculatie kunnen opwerpen aan een interpunctieconflict
dat vastgeroeste en nooit betwijfelde overtuiging ten grondslag ligt dat er maar één
werkelijkheid bestaat. Dit maakt het lastig om eigen interpretaties los te laten. Willemse (2012,
p. 153) legt uit: het heeft een vertekening en vereenvoudigde werkelijkheid tot gevolg doordat
interpunctie het doet voorkomen dat de werkelijkheid lineair-causaal is. In het sociaal
constructivistisch paradigma is ieders werkelijkheid geconstrueerd door de lerende mens. Dit
maakt dat spreken van een vertekening in dit paradigma niet opgaat. “Interpunctie is meer dan
een cognitieve interpretatie en invulling van de werkelijkheid.” (Willemse, 2012, p. 161)
Interpunctie gaat ook over de beleving. “Onze werkelijkheid is niet alleen een extern
waarneembare, objectieve realiteit, een wereld van buitenaf; onze werkelijkheid is ook een
subjectieve, door onszelf mede gecreëerde en van interpretaties en zingeving voorziene
werkelijkheid.” (Willemse, 2012, p. 161)

Analoge en digitale communicatie (Willemse, 2012, pp. 162-173)
Communicatie wordt vaak opgesplitst in non-verbale en verbale communicatie. “Analoge
communicatie is gelijk aan non-verbale communicatie en dient voor de communicatie op
betrekkingsniveau.” (Willemse, 2012, p. 164) Bij analoge communicatie er sprake van een gebrek
aan precisie en eenduidigheid. Digitale communicatie is gelijk aan verbale communicatie. Het is
een communicatievorm die voornamelijk zakelijk wordt gebruikt. Hiermee wordt bedoeld het

 Satish Rambhadjan/ 306853 Pagina 67

inhoudsaspect en expliciete metacommunicatie. Waar analoge communicatie een gebrek heeft
aan precisie en eenduidigheid, daar geniet digitale communicatie weer eenduidigheid vanwege
de precisie in regelgeving en vormgeving van taal. Digitale communicatie is alleen minder rijk
aan betekenis en gevoelens. Analoge communicatie is weer sterk in het overbrengen van
gevoelens en betekenis. Analoge communicatie is gebonden aan het hier en nu, in hoge mate
afhankelijk van interpretatie en verschilt van cultuur tot cultuur.

Complementaire en symmetrische interactie (Willemse, 2012, pp. 174-188)
Volgens Willemse (2012, p. 176) is elke uitwisseling van communicatie of symmetrisch of
complementair. De interactieposities van de betrokken lijken op elkaar bij symmetrische
interactie. Bij complementaire interacties is er juist sprake van verschil in posities bijvoorbeeld
status, hiërarchisch, opleiding etc. “Een interactie is complementair als een van de betrokkenen
het initiatief neemt of het voorstel doet en de ander dat initiatief of voorstel volgt. Bij symmetrische
interactie doen de betrokken allebei een duit in het zakje en nemen ze allebei initiatief.” (Willemse,
2012, p. 176) Sommige posities in complementaire interacties zijn door rollen bepaald zoals:
docent- student, teamleider, medewerker. Indien complementaire interactie in een uiterste
verkeert, is er sprake van complementaire verstarring. Er vindt geen afwisseling meer plaats in
de situationele positie in een bepaalde interactie dus er is geen afwisseling in complementaire
en symmetrische interactie. Het uiterste van symmetrische interactie heet symmetrische
escalatie. De betrokkenen zijn voortdurend verwikkeld in een machtsstrijd. Er vindt escalatie
plaats in de communicatie tussen de betrokkenen bijvoorbeeld toename van stemvolume. De
interactievormen en karaktereigenschappen van de betrokkenen kunnen elkaar versterken. Het
is van belang dat de betrokkenen zich bewust zijn van hun rol mede in interactie met elkaar.

§6.4.2. Feedback
Uit het HPO rapport (2011) is de groeiende complexiteit van het docentschap en de organisatie
binnen het onderwijs aangekaart. Willen we uitgaan van een open communicatiekanaal dan
speelt terugkoppeling een belangrijke rol. (Moor, 1995, p. 19) De Moor (1995, p. 78) verwoordt
terugkoppelen ook wel als het benutten van feedback. Hij stelt dat weten hoe anderen je eigen
activiteiten beoordelen een eerste aanzet kan zijn voor gedragscorrecties om samenwerking te
bevorderen. Willemse (2012, p. 39) gebruikt hier niet de term gedragscorrecties, maar het
vermogen tot bijsturen: “Het begrip feedback duidt het verschijnsel aan dat organismen,
organisaties, groepen en gezinnen – dus alle configuraties die als een systeem te beschouwen zijn –
in staat zijn informatie vanuit het systeem of van daarbuiten te ontvangen en te verwerken,
waardoor ze het vermogen hebben hun eigen functioneren bij te sturen.” Willen we de slag maken
naar het leren dan geeft Forsyth (2013, p. 418) een opzet door het belang van leren binnen
teams aan te kaarten om het optimale te halen uit het samenspel van individuele vaardigheden
en activiteiten. “A team may include many talented individuals, but they must learn how to pool
their individual abilities and energies to maximize the team’s performance.” (Forsyth, Group
Dynamics, 2013, p. 418)

Feedback vertelt ons iets over de weg die wij bewandelen om onze doelen te bereiken.
“Feedback kan worden beschouwd als informatie die ons iets vertelt over onze voortgang op weg
naar het doel dat wij trachten te bereiken. Daarom kan elke informatie die afkomstig is uit ons
fysieke en interpersoonlijke milieu feedback zijn.” (Schein, 2008, p. 137) Dit veronderstelt een
mogelijkheid tot niet-opzettelijke vorm van feedback. Dit brengt volgens Schein (2008, p. 137)
complicaties met zich mee: “Zonder waarheidsgetrouwe, gerichte en bewuste interpersoonlijke
feedback worden onze pogingen iets te leren gereduceerd tot iets wat uitsluitend op goed geluk met

 Satish Rambhadjan/ 306853 Pagina 68

vallen en opstaan kan plaatsvinden.” Hij spreekt niet over een volstrekte waarheid, maar slechts
een betrekkelijke; door de mens gecreëerde werkelijkheid. Een gebrek aan gerichte feedback
resulteert in dat wij ons afvragen hoe anderen mensen ons zien en roddelen achter elkaars rug
over percepties. (Schein, 2008, p. 137) Dit zijn geen gezonde condities om te leren.

Wil men leren, dan is dus een opzettelijke vorm van feedback gewenst volgens Schein (2008, p.
137): “Opzettelijke, gerichte feedback kan in het interpersoonlijk verkeer een krachtige bron van
invloed zijn, vooral tussen superieuren en ondergeschikten in een beoordelingssituatie, of tussen
leden van een team dat probeert effectiever te functioneren.” Schein (2008, p. 139) stelt dat er
vertrouwen moet zijn tussen de gesprekspartners die een opzettelijk feedbackproces willen
beginnen. Vertrouwen hierin houdt meer in dan enkel goede motieven, maar ook dat de
betrokkenen in staat moeten zijn om helder waar te nemen en te communiceren. Voor het
opzettelijk feedbackproces wordt gestart is het van belang om nieuwe normen op te stellen
waarin terugkoppeling geoorloofd is. (Schein, 2008, p. 137)

Volgens Smetsers (2007, p. 267) is de terugkoppeling mogelijk is als men in een situatie zit
waarin er ruimte is voor eigen opvattingen. “Voor het gaan samenwerken in teams is het van
belang dat gesprekken (dialoog) tussen de teamleden zodanig gestructureerd zijn, dat alle leden in
de gelegenheid (kunnen) zijn hun eigen opvattingen naar voren te brengen.” (Smetsers, 2007, p.
267)

§6.4.3. Dialoog
Volgens Schein (2008, p. 215) ontwikkelen alle menselijke relaties zich vanuit een of andere
vorm van gesprek. Abma & Widdershoven (2006, p. 69 en 72) vullen dit door te stellen dat
mensen met elkaar praten om te vertellen wat ze hebben meegemaakt. Dit kan door tijdens
gesprekken aan te geven wat we van bepaalde situaties vinden, hoe wij erover denken en hoe
wij ermee omgaan. “De dialoog kunnen wij ons voorstellen als een gespreksvorm die het mogelijk
en zelfs waarschijnlijk maakt dat de deelnemers zich bewust worden van enkele van hun verborgen
en stilzwijgende veronderstellingen die het gevolg zijn van ons culturele leerproces, van onze taal
en van de wijze waarop wij psychologisch in elkaar zitten.” (Schein, 2008, p. 215) Hij vult aan dat
de dialoog begint met het uitgangspunt dat iedereen van andere veronderstellingen uitgaat.
Wederzijds begrip is hierdoor vaak een illusie. De dialoog maakt het mogelijk een sfeer te
creëren waar interpersoonlijk leren kan plaatsvinden. (Schein, 2008, p. 216) Met een dialoog
bedoelen Abma & Widdershoven (2006, 69) een gesprek dat het karakter heeft van een
leerproces. Het gaat om het zoeken van betekenis en het leren van elkaar waarbij alle partijen
een bijdrage leveren aan het leerproces . Tijdens een dialoog is het gewenste doel een
verbreding van de horizon van de gesprekpartners of horizonversmelting. “Kenmerkend voor een
dialoog is dat beide partijen open staan voor verandering. Het resultaat is dat elk van beide anders
naar de wereld kijkt dan voorheen. Een dialoog geeft een verandering in perspectief. De eigen
horizon wordt via de confrontatie met de horizon van de ander uitgebreid.” (Abma &
Widdershoven, 2006, p. 75)

Volgens Schein (2008, p. 217) is een belangrijk doel van de dialoog om “de groep door middel van
een geleidelijk aan groter wordende hoeveelheid gemeenschappelijke betekenissen en een
‘gemeenschappelijk’ denkproces, een hoger bewustzijns- en creativiteitsniveau te laten bereiken.”
De dialoog vergemakkelijkt het veranderingsproces door een veilige sfeer te creëren. “Echte
veranderingen zijn echter pas mogelijk wanneer mensen zich psychologisch veilig voelen, en de
impliciete of expliciete normen die in een dialoogsessie tot uitdrukking komen verschaffen die
veiligheid; ze geven de deelnemers namelijk zowel een gevoel van richting als een gevoel dat de

 Satish Rambhadjan/ 306853 Pagina 69

gevaarlijke aspecten van de interactie binnen de perken worden gehouden.” (Schein, 2008, p. 227)
Tijdens de casestudy van Smetsers (2007, p. 174) komt er een uitspraak van een docent naar
voren die hierop aansluit. De docent spreekt over de transitie van de strijd waarmee het team
begon en de openheid en losheid die hij nu ervaart. Mensen kunnen nu hun mening uiten zonder
vervelende gevoelens erbij te hebben. Het resultaat is een sterk relativerend vermogen binnen
het team.

Van Nistelrooij & De Wilde (2008, p. 12) stellen dat het betrekken van mensen tijdens het
veranderproces door middel van dialoog zorgt voor eigenaarschap. Door mensen te betrekken
bij besluitvorming omtrent het waarom , het wat en het hoe kan men ervoor zorgen dat men zich
betrokken voelt en wil inzetten voor de uitvoering van verandering. Uit het onderzoek van
Smetsers (2007, p. 159) is gebleken ervaringen met veranderingen in het verleden ertoe doen.
Bij de hogescholen waarbij de ervaringen positief waren was er geen sprake van wantrouwen
jegens de veranderaar en er was sprake van meer draagvlak voor verandering. Bij een andere
hogeschool heeft de verandering van top-down opgelegde verandering ertoe geleid dat binnen
een korte tijd het vertrouwen van positief naar negatief ging. Er was geen vertrouwen meer in
de veranderaar. Dit heeft mede te maken gehad met de eigen overtuiging van het bestuur en de
monologisch en formele wijze van verantwoording van verandering. (Smetsers, 2007, p. 249)

 Satish Rambhadjan/ 306853 Pagina 70

7. Conclusies en aanbevelingen

Uit het onderzoek is gebleken dat er sprake is van een meervoudig beeld over samenwerking en
organiseren. Daarbij komt dat er veel issues zijn aangekaart omtrent deze onderwerpen. Het is
moeilijk om alle issues apart uit te lichten. In het hoofdstuk analyse zijn de thema’s
eigenaarschap, wijzen naar de ander, aanspreekcultuur en berusting aan bod gekomen. In dit
hoofdstuk worden de thema’s gebruikt als uitgangspunten om antwoord te geven op de
onderzoeksvraag en aanbevelingen te doen.

Onderzoeksvraag:
Hoe ervaren de betrokkenen uit het BBS team Rotterdam de totstandkoming van de BBS in
de context van de aanwezige en dominante wijze van samenwerken en organiseren?

§7.1. Conclusies
Door middel van de bevindingen wordt in deze paragraaf antwoord gegeven op de
onderzoeksvraag. Na de bevindingen is er opnieuw gekeken of de onderzoeksvraag aanpassing
vereiste. Dit is niet het geval geweest. De issues die antwoord geven op de onderzoeksvraag
kunnen in relatie tot elkaar gezien worden. Dit geeft een duidelijker beeld hoe de betrokkenen
samenwerking en organiseren binnen de context ervaren. Het is echter niet mijn intentie om te
generaliseren of verbanden te veronderstellen.

In de context wordt samenwerking gezien als een complex probleem. Docenten, teamleiders en
management hebben geen eenduidig beeld over samenwerking. Er lijkt geen sprake te zijn van
samenwerking. Daarnaast is er sprake van een onduidelijke organisatie. De participanten zijn
zich bewust van het belang van samenwerking en wat het hun kan opleveren. Zo steunen
docenten en teamleiders elkaar tijdens de moeilijkere tijden die de organisatie heeft gekend.
Hierin valt op dat saamhorigheid op dat moment aanwezig is.

Er zijn verschillende ervaringen zichtbaar over de verschillende niveaus. De verschillende
niveaus hebben te maken met verschillende afdelingen en hierbij lijken de belangen niet
overeen te komen. Het werkelijkheidsbeeld van het management komt niet overeen met het
beeld van de docenten. De teamleiders hebben een tussenliggende positie. Zij proberen zich te
verplaatsen in het werkelijkheidsbeeld van zowel het management als van de docenten, en
creëren daarmee hun eigen werkelijkheidsbeeld. Tijdens het onderzoek lijken de onderwerpen
aanstelling van de BBS teamleiders en het samenstellen van het BBS team belangrijke
voorbeelden te zijn. Hierbij ervaren de teamleiders en docenten een gebrek aan richting en
duidelijkheid. Het thema eigenaarschap kwam hier naar voren. Wie is verantwoordelijk voor
wat en wie neemt verantwoordelijkheid? Dit lijken twee centrale vragen met betrekking tot
eigenaarschap. De domeindirecteur, BBS opleidingsmanager en BBS projectmanager geven aan
dat zij afhankelijk zijn van andere afdelingen. Vooral de teamleiders tonen begrip voor de
situatie waar de laatsten zich in bevinden. Net zoals dat de teamleiders de issues van de
docenten begrijpen. Dit duidt erop dat er begrip is voor elkaars werkelijkheid. Het is echter niet
zo dat docenten, teamleiders en management dezelfde werkelijkheid delen. De domeindirecteur
en de BBS opleidingsmanager veronderstellen dat de betrokkenen de aanwezige wijze van
samenwerken en organiseren als acceptabel ervaren. Zij spreken samen met de BBS
projectmanager uit dat verantwoordelijkheid bij de teamleiders en docenten ligt. De docenten
daarentegen lijken te wachten op sturing waarbij een proactieve houding met betrekking tot de

 Satish Rambhadjan/ 306853 Pagina 71

BBS uit blijft. Hier komt het thema wijzen naar de ander sterk tot uiting. De waan van de dag
staat centraal in de werkelijkheid van de docenten.

Er lijkt in grote lijnen sprake te zijn van een systeemgedreven organisatie. De BBS wordt
bedacht om beter aan te sluiten bij de veranderende markt. Hierna wordt gekeken welke
middelen, docenten, uren etc. beschikbaar zijn om in het systeem samen te brengen. Er worden
veel commissies en werkgroepen gecreëerd om structuur aan te brengen en de BBS te
organiseren. Docenten, teamleiders en managers hebben verschillende perspectieven over
vormgeving van de totstandkoming van de BBS. Indien er verschillende perspectieven zijn
kunnen we ons afvragen wat de bijdrage hiervan is met betrekking tot samenwerking en
organiseren.

In het onderzoek is de hoge werkdruk ter sprake gekomen in combinatie met een ad-hoc
organisatie, gebrek aan tijd, gebrek aan reflectie en het vervallen in de waan van de dag. De
docenten spreken over autonomie en hoe zij dit ervaren binnen de teams. Men lijkt de werkplek
te mijden. Eerder onderzoek heeft al aangetoond dat de betrokkenheid naar de organisatie toe
laag is.

Docenten en teamleiders lijken niet bewust op zoek te gaan naar leermomenten. Taken en
verantwoordelijkheden worden opgepakt vanuit een solistisch beeld. Daarbij komt kijken dat er
binnen de aanspreekcultuur geen ruimte is voor het geven van feedback. Enkele termen die
daarbij voorbij komen zijn: vertrouwen en veiligheid. Deze blijken onvoldoende aanwezig te zijn
bij docenten en teamleiders. Docenten spreken elkaar niet aan. Teamleiders spreken docenten
niet aan en lijken de middelen (PCM-cyclus) die zij daartoe tot hun beschikken hebben niet
optimaal te hanteren. Teamleiders spreken elkaar niet aan. Zo gaat dit ook bij de andere
hiërarchische lagen. Het onderwerp communicatie speelt hierbij een belangrijke rol. Interactie
lijkt veelal indirect plaats te vinden. De docenten en teamleiders lijken behoefte te hebben aan
meer interactie en de facilitering hierin.

Als laatste lijkt er sprake te zijn van een bepaalde mate van berusting bij enkele docenten en
teamleiders. Ze accepteren de aanwezige en dominante wijze van samenwerken en organiseren.
Het lijkt alsof men niet veel verwacht van het management. De docenten en teamleiders zijn van
mening dat verandering enkel mogelijk is als het van henzelf komt.

§7.2. Aanbevelingen
Er zijn meerdere issues aangekaart om de samenwerking te bevorderen en de organisatie te
verbeteren binnen het BBS team Rotterdam. Er zijn ook spanningsvelden. De ene persoon geeft
aan dat hij zich vrij voelt om het gesprek met een ander aan te gaan, terwijl de ander aangeeft
dat er sprake is van een gebrek aan veiligheid en vertrouwen. Na de verkregen inzichten uit de
analyse, literatuurverkenning en conclusies kunnen aanbevelingen worden geformuleerd.

De eerste aanbeveling draait om gedeelde doelen. Wat in het voordeel spreekt is dat docenten,
teamleiders en management beseffen dat de BBS de toekomst is van de economische opleiding.
De betrokkenen geloven in het concept en zij lijken ook toe te zijn aan iets nieuws. Het is de taak
van het management om het doel van de organisatie en de plaats van de BBS daarin te vertalen
naar duidelijk gewenste output. Dit kan het management het beste doen in samenspraak met de
teamleiders en docenten. Hierdoor kan men overeenstemming bereiken tussen de groepsdoelen
en de doelen van het individu.

 Satish Rambhadjan/ 306853 Pagina 72

De tweede aanbeveling betreft inzicht in elkaars ervaringen en opvatting. Docenten en
teamleiders hebben zich uitgesproken over het “samen doen”. Het is van belang om dit als
uitgangspunt te nemen voor de interventie (verhalenworkshop). Vanuit een hermeneutisch
dialectisch proces dient er invulling gegeven te worden aan de interventie. Dit houdt in dat
voorwaarden worden gecreëerd voor interactie tussen de betrokkenen. Hermeneutiek verwijst
hierin naar het interpreterende karakter van het proces. Het gaat hier om het verkrijgen van
inzicht door duiding van ervaringen en opvattingen. Dialectiek houdt in de interactie en dialoog
tussen betrokkenen. Hier gaat het erom dat de betrokkenen elkaars opvattingen willen
verkennen. (Abma & Widdershoven, 2006, p. 180)

De derde aanbeveling betreft verduidelijking van taken en verantwoordelijkheden. Het is
noodzakelijk voor het management om open, persoonlijk en tijdig te communiceren en daarbij
de dialoog aan te gaan met de docenten en teamleiders. Hierbij kan men denken om de dialoog
aan te gaan over taken en verantwoordelijkheden. Wat houden deze in? Hoeveel tijd vraagt dit
van de betrokkenen? Welke middelen hebben de betrokkenen nodig om hun taken en
verantwoordelijkheden naar behoren uit te voeren? Het advies is aan het management en
teamleiders om het kernteam zo min mogelijk in te zetten op opleidingen in afbouw. Het
management en teamleiders dienen ook de nieuwe taken en rollen te beschrijven. Dit kan
zorgen voor begrip voor de problematiek waar docenten dagelijks tegenaan lopen bij uitvoering
van hun taken en verantwoordelijkheden. Het nodigt mensen uit om mee te denken in mogelijke
oplossingen.

De vierde aanbeveling is het organiseren van de dialoog. Een dialoog tussen de teamleiders en
docenten over eigenaarschap, niet wijzen naar de ander en de aanspreekcultuur kan zorgen
voor begrip voor elkaars belevingswerelden. Het advies is om de teamleiders in gesprek te laten
gaan met enkele docenten van het kernteam aan de hand van een verhalenworkshop. Het gaat
hier om het in kaart brengen van elkaars overeenkomsten en verschillen omtrent de thema’s. De
teamleiders dienen zich kwetsbaar op te stellen om de docenten het voorbeeld hierin te geven.
Dit vraagt van hen dat zij zich proberen te verplaatsen in de issues en ervaringen van de
docenten. Het gaat hier om het creëren van vertrouwen en veiligheid om de betrokkenen de
ruimte te geven om hun kwetsbaarheden onder ogen te zien. Het doel van de verhalenworkshop
is wederzijdse bereikbaarheid. Begrip voor elkaars belevingswerelden vergroot de mogelijkheid
tot samenwerken in het team. Gezien de bevindingen kan er worden aanbevolen om de
verhalenworkshops door een onafhankelijke en ervaren facilitator te begeleiden.

De vijfde aanbeveling vraagt om een fysieke locatie. De BBS brengt een nieuwe context met zich
mee. Dit vraagt ook om een nieuwe omgeving. De docenten en teamleiders hebben behoefte aan
meer interactie en een centrale locatie kan hierin bijdragen. Het management valt aan te bevelen
om het BBS team een eigen docentenkamer toe te kennen. De kamer is verzorgd en biedt ruimte
om met elkaar de dialoog aan te gaan: formeel en informeel.

De zesde aanbeveling draait om zichtbaarheid van het management en teamleiders. Uit de
verhalen komt naar voor dat er behoefte is aan zichtbaarheid van het management en
teamleiders. Als voorbeeld geven de docenten de aanwezigheid tijdens de clusterdagen. Het
management moet actief betrokken zijn bij de docenten tijdens clusterdagen en ontwikkeldagen.
Hun betrokkenheid kan ervoor zorgen dat docenten het management gaat zien als een
aanspreekpunt op de betreffende dagen en ook toont het aan dat management BBS als prioriteit
ziet. Voor de teamleiders geldt hetzelfde. Het management dient sturing te geven, te organiseren,

 Satish Rambhadjan/ 306853 Pagina 73

actief betrokken te zijn en te faciliteren aangezien de docenten en teamleiders dit nodig hebben
voor hun functioneren en professionele ontwikkeling.

De zevende aanbeveling benoemt het centraal stellen van de docent. Om de docent centraal te
stellen is het advies dat teamleiders en docenten in samenspraak het belang van persoonlijke
ontwikkeling benadrukken. De PCM-cyclus is een belangrijk middel daarbij. De teamleiders
kunnen dit als een belangrijke pijler maken om van de BBS een succes te maken. Eventuele
afspraken die in samenspraak met het team zijn gemaakt kunnen opgenomen worden in de
PCM-cyclus als resultaatafspraken. Het is belangrijk dat het team met betrekking tot de thema’s
dezelfde resultaatafspraken heeft. Doordat het als team zijnde in samenspraak is ontwikkeld kan
dit zorgen voor een gedeelde zienswijze en eventuele gedragscodes.

Aanbeveling nummer acht draait om verandering in organiseren. Van belang is dat het
management inziet dat de BBS een nieuwe context met zich meebrengt. De huidige wijze van
organiseren lijkt hier niet de geschikte manier voor te zijn. Het valt het management aan te
bevelen om onderzoek te doen om te kijken hoe zij de huidige wijze van organiseren kunnen
veranderen. Dit om beter aan te sluiten bij de werkelijkheden van de betrokkenen en de nieuwe
context die de BBS met zich meebrengt.

De negende aanbeveling betreft vervolgonderzoek. Het valt aan te bevelen om een eventueel
vervolgonderzoek te doen naar de verschillende oriëntaties binnen het BBS team Rotterdam.
Een beter beeld van de oriëntaties van de betrokkenen kan zorgen voor een beter inzicht van
wensen. Om contextgedreven te organiseren is een beter inzicht van betrokkenen van belang.
Dit kan vragen om andere mensen aangezien contextgedreven organiseren vraagt om mensen
met sociale en open oriëntaties. Daarnaast adviseer ik de opleidingscommissie, centrale
curriculum commissie, ondersteunende diensten, roostermakers en studenten mee te nemen in
een eventueel vervolgonderzoek. Deze groepen zijn direct betrokken geweest bij de
totstandkoming van de BBS. Tevens is per 1 september 2014 de BBS van start gegaan en hebben
de studenten ervaring met de opleiding. De groepen ervaren eventuele effecten van de
samenwerking binnen het BBS team Rotterdam.

De laatste aanbeveling gaat over verdieping in de literatuur. Er is veel geschreven over
samenwerken en groepsdynamiek. In dit onderzoek treft men een literatuurverkenning. De
literatuurverkenning is een aanvulling op de context van waaruit dit onderzoek is geschreven.
Als onderzoeker valt er meer te vinden over de onderwerpen of over een specifiek element
binnen een onderwerp. Enige verdieping hierin kan zorgen voor een beter inzicht en eventuele
uitgangspunten opleveren voor een gewenste interventie.

§7.3. Terugblik probleemstelling, onderzoeksvraag en deelvragen
Het antwoord op het probleem geeft inzicht hoe de betrokkenen het probleem ervaren. De
huidige context en de daarin aanwezige dominante wijze van samenwerking en organiseren
vraagt om verandering. De betrokkenen geven aan dat samenwerking een complex probleem is.
Dit is terug te zien in de hoeveelheid issues die naar voren zijn gekomen tijdens de gesprekken.
Het probleem vraagt om een verandering waarbij er over een lange periode aan de hand van
meerdere interventies wordt gewerkt aan een nieuwe wijze van samenwerken en organiseren.

 Satish Rambhadjan/ 306853 Pagina 74

8. Reflectie

In dit hoofdstuk besteed ik aandacht aan het reflecteren op responsieve methodologie, de rol als
onderzoeker, het onderzoeksproces en empirie ten opzichte van literatuur.

§8.1. Responsieve methodologie
De systematische en navolgbare werkwijze licht ik toe per element. Navolgbaarheid is aanwezig
doordat ik als onderzoeker alle methodologische beslissingen heb vastgelegd en onderbouwd in
mijn reflexief journaal. De betrokkenen zijn gedurende het onderzoek actief betrokken geweest
bij het onderzoeksproces. Vanwege de flexibiliteit van de responsieve methodologie ben ik in
staat geweest om meer diepgang te krijgen in het onderzoek. Belangrijke methodologische
beslissingen zijn genomen in samenspraak met andere partijen. Het is lastig gebleken om de
participanten tegelijkertijd bij elkaar te brengen. De onderzoeksvraag is tot stand gekomen door
deze tijdens de gesprekken voor te leggen aan de participanten. Responsieve methodologie
vraagt echter om dit in samenspraak met de participanten te ontwikkelen. Dit had ook nieuwe
issues, ervaringen en verhalen kunnen opleveren. De methodologische verantwoording heb ik
besproken met mijn coach (peer-reviewer) en medestudenten. Zij hebben de nodige basiskennis
als het gaat om responsieve methodologie en sociaal constructivistisch onderzoek. De
uiteindelijke onderzoeksvraag is met betrokkenheid van de individuele participanten tot stand
gekomen.

Eerste onderzoeksvraag:
Hoe kunnen de betrokkenen in het BBS team Rotterdam of Den Haag een goede samenwerking,
overdracht en wisselwerking bevorderen door elkaar te ondersteunen om kwalitatief goed
onderwijs te bieden aan de BBS studenten en studenten in afbouw met als uitgangspunt het
gebruik maken van de aanwezige expertise en vaardigheden van de betrokkenen en waarbij de
docenten hun toegevoegde waarde in de BBS terug zien?

Uiteindelijke onderzoeksvraag:
Hoe ervaren de betrokkenen uit het BBS team Rotterdam de totstandkoming van de BBS in de
context van de aanwezige en dominante wijze van samenwerken en organiseren?

Een belangrijk aspect in responsieve methodologie is het creëren van sociale condities. Ik had
andere sociale condities moeten creëren. Ik koos nu voor gesprekken op locatie Rotterdam.
Tijdens de gesprekken zijn echter onderwerpen als vertrouwen en veiligheid aan bod gekomen.
Er is qua locatie niet altijd sprake geweest van gelijkwaardigheid zo heeft bijvoorbeeld het
gesprek met de domeindirecteur plaatsgevonden op zijn kamer. Daarnaast was het wenselijk om
tussen de dagelijkse gang van zaken en de participanten een bepaalde afstand te creëren. Enkele
participanten gaven na het gesprek aan dat het ze het gesprek een prettige afwisseling vonden.
Er is naar mijn mening tijdens gesprekken altijd sprake geweest van een open en veilig klimaat.
Respondenten gaven als feedback dat mijn houding en openheid ervoor heeft gezorgd dat ze hun
ervaringen wilden delen.

De vooroordelen die ik voor en tijdens het onderzoek had, zijn vastgelegd in mijn reflexief
journaal en besproken met mijn coach en medestudenten. Mijn betrokkenheid als functionaris
heeft er voor gezorgd dat ik mijn rol als onafhankelijke onderzoeker niet altijd heb aangenomen.
De rol van functionaris en mijn vooroordelen hebben tot het eind invloed gehad op het

 Satish Rambhadjan/ 306853 Pagina 75

onderzoek. Gedurende het onderzoeksproces heb ik hier hard aan gewerkt. Ik heb mijzelf laten
interviewen in mei 2014 door een van de betrokkenen. Ik was hierdoor in staat om de analyse
van het onderzoek en het verhaal dusdanig te formuleren dat de ervaringen van alle
betrokkenen zijn verduidelijkt. Na het verwerken en analyseren van het interview waren de
vooroordelen zichtbaar. In dat opzicht signaleer ik de thema’s uit het hoofdstuk analyse bij mijn
collega’s, maar zeker ook bij mijzelf.

Ik ben als onderzoeker langdurig aanwezig geweest in de onderzochte praktijk. De kwalitatieve
methode en hierin de responsieve methodologie zijn naar mijn mening de juiste geweest.
Daarnaast was van tevoren bekend dat vanwege de reorganisaties de omvang van BBS team
Rotterdam uit maximaal 15 personen zou bestaan (exclusief domeindirecteur, BBS
opleidingsmanager en BBS projectleider). Dit maakt dat het aantal participanten een groot deel
uitmaakt van de mensen die betrokken zouden zijn bij de BBS in Rotterdam. Desondanks zijn
een groot aantal belanghebbende partijen betrokken waarbij er sprake is van een grote mate
van ambiguïteit en dynamiek. Enkele belanghebbende partijen zijn niet meegenomen in het
onderzoek. Enkele belanghebbende partijen zijn: studenten, opleidingscommissie, centrale
curriculum commissie, ondersteunende diensten en roostermakers. De verhalen van deze
partijen zijn van toegevoegde waarde. In het onderzoek stond echter de ervaringen van de leden
van het BBS team Rotterdam centraal. Achteraf gezien hebben de betreffende partijen een stem
als het aankomt op samenwerking en organiseren binnen het BBS team. Immers de partijen zijn
direct bij het BBS team betrokken

Een beperking van het onderzoek is dat het onderzoek tijdsgebonden is. Gedurende het
onderzoeksproces heb ik veranderingen ervaringen. De start van de BBS kwam steeds dichterbij
en de onderwerpen van het onderzoek leken steeds een grotere rol te spelen. Een langer
tijdbestek had mogelijkheden geboden om meer betrokkenen te spreken en andere
belanghebbende partijen bij het onderzoek te betrekken. Het verstrijken van tijd brengt
veranderingen met zich mee die nu niet in kaart zijn gebracht. Voor het onderzoek is het
wenselijk om kaders te stellen. Tijd heeft hier voor een kader gezorgd. Het onderzoeksproces
heeft veel tijd gekost vanwege een gebrek aan planning. De interventie zal daarom in een later
stadium plaatsvinden. Aan de hand van een gedegen planning had ik realistischer beeld
gekregen van de gewenste taken, activiteiten en belasting.

Triangulatie en member checks hebben plaatsgevonden. Als onderzoeker heb ik bij de eerste vijf
interviews geleerd van mijn gespreksvaardigheden, maar ook welke rol ik aanneem tijdens het
gesprek. Ik heb met twee participanten vervolggesprekken gehad. Na feedback van mijn coach
bleek dat ik tijdens mijn gesprekken vooral interpreteerde vanuit mijn rol als functionaris. Dit
kwam aan het licht door het verwerken en analyseren van de uitwerkingen van de gesprekken.
De uitwerkingen zelf zijn zonder interpretatie, omdat het een letterlijk transcript betreft van het
gesprek. Met name in de eerste zeven interviews heb ik veel gebruik gemaakt van ‘waarom’-
vragen. De uitwerkingen toonden dat dit de geïnterviewde reageerde vanuit een lineair-causaal
verband. Tussentijds is gekozen om mijn interviewstijl aan te passen en niet te benaderen vanuit
een ‘waarom’-vraag. In de laatste zes interviews heb ik gekozen voor vraagstellen die van een
open oriëntatie uitgaan. Dit heeft ertoe bijgedragen dat de geïnterviewde hun werkelijkheid
wilde delen. Ik heb tijdens en na verwerking van de gesprekken met enkele participanten de
belangrijkste issues en ervaringen rondom de onderwerpen samenwerken en organiseren
teruggekoppeld. Van de participanten kreeg ik positieve feedback.

 Satish Rambhadjan/ 306853 Pagina 76

“De verplaatsing van inzichten van de ene naar de andere context is het onderliggende principe van
een naturalistische generalisatie.” (Abma & Widdershoven, 2006, p. 172) Dit geeft aan dat de
resultaten wel geldigheid kunnen hebben buiten of voorbij het onderwerp samenwerking
binnen het BBS team Rotterdam. Als onderzoeker heb ik getracht om verplaatsing van inzichten
plaats te laten vinden via de tien verhalen in hoofdstuk vier. De verhalen geven door middel van
gevalsbeschrijvingen van de vier thema’s de lezer een plaatsvervangende ervaring.

§8.2. Reflectie rol van onderzoeker
“While the researcher may use a variety of instruments to gather data, the primary research
instrument is ‘the researcher’.” (Erlandson, Harris, Skipper, & Allen, 1993, p. 16)

Responsieve methodologie heb ik ervaren als een intensieve vorm van onderzoek. Het vereist
een bepaalde houding en attitude van de onderzoeker. Een vorm van leergierigheid en
tegelijkertijd dient de onderzoeker in staat te zijn afstand te nemen. Als ik terug kijk naar het
onderzoek ben ik leergierig geweest. Een meer zelfkritische houding had ervoor kunnen zorgen
dat feedback, issues en ervaringen van begin tot eind werden getoetst aan de onderzoeksvraag.
Het is mij tevens pas eind juli gelukt om afstand te nemen. Ik heb mij nooit opgesteld als
deskundige. Dit heeft geholpen om gezien te worden als een partner. Doordat ik mensen actief
heb betrokken bij het onderzoeksproces was acceptatie geen enorme uitdaging. Voor mij is het
belangrijk om elkaar te versterken om doelen te bereiken. Wederzijds begrip is voor altijd een
belangrijk aspect geweest. De keuze voor het onderwerp en de ontwikkeling van de
onderzoeksvraag zijn gedeeltelijk in samenspraak met de betrokkenen tot stand gekomen.
Desondanks ben ik van mening dat ik de betrokkenen meer had kunnen betrekken bij het
onderzoek en de ontwikkeling van de onderzoeksvraag. Dit had ik moeten doen aan de hand van
regelmatige terugkoppeling met homogene groepen. De uitdaging zat in de rol van de
onderzoeker en om vanuit de enorme hoeveelheid data de issues vast te leggen in de verhalen.

De rol van interpretator, facilitator, leerling, leraar en socratisch gids (Abma & Widdershoven,
2006, p. 173) zijn niet alleen voor een beginnend onderzoeker weggelegd. De rol als
interpretator was lastig genoeg (vooroordelen en afstand nemen van data). Soms had ik het
gevoel dat ik werd ingehaald door tijd. Door tijd te nemen om te reflecteren besefte ik dat dit
niet het geval was. De feedback van mijn coach om enkele dagen de empirische data naast mij
neer te leggen was nodig om de rode lijn voor ogen te krijgen. Eind mei besloot ik dat het voeren
van nieuwe gesprekken, observeren en het verzamelen van documenten naar mijn mening niet
meer nodig was. Ik hoorde veel van hetzelfde. Ik heb een rustpauze nodig gehad om afstand te
nemen van mijn rol als functionaris. Hierna is het voltooien van het onderzoek in een
stroomversnelling geraakt. Mijn valkuil hier was dat ik teveel wilde doen in een korte periode.

De rol van interpretator heeft ervoor gezorgd dat ik mijzelf beter heb leren kennen als persoon
en als onderzoeker. Ik heb geleerd om minder dingen aan te nemen op basis van mijn
vooringenomenheid. De gesprekken, verhalen, ervaringen, issues en interpretaties waren juist
het leukst als je ze kon toetsen bij anderen. Communicatieve vaardigheden, creativiteit en
onderhandelingsvaardigheden blijken mijn sterkere punten te zijn. Mijn vaardigheden om te
veranderen zijn flink getest gedurende het onderzoeksproces. Waar mijn verbeterpunt ligt is dat
ik leer stil staan bij wat mogelijk is binnen de gegeven context.

Member checks hadden eerder, frequenter en met iedereen moeten plaatsvinden. Vanwege mijn
eigen vooroordelen had ik te weinig geloof in mijn interpreterende kwaliteiten. In mijn

 Satish Rambhadjan/ 306853 Pagina 77

gedachten keek ik op tegen member checks vanwege de feedback die ik terug kon krijgen
namelijk “goed’ of “fout”. Uiteraard is feedback meer dan enkel “goed’ of “fout”. De langere
verwerkingstijd van gesprekken heeft hier ook een rol in gespeeld. Mijn houding heeft impact
gehad op de terugkoppeling bij member checks. Immers, indien de interpretatie van de
onderzoeker niet overeenkomt met die van de betrokkenen, dient er eventueel een nieuw
gesprek gevoerd te worden. Dit heeft er mede voor gezorgd dat member checks laat hebben
plaatsgevonden. Voorop staat het waarborgen van de kwaliteitscriteria van het onderzoek. Ik
had mij hier kwetsbaarder moeten opstellen en de interactie eerder moeten aangaan.

§8.3. Reflectie onderzoeksanalyse
Door direct een afbakening te kiezen op basis van locatie Rotterdam kon ik grip houden op het
onderzoek. In eerste instantie leek onderzoek op locatie Den Haag voor de hand liggend. Na
reflectie heb ik besloten om hier geen onderzoek te doen, omdat dit de locatie is waar ik
werkzaam ben. Ik ken alle betrokkenen en ik heb over de afgelopen jaren meerdere
vooroordelen gecreëerd. De relatie met de meeste collega’s is dusdanig hecht dat ik mijn rol als
onderzoeker moeilijk kon waarborgen. Het BBS team van locatie Rotterdam zou groter zijn,
omdat locatie Den Haag over de afgelopen jaren minder student aanmeldingen kent. De kans
was groter dat er meer ruimte was voor uiteenlopende ervaringen en issues.

§8.3.1. Uitwerking gesprekken
Na elk interview schreef ik in mijn reflexief journaal notities van hetgeen was besproken en
hetgeen ik had geobserveerd. Bij de eerste interviews kon ik dit goed bijhouden. In een later
stadium zat hier soms enkele dagen tussen. Hetzelfde geldt voor de uitwerking van de
gesprekken. Tijdens één van de peersessies deelde een peer haar ervaringen met het terug
luisteren van de gesprekken. Het viel haar op dat ze bepaalde ervaringen van respondenten pas
bij het terug luisteren echt goed hoorde. Ik had daarvoor al enkele gesprekken gehad en nog niks
verwerkt of terug geluisterd. Het leerproces was om direct na elk gesprek aan de slag te gaan
met de uitwerkingen. Hierdoor dwing je jezelf om het interview na te luisteren. In combinatie
met het uitwerken van de gesprekken heeft dit gezorgd voor het signaleren en herkennen van
issues die ik in eerste instantie niet had waargenomen. Ik besloot het vierde interview als eerste
te verwerken aan de hand van een fine grained conversatie analyse transcript. De reden was dat
het vierde gesprek het meest recent had plaatsgevonden. Een dergelijk transcript hielp om van
mijn gespreksvaardigheden te leren, om selectief bepaalde gedeelte uit te lichten en daardoor
bias te voorkomen.

Het verwerken van een conversatie analyse transcript is intensief. (Bryman & Bell, 2011, pp.
522-523) Conversatie analyse zou vooral van toepassing zijn als ik onderzoek zou doen naar taal
en daarbij de regels en structuren die bepalen wat mensen zeggen in een bepaalde interactie.
(Bryman & Bell, 2011, p. 521) Dit is bij dit onderzoek niet het geval. Desondanks heeft de fine-
grained conversation analysis approach geholpen om mijn rol als onderzoeker aan te kaarten.
Het hielp om te zien hoe ik als onderzoeker aan het gesprek deelnam en op welke woorden of
gedeelten de participant meer nadruk legde. Daarnaast kwam aan het licht dat ik mij in het begin
veelal opstelde als functionaris in plaats van een ‘onafhankelijke’ onderzoeker. Een dergelijk
transcript is niet passend voor responsieve methodologie, omdat het niet een onderzoek naar
taal betreft. Door het analyseren van de voorgaande gesprekken, het lezen van theorie omtrent
het structureren en voeren van responsieve interviews en feedback van mijn coach kon ik mij
steeds onafhankelijker opstellen.

 Satish Rambhadjan/ 306853 Pagina 78

Gedurende het onderzoek ben ik met behulp van het boek van Rubin & Rubin (2012) en de
feedback van mijn coach steeds meer mijn rol als onderzoeker gaan aannemen. Ik kon daardoor
tijdens gesprekken mijn rol als onderzoeker aankaarten indien de participant mij teveel ging
zien als functionaris. De “waarom”-vragen ben ik gaan vermijden door meer vragen te stellen
omtrent ervaringen en naar observaties van de participanten te vragen.

§8.3.2. Observaties
Observeren speelt een belangrijke rol in het onderzoek. Mijn eerste insteek was om alles en
overal te observeren. Terugkijkend naar mijn reflexief journaal merk ik dat in de eerste twee
maanden vooral de nadruk ligt op citaten. Daarnaast zie ik een gebrek aan gericht observeren in
deze periode. Het boek van Aertsen (2011), peer-groepsessies en gesprekken met mijn coach
heeft mij het besef gegeven dat observeren enkel waardevol is als dit gericht plaatsvindt. Ik
besloot op plekken te observeren waar de onderwerpen van de onderzoeksvraag centraal
konden staan. Waar ik in eerste instantie citaten noteerde besloot ik erna gedrag, mimiek en
houding te observeren.

§8.3.3. Verhalen en Analyse
Uiteindelijk komen in de analyse zeven verbanden en vier thema’s aan bod. In eerste instantie
nam ik te weinig afstand van de data. Door mij steeds meer te verdiepen in de data dacht ik een
structuur te herkennen. Ik zoomde in op de data waardoor ik uitspraken uit de context haalde. Ik
had een Excel bestand gemaakt waarin een hiërarchische indeling zichtbaar was: docenten,
teamleiders, management (domeindirecteur, BBS opleidingsmanager en BBS projectmanager).
Per hiërarchische laag plaatste ik termen uit de interviews aan de door mij geïnterpreteerde
thema’s. Een dergelijke indeling maakte ik vanwege mijn vooringenomenheid. Ik ging uit van het
boek van Rubin & Rubin (2012, p. 192) waarin coderen en labellen belangrijke aspecten zijn
voor het analyseren van de data. Om de rode lijn voor ogen te krijgen had ik eerder in het
onderzoekersproces een stap naar achteren en afstand van de data moeten nemen. Het voordeel
is dat ik elk interview meerdere malen heb terug geluisterd en de uitwerkingen meerdere malen
heb gelezen. Later heeft mijn interpretatie van de rode lijn geresulteerd in de vier thema’s uit de
analyse. Met behulp van feedback van mijn meelezer kwam ik tot het inzicht dat ik een stap
terug moest doen om de thema’s te borgen. Het in kaart brengen van verbanden heeft ertoe
geleidt dat de totstandkoming van de thema’s inzichtelijk zijn gemaakt. Het vastleggen van de
rode lijn, verhalen en analyse was een kwestie van vallen en opstaan met behulp van mijn coach,
meelezer, medestudenten, betrokkenen en omgeving.

Gedurende het onderzoek heb ik twaalf verhalende vormen geprobeerd om de bevindingen in
kaart te brengen. Er zijn veel vormen geprobeerd, omdat ik teveel interpreteerde vanuit mijn rol
als functionaris. Ik liet de participanten te weinig aan het woord. Het probleem was dat ik de
woorden van de participanten uit de context haalde en in een nieuwe context probeerde te
plaatsen. Bij twee vormen was ik van mening dat deze plaatsvervangende ervaringen
presenteerde. Op basis van de feedback van mijn coach en eventueel meelezer ging ik aan de slag
met een andere vorm. Ik ben tien verhalen gaan samenstellen waarbij enkel de citaten worden
toegepast in een fictieve setting. De verhalen tonen de issues en ervaringen van de participanten.
De fictieve setting is echter niet waargenomen. Alle betrokkenen komen aan het woord door
middel van de citaten. Als laatste heb ik er verhalen van gemaakt door handelingen of interacties
te beschrijven.

 Satish Rambhadjan/ 306853 Pagina 79

Als onderzoeker heb ik een beeld van de context. Ik had zekerder van mijn zaak kunnen zijn als
het aankwam op het presenteren van de verschillende verhalende vormen. Ik had één van de
twee vormen kunnen aanpassen op basis van de feedback in plaats van volledig af te schrijven.
Immers bepaal ik als onderzoeker hoe de plaatsvervangende ervaring wordt gepresenteerd.

Elk verhaal komt tot stand uit de issues en ervaringen van de gesprekspartner. Het verhaal
wordt alleen wel geïnterpreteerd door mij als onderzoeker. Zoals eerder is gebleken heb ik mijn
eigen vooringenomenheid. Door middel van member checks en peer debriefing heb ik getracht
mijn eigen inbreng (eigen interpretatie en selectiviteit) te beperken. Dit sluit alleen niet uit dat
mijn vooroordelen en interpretatie geen invloed hebben gehad op de bevindingen.

Het was zoeken naar de juiste analyse methoden. De hoeveelheid data en doordat er veel tegen
mij gezegd is heb ik gekozen voor de analyse methode dominante en zwakke signalen. Hierdoor
heb ik inzichtelijk gemaakt hoe men de dominante wijze van samenwerken en organiseren
ervaart, maar ook wat de betrokkenen graag willen zien (dromen). Dit was mogelijk door terug
te kijken naar fragmenten in de verhalen. Ik heb gekeken naar de verbanden in deze fragmenten
immers ik had de thema’s al in beeld. Ik heb uiteindelijk zes stappen doorlopen om de analyse
tot stand te laten komen:

1. Wat zijn de verbanden uit de fragmenten van de verhalen? (Wie zijn er op elkaar
betrokken? Welke inhoud delen ze? Welke spellen zijn zichtbaar? Hierbij ben ik
uitgegaan van: wie, wat hoe en wie, wat, hoe niet?)

2. Wat zijn dominante signalen en zwakke signalen?
3. Wat zijn probleemgebieden?
4. Eerste opzet voor de literatuur verkenning
5. Conclusies en aanbevelingen
6. Terugkoppeling naar de probleemstelling en deelvragen

§8.4. Empirie vs. Literatuur
Er is in de literatuur veel geschreven over samenwerken, organiseren en groepsdynamiek.
Tijdens de literatuurverkenning viel het op hoe er overgang plaatsvindt van het organisatorisch
perspectief naar het sociologische en psychologische perspectief. De verhalen en analyse
zorgden dat ik aansluitende theorieën herkende in de literatuurverkenning. Na enige reflectie
kwam ik tot de conclusie dat ik dit niet herkende vanuit mijn onderzoek, maar juist vanuit
interpretatie als functionaris.

De context van de BBS team Rotterdam is uniek. Zijn mensen in het hoger onderwijs
professionals? Ja, dat zijn ze zeker alleen dienen we ons af te vragen wat de betrokkenen
verstaan onder professional en hoe zij hun rol daarin zien. Zo beseffen we dat communicatie
belangrijk is, maar de context bepaalt welke vorm van communicatie gewenst is. Net zoals dat
openheid en veiligheid van belang zijn voor open communicatie, maar niks zeggen over welke
wensen de context stelt aan openheid en veiligheid. Het is belangrijk om de dialoog aan te gaan
over het onderwerp om door middel van gemeenschappelijke betekenisgeving een
gemeenschappelijk denkproces en organisatieverandering te bewerkstelligen.

Het is van belang om te beseffen dat er in de literatuur zeker raakvlakken zijn echter zou ik de
verhalen, ervaringen, issues en bovenal werkelijkheden van de participanten te kort doen als ik
ze in een dergelijke theoretische context zou plaatsen.

 Satish Rambhadjan/ 306853 Pagina 80

Literatuurlijst

Abma, T., & Widdershoven, G. (2006). Responsieve methodologie: interactief onderzoek in de
praktijk. Den Haag: Uitgeverij Lemma.

Aertsen, P. (2011). Onderzoek doen binnen de eigen organisatie. Rotterdam: Promanad.

Blaikie, N. (1993). Approaches to social enquiry. Cambridge: Polity Press.

Bryman, A., & Bell, E. (2011). Business research methods (3rd ed.). Oxford: Oxford University
Press.

Bywaters, D. (1991). Managing Professionals. Executive Excellence , 8 (2), 7-8.

Dinten, W. v., & Schouten, I. (2008). Zijn zij gek of ben ik het? Hoe je orientaties gebruikt bij
organiseren. Delft: Eburon.

Dongen, H. v., Laat, W. d., & Maas, A. (1996). Een kwestie van verschil. Delft: Eburon.

Eriksson, P., & Kovalainen, A. (2013). Qualitative methods in business research. London: Sage
Publications Ltd.

Erlandson, D., Harris, E., Skipper, B., & Allen, S. (1993). Doing naturalistic inquiry: a guide to
methods. Newbury Park: Sage Publications, Inc.

Es, R. v. (2010). Veranderdiagnose: de onderstroom van organiseren. Deventer: Kluwer.

Forsyth, D. (2006). Group Dynamics. Belmont: Thomson Wadsworth.

Forsyth, D. (2013). Group Dynamics (International Edition 6th edition ed.). Belmont: Wadsworth
Cengage Learning.

Guba, E., & Lincoln, Y. (1994). Competing Paradigms in Qualitative Research. Handbook of
qualitative research , 105-117.

Guba, E., & Lincoln, Y. (1989). Fourth generation evaluation. Newbury Park: Sage.

Guba, E., & Lincoln, Y. (1985). Naturalistic Inquiry. Newbury Park: Sage Publications, Inc.

Hatch, M. (2006). Organization Theory. Oxford: Oxford University Press.

Hogeschool INHolland. (2014, januari 4). Over INHolland: visie en positionering. Opgeroepen op
januari 4, 2014, van INHolland.nl:
http://www.inholland.nl/over+inholland/visie+en+positionering/

Hogeschool Inholland. (2011). Strategisch programma 2011: verbinding als opdracht. Hogeschool
Inholland. Den Haag: Inholland.

Inholland. (2012, februari 3). over Inholland: organisatie. Opgeroepen op augustus 10, 2014, van
Inholland.nl: http://www.inholland.nl/over+inholland/organisatie/

 Satish Rambhadjan/ 306853 Pagina 81

Inholland. (2012, januari 1). Over Inholland: visie en positionering: naar het andere Inholland.
Opgeroepen op augustus 10, 2014, van Inholland.nl:
http://www.inholland.nl/over+inholland/visie+en+positionering/naar+het+andere+inholland/

INHolland. (2014, febrauri 2). over INHolland: visie en postionering. Opgeroepen op februari 2,
2014, van INHolland website:
http://www.inholland.nl/over+inholland/visie+en+positionering/

Kampen, J. (2009). Als adviseur aan het werk in een verwaarloosde organisatie? Management en
Consulting , 1-7.

Kampen, J. (2011). Verwaarloosde organisaties. Deventer: Kluwer B.V.

Kampen, J., & Schuiling, G. (2005). Verwaarloosde organisaties: (Her-) opvoeden: een vergeten
taak van de manager. Management & Organisatie , 30-50.

Kemenade, E. v. (2009). Certificering, accreditatie en de professional: case study over hogescholen.
Delft: Eburon.

Kerr, S., Von Glinow, M., & Schriesheim, J. (1977). Issues in the study of professionals in
organizations. Organizational behavior and human performance , 18 (2), 329-345.

Keyton, J. (2002). Communicating in groups: Building relationships for effective decision making.
New York: McGraw-Hill.

Lewin, K. (1951). Field theory in social science. New York: Harper & Brothers.

Lewin, K., & Grabbe, P. (1948). Conduct, knowledge, and acceptance of new values. In M. Lewin,
& G. Allport, Resolving social conflicts. Selected papers on group dynamics (pp. 56-68). New York:
Harper & Brothers.

Maas, A. (2012). Living Storytelling as an Impetus for Organizational Change: Towards
Connective Observing and Writing. Narrative Works: issues, investigations, & interventions , 150-
169.

McGregor, D., Bennis, W., & McGregor, C. (1967). The professional manager. New York: McGraw-
Hill.

Mintzberg, H. (1983). Structures of fives. New Jersey: Prentice Hall.

Moor, W. d. (1995). Teamwerk en participatief management. Houten: Van Loghum.

Nistelrooij, A. v., & Wilde, R. d. (2008). Voorbij verandermanagement: whole scale change, de wind
onder de vleugels. Deventer: Kluwer.

Poorthuis, A. (2002). Inleiding in Chaosdenken: theorie en praktijk. Assen: Koninklijke Van
Gorcum.

Remmerswaal, J. (2004). Handboek groepsdynamica. Soest: Nelissen.

Rubin, H., & Rubin, I. (2012). Qualitative interviewing: the art of hearing data (3rd ed.). Thousand
Oaks: Sage Publications, INC.

 Satish Rambhadjan/ 306853 Pagina 82

Schein, E. (2008). Procesadvisering, over de ondersteunende rol van de adviseur en het. Den Haag:
SDU Uitgevers B.V.

Schmidt, H., & Posner, B. (1983). Managerial values in perspective. New York: Amaerican
Management Associations Report.

Schuiling, G. (2001). Persoonlijke ontwikkeling door organisatieontwikkeling. Deventer: Kluwer
B.V.

Smetsers, F. (2007). Samenwerken in teams, een vanzelfsprekendheid? Radboud University
Nijmegen, Faculteit der Managementwetenschappen. Nijmegen: Radboud Repository.

Stewart, G., Manz, C., & Sims, H. (1999). Team work and group dynamics. New York: John Wiley &
Sons Inc.

Thooft, L. (2014, januari 21). Management Team: Home: Management. Opgeroepen op september
19, 2014, van Management Team web site: http://www.mt.nl/90/84351/management/de-19-
signalen-van-een-verwaarloosde-organisatie.html

Volkskrant. (2010, juli 10). InHolland reikte ongeoorloofd diploma's uit. Volkskrant.nl: Nieuws
Binnenland , p. 30.

Waal, A. d. (2009). High Performance Organisatie diagnoserapportage voor INHolland. Hilversum:
Center for Organizational Performance.

Watzlawick, P., Beavin, J., & Jackson, D. (1970). De pragmatische aspecten van de menselijke
communication. Deventer: Van Loghum Slaterus.

Weggeman, M. (1995). Collectieve amibitieontwikkeling: Verbeteren van het functioneren van
kennisintensieve organisaties door toepassing van MDS (missie, doelen, strategie)-interventie in het
managementproces. Tilburg: Tilburg University Press.

Weggeman, M. (1992). Leidinggeven aan professionals . Deventer: Kluwer.

Weick, K. (1995). Sensemaking in organizations. Thousand Oaks: Sage.

Weick, K. (1979). The social psychology of organizing. Readin: Addison-Wesley.

Willemse, J. (2012). Anders kijken: een breder zicht op menselijk gedrag - theorie en praktijk van
de systeembenadering. Houten: Bohn Stafleu Van Loghu - Springer Media.

Zijlstra, A., Hooft, F. v., & Meerman, M. (2011). Professionalisering van docenten in het HBO, een
gevalsstudie binnen een economisch domein.

 Satish Rambhadjan/ 306853

Bijlage A
Aspect Techniek Beschrijving Toepassing
Geloofwaardigheid Langdurige betrokkenheid Als onderzoeker voldoende tijd besteden In de te

bestuderen context om de cultuur, sociale setting of
fenomeen te leren en te begrijpen.

Ik ben onderdeel van de context. Bias is vastgelegd
in reflexief journaal en door mijzelf als
onderzoeker te laten interviewen. Tevens zijn
vervormingen van de werkelijkheid getracht te
voorkomen door langer naar de problematiek te
kijken en centraal te houden.

 Aanhoudende observatie Het constant observeren en analyseren van de
bevindingen, om het te onderzoeken fenomeen grondig
te bestuderen.

Als onderzoeker heb ik de interviews, interview
uitwerkingen, observaties en documenten
meerdere malen geanalyseerd. Observeren heeft
gedurende het gehele onderzoek plaatsgevonden
op meerdere plekken. Waar ik als onderzoeker
persistent observation voornamelijk breed heb
toegepast is gedurende het onderzoek meer focus
komen te liggen op het fenomeen en de
problematiek rondom de onderzoeksvraag.

 Triangulatie Het gebruik van meerdere of verschillende methoden en
bronnen om de bevindingen tegenover elkaar af te
zetten. Het doel is om uitspraken en observaties te
controleren.

Hierin het gebruik van interviews, observaties en
documenten.

 Referentieel toereikend
materiaal

Het voorzien in context rijke en holistische
informatiebronnen om een zo volledig beeld te
verkrijgen van de context.

Opvallend: foto's BBS tweedaagse, audio-opnamen
interviews. Onopvallend: docenten e-mails, foto's
van BBS tweedaagse, krantenartikelen,
accreditatie kritische reflecties CE en SBRM

 Satish Rambhadjan/ 306853

 Peer debriefing Het bespreken van bevindingen met professionals die
zich buiten de context bevinden. De professionals zijn
bekend of begrijpen in grote lijnen de methodologie en
de onderzoeksmethode.

Peer Debriefing aan de hand van gesprekken met
coach en meelezer. Plus zijn de bevindingen
besproken tijdens de peer-sessies voorzien door
de PTO EUR.

 Member checks Het verifiëren van verzamelde data en interpretaties bij
de participanten.

Aan het einde van elk interview is de inhoud
samengevat door mij en de participant. De output
van het voorgaande gesprek was de input voor het
volgende gesprek. Met de meeste participanten is
na verwerking van de gesprekken de rode lijn
informeel besproken. De rode lijn is tevens
besproken met meer dan de helft van de
participanten. De definitieve verhalen zijn gelezen
door enkele participanten.

Overdraagbaarheid Thick desciption Het in detail omschrijven van de bestuurde context op
een dusdanige wijze dat de lezer zich tijdens het lezen de
ervaring heeft zich in de context te bevinden.

In het afstudeervoorstel wel voorgenomen, maar
uiteindelijk alleen toegepast bij het tiende verhaal.
De toepassing leek in eerste instantie niet
haalbaar als onervaren onderzoeker. De eerste
negen verhalen vanuit de responsieve
methodologie zullen tevens een
vertegenwoordiging zijn van de werkelijkheid.

 Purposive sampling De procedure van het selectief uitzoeken van
participanten om hetgeen wat relevant is voor het
onderzoek naar voren te krijgen. Het gaat hierbij om het
verzamelen van typische en afwijkende data. Het gaat
niet enkel om de overeenkomsten, maar ook om de
verschillen om de unieke context weer te geven.

Ongestructureerde interviews en het werven van
participanten door de voorgaande participanten
een andere betrokkenen te noemen die er
tegenovergesteld perspectief heeft. De
onderzoeksvraag is hierdoor meerdere malen
herschreven in samenwerking met de
participanten. Op deze manier zijn eventuele
zogenaamde "gaps" opgevuld. Ik heb op den duur
gekozen om te stoppen met het verzamelen van
data en werven van respondenten. De redenen
zijn de omvang en haalbaarheid van het

 Satish Rambhadjan/ 306853

onderzoek in het betreffende timeframe plus dat
de rode lijn steeds concreter aan bod kwam in de
uitspraken van de participanten.

 Reflexief journaal Het vastleggen van een soort van dagboek waarin de
onderzoeker op reguliere basis informatie over het
onderzoeker en zichzelf vastlegt bijvoorbeeld inzichten,
planning en redenen van methodologische beslissingen.

Het structureel vastleggen van methodologische
beslissingen, planning, inzichten, observaties en
peer debriefing sessies.

Betrouwbaarheid Betrouwbaarheid audit Het gaat bij de betrouwbaarheid audit trail om de
samenhang van het onderzoek. Men dient in staat te zijn
de samenhang en processen in mijn onderzoek te
herleiden.

Als onderzoeker heb dit onderdeel gewaarborgd
door gebruik te maken van:
- ruwe data (interview guides, notities en
documenten)
- data reductie en analyse (notities schrijven na
verwerven informatie, peer debriefing notities)
- data reconstructie (verhalen)
- reflexief journaal
- materiaal gerelateerd aan interpretaties en
vooronderstellingen (journaals en peer
debriefing)
- relevante informatie omtrent
onderzoeksinstrumenten bijvoorbeeld o ver
toepassingen methodologie en het verwerken van
gesprekken in transcript vorm.

Bevestiging Bevestiging audit Hierbij gaat het om aan de hand van een audit trail de
bevindingen te herleiden naar de originele data bron.

Als onderzoeker heb dit onderdeel gewaarborgd
door gebruik te maken van: theoretische notities
en aanknopingspunten, bevindingen en verhalen
zijn te herleiden naar de geïdentificeerde en
bestudeerde data. Verder is alle overige data terug
te herleiden naar de interviews, observaties en
documenten mede door verwijzingen en
beschrijvingen in het reflexief journaal.

 Satish Rambhadjan/ 306853

Bijlage B

Gesprek Respondent 1/ 02-04-2014

In de introductie leg ik mijn methodologische aanpak uit.
Zij ziet niet veel van het organiseren van de BBS en dat het mensen werk is. Ze is er verder niet
bij betrokken. Ze is niet betrokken bij de organisatie, maar ze hoort wel wat. Ze krijgt soms
stukken te zien waar beslissingen aan vooraf gaan. Ze weet enkel dat er van haar vakgebied een
minuscuul ding in het programma zit, maar dat is het enige wat zij ziet. Ze krijgt het te zien
vanuit de communicatie en ze praat af en toe met William.

Wat vindt jij van de manier van communiceren over de BBS?
Ik snap wel dat niet iedereen bij onderwijsontwikkeling betrokken kan zijn. Alleen vraag ik mij
af hoe dit vorm krijgt. Onderwijsontwikkeling is afhankelijk van de expertise van de mensen die
dit ontwikkelen. Als iemand erbij is van je eigen domein of vakgebied dan heeft dat een andere
invloed op onderwijsontwikkeling of het programma.

Ik weet niet of ik mee ga per 1 september 2014. Ik heb nog geen flauw idee.

Heb je überhaupt een idee hoe het programma eruit ziet?
Vanuit cluster Finance weet ik dat wij in het tweede blok zitten in het cluster. Ik weet het niet
precies, maar ik weet wel dat verschillende bloedgroepen allemaal een eigen periode
aanleveren. Zo ver ben ik wel.

Van de ontwikkeling zelf zie ik niks behalve dat er bij mijn vakgroep Finance een ontwikkel
vraagstuk is neergelegd rond fiscale en het juridische aspecten. Ik weet dat het in periode twee
zit. Nogal uitgekleed vind ik zelf. Dat is wat ik verder weet. Hetgeen wat op mij is gericht pak ik
als eerste op. De vakgroep heeft gevraagd wat ze hierin konden doen in de twee x vier uur. Wij
hebben er wel ideeën over gehad, maar er is zorg over het programma. Het gaat om
ondernemingsrecht. Hier zou vier uur aan besteed worden en daar moest belastingrecht aan
gekoppeld worden. Dit is wat wij gehoord hebben. Wil je de verschillende ondernemingsvormen
en de fiscale poten die daaruit voortkomen uitleggen dan ga je heel erg ver de stof in. En dat kan
niet in zo een introductie. Daar hebben wij als vakgroep ook een beetje geworsteld. Wat moet er
wel en niet in terugkomen.

Hoe beslis je wat er wel of niet in moet komen?
Daar hebben we met elkaar over gesproken. We waren het op zich wel met elkaar eens, maar je
kan ook niet veel doen. Er ontbreekt heel veel basis om dat goed in zo een onderwerp terug te
laten komen. Alles wat eraan vooraf gaat hebben ze niet gehad. De koppeling kan je niet maken
dus je moet heel erg oppervlakkig blijven en het geheel vergeet je dan eigenlijk. Dat vonden wij
allemaal een probleem. Ja, wat moet je daar dan allemaal in doen. Er is een collega mee aan de
gang gegaan. Wij hebben het bij hem aangeleverd, maar of hij er ook echt iets mee doet weet ik
niet.

Wat vindt je dan van de kwaliteit?
Dat kan ik niet beoordelen, want ik weet niet wat eruit is gekomen. Ik vraag mij af: land dat als
de basis er niet is. Heeft het enig zin? Het groter geheel kan je niet overzien. Ik vraag mij dan af
wat studenten daar dan mee doen. Ik vrees een beetje dat studenten denken: “owh owh waar
gaat het over. Of het is helemaal niks.”.
Wij hadden begrepen dat vier uur besteed zou worden aan het thema ondernemingsrecht en dat
daar belastingrecht aan gekoppeld zou worden. Dat is wat wij gehoord hebben.

 Satish Rambhadjan/ 306853

Wat is de vakgroep Finance?
Een vakgroep bestaande uit alle docenten Finance over alle locaties.

Waarom hoor je er niks over (BBS)?
Dat weet ik niet. Daar kan ik geen antwoord op geven. Ik denk dat de communicatie misschien
niet zo goed is. Degene die voor recht in de ontwikkeling zit zal waarschijnlijk te weinig
terugkoppelen. Dat kan ik mij allemaal voorstellen. Dat weet ik niet verder. Geen idee.

Wat vindt jij ervan dat er niks over hoort? Wat zou je graag willen horen?
Het is wel jammer, want het gaat wel draaien per september. Het is voor mij nog niet helemaal
duidelijk. Wij gaan als Finance na een jaar BBS opleiding verder met Accountancy en
Bedrijfseconomie. Over dat stuk wat daarna komt is nog helemaal niets bekend. Hoe het er dan
allemaal eruit gaat zien is nog onbekend. Dat is interessant, want je wilt weten wat gebeurt er in
het eerste jaar, want je borduurt er op voort.

Hoe kan het dat het nog niet bekend?
Wij zitten toch op deze instelling voor één jaar zaken te doen. Wij hebben een OER wat voor één
jaar is en niet voor een gehele opleiding. Het is één jaar vooruit kijken en dat is het. Er is geen
OER voor Finance studenten die per 1 september gaan beginnen. We hebben wel een OER voor
vier jaar, maar de studenten zijn al begonnen. De studenten die nu binnen zijn gekomen hebben
een OER voor dit studiejaar. Wij hebben geen cohort. Wij hebben programma voor vier jaar. Elk
jaar wordt het programma vastgesteld. De ene keer zijn het weinig wijzigingen en soms zijn het
grote wijzigingen. Dit weet je nooit van tevoren. Elk jaar wordt opnieuw gekeken wat gaat het
eerste jaar doen, wat gaat het tweede jaar doen, wat gaat het derde jaar doen, wat gaat het
vierde jaar doen. Ja, de scriptie en stage liggen vast. Alle andere programma onderdelen liggen
niet vast. Er wordt nu hard gewerkt aan de BBS, maar dat is voor jaar één. Hierna gaan wij naar
jaar twee. Finance gaat de ene kant op en BBS de andere. Wat er in het tweede jaar gaat
gebeuren is nog niet duidelijk. Ik kan mij dat niet voorstellen dat het bekend is. De OER’en zijn
zo opgesteld dat we iets doen voor een jaar en daarna zien we wel. We hebben jaar OER’en. Ik
vind dat niet zo goed. In de uitvoering krijg je daar problemen mee. Als een student begint dan
weet deze niet wat hij in het tweede jaar gaat krijgen. Behalve dat hij in het vierde jaar een
scriptie moet maken en in het derde jaar stage moet lopen. Maar elk jaar hebben wij weer
andere regels en een ander programma. Je ziet dan ook dat programma onderdelen kunnen
verschuiven.
Na het eerste jaar BBS en na het onderdeel Finance in het eerste jaar, is er nog geen programma
voor het tweede jaar als Finance haar eigen weg gaat. Dus ook geen OER.

Waarom niet?
Dat weet ik niet. Het ziet niet in het systeem van INHolland. Dat is hier nooit. Het systeem van
INHolland is: per jaar stellen wij vast wat een student doet. Bij nieuwe opleidingen hebben wij
jaar één en daar zorgen wij voor. Jaar twee komt volgend jaar. Dat doen we ook met opleidingen
die er al zijn, maar die hebben natuurlijk al meer basis om al vooruit te kunnen. Maar iets wat
nieuw is moet helemaal opnieuw ontwikkelt worden. Het hele programma moet op de hoop.
Van wat wij hebben voor jaar twee en jaar drie. Jaar één is zo meteen fundamenteel anders kan
je niet weer in jaar twee verder (huidige programma Finance zoals deze er nu ligt).

Wordt daarover gesproken met elkaar als docenten?
Tuurlijk wordt daarover gesproken. Niet over de oplossing, maar wel dat er zorg is.
Dit wordt ook uitgesproken naar het management.

Hoe reageren zij dan?
Ja, zij hebben natuurlijk geen invloed erop. Het speelde al met de keuze moeten wij mee of
moeten wij niet mee. Die keus is niet zo lang geleden gemaakt. Sinds ongeveer 3 kwart jaar. Het

 Satish Rambhadjan/ 306853

begin van het schooljaar. Zij hebben als teamleiders geen invloed. Waarom niet? Dat weet ik niet.
Dat moet je aan hun vragen. Zij hebben geen invloed om mee te gaan of niet.

Maar over de zorg die jullie hebben over na het eerste jaar BBS en het programma wat
erna komt?
Dat weet ik niet. Kan ik geen antwoord op geven.

Wat doen zij ermee als jullie het aankaarten? Wat denk je? Of wat is je gevoel erbij?
Ik heb geen flauw idee. Ik denk dat het op een gegeven moment onder sneeuwt in de waan der
dag. Dat kan ik ze ook niet kwalijk nemen.

Bij wie zouden zij het dan eventueel kunnen aankaarten?
Aan de clustermanager en Monique is momenteel interim clustermanager. Daar stagneert het. Je
kan moeilijk daarna naar de directeur, want die doet er niks mee. Die gaat daar niet over.
Behalve dat hij verantwoordelijk is voor het hele domein denk ik niet dat hij zich bezig houdt
met onderwijsontwikkeling.

Het is niet dat ik heel erg negatief ben over de BBS hoor. Het is alleen dat het voor de ene
opleiding anders in elkaar zit dan voor een andere opleiding. Dat denk ik wel. Een brede
opleiding daar zal het anders voor zijn dan voor een opleiding waar je vaste elementen hebt. Een
opleiding die vaste stations heeft en zegt dit moet je allemaal weten aan het eind. Dat is bij onze
opleidingen zo. Accountancy heeft een landelijk eindexamen. Er is gewoon geen tijd. Het
programma zit zo vol dat je geen tijd hebt om veel te verliezen aan andere onderwerpen. Die
misschien wel interessant kunnen zijn of relevant.

Komt het niveau in het geding door de BBS?
Dat vrees ik wel ja. Er komt namelijk veel tijd en druk op de andere jaren binnen het cluster. In
de vakken. Wat je niet in jaar één doet moet je in jaar twee doen.

Wat zegt dat over het kwaliteit van het onderwijs na jaar één?
Nou dat geeft zorg. Wordt het te zwaar voor studenten? Het is nu al redelijk zwaar voor onze
studenten is de ervaring. Als dat nog zwaarder wordt nou dan vraag ik mij af of ze dat
aankunnen. Met de studenten populatie die wij nu hebben.

Denk je dat de student populatie anders gaat zijn?
Ik denk niet dat het zo snel anders zal zijn. Er zijn veel factoren waar wij geen invloed op hebben
zoals de concurrent om de hoek. Die kaapt veel weg. Wel grappig, want we hebben het er net op
de kamer ook over gehad.

Wat werd er gezegd dan?
Nou ja Hogeschool Rotterdam is een grote speler in dit gebied. Zij hebben zoveel aanmeldingen
dat zij heel makkelijk kunnen zeggen wij willen alleen het beste. Kan ik ze niet kwalijk nemen,
maar dat doen ze in ieder geval. En wat gebeurt er met mensen die ze niet willen? Of die daar
afgehaakt zijn of daar een BSA hebben. Die komen heel vaak bij ons. Ik denk dat zij ook kijken
naar het voor- opleidingsniveau. Zij sturen hierop. Dat zij de minder kansrijke studenten
wegsturen. Die komen voor een deel bij ons. Ik wil die mensen niet zeggen dat ze niet mogen
komen, want zij hebben ook recht op onderwijs. Alleen als je zulke mensen hebt die veel moeite
hebben, dan vraag ik mij af wat de ontwikkeling is. Een klas die goede en minder goede
studenten heeft daar zie je dat de minder goede zich optrekken aan de betere studenten. Dit is
bij ons niet. Niet bij onze opleiding, want die zijn er eigenlijk niet of zo weinig dat je ze met
toenaam kan noemen in die en die klas. Dat omhoog brengen gebeurt niet.
Door wie zou dat omhoog brengen dan moeten gebeuren?
Dat omhoog brengen dat zou moeten gebeuren door betere studenten in je klas te hebben. Dat
zie ik voorlopig niet gebeuren. Daar hebben wij geen invloed op.

 Satish Rambhadjan/ 306853

Ze hebben zo meteen bij de BBS bij binnenkomst al niet het gewenste niveau. Ze komen in
een brede opleiding terecht waar jullie één periode hebben. Een periode waarin jij zelf al
aangaf dat het moeilijk is om de basis en fundering aan te leggen om op vervolg op te
geven met het programma wat jullie nu hebben liggen voor jaar twee. Daarna moet je
alsnog ervoor zorgen dat je de kwaliteit van de opleiding waarborgt.
Dit moet je wel doen. Daar zit ook wel wat zorg bij ons. Bij onze opleiding en de docenten.

Heb je het gevoel dat de docenten hier meer gevoel of gewicht aan hangen dan
teamleiders en directeur?
Dat denk ik wel ja. Bij teamleiders weet ik dat nog niet zo, maar de directeur zit verder weg en
krijgt dat verder niet mee.

Ik leg mijn onderzoeksvraag neer bij respondent. Ik zeg het te willen hebben over de
huidige situatie naar de nieuwe situatie. Ik benadruk dat het enkel over locatie
Rotterdam gaat, vanwege omvang.

Wij zijn denk ik wat verder dan andere opleidingen qua samenwerking, want wij doen veel over
alle locaties heen. Vakgroep overleg, onderwijsontwikkeling etc. Ik vind dit goed. Het heeft zijn
voordelen zoals het leuk is om andere invalshoeken te horen. Hoe doen ze het op andere
locaties? Je kan proberen dan van alles de krenten eruit te halen. De wisselwerking is goed. Er
zijn ook nadelen zoals afstemmingsproblematiek, tentamens die afgeleverd moeten worden,
tentamenroosters. Je hebt met andere mensen te maken. Je zal altijd naar elkaar moeten groeien.
Bij andere vakgroepen loopt het helemaal niet. Dan is het lastig als het niet loopt. Dat zie je in
frustratie: “Jeetje maandag is het tentamen, het is nu woensdag en het is er nog niet.” Terwijl ik
zit te wachten op het tentamen. Ik wacht dan op een mailtje, want het tentamen komt uit Noord.
Dat soort zaken. Het is een afhankelijkheid. Als je zelf het college geeft en het tentamen maakt
dan heb je het allemaal zelf in de hand. Dan heb je ook niet de problematiek dat ik op iets zit te
wachten wat nog moet komen en ik heb er geen invloed op. Het zijn twee dingen die ook wel bij
elkaar horen. Niet bij elke vakgroep loopt het even goed,

Hoe is de samenwerking nu in de huidige situatie?
Met de opleidingen die nu de BBS gaan vormen? Wij zitten hier namelijk niet echt helemaal bij.
Dit heeft weer invloed heeft op het team. Ik heb wel contact met mensen van de MER van
oudsher en dat zal blijven.

Je zegt van oudsher, omdat ik in het verleden met hun heb samengewerkt. Is er dan nog
sprake van een samenwerking?
De samenwerking is niet echt groot. Dat geloof ik niet. Tenminste zo ervaar ik het niet.

Hoe wordt de samenwerking georganiseerd?
Ik krijg er weinig van mee. Het is dan incidenteel. Ik kijk weleens een tentamen voor het vier-
ogen systeem van een collega. Op die manier. Dat is niet echt een samenwerking, maar je bent
wel betrokken bij iemand die er op een andere manier in zit. Of die in het BBS verhaal moet
meedraaien.

En?
Dat is prima denk ik. Ik vind het ook altijd leuk om met andere mensen van andere opleidingen
te praten.

Je geeft zelf aan die samenwerking zie ik nu niet.
Ik zie dat niet als iets wat geformaliseerd is, nee. Ik merk er niets van in ieder geval. Misschien is
het wel zo, maar dan merk ik er niets van. Behalve dan dat er een projectgroep is.

 Satish Rambhadjan/ 306853

Wat vind je ervan dat je het niet ziet?
Wat ik daarvan vind. In de dagelijkse gang van zaken hindert dat mij niet zo. Heb ik er dus ook
geen last van. Maar ik denk misschien dat als je dit goed erop wilt krijgen dat is het wel handig
om er meer van te merken.

Uiteindelijk zijn voor de BBS jullie expertise en vaardigheden nodig. Dus zou de
samenwerking er moeten zijn.
Ja. Ja. Maar is dat met Finance en BBS en MER en BBS anders? Want dat team is er nog niet. Dat
BBS team is er nog niet. Er is nog niks. Ik denk dat het voor alle hoeken geldt.

Wat vindt jij ervan dat het team er nog niet is? We zitten nu op 2 april.
Ik vraag mij af of het programma er is zo. Of het allemaal klaar is zo. Of het hele eerste jaar klaar
is per 1 september.

Daar twijfel je zelfs aan of het klaar zal zijn per 1 september 2014. Vanwaar die twijfel.
Ja. Ja. Ervaring. Stroperige processen. Misschien bevooroordeeld. We hebben 12 jaar geleden een
SE5 ontwikkeling gehad. Ik ben erbij betrokken geweest in die tijd. Het was niet een goed iets,
maar er zaten wel goede dingen in. Maar dat is niet echt goed gelukt. Helemaal niet gelukt. En
mijn ervaring was dat het heel stroperig was en als het puntje bij paaltje kwam, dan ja. Dat is het
systeem hoe wij met het OER omgaan. Dit staat los van de samenwerking binnen de BBS. Dit is
gewoon iets wat in ons systeem zit. Ik weet dat er overwogen is om met cohorten te werken,
maar dat is niet gebeurt. De reden waarom weet ik niet.

Je hebt dus twijfel of het er per 1 september 2014 ligt.
Ja, dat is heel erg kort dag. Toch? Er zit nog een vakantie tussen. We hebben ook nog een drukke
periode tussen. Periode 4. Dat is niet de meest rustgevende tijd in het jaar om buiten wat nu
allemaal moet voor de huidige klassen ook nog andere dingen te doen.

Je uit wel de zorg dat het zo meteen niet klaar is. Waarom zit je zelf niet in de BBS
ontwikkeling?
Omdat ik daar op dit moment geen tijd voor heb. Gewoon te druk gehad. Het is natuurlijk zo dat
je je op een gegeven moment kon aanmelden. Ik heb daar geen tijd voor gehad. Trouwens ik
weet ook niet of ik er wel zin in heb. Ik zal er dan goed over moeten nadenken. Maar in ieder
geval tijd.

Ik hoor “geen tijd” en “geen zin”.
Geen zin weet ik niet, want daar heb ik niet over nagedacht.

Waarom heb je er geen tijd voor?
Druk. Druk. Druk met andere dingen. Met mijn huidige werkzaamheden.

Hoe ervaren je collega’s dat?
Dat weet ik niet. Die hebben het ook druk.

Maar er zitten er wel een paar bij die in de BBS ontwikkeling zitten ondanks dat ze het
druk hebben.
Ja. Ja. Maar dat kan ik niet beoordelen.

Wat vind je van de huidige situatie van organiseren rondom BBS Rotterdam? Het gaat mij
om het team BBS team Rotterdam die het programma gaat draaien.
Uitvoeren, toch?

 Satish Rambhadjan/ 306853

Waarom noem je het uitvoeren?
Omdat als je een programma hebt dat over meerdere vestigingen heen gaat en je zegt team
Rotterdam. Dan voert team Rotterdam het programma uit dat algemeen geldt. Je doet een stukje
van het programma wat niet in Rotterdam ontwikkelt is. Het is niet het Rotterdamse
programma. Of ik heb niet begrepen wat er gaat gebeuren, maar wat ik weet: er komt een
gezamenlijk programma. Want dat is ook de bedoeling, want het moet ook goedkoper. Er
moeten ook minder toetsen zijn dus dan moet je een gezamenlijk programma hebben.

Ik hoor gezamenlijk programma, ik hoor goedkoper. Naar mijn mening is dat vrij
tegenstrijdig met als locatie Rotterdam zijnde niet zou kunnen doen wat je graag zou
willen doen in combinatie met leveren van kwaliteit in het onderwijs.
Ik weet niet of je geen kwaliteit kan leveren. Het is in ieder geval de bedoeling van de directie dat
de zaken goedkoper worden. Meer in ieder geval minder toetsen komen, minder
ontwikkelkosten, minder overhead in het onderwijs die er direct op de docentrollen rusten. Dat
moet ergens vandaan komen. Dus dan moet je toch een overall iets hebben. Denk ik. Vandaar dat
ik zeg uitvoeren.

Wat vind jij ervan dat het alleen nog maar uitvoeren is?
Wat moet ik ervan vinden. Ik zit daar niet zo goed in de BBS, maar ja is dat slecht? Dat ligt aan de
figuur die het moet doen waarschijnlijk. Ik weet niet of het altijd slecht is.

Wat vind je ervan dat je het programma niet altijd kan wijzigingen? Jij zegt het is over vijf
locaties hetzelfde, op vijf locaties heb je hetzelfde OER, op vijf locaties heb je hetzelfde
programma, op vijf locaties heb je dezelfde tentamens, op vijf locaties is de weekplanning
hetzelfde, op vijf locaties wordt het sandwich-model gehanteerd, op vijf locaties is er
invulling van het sandwich-model. Dan wordt het uitvoeren zoals jij het noemt.
Ik denk dat het voor een individuele docent wel leuk is om niet alleen uit te voeren, maar ook bij
de ontwikkeling betrokken te zijn. Maar voor heel veel docenten zal dat ook niet uit maken. Dat
is nu ook voor een deel. Dat denk ik wel. Er zitten mensen natuurlijk verschillend in. Wat wil je
graag doen en wat vind je leuk?

Wat zou er nou organisatorisch moeten veranderen voor het realiseren van een goede
samenwerking binnen het BBS team? Je hebt zo meteen mensen van Marketing,
Management en waarschijnlijk Finance.
Ik ga even terug, maar even buiten de BBS, maar die samenwerking kan je op allemaal
verschillende plekken zien. Als je nou naar de organisatie kijkt die wij hebben in deze
hogeschool dan is die rommelig en ongeorganiseerd. Erg ad-hocerig. Er is van alles en nog wat.
Zo van” owh er moet weer wat gebeuren. Zo hoppakee daar gaan de hulptroepen weer.” Aan de
andere kant heb ik nooit de indruk gehad dat op deze hogeschool mensen niet goed kunnen
samenwerken. Tenminste velen. Er zijn altijd wel dingetjes die je hebt. Ik heb het idee dat
mensen prettig met elkaar kunnen samenwerken. Tenminste zo heb ik dat altijd ervaren op deze
school. Nooit dat er heel erg grote problemen zijn.

Waar ligt dat dan aan denk je?
Misschien heb je elkaar wel nodig. Ik weet het niet. Misschien het soort mensen die er werken.

Is het een goede samenwerking dat men op elkaars stukken wacht zoals je omschreef bij
sommige vakgroepen?
Nee natuurlijk niet. Maar we hadden het toen over de problemen over het samenwerken over
verschillende locaties.

 Satish Rambhadjan/ 306853

Zo meteen is er een team bestaande uit Marketing, Management en laten we zeggen
Finance. Allemaal clusters met mensen met verschillende achtergronden en expertises.
Maar echt samengewerkt hebben jullie nog niet. Dat heb je nog niet gezien.
Nee klopt. Ik heb nog geen idee hoe dat moet gaan gebeuren. Dat wil nog niet zeggen dat de
mensen die daar zitten nog niet hebben samengewerkt. Ik heb weleens met mensen uit de teams
samengewerkt, maar als teams zoals deze nu zijn met allerlei soorten samenstellingen van
teams die wij hebben gehad. Wij hebben jarenlang een deeltijd cluster gehad voor de deeltijd
opleidingen. Hier in Rotterdam althans. Het was alleen in Rotterdam trouwens. Het was alleen
een cluster bestaande uit alleen maar mensen die met de deeltijd bezig waren. En dat kwam van
alle opleidingen en zaten we bij elkaar. Dat was een erg prettige opleiding. Van alle opleidingen
en verschillende expertises kwamen ze bij elkaar en dat werkte echt prettig, Op een gegeven
moment werden we opgeheven en zijn we allemaal weer terug. Dat waren andere teams.

Je zegt dat werkte prettig en dat waren ook verschillende clusters bij elkaar. Waarom
werkte dat zo prettig?
Ik denk weleens de mensen die erin zaten.

Wat voor een type mensen zaten erin?
Van alles wat. We wilden wel samenwerken. Denk ik.

Zie jij zo de invulling voor het BBS team?
Als jij krijgt dat mensen ook willen samenwerken met mensen uit een ander gebied dan denk ik
wel dat ze kunnen samenwerken.

Staat iedereen hier wel voor open? Jij kent je collega’s.
Dat is het probleem, he. De één zal er meer voor openstaan dan een ander. Misschien dat dit het
verschil is met de deeltijd. De mensen die in dat cluster zaten die stonden daar voor open. Dus
die waren daar misschien al op geselecteerd. Dan krijg je een andere samenstelling dan als
iedereen moet. Dus krijg je ook mensen die het niet willen. Dat is een probleem denk ik. Nu weet
ik niet hoe groot die groep is. Misschien valt het wel mee.

Wat hoor jij van je eigen collega’s waarom ze niet zouden willen?
Ik hoor daar nooit iets over. Ik hoor nooit iets over van dadelijk zitten we in een BBS team. Want
volgens mij blijven wij gewoon het Finance team. Denk ik.

Wordt er überhaupt over de BBS gesproken in de docentenkamer?
Nee niet zo heel veel. Waan van de dag die dichterbij is.

Leeft het dan?
Ik denk niet dat het iets is. Nee of het echt leeft. Ik denk het niet behalve wat zorg puntjes.
Althans dat denk ik niet. De zorg wel zoals hoe gaat het met onze opleiding na jaar één, maar het
is niet iets wat nou dagelijks besproken wordt. Er is wel zorg. Het leeft niet. Dat lijkt
tegenstrijdig. Als er gesproken wordt over BBS dan hebben we het over de zorg en niet altijd
over de BBS. Er zijn veel meer andere onderwerpen waar je het over hebt zoals de waan van de
dag dingen. Die zorg blijft echter.

Houden docenten zich afzijdig? Zo van ik zie het wel.
Die zullen er ook zijn. De een wel en de ander niet.

Wat ik interessant vond toen wij elkaar voor het eerst spraken en ik sprak over mijn
onderzoek is dat je reactie was dat het anoniem bleef. Vanwaar de anonimiteit? Waarom
is die zo belangrijk?
Nou ik heb geen zin om in de spotlight te staan voor wat dan ook. Daar heb ik geen behoefte aan.

 Satish Rambhadjan/ 306853

Wat bedoel je daar mee?
Ik vind dit heel moeilijk om uit te leggen. Kijk als ik mijn mening wil zeggen tegen wie, directeur
of wat dan ook, dan zal ik dat doen. Maar dan beslis ik op dat moment dat ik dat doe. Nu hebben
wij een gesprek. Ik heb geen beeld bij wat jij allemaal vraagt. Ik kan dan niet zeggen ik beslis op
dat moment of ik dat prettig vind of niet.

En als je nu terug kijkt wat wij tot nu toe hebben besproken. Zeg je dan nog steeds die
anonimiteit wil ik graag hebben?
Ja vind ik wel prettig,

Wat zijn dan enkele belangrijke punten waarvan jij zegt daar voel ik mij niet helemaal?
Nou, we hebben moeilijke tijden op dit moment. Als hogeschool. We zitten in een reorganisatie.
Nog steeds lijkt mij wel. Het gaat nog steeds zo van” “goh we halen iedereen binnen.” Dat is
natuurlijk niet zo. Er is een onzekerheid in deze instelling. Het is persoonlijk. Ik vind je doet een
onderzoek. Ik hoef niet met naam en toe naam van die vind dit, dit, dit.

Wat is je grootste zorg dat je nog niet hebt uitgesproken over BBS? Ik heb het gevoel dat je
nog niet alles hebt uitgesproken.
Dan zeg ik dit puur uit de Finance insteek he. Want ik snap echt dat het niet voor elke
toekomstige student hetzelfde is. Nogmaals als je een student bent die geen idee heeft van ik wil
dat of dat worden. Ik wil iets breeds en kijken wat leuk is. Dan denk ik dat de BBS heel goed is.
Maar vanuit een andere hoek is dat voor onze studenten een probleem. Stel een student wil AC
worden. Het is een zware studie en ik moet vier jaar studeren. Je gaat kijken bij de hogeschool
Rotterdam. Die hebben een AC studie en die duurt vier jaar en de hele opleiding is erop gericht.
Of ik kan naar INHolland en dan zit je bij een opleiding die breed is in het eerste jaar waarbij je
pas later die kant op gaat dus twijfelen. Twijfelaars zullen dus wel voor ons kiezen, maar de
mensen die gewoon weten dat ze dat weten die komen dan toch niet naar ons toe. Althans
minder. Daar ben ik bang voor. Dat is het probleem voor Finance. Studenten die het wel weten
en die een Finance opleiding willen die gaan toch een Finance opleiding ergens doen. Dat is dan
een probleem toch voor de instroom.

Ik hoor je net praten over de shifting die gemaakt wordt bij de HES en die wordt dus nu
verdubbeld?
Daar ben ik bang voor. Voor studenten die gewoon weten ik ga dat en dat doen die gaan naar de
Hogeschool Rotterdam. Niet omdat ze beter zijn, want dat weet ik niet, maar dat beeld is er dan
wel in de maatschappij. Waarom zouden zij een jaar doen die niet direct voor die opleiding
gekozen hebt? Waarom zouden zij dat doen? Ik denk dat zij dat niet doen. En dat kost
aanmeldingen en dat beeld heb ik.

Helemaal in het begin zei je dat sommige mensen zijn betrokken bij de BBS en sommige
niet. In hun werk.
Ik ken niet zoveel mensen die betrokken zijn bij de ontwikkeling van de BBS. Vanuit Finance. Wij
zitten er één periode in. Marleen Bartels zit er nog maar sinds kort in voor Finance Rotterdam. Ik
heb geen idee hoe dit kan. Weet ik niet.

Wat vind jij ervan dat er niemand van jullie bij de onderwijsontwikkeling is betrokken
sinds bekend is dat jullie hier onderdeel van gaan uitmaken?
Daar vind ik niet zo veel van. Ik snap dat niet iedereen het wil.

Jullie zijn dus niet vertegenwoordigt?
Nee. Nu door Marleen dan. Wel door andere vestigingen. Ik denk dat er bij cluster Finance niet
gesproken wordt over cluster Finance Rotterdam, maar over cluster Finance.

 Satish Rambhadjan/ 306853

Als dat onderdeel ontwikkelt moet worden. Waarom worden er dan geen mensen uit
Rotterdam gekozen?
Ik heb geen flauw idee. Ik denk daar niks over. Het kan best zijn dat er bij ons minder tijd is. Wij
zijn de vestiging met de meeste variatie van opleidingen. Ik denk ook dat er bij ons de minste tijd
is. Door wie laten we het dan doen.

Mensen konden zich ook op geven.
Blijkbaar, maar je werk blijft gewoon doorgaan.

Je ziet en proeft welke mensen betrokken zijn. Bij de laatste clusterdag.
Ik was er niet hoor, want ik was ziek.

Finance was überhaupt niet sterk vertegenwoordigt. Ik kan alleen maar spreken over
Den Haag en Rotterdam. Dat is mijn observatie. Je ziet dat mensen die niet betrokken zijn
bij de onderwijsontwikkeling van de BBS dat er een discussievorm ontstaat als zij voor
het eerst in aanraking komen met het programma. Jullie hebben toch ook je mening
erover? Jij toch ook, want dat geef je eerder aan. Ik zie het dus wel, maar waarom hoor ik
het niet?
Dat weet ik niet.

Heb jij het wel uitgesproken bij je teamleider?
Wij hebben het wel uitgesproken op een clusterdag van Finance. Dus dat wordt wel
uitgesproken niet alleen uit Rotterdam, maar cluster Finance op zich. Voor BBS dagen er waren
hadden we Finance dagen. Daar is wel zorg geuit. Toen was nog niet vastgesteld of wij wel of
niet gaan mee doen. Dat is puur vanwege financiële redenen. De aanmeldingen, he.

Jullie aanmeldingen zijn nodig om de BBS te ondersteunen.
Of andersom. Bredere opleiding dat je grotere klassen kan hebben.

Wat vind je ervan dat jullie meegaan in de BBS?
Ik denk dat het niet zo goed is. Even los van aanmelden als dat het probleem niet zal zijn. Ik denk
dat je beter een gerichte opleiding kan hebben zoals wij nu hebben vanuit Finance perspectief.

Die zorg wordt gedeeld door meerdere collega’s?
Ja.

Voel je dan weerstand?
Tuurlijk is er weerstand.

Hoe ziet die weerstand eruit?
Mompel, mompel, mompel, mopper, mopper, mopper. Nee er is wel wat weerstand. Dat wil niet
zeggen dat de weerstand blijft als je werkt, maar ik denk wel dat er weerstand is. Dat proef je
ook bij clusterdagen in het verleden.

Hoe proef je dat dan?
Vragen die gesteld werden.

Is die zorg er nog steeds? Tijdens de clusterdag in Alkmaar toen net bekend was dat jullie
meegaan in het programma.
Ja, er worden veel vragen gesteld. Je proeft het en merkt het. Het zijn geen slechte vragen, he.
Wat ook opvallend was dat vanuit de marketing kant van de BBS ook in de voorlichting Open
Dag. Er was helemaal niet nagedacht over hoe dat dan moest met Finance. Je had die banners
staan en Finance stond er helemaal niet bij. Terwijl studenten die zich inschrijven die schrijven
zich nog steeds in voor Finance: AC, BE en niet voor BBS. De BBS wil niet zeggen dat zij een BBS

 Satish Rambhadjan/ 306853

inschrijving hebben. Nee, zij doen hetzelfde jaar en ook dat ging naar mijn gevoel volledig aan
voorbij gegaan. Vanuit marketing hoe kan je ook het voordeel in de voorlichting brengen. En dat
was totaal onduidelijk wat de bedoeling was.

Is dat nu wel duidelijk?
Dat weet ik niet.

Vind jij het nu duidelijk?
Ik vind het niet heel erg duidelijk. Ik weet dat de inschrijving nu anders is, want hoe breng je het
naar buiten toe. Als je hier werkt dan weet je er meer van dan een buitenstaander. Ik weet niet
of de marketing nu zoveel veranderd is.

Betrokkenheid hoor ik. Voel jij nu wel dat jullie betrokken worden bij de BBS?
Nee er is geen betrokkenheid. Over het algemeen. Zo voel ik het zelf ook niet.

Vanuit de organisatie?
Wij blijven een eigen cluster tenminste als iedereen in het cluster blijft. Dat is nog niet helemaal
duidelijk. Wie waar gaat werken. Het cluster blijft op zich bestaan.

Jullie zijn wel een onderdeel.
Nou, we hebben hetzelfde jaar, maar wij zijn onze eigen opleiding. Het is ook een ander diploma.

Ik erken dat jullie een ander diploma hebben en na jaar één een andere kant op gaan.
Maar jaar één zit je gewoon in de BBS.
We hebben een gemeenschappelijk jaar één.

Ik vind het dan wel raar om te hoor dat je de betrokkenheid niet ziet en voelt vanuit de
organisatie naar jullie toe.
Het punt was dat het enige voordeel dat er wel was dat werd niet naar buiten gebracht. Namelijk
dat je ook nog kan kiezen tussen een AC of BE opleiding. Dat is het voordeel dat je na een jaar dat
nog steeds niet kan doen. Het is een voordeel en een nadeel. Daar werd helemaal aan voorbij
gegaan.

Maar dat is jullie belang.
Tuurlijk is dat ons belang. Tuurlijk. Daar werd toen aan voorbij gegaan in Alkmaar een paar
dagen voor een open dag hadden.

Hebben jullie het gevoel dat jullie serieus worden genomen bij de BBS?
Weet ik eigenlijk niet.

Hoe ervaar jij dat?
Dat weet ik niet. Dat kan ik niet zo beoordelen. Ik weet ook niet of de projectleider er zo naar
kijkt.

Hoe is jouw gevoel daar bij? Je ervaart het wel dagelijks.
Nou wij zijn niet zo met de BBS bezig. Misschien is dat het verschil. Dus dan denk je er ook niet
over na. Als je niet bezig bent met een bepaald onderwerp dan ja. Het speelt gewoon minder
denk ik dan bij het team. William spreek ik weleens op de gang en die is er heel erg bij
betrokken. Die zit er dus heel anders in dan menig ander. Het zit minder in het hoofd. Dat denk
ik hoor. Ik zit natuurlijk niet bij de MER op de kamer. Het speelt misschien meer bij MER en
Marketing, omdat de opleidingen worden opgegeven. Dan kan ik mij voorstellen dat zij er meer
mee bezig zijn. Zij weten zeker over vier jaar zit ik in in ieder geval niet meer bij de MER of CE.

 Satish Rambhadjan/ 306853

Had je gewild dat het meer speelde of meer speelt?
Nee, daar heb ik niet over nagedacht.

Misschien zegt dat ook al veel, toch?
Dat zegt zeker veel ja.

Jullie zitten in jaar één en jullie aanwezigheid is belangrijk. Alleen ik hoor je ook zeggen
het speelt niet.
Het jaar speelt wel en het heeft natuurlijk invloed op wat er in de toekomst gebeurt. Alleen aan
de andere kant blijft Finance ook bestaan. De echte Finance vakken en collega’s die zullen
gewoon bij Finance blijven. Dat is wat anders als je bij een opleiding zit die opgeheven wordt op
termijn. Dat zal volgend jaar nog niet gebeuren. Op termijn zijn ze er niet meer. De insteek is
anders. Dat denk ik tenminste.

Hoe worden jullie betrokken bij de organisatie van de BBS?
In het dagelijkse? Daar merk ik weinig van.

Weinig dus wel wat.
Nou, heel weinig. Heel weinig.

Kan je een voorbeeld geven van hoe jullie betrokken worden?
Nou ja, zoals ik al zei vanuit vakgroep dat wij gehoord hebben dat wij iets mogen invullen. Een
piep klein stukje. Dan hoor je er iets over, maar verder ja. En als je natuurlijk met open dagen te
maken hebt dan ben je er nog meer bij betrokken. De laatste open dagen heb ik niet gedaan. Ik
heb in het begin veel gedaan.

Dan wel? Dan doet het er toe.
Dat weet ik niet, maar dat kan ik mij wel voorstellen voor de mensen die daar in zitten.

Als je in het kort in het kort moet omschrijven hoe jij de organisatie rondom de BBS
ervaart. Hoe zou jij dit dan omschrijven?
Misschien is het meer een gevoelsmatig iets, maar er komt een golf en die rolt verder en die
neemt ons dan mee. Meer op die manier. Niet iets wat.

Is dat iets wat voorbij komt?
Iets wat over je heen spoelt en weer voorbij gaat. Dat zou zo kunnen.

Hoe groot is de golf?
Nou die heeft wel een maatje.

Wat is de impact van de golf op de structuur?
Daar heb ik geen gevoel bij. En nu ook niet. En ja, ik draai al wat langer mee hier. Niets is forever
of voor eeuwigheid.

Je had het over de goede samenwerking binnen het cluster DT. Je gaf aan dat het onder
andere kwam doordat je mensen had die wilde samenwerken.
Ja, dat cluster bestond uit docenten vanuit de opleidingen. Het waren 13 opleidingen. Die zaten
in dat DT cluster. Die werkte samen vanuit verschillende perspectieven en achtergronden. Wat
wel anders is bij BBS is dat onderdelen die ze allemaal kregen deden we in het groot en verder
gingen we onze eigen gang in het programma zoals rekenkunde en taalvaardigheid en open
dagen.

 Satish Rambhadjan/ 306853

Wat voor een interacties neem jij waar tussen mensen die goed samenwerken?
Dat mensen met elkaar, als er iets is, iets bespreken met een ander. Dat hoeft niet eens te gaan
over iets wat ze alle twee raakt, maar wel dat je ook een buiten de deur kijkt. Zo van he: hoe kijkt
die er naar. Het kan best zijn dat een collega van de MER bepaalde items heeft en dan met mij er
eens over praat en overlegt zo van hoe zij dat nou. Terwijl ik er verder niks mee te maken heb.
Dat kan wel kleur geven.

Gebeurt dat nu veel?
Dat gebeurde toen wel veel.

En nu?
Nu gebeurt het veel minder. Ik merk het niet. En dat was toen wel binnen het DT cluster. Je zit
dan bij elkaar op de kamer dus is het logisch dat het gebeurt. Dus het is ook een kwestie van zie
je elkaar vaak en doe je veel dingen met elkaar. We hebben bepaalde onderdelen
gemeenschappelijk ontwikkelt zoals het werkportfolio bij DT. Dat kan je vanuit elke opleiding
benaderen en dat is wel gezamenlijk ontwikkelt. We zullen allemaal iets anders doen, maar het
is wel gezamenlijk ontwikkelt op een bepaald moment. Dat is denk ik een goed iets geweest. Iets
goeds wat wij hebben neergezet voor de DT’s.

Zo meteen is het in perioden en vakgebied verdeelt. Denk je dat die interactie zal
plaatsvinden? Hoe kun je dit bevorderen?
Dat weet ik niet. Ik heb geen idee. Gewoon bij elkaar zetten?

Ik ga er vanuit dat jij met jouw ervaring en zoveel jaar binnen INHolland daar een beeld
bij hebt.
Nee, daar heb ik nooit over gedacht. Althans niet in oplossende sfeer. Kijk ik kan weleens in de
toren gaan zitten.

Waar denk jij dat ik mij het beste kan bevinden om het een en ander mee te krijgen
rondom mijn onderzoeksvraag? Bij Finance.
In de docentenkamer leeft het niet bij ons. Ik zou het niet weten. Ik kan dat niet zeggen.

Ook niet binnen de teamvergaderingen?
Daar zitten dezelfde mensen he. De BBS is geen onderwerp daar. Het is niet iets dat, nee.

Ik vraag aan iedereen eens kritisch naar mijn onderzoeksvraag te kijken en aan te geven
wat ontbreekt eraan of wat mis je er in etc.
Nu is een onderzoeksvraag iets waar je lang over moet nadenken. Daar moet je lang over
nadenken plus er staat al wat dus dat maakt het lastiger. Waar je misschien ook naar moet kijken
is wat zijn de obstakels die je tegenkomt om dat te realiseren. Dat is meer het risico, want als je
die helder hebt dan kan je daar iets aan doen. Sowieso kan je aan elk obstakel iets doen.

Waar denk jij aan bij een obstakel?
Dat is wel de organisatie rondom alles. Of dat je zegt bloedgroepen kunnen die goed samen? Of
enkel en alleen al hoe je zorgt dat men elkaar geregeld zien. Dat is iets anders dan een verplicht
nummer he zoals elkaar zien één keer per kwartaal. Denk ik. Samenwerken is ook iets wat je op
een gegeven moment vanzelfsprekend is dat je het doet. Het is niet zo dat je eens per zoveel tijd
bij elkaar zitten en dan komt het wel. Zo werkt het heel vaak niet. Ik denk dat je misschien een
natuurlijk iets moet ontwikkelen. Als je een groep hebt die heel groot is dan vraag ik mij af of dat
gebeurt.

 Satish Rambhadjan/ 306853

Je vraagt je af of dat gebeurt, want met die kwartaalsessies bedoel je clusterdagen volgens
mij.
Ja, dat klopt. Ik bedoel, ik denk niet dat het de methode is. Het ligt er ook te dik op, Het
samenwerken en samenwerking is iets wat je doet van alle dag zeg maar. De ontwikkelaars
zitten heel vaak bij elkaar, maar dat zegt nog niks naar mijn ervaring. Samenwerken is iets van:
ik vind het zo vanzelfsprekend om met die en die iets door te spreken dat ik het doe. Ja met
elkaar. Dat het een vanzelfsprekend iets is en niet omdat het georganiseerd is. De kunst is dat je
ervoor gaat zorgen dat mensen het gevoel krijgen dat zij het zelf doen.

Hoe is dat nu?
Bij ons in het team zie ik dat wel, maar ik zie dat niet naar de andere opleidingen toe.

Wat doet de organisatie daar nu aan?
Dat weet ik niet. De clusterdagen is een poging. Ik weet niet wat ze er verder doen. Wat niet wil
zeggen dat er misschien wel een heleboel andere obstakels zijn. Misschien, maar goed ook dat ik
ze niet kan zeggen.

Wie zou ik kunnen interviewen die er anders naar kijken of denken als jij? Vanuit
Management, Marketing of Finance.
Goh ik ken niet zoveel mensen bij Marketing. Een heleboel zijn weg volgens mij zoals een Andre.
Die zat bij ons in het DT team. Misschien Monique de Jong. Vanuit management geen idee
eigenlijk. Nee dat zou ik niet zo durven zeggen.

Wie zitten er hetzelfde in als jij?
Ook dat zou ik niet zo durven zeggen. Carolina Scheepstra misschien.

En binnen je eigen team waarvan je zegt die moet je echt spreken.
Ik zou zomaar niet zo maar één, twee, drie weten. Ik weet niet. Ik weet niet of iedereen het zo
maar wil.

Ik wil nog wel iemand spreken bij Finance dus jij kan mij best wel helpen.
Zo kom je wel aan 12.

Het is onderdeel van mijn methodologie een dergelijke manier van werven.
Mooi, wie is er voor mij geweest. Dus die moet ik kennen. Ik moet even goed nadenken hoor of ik
iemand. Nou ik zou het niet zo durven zeggen. Die zijn er vast wel hoor.

Nou, als ze er zijn dan hoor ik het graag van je.

Ik sluit het gesprek af en geef aan dat ik het een fijn gesprek vond en vertel mijn gevoel
erbij. Ik bedank haar.

Ik vertel haar dat ik haar verhaal ga verwerken en vertel dat ik het graag bij haar terug
leg voor vertegenwoordiging. Ze bepaalt dan of ze wilt deelnemen aan de workshop na
het lezen van haar verhaal.

Ik weet denk ik wel een aantal mensen die er geschikt voor zijn voor het gesprek, maar ik weet
niet of zij erop zitten te wachten.

Dat is toch aan mij om dat aan hun te vragen. Voor mijn onderzoek is het belangrijk om
meerdere perspectieven in kaart te brengen. Dus als je een naam hebt graag.
Rene Heerdink. Hij neemt het mij niet in dank af.

 Satish Rambhadjan/ 306853

Wie nog meer?
Owh eens even kijken. Met een uitgesproken mening he. Hans van Strien is een collega die er ook
al heel lang is. Ik heb ook een naam die er nog niet zo lang is en een heel ander typ is: Robert
Hesselink. En dat zijn drie verschillende types zou ik zeggen.

Hoe zou jij bijvoorbeeld Rene omschrijven?
Die zoekt de samenwerking altijd.

Hans?
Ook en als je weet hoe je er mee moet omgaan.

Robert?
Goede collega, prettig en iets meer kort door de bocht.

En hun beeld bij de BBS? Rene bijvoorbeeld.
Die heeft ook zijn zorg.

Dat is volgens mij zacht uitgedrukt als ik je non-verbaal zie.
Ja, maar dat hebben ze allemaal. Bij Hans en Robert ook. Rene misschien. Hij is altijd wel
genuanceerd, maar nu is de zorg er vanuit het vakgebied. Normaal is hij genuanceerd, maar nu
zie ik ook de zorg. Jeetje wat zal hij boos zijn.

 Satish Rambhadjan/ 306853

Gesprek Respondent 2/ 28-01-2014/ Eerste gesprek

In de introductie leg ik uit welke twee speerpunten ik heb bij mijn onderzoek. Een extern
en een intern punt. Tevens leg ik mijn methodologische aanpak uit en het vervolg van het
onderzoek.

Maar mijn vraag aan jou is: Waar denk jij dat er problemen zitten als het aankomt op
verandermanagement of cultuur?
Ik verwacht dat het straks organisatorisch lastig is met de aansturing. In die zin dat moet heel
duidelijk op papier komen. Dat moet je heel strak neer gaan zetten. Duidelijk
verantwoordelijkheden verdelen. Er wordt bijvoorbeeld gesproken over een clustermanager.
Die persoon is voor een cluster verantwoordelijk maar zit wel op een locatie. Daaronder heb je
dan een teamleider BBS en een teamleider afbouw. De clustermanager hier op locatie is dan
verantwoordelijk bijvoorbeeld voor Marketing. Afbouw is apart. Maar wel BBS maar voor BBS is
hij dan verantwoordelijk op alle locaties qua aansturing. Maar niet qua leidinggeven, want je
krijgt leiding van iemand van de locatie.

Dus een teamleider?
Nee, de teamleider wordt aangestuurd door de clustermanager op de locatie. Dus de teamleider
in Den Haag van de BBS wordt aangestuurd door de clustermanager Den Haag maar ook heeft
hij te maken met de clustermanager BBS die misschien wel in Rotterdam zit.

Oh ja dat is interessant.
Ja, je kijkt dus en zo en zo (maakt schematische tekening). Ik kan me voorstellen dat deze opzet
wat ingewikkeld is. Op iedere locatie heb je te maken met verschillende culturen. We hebben een
Marketing docentenkamer, een FSM kamer, daar achter zit nog een Management kamer. En
straks moeten we met zijn allen op één kamer denk ik?

Ja want dan ben je één team.
Ja, maar ben je dan ook een team. Of krijgen we straks toch splitsingen als de ruimte daarvoor is.
Er moet heel wat gebeuren willen we daar ook daadwerkelijk een team van maken. Volgens mij
zouden we daar snel mee moeten beginnen en niet moeten wachten tot het september is. Wie
deze poppetjes worden is ook nog steeds onbekend. Volgens mij vertelde Erik dat hij één en
ander in januari begin februari bekend wilde gaan maken. En zodra die bekend zijn dan zal hij
ongetwijfeld contact gaan zoeken met teamleiders die hij graag wil hebben. Dat wordt ook nog
wel interessant. Ik sta bijvoorbeeld onderaan het lijstje omdat ik gedetacheerd ben.

Vanuit toerisme.
Ja. Het kan heel goed zijn dat er straks een clustermanager wordt benoemd vanuit Den Haag. Dat
er twee teamleiders worden benoemd maar dat ik daar niet bij hoor. Maar dan zitten we nog
steeds met teamleiders die er nu zitten een teamleider Marketing, Management en FSM.

Hoe zie je die rol dan? Dat die rol verdwijnt?
Nou die verdwijnt per 1 september maar het is nog wel interessant hoe de teamleiders omgaan
met de huidige teamleiders plekken. Zal er bijvoorbeeld veel overlap inzitten? Maar het zal niet
altijd kunnen, want er zijn volgens mij op dit moment meer teamleiders dan teamleider plekken
volgend jaar.

Jij zegt dan dat je tegelijkertijd moet samenwerken. Maar zijn die teamleiders er nog?
Nee, de teamleiders Marketing en Management enzovoorts zijn er dan niet meer. Er zijn dan op-
en afbouwteamleiders.

 Satish Rambhadjan/ 306853

Ja dat klopt.
Maar ik neem aan dat die al wat eerder aan de slag willen met de voorbereiding van de
teamvorming. Terwijl je dan ook nog de teamleiders hebt zitten die tot 1 september er zijn.

Is er dan een scenario dat jij of Arie maakt niet uit, jullie als teamleiders
verantwoordelijk worden gesteld voor het samenstellen voor het team BBS vanaf 1
september terwijl je daar zelf dan vanaf 1 september niet meer zit.
Ja dat vraag ik me af, wie gaat dat nou uiteindelijk doen. Of ik dat ben of degene die straks in Den
Haag werkt? Ik hoop nog steeds dat ik die persoon ben. Maar ik kan me voorstellen dat er niet
direct plek is.

Ik hoorde je net zeggen: dit zou je eigenlijk voor 1 september moeten doen.
Ja ik vind dat je hier het tweede semester mee aan de slag moet.

En daarbij hoor ik ook twijfel. Of dat wel haalbaar is.
Nou niet twijfel of het haalbaar is, want ja je moet het gewoon gaan doen. Dat zijn dan in dit
geval Gerben, Monique en ik voor Den Haag. Maar wat nou als blijkt, ik kan me zo voorstellen dat
Gerben en Monique geplaatst worden dan is het wel makkelijker. Maar stel dat we het alle drie
niet zouden gaan doen en er komen dan nog twee anderen bij die er iets over moeten zeggen.
Dan zijn we met wel heel veel mensen. Dan moeten we het nog steeds gaan doen maar dan
wordt het nog iets belangrijker dat daar heldere afspraken over worden gemaakt.

Denk je dat afspraken voldoende zijn?
Je moet afspraken maken over hoe je het aan gaat pakken. Maar vervolgens moeten daar wel
concrete acties op komen. Ik denk echt dat je aan de slag moet gaan met concrete activiteiten. Je
moet nadenken over een docentenkamer. Waar gaan we straks met zijn allen zitten. Er moet een
werkkamer komen een soort stilte plek waar mensen kunnen zitten om te werken. Maar
misschien ook wel een plek waar mensen elkaar kunnen ontmoeten in net wat minder stilte. Om
te kunnen sparren. Ik verwacht dat we veel overleg nodig hebben om met elkaar dat nieuwe
programma met succes te gaan draaien.

Ja zeker, omdat we studenten zo intensief gaan begeleiden dan wil je daar met elkaar
over praten.
Ja absoluut. We kennen elkaar van naam, maar we moeten elkaar ook gaan leren kennen als
persoon. Dus je moet BBQ’en en fietsen of zo. Iets om aan elkaar te kunnen snuffelen. Ik weet
niet hoe groot de cultuurverschillen zijn tussen de opleidingen. Maar er zullen wel degelijk
verschillen zijn.

Die kamers waar we het net over hadden dat kun je natuurlijk regelen door het daar
bijvoorbeeld met facility management over te gaan hebben. Maar dat laatste wat je
noemde dat is moeilijker om te managen. Hoe zie je dat?
Nou zeker moeilijk, omdat als er drie huidige teamleiders daarmee aan de slag gaan dan zullen
ze dat nog steeds met de blik vanuit hun eigen team doen. Daarom is het goed als er bekend
wordt wie dat uiteindelijk aan gaan sturen. Ik denk dat die persoon daar dan een leidende rol in
zal moeten nemen. Het scheelt wel dat mensen elkaar kennen van de ontwikkeling van de BBS.

Ja, dat is één. In Den Haag hebben we misschien met sommige ook al eerder
samengewerkt.
Ja, dat scheelt. Maar dat zal zeker niet op alle locaties zo zijn, Den Haag is kleinschalig. Ik kom
ook al tien jaar in Diemen en ik ken nog steeds de weg niet. Ik kan me voorstellen dat mensen
elkaar daar niet altijd tegenkomen.

 Satish Rambhadjan/ 306853

Nee precies. Maar wat ik al zei, dat ene kan je dus managen. Maar dat andere is lastiger
omdat wat je zegt elke teamleider heeft zijn eigen invalshoek.
Ja precies een voorbeeld hoe gaan we met studenten om als het gaat om de vraag of die wel of
niet de docentenkamer in mogen lopen. Dat is iets simpels maar er zit vaak een gedachtegang
achter waarom dat wel of niet goed zou zijn. We zouden drie culturen bij elkaar moeten brengen
om te kijken of er een grote gemeenschappelijke deler is.

Dat is in principe niet een heel groot probleem. Als je alle drie de culturen in kaart wil
brengen in de tijd die ik heb is dat moeilijk. Maar een mogelijkheid is dan om te bekijken
welke cultuuraspecten wil je gaan belichten. Is het de bedoeling dat het zelfsturende
teams worden.
Ik denk het niet. Ik zou het ook een vreemde keuze vinden bij iets nieuws. Maar ik weet het niet.

Maar wat vind je ervan dat, nu het al bijna februari is, dat het er nog niet is? Dat er nog
geen plan is.
Begrijpelijk gezien de situatie, maar wel jammer. Ik heb het idee dat er enorm goed na gedacht
wordt over het onderwijs concept. Ik ben ontzettend onder de indruk hoe dat allemaal gaat.
Maar de instroom loopt op dit moment nog niet heel goed in Den Haag, daar moeten we dus nog
wat mee. Met Mark, Monique en Gerben zijn we daar nu wel mee bezig. We willen er echt wat
mee. Mark is er enorm actief mee door allemaal schoolbezoeken etc. Maar dat laatste daar is nog
niet echt over gedacht en ja dat moet wel snel gaan gebeuren.

Als we naar dit kijken. Als we kijken naar wie er allemaal betrokken zijn bij de
ontwikkeling van BBS. Vanuit Rotterdam is dat in ieder geval Bert. Maar lang niet
iedereen is erbij betrokken. Maar daardoor trek je dus wel een paar mensen er tussenuit
die zich betrokken voelen bij de BBS, omdat ze mee ontwikkelen. Daardoor kan ik
begrijpen dat je er meer feeling hebt met BBS en misschien meer in het concept gelooft.
En dat je elkaar dan binnen een team eerder op zal zoeken. Terwijl de mensen die er niet
aan bijdragen in september daar wel mee aan de slag moeten
Ja dat wordt ook nog een interessante. Het is belangrijk dat het draagvlak van de BBS zo groot
mogelijk is en dat mensen zich wel betrokken voelen ook al ontwikkelen ze niets. Maar dat is
lastig. Ik begrijp het ook wel. Er zijn collega’s die nu heel druk zijn met afstuderen en daarin
overlopen of met de reorganisatie bezig zijn geweest. Ja als je er nu niets aan doet dan begint de
BBS voor je gevoel een beetje volgend jaar. Je bent dan zo druk met nu dat volgend jaar nog ver
weg is.

Ja en je zegt daarmee dat ze daarmee ook impact met zich meebrengen?
Ja, het zijn twee culturen op dit moment. Mensen die er al heel erg mee bezig zijn geweest en
mensen die er bijna blanco instappen. En ook die mensen moet je mee hebben in je nieuwe
concept met feedback en het sandwichmodel. Op een clusterdag wordt het over het algemeen
wel goed uitgelegd. Maar dan is het een verhaal van die dag en de volgende dag ben je gewoon
weer aan het werk. Terwijl als je de volgende dag weer gaat ontwikkelen en die week erop weer
wat doet voor BBS dan blijf je in die modus.

Want hoe vond je de sfeer de laatste keer tijdens de clusterdag rondom BBS?
Het openingsgedeelte was niet sterk. Natuurlijk moet er aandacht zijn voor de reorganisatie
want mensen willen daar wat over weten. Maar dan had het afgekapt moeten worden, einde
onderwerp daar gaan we het nu niet over hebben. Ik vond het vervelend dat we nu veel tijd
kwijt waren aan mensen die vragen stelden van een stap in het proces die allang gemaakt is. We
gaan niet meer de BBS ter discussie stellen.

Nee. Zo waren er wel meer die dat..
Ja, maar er waren mensen die vroegen hoe kijken we dan naar de oude opleiding. Nee, we waren
op sterven na dood. Daarom hebben we BBS bedacht en nu hopen we dat we blijven leven. Net

 Satish Rambhadjan/ 306853

alsof we fantastische opleidingen de deur uit hebben gedaan om te vervangen door BBS. Nou dat
is niet waar. Dat vond ik een beetje de teneur van de vragen die mensen stelden. Vragen over de
reorganisatie begrijp ik heel goed, maar het had voorkomen moeten worden door er gelijk iets
over te zeggen. Erik had het als eerste moeten doen, omdat het heel erg leeft. En dan had het
meteen moeten stoppen. Zo van nou daarover praten we op een ander moment over, want we
gaan nu verder naar het volgende onderwerp de BBS. Toen kwamen er vragen waarom doen we
dit eigenlijk even vrij vertaald. Ja, daar hebben we destijds redenen voor gehad, die discussie
gaan we nu niet voeren, we zijn blij dat het er is, we gaan er nu iets moois van maken.

Dat is wel interessant. Ik krijg die indruk ook hoor, dat is op basis van de vragen die
werden gesteld en uiteraard ook door wie. Maar de indruk die ik ook nog kreeg tijdens de
laatste clusterdag in Alkmaar dat je proeft dat nog niet iedereen on board is.
Ik geloof dat het toen voornamelijk van mensen BE en AC vooral was. Die hadden echt zoiets van
waarom doen we mee met BBS het eerste jaar. Ja, je merkt dat mensen nog niet aangehaakt zijn.
Negeren is niet handig. Maar je moet het niet voor het publiek op dat moment heel veel mee,
want het heeft nu heel veel tijd gekost. En er is daardoor informatie niet gegeven die denk ik, wel
gegeven had moeten worden. De aandacht had meer moeten liggen bij hetgeen die dag
ontwikkeld moest worden. Bijvoorbeeld die man die een presentatie wilde geven over dat
digitale platform. Daar had ik meer van willen weten daar had juist meer tijd naar moeten gaan.

De vraag is natuurlijk ook of je daar op dat moment iets mee moet of dat het meer iets is
voor de teamleiders.
Ik denk inderdaad dat een teamleider daar met mensen in gesprek moet gaan. En moet zeggen
van kom eens langs dan praten we er nog eens over.

Oké. Dan had ik nog een ander onderwerp wat ik interessant vond. De rol van de docent.
Straks gaan we naar BBS toe. Wat mij als docent opvalt is dat je onderwijzend personeel
bent dus je geeft college. Maar de focus op die colleges gaat in percentage omlaag omdat
andere werkzaamheden een hogere prioriteit hebben of heel veel van je vragen.
Afgelopen twee jaar bijvoorbeeld zijn we bezig geweest met de accreditatie, reorganisatie
en afstuderen. Dat heeft invloed gehad op de stages, waar leg je de nadruk op etc. Hoe zie
jij straks de rol van de docent binnen de BBS. Is dat dan door vertaald?
Ik hoop dat voor de docent de begeleiding van de student door colleges, trainingen, workshops,
feedback momenten of wat voor moment dan ook dat weer centraal komt te staan. Maar dat
gevoel heb ik wel. Dat we die kant weer meer opgaan. Omdat ook de reorganisatie op die manier
is ingestoken. Of het ook zo gaat uitpakken is wel de vraag en daarvoor zal een hoop coördinatie
tussen locaties moeten zijn om allemaal hetzelfde te blijven doen binnen BBS. Bijvoorbeeld het
gezamenlijk ontwikkelen van toetsen voor alle locaties gaat een keer tijd opleveren. Tijd die dan
weer in het onderwijs gestopt kan worden. Ik heb dus het gevoel dat we die kant op gaan. En dat
hoop ik ook, docenten moeten weer docent zijn.

Je herkent wel wat ik zeg?
Ja.

Ik vind het interessant inderdaad omdat het liefst sta je voor de klas. En in de nieuwe
vorm van BBS waar het meer neer gaat komen op coachen, wat ik ook heel interessant
vind. Het komt dan niet zozeer neer op een strakkere, maar meer intensievere vorm van
begeleiding van studenten neer. Om het geheel naar een hoger niveau te gaan tillen.
Ik denk omdat je de contacten anders benut, deze intensiever zijn. Je laat de student ook meer
zelf onbegeleid doen. Dat vraagt wel een investering. Het gaat tijd kosten, want docenten moeten
daar aan wennen en studenten ook.

 Satish Rambhadjan/ 306853

En de afbouw.
Terwijl we tegelijkertijd afbouw van de oude opleiding hebben. Het wordt dus niet rustig de
komende jaren. Ik weet niet of dat een geruststellende gedachte is of juist niet.

Je weet dat de afbouw en BBS tegelijk lopen. Je weet dus ik heb taken en
verantwoordelijkheden voor BBS in combinatie met de afbouw en dat stuwmeer wordt
groter omdat de eisen van afstuderen…
En het probleem is ook dat de kwaliteit van de gemiddelde student steeds beroerder wordt.
Want je goede studenten vallen iedere keer af, die stromen uit met een diploma. En je houdt de
minder goede studenten over. Die meer tijd en energie vragen. Dus je houdt heel veel studenten
over die allemaal een afstudeerbegeleider nodig hebben. Maar die begeleiders wil je ook graag
inzetten binnen de BBS als ze daar naar het derde jaar gaan en het traject gaat lopen. Dus zodra
die eerste studenten in het derde jaar komen wil je eigenlijk daar docenten inzetten die op
hetzelfde moment nodig zijn om het grote stuwmeer weg te werken. Ik hoop dat de projectgroep
langstudeerders dat gaat voorkomen.

Precies. Nou ik heb al heel wat. Hoe het tot nu toe klinkt is dat het voor mij, wat ik leuk
vind, waar ik een uitdaging zie, is hoe gaan we het komende half jaar werken aan
teamvorming voor BBS.
Dat hoop je.

Ja, dat hoop je inderdaad en hoe komt die teamvorming dan tot stand. Welke
achtergronden hebben mensen daarin en wat brengt dat mee voor de balans in het team.
Iedereen werkt op zijn eigen manier. En ik merk dat binnen ons eigen team en in het
cluster, dus over de vijf locaties, iedereen ook weer eigen manieren heeft.
Ja, en dat dan in een tijd waarin binnen INHolland er zoveel mogelijk gestandaardiseerd wordt.
Dat gebeurt nu heel erg, omdat het schaalvoordelen meebrengt en dus goedkoper is. Maar hoe
kan je dan toch al die eigenheid van al die mensen in die teams nog waarborgen. Dat is een
uitdaging.

Ja precies. Ik weet niet hoe jij dat tot nu toe ervaart maar die eigenheid van mensen dat
brengt mooie dingen met zich mee bij begeleiding van studenten bijvoorbeeld. Maar het
valt me ook op dat onderwijs zelf wordt ingevuld ondanks dat vanuit de basis er een
studiehandleiding is, modules, weekplannigen etc. Het wordt wel minder, omdat we aan
het standaardiseren zijn maar mensen gaven een eigen draai aan de invulling van het
onderwijs.
Als alle lessen standaard ontwikkeld zijn en we hebben het allemaal op video opgenomen.

Dan zou je net zo goed een video kunnen gaan afspelen.
Ja, dat denk ik. Dat mag het niet zijn. Misschien wel, maar dan ben je geen docent meer. Dat lijkt
me verschrikkelijk. Het Rotterdamse model dat iemand het ontwikkeld en negen andere
docenten geven die lessen daarbij vind ik ook dat er altijd ruimte moet zijn voor een bepaalde
eigenheid van een docent. Hij moet een beetje speelruimte hebben om dingen te behandelen op
een manier die bij hem past en waarvan hij denkt dat het past bij zijn studenten.

Ja, precies. Die eigenheid krijg je straks ook als er drie clusters bij elkaar gaan. Iedere
teamleider, ieder cluster heeft zijn eigen eigenheid.
Ja en dat op vijf locaties.

Op vijf locaties inderdaad. Dat probeer je dan aan te sturen door een hiërarchie in te
bouwen.
Ja en hele duidelijke taken en verantwoordelijkheden.

 Satish Rambhadjan/ 306853

Zijn die nog niet duidelijk nu?
Nee, nog niet. Maar dat gaat aan het begin zeker tot goede gesprekken leiden.

Wat is je geloof als het aankomt op 1 september beginnen met BBS?
Qua aantal studenten?

Nee, meer haalbaarheid.
Ik ben ervan overtuigd dat er straks een goed onderwijs programma ligt. Dat we dat eerste jaar
echt wel gaan draaien. Er komen natuurlijk kinderziektes en dat verwacht ik vooral op
organisatorisch gebied. Ik heb dus geen angst voor het onderwijsprogramma. Ik denk wel dat
het een heel intensief traject wordt om al die locaties bij elkaar te houden qua hoe je vanuit die
basis verder gaat. Maar als het zo strak aangestuurd wordt als dat tot nu toe gaat, ik vind het
knap wat er nu gebeurd.

Als ik ook kijk hoever ze zijn ten opzichte van de laatste keer in Alkmaar. De stukken die
ik af en toe te zien krijg inderdaad.
Ja dat ziet er toch allemaal goed uit?

Ja het ziet er zeker goed uit. Maar dat is ook mijn vraag over die invloeden. Want de
stukken die ik zag is dat je invloeden ziet van verschillende opleidingen. Je ziet
bijvoorbeeld dat sommige vakken groter zijn dan andere omdat ze denken dat die
belangrijker zijn. Een ander cluster zegt dan ja, maar dat onderwerp is ook heel
belangrijk.
Ja natuurlijk, die financiën bijvoorbeeld. Als marketeer zijn we daar niet zo van, het moet wel
want het moet betaald worden. Maar we hebben wel de mooie plaatjes. Als je bij iemand van
accountancy komt zal die zeggen ja die mooie plaatjes moeten wel betaald worden dus laten we
eerst gaan rekenen. Ja natuurlijk.

Ik benoemde de verschillende achtergronden en de eigenheid van docenten daarvan
denk ik dat binnen onderwijsontwikkeling dat heel moeilijk te toetsen is. Het is moeilijk
om van alle vijf locaties een overzicht te maken maar ik zou één locatie kunnen kiezen.
Dat lijkt me verstandig.

Ja want vijf is teveel. Maar om dan binnen één locatie te kijken van hoe zien die
verschillende oriëntaties binnen één team, bijvoorbeeld team Den Haag, hoe zien die er
dan uit?
Ja.

Als we weten dat mensen van Management, Marketing en Finance erin gaan zitten. Hoe
zien die mensen eruit? Wat voor eigenheid heeft die persoon? Wat voor een oriëntatie
heeft die persoon? Hoe ziet die balans er dan uit binnen een team? Gaan mensen vooral
op zichzelf letten of komt er een balans tussen rationeel en mensen die vooral op zichzelf
letten?
Ik zou alleen niet Den Haag nemen dan. Jij bent een Marketing Hagenees. Dus ik kan me
voorstellen dat het makkelijker is als jij dan een afstand hebt.

Ik ben het met je eens dat de afstand belangrijk is. Maar ik vraag me wel af hoe open
mensen zullen zijn tegen iemand die ze niet kennen. Van mijn collega’s in Den Haag weet
ik dat ze open zullen zijn, omdat je ze kent. Maar dat is wel een veronderstelling voor
hetzelfde geldt is dat helemaal niet waar.
Ja, je moet er even goed over nadenken.

Ja dat zal ik doen en ook met mijn coach bespreken. Bedankt voor het gesprek.

 Satish Rambhadjan/ 306853

Gesprek Respondent 2/ 17-04-2014/ Tweede gesprek

Dit is het tweede gesprek na goedkeuring van het afstudeervoorstel. Misschien kan je me
in dit gesprek nog iets meer vertellen over de organisatie en de team vorming rond BBS.

Ik vraag me af hoe je de organisatie rondom de teamvorming BBS ervaart.
Die is praktisch afwezig. Het gebeurt nog te weinig. We hebben met de teamleiders bij elkaar
gezeten en toen hebben we gekeken naar de expertise gebieden. Toen hebben we docenten in
die gebieden geplaatst. Docenten van wie we denken dat die werkzaam zullen zijn in de BBS
volgend jaar. We hebben globaal gekeken omdat we niet weten hoeveel inschrijvingen we
krijgen. Dus we kunnen er geen FTE’s aanhangen. Ik heb een aantal mensen een e-mail gestuurd.
Mensen die onderdeel van BBS zijn volgend jaar. Deze mensen heb ik uitgenodigd om acht en
negen mei aanwezig te zijn bij de eerste training.
Zoals het er nu naar uitziet gaat één team Rotterdam en Den Haag bedienen. Dit kan veranderen
naar twee teams als we veel inschrijvingen krijgen.
Als tweede is in het domein managementoverleg gesproken over de teamleiders. We willen de
teamleiders aan gaan stellen zodat die persoon zich ook verantwoordelijk gaat voelen voor het
nieuwe team. Zo’n persoon neemt dan automatisch de rol van trekker op zich. Vorige week werd
gezegd dat gister of vandaag bekend zou worden gemaakt wie de nieuwe teamleiders worden,
maar op dit moment weet ik nog niets.
Ik heb aangegeven dat ik graag teamleider zou willen zijn, maar in mijn functioneringsgesprek
heb ik te horen gekregen dat ik weinig kans maak. Ik ga ervan uit dat ik in de loop van de week
hoor wie er wel teamleiders zijn geworden.

Wat vind je daarvan dat je niet apart op de hoogte wordt gesteld?
Dat begrijp ik wel. Van Frank heb ik al gehoord dat de kans klein is. Leuker zou zijn als ik het
persoonlijk te horen zou krijgen, wat misschien ook nog wel gebeurd, maar ik begrijp dat het
door drukte niet mogelijk is.

Het domein managementoverleg waar je het over had wordt daar dan over de
teamleiders gesproken, omdat jullie daar naar vroegen?
Nee, dat is iedere keer een vast agendapunt. Dit keer kregen we ook de FTE’s te zien die daar bij
gaan horen.

In het begin zei je dat er niet veel duidelijk was.
Nou, jij vroeg wat er was verandert in de teamontwikkeling. Nou, daar is niets anders aan, want
het is nog niet echt bekend hoe de teams eruit gaan zien.

We hebben nog maar 2 maanden.
Ja, ik vind het zorgwekkend. Ik geloof oprecht dat het uiteindelijk wel goed komt. Ik begrijp ook
wel dat dit door de reorganisatie later is. Maar beter zou zijn dat de teams in december bekend
worden gemaakt en dan kan je vanaf januari aan de slag met teamontwikkeling.

Kijk je vooral naar expertise en vaardigheden of ook nog andere dingen?
Van alles. Ook naar is die persoon betrokken geweest bij de ontwikkeling van BBS. Is een
persoon geschikt om in het eerste jaar van zo’n opleiding les te geven, want dat vraagt een
bepaalde mate van flexibiliteit. Iemand moet goed contact kunnen maken met eerstejaars
studenten. Hoeveel docenten heb je nodig? Welke docenten heb ik nodig bij de af te bouwen
opleidingen. Dus heel veel factoren. Een voorbeeld: Walter Nijssen. Die moet nog twee jaar. Hij is
heel erg betrokken bij het afstuderen, maar om hem nu bij BBS te gaan betrekken dat is erg kort
twee jaar. Ondanks dat ik bij hem denk dat hij ontzettend geschikt is voor sommige onderdelen
van de BBS. Op die manier probeer ik dat te bekijken.

 Satish Rambhadjan/ 306853

Had je het gevoel dat er voldoende dekking was?
Nooit 100% maar ik denk dat we wel voldoende dekking hebben.

Wat vind je van de huidige samenwerking bijvoorbeeld hier Marketing Rotterdam en Den
Haag?
Vrij intensief. Veel docenten die vanuit Den Haag naar Rotterdam komen om les te geven. De
afstudeerbegeleiders werken vrij nauw samen. Het contact is er in ieder geval.

Is dat voldoende?
Nee, maar het is een voorwaarde.

Hoe is dat bij het BBS team dat contact?
Nou, er is geen team. We kunnen dus nog niet contact maken, want we weten niet met wie.
Monique was de eerste die om duidelijkheid vroeg. Mensen hebben het erg druk en zijn gewend
aan de omgeving van INHolland dat je niet altijd meteen duidelijkheid hebt. Maar ik denk dat de
meeste mensen zo druk zijn dat september nog erg ver weg is. Ik vind het dus niet gek dat tot
maandag nog niemand om duidelijkheid had gevraagd. Het verbaast me wel dat de organisatie
er nog niet is. Het had goed geweest als het voor de kerst duidelijk was geweest. Dan hadden we
elkaar kunnen leren kennen en contact kunnen leggen. Ik heb het gevoel dat het noodzakelijk is
voor een goede samenwerking.

Noodzakelijk dan komt het wel vrij laat?
Ja het is noodzakelijk dat het er is op 1 september. Het is nog niet TE laat, wel laat. Zorgwekkend
laat noem ik het.

Niet gek dat docenten er niet mee bezig zijn zeg je, wel gek dat de organisatie dat niet is.
Misschien wel extra gek omdat het BBS is, iets nieuws
Ja, wel gek maar wel begrijpelijk. In december zaten we nog met zijn allen boven om te horen
wie er mochten blijven. Het zou gek zijn om een team te maken met mensen waarvan 15% weg
moet gaan omdat ze boventallig zijn. Dat is ook weer vreemd. Maar na de kerstvakantie had men
wel sneller door kunnen pakken. Maar er moesten ook weer clustermanagers benoemd worden
etc. Dus in die zin is het niet gek dat het laat bekend wordt, maar wel jammer.

Wat zou er nog per 1 september moeten gebeuren (door de organisatie) dat een nieuw
team straks goed gaat samenwerken.
De taken en bevoegdheden moeten heel duidelijk op papier staan. Dan kan men daar
makkelijker op worden aangesproken.

Hoe is de aanspreekcultuur nu?
Nog niet ideaal. Soms niet, soms via de leidinggevende, via de commissies. Nog te weinig direct
waardoor het ingewikkeld en stroperig is. Het is soms lastig om mensen aan te spreken maar ik
denk dat er sneller dingen opgelost kunnen worden als mensen het wel doen.
Verder moet het onderwijsprogramma goed in elkaar zitten. Het rooster moet goed zijn en
kloppen, lokalen moeten goed zijn niet te groot niet te klein. Voldoende pauzes, de opdrachten
duidelijk etc. Dat is allemaal een basis om goed samen te kunnen werken zodat je rust en
duidelijkheid hebt. Als de organisatie dat heeft dan straal je het uit naar studenten en dat is
nodig om van BBS een succes te gaan maken.

Wordt er nu gewerkt aan de roosters?
Daar zijn nu gesprekken over of het haalbaar is zoals het nu op papier staat.

Spannend.
Ja, het komt goed, de inschrijvingen zijn goed. Een maand geleden was dat anders en toen zijn
we extra promotie gaan doen.

 Satish Rambhadjan/ 306853

Ik hoor twee dingen bij mensen. Wil BBS een succes worden dan moet het van de
organisatie komen, maar het succes moet vooral komen van de docenten. De eigen
energie van docenten is belangrijk.
Ik ben het niet eens met je eerste stelling. Als je de organisatie goed inricht dan kunnen docenten
hun energie richten op wat ze moeten doen. Zoals je het nu zei klinkt het alsof het afhangt van
een individuele docent. Het zou heel slecht zijn als een organisatie daarvan afhankelijk zou zijn.
De organisatie moet staan en een leidinggevende moet aanspreken wanneer het niet goed gaat.
De garantie is op succes is groter als de organisatie goed staat.

De randvoorwaarden benoemen mijn respondenten wel. Maar ze hebben het over het
geloof.
Het zou onverstandig zijn om docenten in te zetten die BBS niet zien zitten. Je probeert mensen
in te zetten met positieve energie. Ik denk dat er daar heel veel van zijn en het worden er steeds
meer. Je zorgt dat de organisatie staat en mensen mogen kritisch zijn. Voor een leidinggevende is
het naar mijn idee van belang dat een leidinggevende ervoor gaat zorgen dat de positieve
energie blijft. Het vraagt van mensen een iets andere inzet. Als een docent denkt ik begin om tien
uur en ik kom vijf minuten van tevoren binnen, zodat ik nog net koffie kan halen, nee dat hoort
niet meer. Ik vind niet dat docenten van BBS harder moeten werken dan andere docenten.
Iedereen moet zijn werk doen. Alleen het vraagt wel een andere instelling.

Ik hoorde ook dat je het had over reflecteren met betrekking tot samenwerking.
Ja, je gaat met een nieuwe opleiding aan de gang dus je moet kritisch zijn op kinderziektes.

Wat zou voor jou ideaal zijn. Dedicated BBS?
In mijn ogen moet je een kernteam hebben van een aantal mensen die alleen maar bezig zijn, full
time, met BBS. Zo’n kernteam is voor studenten ook belangrijk, daar kunnen ze terecht,
aanspreekpunt. Bij toerisme hebben we een gedeelte van het gebouw geclaimd. We hadden wat
vliegtuigstoelen neergezet en wat tropische posters opgehangen. Studenten wisten dan “ow we
zijn nu bij toerisme”, dus herkenbaarheid vind ik ook belangrijk. Voor BBS moeten we ook een
schooltje creëren binnen een schooltje. Ze moeten weten waar de basis, thuis van de BBS is. Een
fysiek thuis en daarbij hoort ook een kernteam. Daar omheen heb je docenten die je inzet als
aanvulling. Het kernteam moet dan bewaken dat de aanvullende docenten zich ook houden aan
het concept BBS. Je zal dan nog een paar docenten hebben die heel af en toe een les geven. Van
die groep kan je niet verwachten dat ze helemaal in het BBS zitten. In mijn ogen is BBS een
fantastische kans en ik geloof er enorm in. Zelfs zo dat het creatieve domein een zelfde opzet zou
moeten overwegen. Het beroepenveld vraagt studenten die een bepaalt denkniveau hebben en
die zich goed kunnen gedragen.

 Satish Rambhadjan/ 306853

Gesprek Respondent 3/ 17-04-2014

Ik leg mijn methodologie uit. Ik vertel dat het lastig is om een afspraak te maken met
Petra Biemans.
“Je zou verwachten dat een lector mee zou willen doen aan een onderzoek.”

Ik laat Frans mijn onderzoeksvraag lezen. Hierbij geef ik aan dat ik deze zal aanpassen op
basis van tijdbestek – huidige situatie naar 1 september 2014 niet meer.
Kijk er staat goede samenwerking. Ik zou zeggen begin, maar gewoon met samenwerking,
want dat is al meer dan genoeg en lastig genoeg om dat voor elkaar te krijgen. Anders moet je
ook nog goede operationaliseren. Wanneer is de samenwerking goed? Als wij elkaar bij de
voornaam noemen of als wij aanwezig zijn op de vergaderingen. Je hebt over de overgang van de
huidige situatie naar de gewenste situatie. Ja, het is een nieuwe situatie dus ik denk dat je het
moet ontkoppelen. Het is lastig hoor. Gewoon samenwerking in de nieuwe samenwerking en in
de nieuwe context. Dat betekent dat je mensen moet dwingen uit de context te halen. Ik vind dat
ook altijd heel grappig. Omgeving bepaalt gedrag een groot deel en dan zie je dat als mensen
voor het eerst komen werken, hier helemaal nieuw komen. Bijvoorbeeld als we bij de Haagse
Hogeschool gaan werken per 1 september. Dan stappen wij er binnen en dan worden we
hopelijk welkom geheten. Dan krijg je: ”je gaat dit vak geven en dit is je boek en dit is je rooster.“
Dan accepteer je dat. Je gaat het gewoon doen. Dan zie je in deze situatie, een organisatie in
transitie, waarbij mensen niet in een nieuwe situatie, maar weg glijdt uit de oude situatie en
inglijdt in de nieuwe situatie dat mensen nog wel hun ankers in de oude organisatie blijven
houden. Ze zeggen dan: “ja, maar die sheets kloppen niet of want dat boek dat is raar en dat ga ik
niet doen.” Terwijl als je dus in een nieuwe context en een nieuwe organisatie zit dan zeg je: “dat
is een prima boek. Ik heb er wel wat moeite mee, maar ik ga ermee aan de slag.” En dat vind ik
altijd zo intrigerend.

Dat de mensen in staat zijn om in de nieuwe context te functioneren.
Dat betekent ook dat je die mensen. Wil je die. Dat moet je in feite met een Big Bang doen. Je
moet ze in mijn opinie in een nieuwe context plaatsen. In die nieuwe context moet je dan weer.
Allemaal zit je dan in die nieuwe begin situatie. Dan moet je dus met elkaar en dat dwingt je al
tot samenwerken.

De nieuwe context is de BBS situatie?
Ja, en dan een dedicated team hebben en een dedicated manager die niks meer te doen hebben
met de oude situatie. Per 1 september zijn zij fully dedicated nieuw. Dan heb je daar omheen. Je
hebt helaas niet de volume dus daar omheen heb je een aantal satellieten. Die af en toe in vliegen
om hun kunstje te vertonen. Nou, daar moet dan iemand uit het dedicated team dan voor gaan
waken dat die niet in de kramp schiet uit de oude situatie. Als je zegt we hebben nu een andere
didactiek en je komt invliegen dat dan wel iemand uit het dedicated team jou meeneemt en helpt
om te zorgen dat jij in de nieuwe didactiek meegaat. In de wetenschap dat jij nog in de ankers zit
van de oude organisatie en niet zo mee wil met verandering in principe. Ik denk dat dit het
heikele punt wordt. Lukt het ons om een dedicated team voor elkaar te krijgen? En lukt het ons
om die context zodanig neer te zetten dat het voor zowel de docent als student de situatie wel
echt nieuw is? Want op het moment dat we hier in de gangen na iedere lesactiviteit naar een
andere verdieping of lokaal moeten en dat lokaal is weer frontaal klassikaal ingericht terwijl wij
eigenlijk meer in de kring, in de cirkel en groepje willen werken. Ja, hoe fanatiek ben je dan om
het eerste kwartier het hele lokaal te lopen verbouwen. Omgeving bepaalt voor een groot deel
het gedrag. Zoals ik mij nu voel en ik zou moeten invliegen dan denk ik: ik voel me wel gezegend
dat die stoelen zo staan. Ik ga gewoon in mijn oude reflex zitten.

Dit vraagt aanpassingsvermogen. Zijn mensen daartoe in staat?
Dat is denk ik een van de grootste knelpunten die je hebt.
Waarom?

 Satish Rambhadjan/ 306853

Omdat je ziet dat veranderingen hier heel erg moeizaam gaan. Het is altijd een organisatie
geweest, nog steeds maar wel iets minder, maar die nooit uitdaagde om mee te gaan. Je hakken
in het zand zetten dan gingen ze er wel omheen en dan mocht jij je hakken in het zand zetten. Er
wordt verder geen scholing gegeven, trainingen. Formeel wel hé een clusterdag. We zetten in
een rapport dat we allemaal op de clusterdag waren, maar dat is allemaal niet geïnternaliseerd.
Het nieuwe gedrag wordt nooit hier geïnternaliseerd. Dat valt mij wel op.

Veranderingen gaan hier moeizaam. Ligt dat alleen aan de organisatie? Of ook aan de
mensen?
Dit ligt ook aan de mensen. De meeste mensen die wij hier hebben zijn nooit aangenomen op
flexibiliteit en innoverend vermogen. Dat is wel heel lastig om op te selecteren, maar. Er is
natuurlijk ook, dat zie je ook terug in ons cluster Marketing, er is geen overal view van wat voor
een soort mensen willen wij hebben en wie willen we eigenlijk uitdagen om zich te ontwikkelen.
Ik bedoel mensen die statistiek geven gaan met pensioen. Dat is over één jaar. We hebben dus
nog één of twee jaar om iemand op te werken om dat gat op te vullen, want we hebben niet de
capaciteit om een vacature te stellen. Daar hoor of zie je niks van. Het hele scholingsbeeld van
Oké wat voor een vlees hebben wij in de kuip. Waar staan die mensen? Een nulmeting en waar
willen we met die mensen naar toe en wat hebben ze daarvoor nodig? Dat hebben wij niet
structureel op meta-niveau aangepakt. Als je zelf komt met iets: “het lijkt mij leuk om dat.”. “Nou
joh goed joh.” Of het lukt niet, want het past niet in je rooster of wat. Maar niet met het idee:
“nou ik denk dat jij eerder toch meer moet ontwikkelen die kant uit.” En hoe komt dat, omdat we
ook geen managers hebben die ons kennen. De afgelopen jaren heb je om het jaar of half jaar een
nieuwe manager gehad. Dat geeft ook al aan dat die geen idee heeft wie jij bent, wat je bent, waar
je staat en waar je naar toe wilt. Daar helpt zo een PCM-cyclus ook niet bij. Dat is ook alleen maar
een kunstje.

Kunstje?
Dat is een systeem. Niet om mensen verder te helpen. Systemen moet je zien als hulpmiddel.
Hier is het meer van je moet je PCM gesprek hebben gehad anders krijg jij je schaal er niet bij.
Periodiek erbij. Daarom doen wij dit kunstje. En in bureaucratische organisaties zie je dat. Het
zit op heel veel niveaus, dat je in mijn beleving, dat je de natuurlijke weerstand van mensen ziet.
Dan dus de context waar wij in zitten. Vanuit een periode van enorme onzekerheid dat
veranderingsgezindheid nog meer afneemt.

Is die periode van onzekerheid weg?
Nou, ik denk wel dat we in een nieuwe werkelijkheid zitten in het onderwijs. Dat je nooit echt
meer zeker bent van je baan, maar dat is maatschappelijk. Dus die onzekerheid blijft en dan nog
de facilitering er omheen. Het is zowel de individu als de organisatie en de context waar je dan in
zit.

Hoe ziet de individu eruit?
Een gemiddelde docent. Ik denk dat we allemaal hier in de overlevingsmode zitten.

Hoe zie je dat?
Je kan net doen wat er min of meer van je verwacht wordt. Het moet niet. Iedereen zit tot zijn
nek toe gevuld om het zo maar uit te drukken.

Hoe uit men dit?
Nou niet echt chagrijnig, maar dat je dingen te laat doet of na laat of dat je afspraken vergeet. Dat
je het wel weet, maar dat denkt: goh is dat nu al. Dat je geen reflectie momenten hebt. Er zit geen
reflectie in. Als jij je lessen wilt voorbereiden dan wordt je daar, volgens je inzetplanning wel,
maar feitelijk word je daar niet voor gefaciliteerd. Dus dat doe je dan ’s-avonds in je vrije tijd. Als
je er zin in hebt. Heel vaak ben je zo gaar dat je denkt het zal wel.
Overleef je als team of als individu?

 Satish Rambhadjan/ 306853

Als individu. De mensen die je om heen hebt dat je elkaar wel door de winter heen helpt. En dat
is onze situatie nog meer ingewikkeld geworden, omdat we allemaal nomaden zijn geworden.
Dan kom je er één in Rotterdam tegen en in de middag zit je in Den Haag. Ik kom net uit
Rotterdam waar ik college heb gegeven. Het bizarre is dat een student zei: “ik zit vanmiddag ook
weer in Den Haag. Ik ook dus gezellig.”. Dus dat maakt ook doordat je allemaal gaat reizen dat
bijvoorbeeld het gemeenschappelijk lunchen, gaat ook allemaal mis. Dat zijn uitdagingen, want
hoe vaker je elkaar ziet, hoe aardiger je elkaar gaat vinden. Dat wordt ook lastiger als je elkaar
minder ziet. Als je naar de hele constellatie kijkt dan is het dadelijk echt een wonder als het gaat
draaien. Om het maar zo uit te drukken. Dat is eigenlijk veel leuker om dat te onderzoeken. Hoe
komt het dat ondanks alle negatieve randvoorwaarden dat het toch een succes wordt? Er zit
toch een zekere drive in al die mensen om er toch voor te gaan. Dat vind ik wel wonderlijk om zo
maar te zeggen.

Wat is jouw drive?
Ja, wat mijn drive is weet ik ook niet. Dat is wel wonderlijk. Ik bekijk het toch allemaal wel met
een bepaalde afstandelijkheid. Ik heb mij heel helder voorgenomen dat ik in het weekend niks
meer doe. Je moet jezelf ook de rust geven. Als ik thuis kom dan kijk ik ook niet meer naar mijn
mail en mijn mobieltje. Dan is het klaar om het zo maar uit te drukken.

Hoelang doe je dit al?
Dat doe ik nu anderhalf jaar en dat gaat goed. Ik ben nog steeds niet overspannen.

Wat ontbreekt er aan de organisatie?
Er ontbreekt heel veel. Dat begint al bij het hoogste niveau he. Visie op wat voor een hogeschool
wij zijn. Die is niet helder.

Wat voor een hogeschool zijn wij?
In de werkelijkheid zijn wij in het zuiden een emancipatie machine voor studenten van
allochtone afkomst. Voor de tweede of derde generatie die voor het eerst in het HBO zitten. Ik
ken in Rotterdam studenten die zeggen mijn ouders zijn analfabeten en ik ben de eerste in het
HBO. En dat vergeten wij heel vaak dat het een enorme emancipatie machine is. Maar in het
noorden zijn wij gewoon een degelijke blanke middenklasse. Dan wordt het heel moeilijk om te
vertellen wie je bent. Dan krijg je dat men dat niet weet op hogeschool niveau, want dan worstelt
men met locatie cultuur en locatie eigenheid. Vestigingsdirecteuren worden het nu en die moet
iets met die vestiging. Nou deze vestiging is een UNESCO vestiging. Dat merk je dan dat er een
vlag en er een bordje is. Ja, dus wat voor een hogeschool zijn wij. Onze identiteit is dus al vaag.
Daar begint het al.

Met de BBS is er een duidelijk beeld, toch?
Ja, maar dat is de BBS, maar die zit in de constellatie van de hogeschool. De BBS in het noorden
wordt toch anders qua publiek daar heb je minder een emancipatie machine dan in het zuiden.
Hoe ga je dan met die regionale verschillen om? Dat blijft heel lastig. Als je al je eigen identiteit
weet, hoe weet je dan de identiteit van. Dat vind ik altijd zo mooi bij SHELL. Daar hebben ze het
altijd over winning attributes. Er is hier niemand binnen de hogeschool die zeg maar de zes
winning attributes van de hogeschool kan noemen. Hé, wie zijn we, waar zijn we sterk in en wat
maakt ons zo uniek dat wij er zijn? Dan komt iedereen op platitudes uit. Dat kan net zo goed bij
de Haagse of bij de Hogeschool Rotterdam dus dat is niks bijzonders. Dus het unieke is dus dat
we business studies hebben. Wij zijn de enige en het is uniek en daar ligt dus een enorme kans.

Maar?
Wij zijn altijd heel goed geweest in plannen maken. Mooie gebouwen en plannen, maar de
concrete uitwerking daar rafelt het vaak.

Hoe komt dat?

 Satish Rambhadjan/ 306853

Dat is de diepe cultuur van de organisatie.

Wat is dan de cultuur van de organisatie?
Wel betrokken, informeel, maar de cultuur van ons. Hoe zou je dat nou kunnen omschrijven?
Wat is de cultuur van INHolland? Je hebt hier heel veel vrijheid. Je wordt hier ook als personeel
nog enorm gepampered. Wij mogen nog ongelimiteerd kopiëren en ongelimiteerd koffie halen.
Op andere hogescholen niet hé. Tien kopjes koffie per dag op je kaart of 2.500 kopieën op je
kaart per jaar.

Dat zijn kleine pamperingen. Ik hoorde je net een andere pampering noemen namelijk
PCM.
Misschien voor jongere collega’s werkt hij misschien wel ofzo, maar ik heb in al die jaren dat ik
hier werk er nooit wat aan gehad om het zo maar te zeggen. Ik heb altijd buiten mijn PCM om
gezegd dit wil ik doen en dat ga ik doen en als jullie dan niet willen betalen dan betalen jullie niet
en als jullie wel betalen dan is het mooi meegenomen.

Wat is nog de waarde van de PCM?
In mijn geval niets. Nee, het voegt bij mij niets toe. Dat hele instrument mag van mij de
vuilnisbak in. Dat doen ze niet.

Hoe beoordeel je dan iemand?
Ja, waarom moet je iemand beoordelen? Dat is ook vanuit een bepaalde filosofie. Er zit altijd. De
beoordeling is vaak op basis van indicatoren die nou ja op zijn minst twijfelachtig zijn. Neem
alleen het nakijken van tentamens. Dan wordt er gezegd dat je dat binnen tien dagen moet doen.
Nou als je hier parttime werkt en je werkt op drie locaties. Wat is dan haalbaar?

Straks met de BBS staan er zo meteen bijvoorbeeld 200 studenten voor de deur. Wie
controleert de docent?
Daarom heb je dus. Als je dat goed voor elkaar wilt krijgen dan moet je dus zorgen noem het
maar dedicated, die van de hoed en de rand weten van de opleiding. Wat de visie, de missie, de
didactiek, de opbouw is. Iemand die zegt: nou dit is mijn opleiding. Geïnternaliseerd en
eigenaarschap. Deze opleiding is van mij. Geen andere taken erbij. Juist niet.

Stel ik vertel je dat het niet het geval zal zijn.
Nee, dan heb je dus een ernstig afbreukrisico, want dan krijg je het geval dat ik met één been in
oud sta en één been in nieuw. Dan zit ik dus in een spagaat en je weet ook dat we er weinig tijd
voor krijgen om lessen voor te bereiden. In de BBS willen we toch dat de lessen anders zijn. Dat
kost je meer voorbereiding. De automatische piloot, vooral in het begin, kan niet. Dus als je dat
niet goed faciliteert, uitdaagt en monitort dan heb je daar een afbreukrisico.

Faciliteert, uitdaagt, monitort. Dat moet dus allemaal georganiseerd worden?
Ja.

Door?
Door zo een dedicated team.

Het team?
Nou ja, dat hoeven maar vier mensen te zijn. Of het nou een manager moet zijn. De managers
hier. Dat is ook de tragiek hier in deze organisatie. Dat is nog een erfenis van het Elberisme. Hoe
minder je kon, hoe minder vakkennis je had, hoe sneller je carrière in het management. Daar
loopt je nu steeds tegen aan bij accreditaties en inspectiebezoeken. Iedere keer loop je daar
tegen aan. Dat onze managers heel erg aardige goedwillende mensen zijn, maar eigenlijk geen
idee hebben waar het over gaat. Nu generaliseer ik. Ik heb toch echt wel. Ik zie er een hoop in
deze organisatie en een hoop bij andere. Ja, dat is ooit een keuze van het Elberisme geweest. Dat

 Satish Rambhadjan/ 306853

we een koekjesfabriek waren. Dus dan hoef je alleen maar opzichters te hebben en dat zit er dus
nog steeds in. Dat is de diepe cultuur. Ik bedoel van alle managers die ik ken van cluster
marketing is er één teamleider die ook weet wat afstudeerbegeleiding is en het ook kan. Die dus
ook een beeld heeft wat er allemaal speelt. De andere hebben het allemaal nog nooit gedaan in
de nieuwe setting en die hebben geen idee van.

Wat was de kritische noot bij de accreditatie?
Nou ja, de tragiek dat je bij CE, en bij SBRM ook, dat het een marketing opleiding is. Hé er zit heel
veel marketing in en dat dan niemand echt lid is van het NIMA of register Marketeer of senior
marketing professional is. Ik ben nog steeds de enige. Dat is natuurlijk tragisch. We zijn al twee
jaar verder. Dat bedoel ik dus met overal focus. Wat wil je? Waar wil je voor staan?

Hoe zit het met expertise en vaardigheden die we in huis hebben?
Dat is een probleem. Op het moment namelijk dat je iedereen de master leren en innoveren geeft
kunnen ze allemaal heel leuk werkvormen doen, maar ze snappen nog geen bliksem van
logistiek management om maar iets te noemen. Dan hebben ze een master titel alleen ja, niet de
kennis die we willen hebben voor de opleidingen. Dat is het probleem ook. Je moet dus als
cluster marketing een visie hebben. Waar staan wij als opleiding zijnde? Wat voor een opleiding
zijn wij? Wat voor een expertise gebieden zitten er in? Dan moet je zorgen dat je op elk expertise
gebied minstens twee docenten hebt die daar heel stevig in zitten.

Even terug komen op de BBS. Wat weet je er van?
Ik probeer mij nog een beetje verre van te houden.

Want?
Nou, ik zit heel veel in het afstuderen en het stuwmeer en de afstudeerrichtingen. Bij mij komt
het over een jaar of twee. Ik probeer mij dan zo te resetten dat ik denk nou het is alsof ik bij een
nieuwe hogeschool ga werken. Ik stap er dan gewoon in en dan ga ik mee doen. Ik ben nu bezig
met de afstudeerrichting voor CE en SBRM binnen business studies. Nou daar merk je al hoe
moeilijk dat wordt en hoe moeizaam het allemaal gaat.

Wat bedoel je met moeizaam?
Visie, inhoud, beeld wat men ervan heeft. Wat mij ook opvalt is de enorme Poolse landdag (wilde
en ongeregelde ervaring). Aan de ene kant vind ik dat heel mooi. Ze proberen iedereen erbij te
betrekken. Dat je iedereen wilt informeren, wilt enthousiasmeren voor de nieuwe opleiding.
Maar aan de andere kant heb je een gigantische Poolse landdag. En als je dan naar het
programma kijkt voor jaar één en twee. De didactiek is dan een beetje modern, maar in mijn
optiek is het nog wel erg old school. Mag hoor, degelijk. Niet echt sprankelend innovatief. Het
nadeel van al die werkvormen, dat passeert dan zo, dat ze alles willen opnemen en filmpjes
enzovoorts. Dat is weer blind achter iets nieuws aanlopen. Weet je wel zo van we gaan alles
opnemen, zodat de student het kan na kijken in zijn eigen tijd. Dan denk ik: hetze. Het rennen
achter een zogenaamde vernieuwing dan is het meer de vernieuwing om de vernieuwing. In
plaats dat het fundamenteels iets toevoegt aan de kwaliteit van de opleiding. Ik zie een hoop
haken en ogen. In dat opzicht heb ik een pessimistisch beeld.

Ik hoor het. Ik wil terug naar het organiseren van een samenwerking. Je las mijn
onderzoeksvraag. Het eerste wat je zei is laten we maar beginnen met een samenwerking
in plaats van een goede. Want? Je zei dat het ‘goede’ moeilijk te operationaliseren is, maar
ik hoorde ook een andere toon in je stem.
Wat mij opvalt is dat we nu eindelijk in de cluster marketing, na al die jaren, nu eindelijk gaan
samenwerken. Maar hoe komt het dat die samenwerking nu tot stand komt. Omdat nu eindelijk
afgedwongen is dat er maar één studiehandleiding mag zijn. Dat er nu eindelijk afgedwongen is
dat er maar één toets afgenomen wordt in een vak. De duidelijkheid. Dat betekent dat als je

 Satish Rambhadjan/ 306853

mensen in een bepaalde context dwingt dan gaat hun gedrag ook veranderen, maar op het
moment dat je die context maar laat en daar niet toe stuurt.

Wat gebeurt er dan?
Dan gaat iedereen van not invented here and business as usual. Je moet mensen dus dwingen uit
hun comfortzone te treden. Dat bedoel ik dus ook dat als je bij een andere hogeschool gaat
werken bijvoorbeeld Haagse dan word je hier uit je comfortzone gehaald. Dat is anders en dat is
nieuw en ben je eerder geneigd tot veranderen. Hier zitten we heel erg in onze comfortzone, nog
steeds.

Gaat dat veranderen?
Dat hangt er van af hoe. Het is maar net hoe je dat als manager aanstuurt. We hebben allemaal
ervaring met bepaalde managers. De ene heeft het toch heel verkeerd aangestuurd waardoor het
compleet vast liep en in puin draaide. De ander pakt het heel laconiek op en het blijkt dat het
mensen energie geeft en dan gaat het wel draaien. Terwijl je wel in dezelfde puinhoop zit. Het
hangt heel erg af van de stijl van aansturing.

Wat voor een aansturing heb je nodig bij de BBS?
In ieder geval geen komma- of procedureneuker. Dan gaat het helemaal mis, omdat je ook met
veel krasse knarren loopt.

Krasse knarren?
Laten we het maar boven de 45 noemen. Dus die hebben allemaal al jaren meegelopen in
onderwijs settingen. Dus die al minstens als vijftien managers versleten hebben. Dus je moet als
manager dan niet op je strepen gaan staan. Dat gaat dan averechts werken denk ik. Maar wel
hele heldere kaders stellen bijvoorbeeld een toets duurt 90 minuten. We hebben centrale
toetsen, alle locaties dezelfde. Heel helder aansturen. “Ik denk dat jij heel erg goed bent in dat
vak, wil jij samen met die en die of heb je nog een ander idee.”. Dus mensen uitdagen, prikkelen
en dat gebeurt eigenlijk niet. Er worden vakgroepen gecreëerd en dan is er plots een
spreadsheetje en dan zie jij je naam op zonder dat er iets je gevraagd is of zonder dat jij je
bewust was dat je een vraag krijgt gesteld vanuit de vakgroepen. Een mailtje of dat je toevallig in
de gang je teamleider tegen kwam en zegt: “jij vond toch puntje, puntje leuk.”. Zo van: “ja, dat
vind ik leuk.”. En dan was het opeens je taak. Dat soort dingen. Die aansturing moet veel
helderder, maar wel dat je het veel meer uit de mensen probeert te halen. Je hebt dus een heel
apart type manager nodig.

Hebben we die?
Te weinig. Ze zijn er wel.

Aan wie denk je dan?
Die ene die we wel hebben zit in het hoge noorden. Arie. Die kan het wel. En Arjen kan het nog
heel erg leren, maar die is per 1 september teamleider af. En voor die anderen die kunnen het
niet.

Bij Management of Finance?
Ik denk dat Danijela de enige is die het kan. Weet je wel die blonde. Want daar wordt ook niet op
gestuurd. Als jij volgend jaar zegt: goh het lijkt mij eigenlijk wel leuk om teamleider te worden.
Dan zijn ze in feite weer blij dat ze een idioot gevonden hebben. Snap je wat ik bedoel. Dan mag
je meedoen aan het management development programma. Er zit ook niet echt een beeld bij.
Niet we zoeken een bepaald soort. Ik ben het in ieder geval nog niet tegenkomen van in welke
fase van teamontwikkeling zitten we in bepaalde teams. Er zijn wel experimenten, maar niet
echt in ons domein. Er zijn teams die draaien gigantisch. Die doen zelfs aan 360 graden feedback
en die roosteren zelf. Die zijn al ver in hun autonomie. Die lopen hier gelukkig ook rond in deze

 Satish Rambhadjan/ 306853

organisatie. Maar dat zijn dan de specialistische opleidingen en niet de generieke zoals MER,
Marketing zoals bij ons.

Waar heeft dat mee te maken?
Omdat daar veel meer professionalisme is. Veel meer vakkennis. Vliegtuigbouwkunde
bijvoorbeeld. Daar merk je daar zit veel meer kennis in die groep. Bij ons zit niet zoveel
vakkennis. Ook niet op marketing en ook niet op actuele marketing.

Toch kunnen die mensen hun werk doen.
Ja, dat is toch wel knap. Nee, maar dat zie je bij nog heel veel dingen. Bij de scripties zag je dat
ook. De oude scripties waren invuloefeningen van jaar twee. Dat heeft twee jaar geduurd dat op
andere locaties het besef door drong dat het jaar twee was. Dat het op een hoger niveau moet.

Waar komt het gedrag vandaan?
Als je als manager niet weet waar het over gaat dan kan ik mensen ook niet aanspreken op hun
vakkennis. En als de manager het een beetje begint door te krijgen dan gaat die weer weg en
komt er weer een nieuwe manager zonder vakkennis.

Ligt het alleen bij de managers of ook bij de docenten?
Bij de docenten ligt het ook. Want die docenten die scholen zich eigenlijk ook onvoldoende,
omdat ze het te druk te hebben.

Leren ze van elkaar?
Te weinig. Dan heb je rust. Dat is die reflectie tijd en die heb je dus niet. Dan pak je hem thuis. Je
reflecteert met elkaar. Walter, Monique en ik doen heel veel met afstuderen en communiceren
daar ook veel over zoals het niveau van afstuderen. Wij hebben wel een heel helder beeld van
wat het moet worden en waar we staan. Wij proberen dan wel tot vervelends toe voor jullie te
reflecteren. We komen er, maar we doen het te weinig. Ook in de afstudeercommissie zitten
viertien mensen. We hebben gewoon geen tijd om een dag eens met onze poten op tafel te zitten
en ons af te vragen: waar zijn we nou in godsnaam mee bezig?

Hoe belangrijk zijn de reflectie momenten bij de BBS?
Heel heel belangrijk. Vandaar ook dat ik hoop dat men zegt dat je zo een dedicated team op zo
een locatie hebt. Dat die de hele week beschikbaar zijn voor de BBS en niets anders. Dus dat is
heel riant in het eerste jaar, maar er moet nog heel veel gebeuren en aangepast worden. Je kan
het namelijk maar één keer goed doen. Als je met deze 800 studenten die we dadelijk hebben, als
we het met deze 800 verkloten dan is het volgend jaar foetsie. Dus je moet nu echt alles uit de
kast halen dat iedereen die daar studeert ook iedere dag weer naar buiten loopt van: wow.

Wat voor een gedrag en interacties zijn belangrijk voor docenten onderling in het kader
van samenwerking?
Nou ja, dat je dus iedere keer afvraagt hoe ging het nou in die les? Voldeed het nou aan het idee
dat we hadden toen we dit ontwikkelde. Er zitten een aantal mooie aannames in zoals de
zelfsturende competentie van de student. Nou daar heb ik zelf ook zo mijn twijfels over gezien
het onderzoek dat een studiepunt ongeveer veertien uur wordt volgemaakt gemiddeld door een
student. Nou, dan denk ik van ja. Dat is een algemeen Nederlands probleem. De
inspectieonderzoek van basis en middelbaar onderwijs. Leerlingen zijn niet gemotiveerd, vinden
school niet leuk en worden niet uitgedaagd. Dat is dus het publiek dat wij ook krijgen. Er wordt
dus wel wat verwacht van ons om het tot een succes te brengen.

Je zegt zo komen ze binnen en we moeten reflecteren met elkaar.
En dan dus ook meteen kunnen bijstellen.

 Satish Rambhadjan/ 306853

Hoe doen we dit nu?
Weinig, want één we reflecteren niet met elkaar over hoe het loopt en twee de bijstelling is er
niet om te kijken hoe gaan we het volgend blok doen. Dan staan we weer in de krant met het
OER en examencommissie en dan zijn we zo weer een jaar verder.

Waarom is het zo meteen anders?
Nou, want je hebt een nieuwe situatie en een nieuwe context. En dan organiseren dat je het wel
zo kan doen.

Het moet dus georganiseerd worden. Door?
Nou door, je zou bijna zeggen, een soort van über-opperhoofd die visie, beeld en eigenaarschap
van die opleiding heeft.

En van de docent?
Ja, want die hebben ook te weinig beslissingsmacht. Je zit toch in de hiërarchische organisatie
waar toch nog de angst voor de accreditatie en inspectie rond waakt. Dus onze innerlijke
overtuiging dat we het goed doen. Als je die hebt dan durf je misschien wel, maar als je die niet
hebt dan durf je niet zo goed dus schiet je in de formalistische modus. Dat zie je hier nog wel.

Nieuwe didactische werkvormen en reflecteren. Betekent dat ook elkaar feedback geven
en aanspreken? Hoe gaat dat nu?
Ja, ook te weinig. We doen ook teveel met de mantel der liefde.

Hoe ziet dat eruit in gedrag?
Nou, dat je achter iemand langs het over iemand hebt en dat het dan niet in zijn gezicht gezegd
wordt, omdat je dan bang bent. Of de knuppel in het hondenhok gooit. Wij zoeken ook de
confrontatie niet op. Je moet je veilig voelen. Je moet je dan kwetsbaar op durven te stellen. Dat
op het moment dat iemand het zegt dat hij je een lul vindt dat je het dan kan accepteren en dan
niet gelijk in de stress schiet of in de agressie schiet. Dat vereist nogal iets van je om dat te
kunnen. En dan moet je denk ik ook mensen en teams bij coachen en begeleiden.

Training?
Ja, een training. Hoe geef je elkaar feedback?

Maar we geven er toch les in?
Ja, maar ja dat is waar, maar ja we gaven in alles les en we bleken heel slecht te scoren dus wat
dat betreft. Het is heel anders een les uit het boekje of les in de werkelijkheid.

Hoe belangrijk wordt de aanspreekcultuur?
Nu is die impliciet. Je merkt hoe wij toch aan hoe studenten met ons omgaan en wij met
studenten omgaan dus het is locatie afhankelijk. Er zit dus wel iets in, iets gemeenschappelijks,
maar dat is nooit helder uitgesproken wat het dan is. Wat we wel prettig vinden. Wat we niet
prettig vinden. Waar we wel voor staan. Waar we niet voor staan. Dat begint al dat je uitspreekt
wat voor een soort school/ opleiding willen wij nou eigenlijk zijn? Dan zie je dus dat het vaak
vergeten wordt in die afgelopen jaren dat we gewoon. Ja we zijn bezig met pedagogische
opdracht en het lijkt wel alsof we alleen maar bezig zijn met vinkjes voor de NVAO, de inspectie
en interne zaken. Dat we vergeten dat we gewoon met mensen te maken hebben die de ene keer
kunnen vlammen en de ene keer kunnen sudderen.

Ligt de nadruk dan nog wel op de mens?
Juist niet. We vergeten juist onze pedagogische opdracht.

 Satish Rambhadjan/ 306853

Wanneer is het voor laatst dat je iemand heb begeleid en dat je er tijd voor kreeg dat je
zegt dat is hoe ik het wil doen?
Nou, dat doe ik wel met de afstudeerders. Dat creëer je zelf. Daar krijg je geen tijd voor of wat
dan ook. Dat is omdat je zelf denkt van nou ik steek er nog even wat meer effort in buiten het
systeem om. In de hoop dat het wat effect heeft. Door een beetje meer aandacht te besteden om
het zo uit te drukken. Niet dat het werkt hoor soms. Daar helpt geen SLB’er of ook aan. Nee het is
een zeer complex probleem Satish om samenwerking voor elkaar te krijgen.

Ansich of hier?
Nee hier denk ik. Hier ja.

Ik hoor je ook zeggen we hebben de juiste mensen er niet voor: op hoger niveau en op ons
niveau.
Ja. Het mooiste is natuurlijk als je een paar mensen hebt die een idee hebben hoe een opleiding
eruit moet zien. Dat die zeggen dat is mijn opleiding. Ik beschouw mijzelf als eigenaar en ik ga nu
mensen erbij zoeken waarvan ik denk die wil ik hebben. Die hebben iets in hun mars, die kunnen
wat. Daar kan ik ook goed mee opschieten. Dat jij je eigen teams kan samenstellen. Soms moet je
dat. Met nieuwe situaties moet je dat doen. En dat zie je bijvoorbeeld bij die commerciële
jongens. Die beginnen allemaal met associate degrees en laten we een nieuwe HBO opleiding
ontwikkelen. Ze zoeken dan een idioot en die bombarderen ze tot hoofddocent en daar zeggen
ze tegen: dit word jouw opleiding.

Een idioot?
Nou iemand die er veel van af weet en het leuk vindt. Die gaat dan en creëert zijn team. En dat
kan makkelijk in het commerciële, omdat als het je niet bevalt dan ben je meteen weg. Dat is
allemaal. Dan zie je dus dat. Dat het soort opleidingen allemaal heel betrokken professionele
mensen zitten, want als ik er twee mensen bij betrokken heb die kennen ook weer iemand dus
kom eens praten: “owh dat klinkt wel goed. Maak eens een toets voor me of maak eens een
lesmodule. Ziet er goed uit. Kom jij maar aan de slag”.

Zelf doen dus?
Ja. Van management of hoger af verwacht ik het niet, omdat die allemaal in stramienen zitten:
PCM cycli, spreadsheets, verantwoordingstabellen, urentabellen, quintiq tabellen, MT
overleggen. Weet je wel allemaal van dat soort. Die zitten in hun eigen gecreëerde werkelijkheid
om het zo maar uit te drukken.

Die werkelijkheid komt niet overeen met de realiteit?
Nee. Ik bedoel neem nou het voorbeeld dat je weer iets anders bij de afstudeercommissie wil.
Dan moet Arie dat eerst op papier gaan zetten. Het moet op de agenda gezet worden voor het
groot MT. Het wordt dan in het groot MT besproken. Ik denk dan jongens jullie zijn met vier
mensen. Even met een kwartier over de telefoon heb je dat kort gesloten. Dat moet allemaal. Dat
is dus die werkelijkheid. We kunnen niet even elkaar bellen is dat een goed idee, dat is een goed
idee, ok dan gaan we. Nee, er moet een onderliggend document zijn, er moet vergadert worden,
er moet een besluitvorming plaatsvinden.

Klinkt een beetje als verschuilen.
Ja, verschuilen. Er is angst. Het zit er nog steeds in.

Angst voor, om?
Niet overtuigd zijn van je eigen kwaliteiten. De organisatie heeft last van een external locust of
control.

 Satish Rambhadjan/ 306853

Wat bedoel je daar precies mee?
Nou dat ze zich door omstandigheden van buiten laten leiden en dat je niet zelf de regisseur bent
van je situatie.

En de omstandigheden zijn?
NVAO, wetgeving, de studenten. Een angst om te beslissen en dan dus verschuilen achter
procedures. Verschuilen achter proces stappen.

Waarom zou dat nou zo meteen anders zijn, want je werkt met dezelfde mensen?
Dat is ook mijn grote vrees. Ik denk ook niet dat het heel erg anders wordt, omdat we niet de
situatie en context niet gaan veranderen.

We hebben een opleiding ontwikkelt die een andere context.
Andere didactiek. Andere manier van omgangsvorm met studenten. Andere manier van hoe we
met de lesstof omgaan. Alles is anders. Maar we zetten dat in dezelfde context die we hebben en
omgeving bepaalt gedrag. We weten nu in deze omgeving wat ons gedrag is. Dan hebben we nu
iets nieuws dat zetten we in dezelfde omgeving. Dan weet ook direct wat de uitkomst is. Als je
omgeving niet verandert, die context, dan wordt het dus hetzelfde wat we nu hebben.

Vandaar dedicated teams?
Ja, vandaar dedicated teams.

En in de omgeving die we nu hebben: wat is het gedrag? Hoe ziet dit eruit?
Nou, het gedrag is wel het frontaal klassikale onderwijs. Dat je wegzinkt in de hoeveelheid werk
en dat je nergens tijd voor hebt. Overleven, gewoon. Wat je tegenkomt zoals een lokaal daar pas
jij je op aan en dat word je werkelijkheid. Dus op het moment dat je zegt: hé, we hebben BBS dan
zou je in feite moeten zeggen die gang is de BBS gang. Daar laten we zien wat onze didactiek is.
Daar zit ons dedicated team.

Er moeten dan wat lokalen open gebroken worden.
Er moeten lokalen open gebroken worden. Er moeten spreekkamers komen. Kussens op de
vloer, statafels, flipovers. Of dit voor elkaar komt hangt af van het management. De mensen die
uitgenodigd worden om die kick-off team te doen. Ik hoop dat als ik september hier binnen kom
lopen dat de ruimten anders zijn. Ik verwacht het niet. Laten we de hoop uitspreken dat het zo is.
Ik zou verbaasd zijn trouwens. Alleen al het feit Satish dat wij geen extra kast mogen hebben,
omdat het volgens een ARBO norm niet klopt. Want als je in een ruimte met een bepaald
oppervlakte zit. Maar dat zijn normen als je daar van ’s-ochtends negen tot ’s-avonds vijf zit. Je
zou er nog niet eens willen zitten een hele dag. Op die manier. Zolang we ons daar achter
verschuilen en ermee omgaan verandert het allemaal niet.

Ons achter verschuilen?
Ja, dat denk ik wel. We verschuilen ons nu dat we geen geld hebben. Het is nog waar ook, maar
het is ook maar een argument. Ik ben heel benieuwd. Ik zit ook in de DMR en je ziet zo veel. Ik
vind het wonder. Net zoals de Oekraïne verkruimelt nu. Ik vind het een wonder dat het nog
steeds één hele hogeschool is. Even leek het erop dat het ging verkruimelen.

Locaties bedoel je met verkruimelen?
Nee, ja locaties, opleidingen enzovoorts. Er zit toch iets in. Ik ben er nog niet achter wat het is,
maar er zit toch iets in die organisatie: veerkracht, samenhorigheid. Dat het toch allemaal naar
boven komt drijven en het staat. Het is wonderlijk.

 Satish Rambhadjan/ 306853

Veerkracht en samenhorigheid van wie?
Van de mensen die er werken. Ondanks reorganisaties en alles is het toch heel wonderlijk. We
werken elkaar allemaal tegen om het even gechargeerd te zeggen. En ondanks dat staan we nog
steeds. Dat is een wonderlijk iets.

Hoelang nog? Die rek.
Die rek begint er onderhand wel uit te raken. We moeten het steeds meer doen met minder
mensen. We krijgen een nieuw CvB en we hebben vestigingsdirecteuren dus in mijn filosofie zijn
we over vijf jaar opgeknipt in verschillende hogescholen.

Andere namen ook?
Andere namen ook. Dan heeft iedere locatie zijn eigen palet aan opleidingen en dan zijn we
plaatselijke HBO’s. Misschien op de achtergrond: powered by. ICT en HRM en dat soort dingen,
maar dat we onze eigen CROHO’s hebben. De afgelopen jaren is niet aangetoond dat dit aan te
sturen is. Het wordt bestuurd, maar niet aangestuurd.

Is dat ook de strekking van je verhaal?
Ja. We zijn goed ontwikkelen en plannen en daarna PDCA cyclus.

PDCA?
Plan, Do, Check, Act. De Plan lukt nog wel en daarna gaat het allemaal rafelen.

Weet je überhaupt wie er bij de BBS gaan zitten?
Nee. Dat staat bewust buiten mijn werkelijkheid. Ik heb een paar keer die Poolse landdag gezien
en toen dacht ik daar ga ik nog geen energie in stoppen. Tegen de tijd dat ik aan de beurt ben dan
komt dat wel. Ik heb het nu te druk met andere dingen. Dat hoef ik nog niet in mijn systeem te
hebben. Het ging dan over de afstudeerrichtingen met het clubje marketing en andere een stuk
of zes mensen. Ze waren met z’n allen ergens pizza wezen eten. Dus ik schoof daar toen weer bij.
Ik was er die dag en avond. Dus ik zeg: waar gaat dit over? Wat is de kapstok? Wat is de visie hier
achter? Ik gooide echt de knuppel in het hondenhok.

En hoe werd er gereageerd?
Nou ja, allemaal een beetje van: verdomme hij heeft wel gelijk. Toen hebben we met z’n allen de
vergadering omgezet. Dat valt me dan weer zo op. Dat iedereen. Op het moment dat je komma
neukers bij elkaar zet krijg je komma geneuk. Op het moment dat je teams gaat samenstellen dan
heb je een afmaker, een ideeën man. Weet ik veel BelBin teamrollen, weet ik veel verzin iets. Dus
die moet je zorgvuldig samenstellen. Bij de BBS teams ook. Balans. Ga maar een paar testjes
allemaal invullen. Ga er maar zorgen dat je weet wat voor een leerstijl, kleuren hoedje van
BelBin is of je wel of niet interne locus hebt. Kom mij dat maar even vertellen. En dat moet dan
het hele team zeggen. Dat je kan zeggen ik ben meer een afmaker, ik ben meer een komma
neuker, ik ben meer van de grote lijnen. En dat moet je met elkaar kunnen bepalen. Dat vereist
een hoge professionaliteit, ja, om te zeggen: dan doe ik hier niet aan mee. Want er zitten er al
drie afmakers in en ik ben ook een afmaker dan ga ik dus niet mee doen, want dan gaan we
alleen maar komma’s neuken. Dus Satish, ga jij erbij zitten, want jij bent een ideeën man en een
ideeën man met die afmakers dat lukt wel. Op die manier. Maar zo wordt er niet mee om gegaan.
“Heb jij toevallig nog 20 uur. Ga jij het dan maar doen.” Dus die besturingsfilosofie is bepalend.

 Satish Rambhadjan/ 306853

Gesprek Respondent 4/ 05-02-2014

In de introductie leg ik mijn onderzoek uit.

Wat me nu vooral uit de gesprekken met Arjan en Frank opvalt en wat mij ook
interesseert, maar je staat vrij om alles over BBS te bespreken, dat is de uitdaging dat we
straks één team zijn. We hebben straks één BBS team per 1 september 2014. Eén BBS
team per locatie die bestaat uit drie verschillende achtergronden: Marketing, Finance en
Management.
Dat is niet helemaal waar hé.

Nee?
Nee, Finance staat daar eigenlijk los van. We hebben de CROHO AC, BE en BBS. We willen
aanhaken in het eerste jaar maar in het tweede jaar moeten we weer los. Vooral omdat AC een
landelijk programma heeft wat is vastgelegd. Daarom staan we er wel een beetje los van.
Natuurlijk zullen we in een team gaan werken, want waarschijnlijk vooral in periode twee zullen
er vakken door Finance docenten gegeven gaan worden. Maar het precieze is daar nog niet over
gezegd.

Begrijp ik het dan goed dat er een situatie zou kunnen zijn dat in het eerste jaar BBS
Finance wel betrokken is maar in het tweede jaar niet?
Ja, dat is mogelijk. Door deze hele reorganisatie hebben wij nu docenten die zijn ingedeeld over
het domein. Dus je kunt overal ingeroosterd worden. Maar docenten accountancy zullen echt
niet meer in de BBS tweede jaar gaan zitten, want die zijn daar niet nodig. Dus het is niet
helemaal waar wat je zegt.

Oké interessant, want Arjan gaf al aan dat ze er mee bezig waren om erover na te denken
hoe ze de teams gaan invullen. Daarbij gaf hij aan dat het een onderwerp is waar ze
eigenlijk al bezig mee zouden moeten zijn. Hoe ervaar jij dat?
Als een stukje onzekerheid. Aan de andere kant is ons duidelijk verteld, dat zie je ook aan de
reorganisatie, dat zo’n periode twee onze docenten van Finance daar heel duidelijk een rol in
gaan spelen. En dat lijkt me ook goed. Maar voor die andere perioden dan vraag ik me af: ja, wat
moet die docent daar dan doen? Want daar is geen eerste jaar meer. Dat is nog niet helemaal
duidelijk.

Hoe zie jij het?
Nou ik denk. De eerste periode is Marketing dus daar zullen ook onze docenten M&O,
Nederlands en Engels nodig zijn en dat zal allemaal wel goed gaan. De specifieke Finance
docenten komen dan niet aan bod daar. We hebben natuurlijk ook een kleiner team dus
misschien is het ook wel goed. Dan kunnen we aan de andere jaren meer aandacht besteden.

De afbouw?
Nou wij hebben geen afbouw. Wij blijven doorgaan. En ik denk dat het uitlenen van, op
bedrijfseconomisch gebied dat daar mogelijkheden zijn. Ik zie het dus wel als positief om locatie
breed te gaan samenwerken. Ik denk dat het organisatorisch voor INHolland heel goed is.

Je gebruikt het begrip uitlenen. Zie je het dan ook zo dat straks per 1 september 2014 de
docenten Finance worden uitgeleend?
Aan de BBS?

Ze gaan dus dan niet echt daadwerkelijk een onderdeel uitmaken?
Dat is dus de grote vraag. Houden wij een Finance team en wat zit er dan straks in het Finance
team en wat dan in het BBS? Dat is niet helemaal duidelijk. Ondanks dat er een nieuw domein
zakelijk economisch is.

 Satish Rambhadjan/ 306853

Wat zijn de geluiden in jullie docenten team daarover?
Onze docenten hebben zich best wel zorgen gemaakt over het meedoen met het eerste jaar BBS.
Omdat dat betekent dat er dan minder financiële vakken worden gegeven aan de studenten en
wat zijn daar de gevolgen van? Daar zijn discussies met voor- en tegenargumenten. Maar ik denk
dat het op zich goed mogelijk is en dat het ook een verrijking is voor de opleidingen van ons, van
Finance. Op die manier zitten de docenten er ook in.

Een tweedeling?
Nou niet een tweedeling maar een twijfel van gaat dit goed. Maar wel dat het belangrijk is en dat
we hier mee door gaan.

Per 1 september gaat het dan gebeuren. Vrij snel omdat de zomervakantie er ook nog
tussen zit. Waar zit met betrekking tot teamvorming of überhaupt met betrekking tot de
BBS de grootste zorg.
Het programma en de inhoud daarvan. Er is heel veel tijd besteed aan de aanvraag van de NVAO
en het programma. Ik denk dat het programma wat ze aan willen bieden een programma op zich
is. En nu dus de grote vraag hoe gaat de invulling en de details van de invulling. Als je
bijvoorbeeld veel meer met opdrachten gaat werken, wie gaat dat allemaal nakijken en past dat
in de tijd die wij ervoor krijgen. Dus dat is best een uitdaging voor de ontwikkelaar. En ik hoop
van harte dat ze ook zo in detail gaan. Anders kom je straks voor lelijke verrassingen te staan.

Ik denk dat in het begin van de BBS er kinderziektes zullen zijn.
Ja, dat is altijd zo. Maar als het maar kleine ziektes blijven. Maar het zou natuurlijk zijn dat ze
heel hard bezig zijn alles te organiseren omdat het al in hun hoofd zit. Maar ik hoop dat dat nu
aan de gang is, want daar zit ook nu de spanning. Want we hebben minder personeel en die
moeten nu de opleiding doen, maar ook nog ontwikkelen. Ergens moet de tijd vandaan komen
want we kunnen niet alles tegelijkertijd.

Maar voorlopig is dat een cyclus die blijft. Van de week is besloten dat de ontwikkeling
van jaar twee niet parallel hoeft te gaan met de ontwikkeling van jaar 1. Waardoor
onderwijsontwikkeling voor BBS meer verschuift naar april en volgend jaar. Dus dat zal
ook zo gebeuren met jaar drie en vier. Dus de komende jaren blijven we daarmee bezig.
Ik denk ook dat ze daar op hoger niveau zich daar meer bewust van moeten zijn. Linksom of
rechtsom moet daar geld aan besteed gaan worden. Ik denk wel dat het gezien wordt alleen nu
de vraag hoe wordt daar mee omgegaan.

Waar denk je dat van bovenaf nu de nadruk ligt.
Werving. En ik vind ook dat het zo moet zijn. Die werving is enorm belangrijk. Een klein beetje
hetzelfde verhaal. De docenten die nu in de lessen zitten kunnen nu niet tegelijkertijd werven.
De docenten moeten vrijgemaakt worden voor de lessen, de goede. Een extern moet dan komen
voor de werving. Want zonder studenten hoeven we straks geen opleiding te hebben en de
werving loopt achter dat is duidelijk. Ik heb dat al diverse malen gezegd en ik hoop nu maar dat
het gebeurd.

Gister hoorde ik van Mark dat er meer budget vrijgekomen is voor werving.
Maar je hebt niets aan budget als je de mensen niet vrij krijgt. Want ook Mark zit natuurlijk in
een aantal lessen. Maar moet ik dan Mark vrij roosteren gaat dat dan van het budget Finance? Ik
denk dat het ten koste moet gaan van het budget BBS want daarvoor is de werving.

Dat is wel een interessante, want volgens mij stel je tegelijkertijd de rol van de docent ter
discussie of zie ik dat verkeerd?
Nee, ik vind dat een jurist een vak in het eerste en tweede jaar moet kunnen geven. Natuurlijk is
de ene jurist niet de andere en de ene docent is ook niet de andere, maar een aantal mensen
kunnen nu werven. Die zijn daar goed in zoals een Mark en William, maar we moeten ze niet

 Satish Rambhadjan/ 306853

overbelasten want dan zijn ze volgend jaar overspannen. We moeten ook onze mensen
beschermen.

Heb je het gevoel dat die bescherming voldoende wordt gedaan?
Ik denk dat er niet wordt gezien met hoeveel power mensen momenteel aan het werk zijn. Ik
denk dat er heel erg veel extra gewerkt wordt. Dat kun je een poosje doen maar op een gegeven
moment moet je mensen gaan beschermen.

Hoe kan het dan dat het niet zichtbaar is? Ik herken het want ik heb zelf een burn-out
gehad. Ik herken de situatie dat je tot 01.00 uur aan het doorwerken bent, omdat de
werkdruk te hoog is. Maar hoe kan het zo zijn dat docenten en teamleiders het probleem
wel signaleren maar dat het niet echt aan de kaak wordt gesteld? En ook nog besluiten
nemen die daar op voortborduren.
Ik denk dat het te maken heeft met de financiële situatie waarin INHolland momenteel verkeerd.
Hoeveel geld kan er nu vrijgemaakt worden voor dit soort zaken. Daar heb ik ook geen zicht in.
Maar mensen zoals William en Mark die kunnen natuurlijk een tijd over de top werken maar hoe
lang? En daar maak ik me zorgen om. En als hij sociaal recht geeft in jaar twee bij FSM nou dan
kan dat in mijn ogen ook iedere andere jurist dat doen. Misschien is eentje van buiten wel
hartstikke goed.

Zo meteen worden de teams samengesteld en worden jullie als het ware ook uitgeleend.
Tegelijkertijd zijn jullie dan bezig met BBS en jullie eigen opleiding en de taken die
daarnaast heersen. Ziet dat er dan hetzelfde uit?
Ja dat denk ik wel, of je nou voor BBS werkt of voor je eigen opleiding dat maakt niet uit.

Werkdruk?
Nee, dat maakt denk ik ook niet uit. Het enige is dat je bij BBS een andere verdeling hebt van
vakgebieden bijvoorbeeld periode twee is Finance. Dus de werkdruk komt dan duidelijk op die
periode te liggen. Dan praten we gelukkig over één jaar. Daarna hebben we gelukkig de
verdeling van de vakken over jaar twee. Het zal dus iets anders zijn en hoe dat gaat uitpakken
dat hangt er ook vanaf hoeveel studenten wij krijgen. Ze willen dan ook het programma gaan
spiegelen dan krijg je voor ons periode twee en vier dus dan zou het weer mooier zijn, omdat er
een betere verdeling is. Maar alles hangt bij die werving, hoeveel studenten krijgen we binnen.
Die zorg wordt ook wel gezien.

Ja, ik hoorde Erik Westhoek erover. Toen ik Gerben aansprak voor een afspraak kaartte
hij ook direct het onderwerp werving aan. Ik denk ook dat dat een hele interessante is.
Het is natuurlijk ook een nieuw concept dus je moet dat naar buiten gaan brengen en uit kunnen
leggen. Voor ons Finance is het dan extra van belang waarom BBS mooi is maar ook waarom AC
en BE heel mooi in dat eerste jaar mee kunnen. En dat moet ook naar buiten komen want er zijn
studenten die willen accountant worden of bedrijfseconoom en die moeten niet afgeschrikt
worden, omdat wij in het eerste jaar BBS gaan doen. Daar kunnen we goed over praten en ik
denk ook dat het goed is. Maar je hebt dus wel mensen nodig omdat verhaal naar buiten te
brengen.

Laten we even een sprong terug doen. Ik zit namelijk te denken aan de teamvorming.
Daarvan zeg jij dat het afhankelijk is van het aantal aanmeldingen. We zien bijvoorbeeld
dat Alkmaar en Rotterdam het goed doen, Diemen, Haarlem en Den Haag niet zo. Ik
hoorde gister wel dat Den Haag een sprong van zes naar dertien heeft gemaakt.
Oh ja? Mooi!

Diemen van elf naar dertien dus wat minder hard. De structuur zo meteen. Zijn jullie daar
ook bij betrokken? Dat als de BBS teams worden ontwikkeld. Kan het zo zijn dat

 Satish Rambhadjan/ 306853

teamleiders van Finance straks worden weggehaald en als teamleider voor BBS aan de
slag gaan?
Ja, dat zou goed kunnen. Voor Danijela en voor mij is het zo dat wij ervan uitgaan dat wij straks
niet meer beide teamleider voor Finance kunnen zijn, omdat daar niet zoveel FTE voor vrij
wordt gemaakt. We zijn allemaal wel geplaatst, maar de uitdaging is nu waar. Het is vrij logisch
om te denken dat één van ons naar de BBS gaat. Of half BBS half Finance. Zoals wij nu
samenwerken is voor school natuurlijk geweldig, want ik denk dat wij met twee meer doen dan
wanneer iemand alleen aan de slag gaat. Dus als we straks een teamleiders concept krijgen dat
we in Rotterdam met alle teamleiders bij elkaar gaan zitten. Dan kan daar een enorme inspiratie
uitkomen lijkt mij. Ik vind het wel leuk.

Ja, je komt natuurlijk met zijn allen op één docentenkamer.
Ja, en iedereen heeft dan zijn eigen zwaartepunt en interesse gebiedje en dan kun je elkaar
vervangen waar nodig, maar je hebt wel je eigen werkzaamheden.

Het is interessant dat je het aankaart dat je allemaal je eigen achtergrond met eigen
expertise en vaardigheden. Zit er een groot verschil in achtergronden van Finance,
Management en Marketing?
Een achtergrond van mensen sowieso. Danijela heeft bedrijfseconomie gedaan en ik ben jurist
dat is al een enorm verschil en dat merk je ook. Wij vullen elkaar goed aan. Maar de taken van de
teamleiders zijn volgens mij heel verschillend bij de verschillende clusters qua
verantwoordelijkheid en wat ze allemaal doen. En dat is dus nog best een uitdaging, want de titel
dekt niet de lading overal. Het lijkt me interessant om uit te zoeken hoe we daar mee verder
gaan.

Want uiteindelijk ben je wel één team en wordt de taakverdeling en
verantwoordelijkheden dus ook één. Zoals de invulling dus nu is, is dat niet zo.
Nee, daarvan ben ik wel overtuigd.

Wat zouden verschillen kunnen zijn?
De ene heeft veel meer verantwoordelijkheid dan de ander. Wij opereren vrij zelfstandig en
hebben ook veel verantwoordelijkheid. Volgens mij is het zo dat anderen een hele andere positie
hebben in het verhaal.

Wat bedoel je precies met positie?
Bijvoorbeeld heb je wel of niet de verantwoordelijkheid om bepaalde beslissingen te nemen?
Van belang is ook hoe de organisatie in zo’n cluster georganiseerd is.

Denk je dat accreditatie van CE en SBRM daar een rol in hebben gespeeld bij Marketing
bijvoorbeeld?
Daar heb ik geen kennis van. Iedereen is vrij autonoom. Je ziet weinig van elkaar je hoort het
alleen in MT’s.

Wat vind je van die autonomie, die onzichtbaarheid als het ware. Ik herken het bij een
docent. Maar bij teamleiders herken je dat dus ook?
Ik denk dat het voor de school niet goed is. De ontwikkeling die nu plaats vindt is heel goed. Puur
organisatorisch, maar ook financieel. Je kunt veel meer samen doen waardoor je financieel veel
beter uitkomt. En ik denk dat het ook leuker is.

 Satish Rambhadjan/ 306853

Hoe zie je de oplossing daar dan in? Want ik gaf net al aan dat het waarschijnlijk zo zal
zijn dat de teamleiders dan één…
Ja, ik denk dat je bijvoorbeeld hier op locatie één teamleider hebt, bijvoorbeeld zoals Danijela,
die heel goed is met alle technische aspecten en computer. Dat die dan bijvoorbeeld zegt van nou
oké ik neem de verantwoording voor de roosters. Dan is er maar één iemand die met de
roostermaker te maken heeft voor heel locatie Rotterdam voor het zakelijk domein. Als je dan
ook iemand hebt voor het creatief domein dan heb je volgens mij een enorme slag te pakken. Nu
zit iedereen alleen maar voor zijn eigen dingetjes te rommelen. Ik denk dat daar wel
mogelijkheden zijn. Op die manier kan je ook veel meer invloed uitoefenen.

Zo meteen ook je eigen team die bij de BBS betrokken raakt in combinatie met het eigen
houden. Maar daarbij kan het dus ook gebeuren dat die teamleiders een andere groep
mensen onder zich hebben.
Ja, dat is denk ik ook alleen maar goed. Hoe dat gaat is vooral een kwestie van er met elkaar over
praten. Ik kan me ook goed voorstellen dat als één van ons bij Finance blijft dat diegene de
Finance mensen onder zich houdt.

De Finance docenten worden ook betrokken bij de BBS.
Ja heel veel.

Heel veel inderdaad. Bij ons is het iets minder 50% ongeveer. Is dat hier ook ongeveer?
Dat 30% à 40 % zich bezig houdt met de ontwikkeling van BBS en dat de rest zich bezig
houdt met de dagelijkse gang van zaken.
Ja.

Zit er een verschil met draagvlak van de BBS tussen de mensen die ontwikkelen en
mensen die niet betrokken zijn?
Nou de mensen die ontwikkelen die zijn er veel meer mee bezig. Er zijn er genoeg die er niet bij
betrokken zijn en er ook weinig van weten. Als je in het derde of vierde jaar van BE zit heb je er
ook niks mee te maken. Dan is het wel interessant om het vanaf de zijkant te horen maar je
wordt er zelf straks niet echt bij betrokken. Want jouw vakgebied is dusdanig dat jij gewoon
nooit in de BBS zult gaan werken. De anderen, de grootste groep, zal daar wel bij gaan werken.
Het is toch anders dan bij jullie. Jullie gaan volledig op in de BBS.

Ja en daarom vind ik het interessant. Ik was blij dat je in het begin zei dat er bij Finance
meer sprake is van een uitleen principe van mensen dan dat de Finance mensen een
onderdeel zullen uitmaken van dat team. Het zou natuurlijk zo kunnen zijn dat er iemand
bij jullie wordt weggetrokken en dat die persoon helemaal naar BBS gaat. Maar jouw
interpretatie is wel interessant voor mij. Mij interesseert ook heel erg de rol van de
teamleider in combinatie met zijn achtergrond.
Ja, maar dat is mijn interpretatie hé, want dat is eigenlijk een hele onzekere situatie. Want er
worden locatiemanagers, nou ja op dat niveau zijn er ook allerlei veranderingen gaande. En ik ga
er vanuit dat die mensen met Erik zullen gaan praten over hoe nu verder met de teamleiders.
Zoals ik al zei, ik denk dat het voor INHolland heel goed is dat je daar meer kunt gaan
samenwerken. Zo kun je elkaar makkelijker helpen, elkaars taken overnemen, de mensen en
studenten helpen. Ik bedoel je hebt gewoon een veel groter draagvlak. Wij merken dat al met
zijn tweeën. Danijela is er vandaag niet dus neem ik het over en andersom, heel simpel. Het is
dan niet opeens van: owh de teamleider is weg, jammer dan. Dus dat is veel beter.

Ik herken dat wel. Bij ons is Arjan teamleider van Den Haag en van Rotterdam. Wat ik dan
zie is dat wanneer ik hem nodig heb ik soms dingen per telefoon of e-mail moet doen.
Omdat ik hem dan elke keer net niet treft. Daar kunnen de communicatie lijnen dus
korter. Ik denk dat het voor de docenten prettiger is vooral wanneer we per 1 september

 Satish Rambhadjan/ 306853

een groep hebben die vertrouwt is met BBS omdat die betrokken is geweest bij de
ontwikkeling van het programma.
Ik denk niet alleen voor de docenten maar ook voor de teamleiders zelf. Het is toch prettig als je
er even niet bent dat iemand jou taken even over neemt. Dat is iets wat bij INHolland ook wel
een beetje mag gebeuren. Een beetje meer rust in de tent.

Denk je dat BBS rust met zich meebrengt?
Als het gaat lopen ja.

En op welke termijn zie je dat het gaat lopen?
Als we de kogel door de kerk hebben in september en dat is een goede start dan gaan we goed. Is
de start niet goed, dan hebben we nog heel lang veel onrust. In die situatie zitten we ook bij
INHolland. Ook financieel is het van ja of nee. Ja toch?

Zaterdag las ik in de Volkskrant het artikel van Doekle, een heel interessant artikel. Ja
sinds 2010, dat is best een lange tijd namelijk vier jaar. Hij had ook hele mooie woorden
hoor voor het personeel, de docenten en de teamleiders over de veerkracht. Er wordt
natuurlijk van de medewerkers van INHolland veel gevraagd en ik denk ook van de
studenten.
Ja absoluut.

Ja, het was wel een heel interessant artikel. Hij is wel een van de personen die de
verandering met zich mee heeft gebracht/teweeg heeft gebracht. Wat vind jij ervan dat hij
na dit studiejaar afscheid neemt van ons.
Hij wilde natuurlijk al veel eerder vertrekken. Ik denk dat hij, mede hij, ervoor gezorgd heeft dat
INHolland nog kan bestaan. Hij is wel een enorme publiekstrekker geweest en heeft ook altijd
enorm veel vertrouwen naar buiten toe uitgestraald. Ik denk dat het toch wel een redding is en
natuurlijk staan wij er allemaal achter, maar je hebt zo’n publieke figuur nodig als hij om alles
weer een beetje recht te trekken. Dat hij zou gaan, dat wisten we. Dat het nu is nu CE en MEM
geaccrediteerd zijn, want dat was natuurlijk de grote angst, kan ik me dat heel goed voorstellen.
Persoonlijk vind ik het jammer maar voor hem kan ik het me goed voorstellen.

In principe gaan we dan per 1 september met de BBS het oude HEAO in zoals hij dat
noemde.
Ja, precies en international college. We zijn echt een andere richting op gegaan en hij heeft
kennelijk het gevoel dat hij het nu kan loslaten.

De transitie van HBO naar HEAO is natuurlijk ook een hele andere vorm van hoger
onderwijs. We werken natuurlijk nog wel met mensen die met die HBO hebben gewerkt.
Hoe zie jij de transitie tussen die twee en de uitvoering daarvan door de docenten.
Dat ligt aan de mens. De ene mens is bij verandering geïnteresseerd en enthousiast en de andere
mens is dat niet. Die wil gewoon graag blijven doen wat hij altijd heeft gedaan. En die laatste
mens zal het heel moeilijk krijgen. Want er zijn gewoon veranderingen en dat hou je altijd bij
zo’n enorme reorganisatie en omslag die we nu maken. Ik denk dat het een enorme uitdaging is
maar dat ben ik. Ik vind het leuk. Ik zie ook echt de meerwaarde daarvan.

Ja, ik merk het ook aan je. Ik merk ook dat je op een hele andere manier praat en denkt
dan bijvoorbeeld een Arjan of Frank.
Ja grappig.

 Satish Rambhadjan/ 306853

Ja veel meer vanuit, hoe ik het tot nu toe ervaar, veel meer vanuit een positieve
invalshoek. Ik dacht net even van heb je niets kritisch. Ik hoor je zeker wel kritische
dingen zeggen over bijvoorbeeld de twijfel en de teamleider rollen.
Ja weet je, je kunt altijd wel negatief benaderen. Maar als je het positief benadert dan kun je veel
problemen ook oplossen. Natuurlijk kun je het hele verhaal kapot redeneren maar waarom?
Deze stap heeft zijn positieve en negatieve kanten. En de stap is gezet en ik zie het als een
uitdaging. Ik heb ook veel met Petra Biemans gesproken. Ik praat er dus veel over en dan vraag
ik ook van heb je hier wel aan gedacht en hier. Maar nog steeds ben ik enthousiast. Ik zie nu ook
wel dat het probleem van de echte ontwikkeling nu nog moet gebeuren en het is nu al februari
en we gaan starten in september. Dat is dus erg spannend en eng helemaal als je nagaat dat al
die lui ook nog eens gewoon moeten werken. Ze moeten normaal onderwijs doen en dit er
allemaal naast en daar zie ik het grote probleem. Dat er dus niet voldoende opzij wordt gezet
voor de ontwikkeling en werving. Ja, dat zie je dus nu allemaal maar dat had in mijn ogen veel
eerder moeten gebeuren. Nogmaals ik overzie natuurlijk ook niet alle plaatjes in het grote geheel
maar natuurlijk maak je je daar zorgen over. Maar het idee op zich is positief en er is zoveel
positivisme uitgekomen uit de mensen die daar mee bezig zijn.

Maar ik hoor je wel zeggen “de mensen die er mee bezig zijn”.
Natuurlijk. Nou, bij die mensen moet het nog meer groeien. Er zijn veel mensen heel kritisch
geweest ook bij Finance. Van laten we niet alles waar we nu mee bezig zijn en we hebben ook
enorme complimenten gekregen over de accreditatie Accountancy. En nu moesten we gaan
vliegen volgens Robeon, want we zijn echt goed bezig. Nou dat is natuurlijk ontzettend leuk. Je
kunt het zien als een stap terug of je ziet het hoe de accountant straks in het bedrijfsleven wordt
gezien, want ook daar is een enorme omslag gaande. Ja dus ik denk één + één = twee. Gewoon
hartstikke goed.

Ik vind de positivisme die je met je meebrengt mooi. Ik ben zelf iemand die vaak kritisch
en wat pessimistischer is. Ik zou graag wat meer positief denken.
Ik vind positivisme niet dat je dan niet meer kritisch mag zijn, want ik ben echt wel kritisch.
Maar je kunt het ook kapot bekritiseren en dat moet je niet doen tenzij je dit niet wil. Zo simpel
is het.

Ik kan me nog heel goed de clusterdag in Alkmaar herinneren in oktober volgens mij. Het
was enorm stormachtig. Maar er was een goede opkomst in het auditorium maar je
hoorde ook de kritische noten van de AC en BE kant. Die spraken hun zorgen hardop uit.
Dat viel op.
Ja dat is ook zo. Die slag moet gemaakt worden. Als je hier 30 jaar hebt gewerkt en je bent senior
docent en je moet opeens dan vind ik het niet meer dan normaal dat je daar hard over nadenkt.
En dat vind ik ook goed want alleen door het te uiten en met elkaar erover te praten kun je ook
slagen maken of niet. Want die heb je natuurlijk ook.

Ja, die heb je natuurlijk ook. Oké. Interessant. Ik denk dat ik al veel weet.
Het is echt een waanzinnig interessant proces en het valt en staat echt met de studenten en daar
maak ik me zorgen over.

Ik merkte ook dat bij Gerben al direct, terwijl ik nog niet eens sprak over het onderwerp,
liet doorschemeren dat het voor hem het belangrijkst is.
Dat is toch ook zo straks krijgen we twee klasjes terwijl we er zes hadden gewild, dat is
natuurlijk een drama. We praten wel over zes opleidingen die daar in op gaan.

Ik denk ook dat het essentieel is. Maar hoe gaan we het organisatorisch, we moeten straks
1 september de teams, de rol van de teamleiders, de locatiemanagers dat moet natuurlijk
ook gewoon zo meteen staan. Ook al heb je maar twee klassen.
Het moet wel draaien.

 Satish Rambhadjan/ 306853

Het moet wel draaien, precies.
Nou dat laatste, ja ik geloof… Kijk we hebben natuurlijk waanzinnig veel materiaal en dus niet
alles hoeft maar opnieuw bedacht te worden. Het enige wat opnieuw bedacht wordt is natuurlijk
de manier van onderwijs en dat is als een uitdaging op zich. Daar moet niet alleen de club
enthousiast over zijn, maar het moet ook organisatorisch kunnen bij zo’n school en dat vind ik
interessant. Dat wordt nu ook uitgerekend of het financieel wel mogelijk is en daar worden dus
best stappen gezet. Maar mijn zorg is dan ook past het wel binnen het taakbeleid. Als je allemaal
opdrachtjes doet en je moet al die opdrachtjes gaan nakijken continu maar weer. Of doe jij die
opdrachten zo slim en daar zijn allemaal manieren voor en die zijn allemaal al eens bedacht
overal en nergens, dat ze elkaar helpen. Ja, er zijn zoveel mogelijkheden maar daar moet wel
over nagedacht worden en niet pas in september. Dan doen ze in die opdrachten, geweldige
opdrachten, en dan blijkt het veel te veel werk en raken ze alsnog overspannen omdat ze de uren
daar niet voor hebben. Dan is onze school niet meer betaalbaar met zijn geweldige ideeën. Daar
zit dus mijn zorg. We benoemen dat nu ook.

Ja inderdaad ik hoorde Arjan en Frank erover praten. We gaan straks aan de slag met die
nieuwe werkvormen en didactische vormen. 30% tot 40% van die clusters zijn dan
betrokken bij de BBS en het andere percentage niet. Maar hoe krijg je één: nou van de
mensen die er niet bij betrokken zijn dat ze in die werkvorm gaan geloven en dat ze gaan
zie wat het kan opleveren. En twee hoe ga je ze trainen dat ze het kunnen uitvoeren. De
laatste jaren hebben ze onderwijs gedraaid op basis van autonomie en hebben ze
onderwijs ingevuld op basis van hun expertise en achtergrond.
Dat zie ik niet zo als een probleem. Binnen Finance hebben we jaren geleden een sessie gehad
van hoe geef je les en wat is er nou eigenlijk mogelijk. Daar zijn best leuke dingen uitgekomen.
Toen ik zelf nog les gaf merkte ik ook: hé, als ik het nou zo doe, daar had ik nog nooit over
nagedacht. Het zijn ook vaak vaste patronen hé, maar als je meer ideeën krijgt. Concrete ideeën.
Dan ga je dat wel uitproberen. Zo ga je dan soms een kant op dat je denkt van hé dat is wel
leuker voor de studenten het is niet mijn eigen geijkte patroontje maar wel leuker. Nogmaals de
één is niet de ander en daarom zeg je terecht dat het belangrijk is dat je door hebt zo van: goh, ik
ga in dat eerste jaar waarschijnlijk werken in de BBS. Dus ik heb daar mee te maken en dan kun
je je geestelijk daar mee bezig houden. Voor AC en BE is het ook belangrijk dat ook elke periode
duidelijk is voor de mensen, dit is, als jij deze richting op wil, dan is dit voor jou interessant. Of
dit vind jij interessant? Dan is deze richting voor jou leuk. Dat je naar buiten gaat en
gastsprekers hebt. Want dat is mijn angst dat al die AC’ers en BE’ers denken na het eerste jaar
van: oh, dit is wel comfortabel, ik ga er niet uit. Ik blijf gewoon lekker. Daarna is het weer te laat
om terug te komen. Want dan hebben wij ons programma al. Voor Finance houdt dat dus in dat
het heel gevaarlijk is na één jaar. Dat is een beetje onze insteek daar. Hoe gaan we daar mee om.
Daar zitten wij over na te denken.

Dat is een spanningsveld wat je nu aankaart. Zo van ja ze gaan straks in jaar één in de BBS
op. Op basis van het programma moeten ze een dusdanig goed beeld krijgen van wat
accountancy en bedrijfseconomie met zich meebrengt. En dat ze dan na één jaar een
keuze maken en weer door gaan bij jullie. Tegelijkertijd zeg je ze komen ook in aanraking
met andere onderwerpen waardoor ze misschien geprikkeld worden om…
Aan de andere kant is het ook zo dat bij Finance 50% van de eerstejaars studenten het gewoon
niet redden. Die hebben een te enthousiast beeld gehad van hun eigen kunnen. Voor die mensen
is het perfect om in de BBS te gaan. Ze kunnen dan ontdekken dat misschien Marketing beter
voor hun is. We hopen de echte natuurlijk te houden om het maar zo te zeggen. Sommige zeggen
dat het vanzelfsprekend is. Ik heb daar juist een ambivalent gevoel over. Ik denk namelijk dat
daar voor ons het gevaar schuilt.

 Satish Rambhadjan/ 306853

Heb jij alleen dat gevoel of is dat het gevoel wat binnen het team heerst?
Nee, ik ventileer het. Sommige vinden dat ook. En daarom is het ook belangrijk om in dat eerste
jaar ook heel duidelijk wat Finance dingen er in te hebben. En dan is het zo van ja dit is het, dit is
waar je voor gaat. Andere zeggen: nee, Monique dat zie je veel te somber in. Het is dus wisselend
en natuurlijk zullen we dat ook wel zien. We kunnen alleen maar ons best doen om die Finance
componenten naar voren te blijven brengen zodat mensen die richting willen blijven doen.

Voelen de mensen van Finance daarom druk om zich bezig te houden met de
ontwikkeling? Zodat Finance er echt goed en gedegen inzit?
Ja natuurlijk. Maar dat niet alleen ook het idee dat er wel een bepaalde basis in de BBS moet
zitten waar wij op door kunnen gaan. Als er helemaal niets inzit wat voor ons van belang is, dat
was vooral in het begin, maar nu is duidelijk dat wat erin zit voldoende vakken en raakvlakken
heeft met Finance. Sommige vakken uit ons jaar twee komen nu in jaar één voor. Die kunnen wij
dan weer wegstrepen uit ons curriculum. Ik heb nu wel echt het gevoel dat als we naar jaar één
eruit stappen we met een eigen programma verder kunnen. Ons programma heeft dan misschien
wat aanpassingen nodig om wat basis nog erin te krijgen.

Ik hoor je zeggen dat er onderwerpen aan bod zullen komen in jaar één uit jullie jaar
twee. Jullie moeten dus jullie programma misschien wat aanpassen.
Ja, wij moeten. Daar zijn we nu met onze curriculum commissie mee bezig, daar zit ik dus ook in.

 Satish Rambhadjan/ 306853

Gesprek Respondent 5/ 26-02-2014/ Eerste gesprek

W: Het lijkt mij ook heel leuk om voor jou actief deel te nemen vanuit je studie en business
studies ontwikkeling.

S: Ja. Ik zit dus nu in de jaar 2 ontwikkeling die is verschoven naar april/ mei. Uhmmmmm
dus ja en daar zit in jaar 2 natuurlijk het onderdeel dat uhhh dat uhhh veranderen en dat
is hetgeen wat ik nu doe. Dat is dus ook super leuk. Dus uhhh daar ben ik ook echt heel
enthousiast over en ik geloof ook echt in het concept.

W: Ja daarom. Dan gaan wij toch het hele tweede semester uhhh draaien.
S: Dat zou mooi zijn toch. (Lacht) Ik zeg prima hoor.
W: Ben ik dan zelf wel al afgestudeerd. Nee ik ben dan al afgestudeerd. Als het goed is.
S: In? Als jaar twee draait, ja. Ja precies. [Ja. Ja.]
W: [Ja.] Dan moet ik niet jouw weg vervolgen he. Daar moet ik zelf voor oppassen.
S: Ja dat moet je echt proberen te voorkomen. Ik gun niemand dat. Dus uhhh
W: Nee. Ja. Ik ben er wel alert op hoor, want het is wel heel erg veel allemaal.
S: Voor je het weet heb je er in een week ongeveer 30 uur in zitten in je studie. In een week

bovenop je 40-urige werkweek. Nou je hebt natuurlijk de lerarenbeurs dus
waarschijnlijk heb je één dag in de week heb je nog verlof. Studieverlof.

W: [Jah.] Nee. Nee. Dat dat dat red ik nu niet met business studies. [Nee.]
S: [Nee.]
W: Nee. Soms wel. Ik probeer het samen met Gerben wel te bewaken.
S: [Ja Ja.]
W: En uhhh, maar als ik dat echt zou doen een dag in de week vrij nemen dan uhhhh

(.)redden we het hier niet.
S: Hmmmm nee.
W: Zeker niet nu met alle reorganisaties.
S: Ja. Precies. [Nee.]
W: Dus ja en ik, ik in mei krijgen we een kleine dus uhhhhh ja.
S: Ik heb ook een kleine gekregen tijdens mijn studie.
W: (Lacht)
S: Je zit een beetje. Je gaat een beetje dezelfde kant op. (Lacht)
W: (Lacht) Ik heb, heb de schijn tegen.
S: He zal ik je even - ik denk dat ik je maar gewoon mijn onderzoeksvraag ga geven.
W: Ja.
S: Hoe ik die tot nu toe heb geformuleerd. (.hh) Uhhhhhhm. En laten we dat dan (.)

uhmmmm ik ben benieuwd hoe jij er nou antwoord op zou geven. Laten we het van daar
uit verder bekijken.

W: Yes.
S: (.hh) Uhmmmmm mijn onderzoeksvraag zoals die nu is: hoe kunnen de betrokkenen bij

het te vormen BBS team te Rotterdam dus dat betekent uhhhhhm (.) met de betrokkenen
hierin bedoel ik eigenlijk letterlijk en figuurlijk iedereen die zo meteen onderdeel
uitmaakt van het BBS team dus ook de mensen die nu niet bezig zijn met BBS
ontwikkeling.

W: Ja.
S: (.hh) Uhmmmm dus hoe kunnen de betrokkenen bij de te vormen BBS team te

Rotterdam een goede samenwerking bevorderen tijdens de overgang van de huidige
situatie naar de BBS situatie per 1 september 2014.

W: Ja. Heel mooi. (.) Dat is de uhhh (lacht). Hij komt heel erg overeen met de vraag die mij
momenteel heel erg bezig houdt.

S: [OK.] Wat is de vraag die jou bezig houdt?
W: Nou, hoe gaan we er gewoon voor zorgen dat…een iets meer praktische vraag. Hoe gaan

we er gewoon voor zorgen dat we in september gewoon een leuke groep mensen hebben
staan die uhhh gaan knallen.

S: Van waar die zorg?

 Satish Rambhadjan/ 306853

W: Uhhhhm. (0,5) Omdat uhhhhm wij gaan werken met een team die elkaar nu nog niet
kent.

S: Ja.
W: Of weleens gezien hebben. Of misschien helemaal niet.
S: [Ja.]
W: We gaan werken met een programma wat niet van ons is.
S: Uhum.
W: Omdat we gaan (.) (.hh) uhhh werken met hele nieuwe werkvormen waar uhhhhm niet

iedereen van op de hoogte is. Want wij zitten in een organisatie die (.), in Rotterdam
bijvoorbeeld nu, (0,2) wel afgelopen jaren heel veel klappen heeft gehad.

S: Ja.
W: En dus ook wel echt wel negatieve sfeer af en toe heerst over sommige dingen. Waar in

het afgelopen half jaar weer veel mensen zijn verdwenen waardoor (.) van alle kanten
wordt getrokken aan je van “ja, maar je moet ook nog voor je opleiding daar en daar en
daar naartoe”. Oftewel het is een uhhhhm (.) complexe uitdaging waar wij voor staan.

S: [Ja.] Ja.
W: Ik denk dat het uhhhhm uiteindelijk wel het succes van de business studies gaat bepalen.
S: Ja.
W: De groep mensen die daar met elkaar. Daar geloof ik dus heel erg in. Met elkaar iets van

wil gaan maken.
S: Ja. Dat is wel grappig dat jij dat zegt. Ik hoor weer van anderen mensen weer anderen

dingen.
W: Dat geloof ik.
S: Anderen mensen zeg: ja dit is een zorg. Hé daar wil ik het ook zo meteen zeker met je

over doorgaan, want immers het raakt echt super waar ik het over wil hebben.
W: [Ja.]
S: Maar ik hoor ook mensen zeggen van ja dat is een zorg, maar misschien een zorg voor

later. Nu is het belangrijk om de werving op orde te hebben.
W: Ja, dan dan ja. Dan zeg ik: dan heb je het niet begrepen.
S: Dat is interessant. En waarom niet?
W: (.hh) Nou, je kan dadelijk 200 mensen hier in huis hebben lopen, maar als wij dan slechte

opleidingen aanbieden wat niet loopt.
S: Ja.
W: Dan komen het jaar erna nog maar 100 en het jaar daarna nog 50 en dan is je opleiding

kapot.
S: Dan gaan we weer in de oude vorm door zoals we het vroeger hadden.
W: Ja. Je kan wel zeggen dat je heel veel mensen wilt hebben, maar als wij dat (.hh) niet goed

kunnen bedienen.
S: Ja.
W: En als inderdaad wij als vroeger denken: laten zo dat komt vanzelf wel, want nu is niet

het moment. Nu niet de tijd dan gaan wij een opleiding aanbieden die heel complex is, die
qua inhoud qua vorm qua samenwerking echt heel veel van ons gaat vragen. Omdat het
echt anders is dan tot nu toe afgelopen jaren hebben gedaan. Dan gaat het dus mislukken.
Dan weet je dus nu al dat het mislukt. Dan hebben wij heel veel mensen binnen, maar we
gaan er een potje van maken. Dus ik zeg altijd maar. Ik denk dus precies andersom. We
moeten ervoor zorgen dat wij gewoon een goed verhaal hebben, een goed team hebben,
dat het gewoon staat, dat mensen straks binnen komen en (hh) (.hh) dan gaan mensen
vanzelf binnen komen.

S: Ja.
W: En de werving loopt al goed. Dat is een ander verhaal, want we hebben gewoon al heel

veel aanmeldingen. Uhhhhhm, maar dat is ook maar net hoe je er naar kijkt.
S: Ja, dat is maar net inderdaad hoe je er naar kijkt, ja.
W: Dus ik geloof heel erg in: wij moeten al onze energie richten op het team, op intern, onze

processen, in scholing, in training en teambuilding en uhhhhhm elkaar gaan ontmoeten,

 Satish Rambhadjan/ 306853

elkaar gaan ontdekken. Verhalen vertellen aan elkaar over hoe wij dan naar onderwijs
kijken, hoe wij naar studenten kijken, hoe wij naar toetsen kijken.

S: [Ja.]
W: Met elkaar. Dan in september komen dan vanzelf strakjes wel zes, zeven, acht klassen.

Geen idee hoeveel (hh) (.hh) en dan zijn wij er klaar voor.
S: Dat is wel heel erg interessant. Dat is uiteraard een van de redenen, ik zie het ook zo

(hh). Tenminste dat is ook mijn zorg.
W: Ja.
S: Dat is natuurlijk uiteraard waarom ik een onderwerp heb gekozen waar een zorg zit en

een probleem (.) zit. Het is namelijk ook een leuke uitdaging uhhhm. Maar (0,5) Ik hoor
je net een aantal vormen noemen he van hoe je het kan bevorderen bijvoorbeeld laten
wij nou met elkaar gaan praten om bijvoorbeeld te praten over (.hh) hoe zie je
tentamens, hoe zie jij de rol van de studenten in het onderwijs blablabla.

W: Uhum.
S: Uhhhm Maar (0,4) even voor mijn beeldvorming als docent zijnde heb ik daar nog niks

van gezien of is daar nog niks van gecommuniceerd.
W: [Dat klopt.] Dat klopt.
S: Waarom niet?
W: (.hh) Uhhhhhhm omdat de (.) groep (.) die roept werving, inhoud, toetsen uhhhhm een

belangrijke stem heeft.
S: Een belangrijke stem heeft ?
W: Ja, en dan worden juist heel erg lastig om die andere kant.. die hangt er dan toch nog

steeds een klein beetje bij. (.hh) Uhhh Ik ben nu.
S: Maar belangrijkste stemmen – even terug? Wat bedoel je daar mee? Je bedoelt dat dan…?

Ik wil het niet voor je invullen.
W: Owh, dat het hoog op de agenda staat.
S: Door?
W: Uhhhhm (.) door de ontwikkelgroep bijvoorbeeld, curriculumcommissie die daar in zit,

de betrokkenen uhhhhm nu Nellie daar bij, Petra Biemans uhhhhm Erik. Die hebben
natuurlijk heel andere belangen weer. (hh)

S: Ja.
W: Erik heeft natuurlijk maar één belang: dat er gewoon 200 studenten binnen komen hier

in Rotterdam. En dat is niet mijn belang.
S: [Nee.]
W: Terwijl ik echt wel snap dat wij strakjes zo meteen ook (.hh) 200 studenten binnen

moeten hebben.
S: Ja.
W. Weet je wel. Uhhhhm Dat, Dat, Dat is voor mij vanzelfsprekend. Tuurlijk moeten wij

straks gewoon voldoende studenten hebben.
S: Ja.
W: Uhhhm maar daarmee zijn wij geen succes.
S: Hoe merk je dan, (.) hoe uiten zij dat dan, dat dat dan hun belang is.
W: In de nieuwsbrief van gisteren. Ik weet niet of je de nieuwsbrief van gisteren hebt

gelezen.
S: Ja, ja. Ik zag de verplaatsingen van Frank naar Finance en van Nellie naar ons.
W: En toen (hh). En toen kwam er ook nog een stuk over de werving. En toen werd er

gezegd hé, de werving, we hebben 200 mensen. Of dat aan de werving te wijten is
daarmee zeg je dus (0.2) het is niet goed.

S: [Ja.]
W: Uhhhhm er volgens staat er als je doorleest dat wij nu 200 inschrijvingen hebben waar

wij vorig jaar rond dit tijdstip 100 inschrijvingen hadden.
S: [Uh]
W: Dan denk ik wij gaan van 100 naar 200 inschrijvingen op dezelfde datum. Volgens mij is

dat een verdubbeling (.) positief.

 Satish Rambhadjan/ 306853

S: Ja (lacht)
W: Dus hoe kan je dan zeggen dat het slecht is en dat er niets te verwijten valt. (hh)
S: [Ja.]
W: En dan denk ik dat is dus de toon die je communiceert naar de organisatie toe. (0,2) Uhhh

Uhhh de mededelingen over business studies gaat over werving die dus niet goed
verloopt terwijl we dubbele aantal aanmeldingen staan (hh). Dan zit er in mijn hoofd
ergens iets krom in die beredenering.

S: Ja. Heb je het gevoel dat er ook binnen vergaderingen:: of dat er daar ook minder nadruk
ligt.

W: (.hh) Uhhhhm. Intern bij de ontwikkelgroep niet.
S: [Ja.]
W: Daar ligt de nadruk vooral op het ontwikkelen van materiaal. (.) Uhhhm Uhhhm als je

dus inderdaad met Erik in gesprek of het marketingteam wel. He, vorige keer zijn wij
natuurlijk allemaal bij elkaar geroepen om iets te vertellen over marketing. Ja, de eerste
boodschap was het gaat niet goed met de marketing. (.) Het gaat niet goed met de
instroming. Dan denk ik: he. Snap ik, Snap ik het nou niet of…

S: Ja, ja. (Lacht)
W: Dat je een een een dat je er aandacht aan moet besteden, he ik bedoel het is een

hartstikke belangrijk onderdeel. Wij kunnen dadelijk een prachtige opleiding hebben
staan en teams hebben staan met tien aanmeldingen dan hebben we een probleem.

S: [Ja.]
W: Dan denk ik ook uuuuh, maar dat is een heel andere uhhh invals uhhh hoek. En ik heb het

idee dat de organisatie zich nu vooral zorgen maakt over inderdaad hoeveel mensen
komen er binnen. Terwijl ik mij zorgen maak dat als er dadelijk (.) tien klassen hebben

S: [Ja.]
W: In Rotterdam. Hebben wij dan een team om tien klassen te laten werken op de manier die

(.), dan breng ik het even naar mijzelf toe, die ik ze beloof.
S: [Ja. Ja.]
W: He, ik doe nu een heel groot deel van de werving nu. Ik heb net die gasten weer, Ik heb

uhhhh open dagen. De grootste, meeste presentaties geef ik.
S: [Ja.]
W: Ik beloof ze iets. Als wij dat dadelijk niet waar kunnen maken (.) aan die mensen dan heb

ik een probleem voor mijzelf. Ik denk -
S: - Ja, maar dan gaat het voorbij je functie als (0,3) INHolland medewerker, maar dan gaat

het om het feit dat je een belofte doet als persoon zijnde.
W: Ja, en ook als INHolland medewerker. Ik beloof ze een fantastische opleiding.
S: Ja, Ja.
W: Ik beloof ze een opleidingsteam die gaat werken met een bepaalde filosofie en die met

hun aan de slag gaat. Maar als ik dan om mij heen kijk en ik zie dat ik nog geen collega’s
heb in de business studies en dat er nog geen team gevormd is dan ik ja, die gaan het
strakjes doen. Ach, dan begin ik te denken owh jee kunnen we dat wel bieden. Hebben
we dadelijk 200 studenten, nou mooi hoor Erik, we hebben 200 studenten (0,3), maar
we hebben geen, we hebben in principe wel een programma liggen, maar we hebben
geen mensen die het programma uit kunnen uhhh voeren zoals het bedoelt is.

S: Ja. (0,4) Ja, dat is heel interessante inderdaad, maar dat is jouw zorg.
W: Ja.
S: Heb je het gevoel dat die zorg gedeeld wordt?
W: (.hh) Nee.
S: Door niemand?
W: (.hh) Uhhhh Nou wel niet, wel door individuen, maar als ik zo om mij heen loop.
S: Zijn die individuen dan docenten?
W: Meestal zijn dat dan docenten meestal, ja, ja.
S: Het is niet matchend.

 Satish Rambhadjan/ 306853

W: Nee, maar goed ik heb gisteren naar aanleiding van ook die nieuwsbrief heb een mail
gestuurd meteen naar Nellie en uhhh Petra dat ik mij dus hier heel erg veel zorgen om
maak.

S: [Ja.]
W: Nellie reageerde meteen. Petra heeft vakantie deze dagen. Heeft ze ook wel verdiend.

Uhhhh Petra dat van mij. Dat ik er ook zo in zit.
S: [Ja.]
W: Wij zijn het gewoon niet met elkaar eens. Dat geeft ook niet. Weet je wel.
S: [Nee.]
W: (.) Maar ik uhhhhm en ik heb toch het idee dat Nellie er ook voor open staat dus ik

probeer nu wel.
S: Ja.
W: Ik heb volgende week een koffie afspraak met Nellie. Nou, eens kijken of, of die zorg,

waarvan ik ook weet dat Nellie dat ook, Nellie is zo iemand die heel erg van de processen
is -

S: [Ja.]
W: - van het contact is en van de mens is. Dat uhhh dat beeld heb ik heel erg bij haar. (.hh) Ik

hoop dat uhhhh dat een beetje kunnen, kunnen, kunnen (0,2) om laten slaan.
S: [Ja.]
W: En dat dat ik bedoel je had het ook niet eerder kunnen doen. Ik heb dan zoiets van dit is

het moment, he.
S: [Ja, ja.]
W: Uhhhhmmm het had ook niet een half jaar geleden gemoeten, want dat was veel te ver

weg. He, het is ook iets wat nu tussen nu en april/ mei denk ik, moet plaatsvinden.
S: Waarom is het dan te ver weg? In mijn, mijn beeldvorming is het zo dat als je denkt aan

teamvorming of (.) uhhhhm en je denkt aan voorbeelden van een goede samenwerking.
He wij hebben met Den Haag en Rotterdam hebben wij dat ook gehad. Wij zijn nu,
interpreteren elkaar als één, hé. Wij werken heel veel. Ik werk heel veel hier
bijvoorbeeld.

W: [Ja.]
S: He, terwijl eigenlijk mijn standplaats Den Haag is en omgekeerd ook met de collega’s die

in Rotterdam werken.
W: [Ja.]
S: Maar dat wel heel echt lang geduurd.
W: [Ja.]
S: Voordat dat het onderling geaccepteerd werd en nog merk ik dat het nog altijd niet het

geval is.
W: Klopt en dan kom je denk ik tegen allerlei (0,1) verschillen, cultuurverschillen over de

manier waarop je met elkaar werkt.
S: Ja.
W: Hoe een team Den Haag toch anders met elkaar naar anderen kijkt dan hoe in Rotterdam

mensen met elkaar om gaat. Of (.hh) HRM anders omgaat dan Marketing.
S: [Ja.]
W: (.hh) Ja, dat zijn natuurlijk wel heel interessante processen.
S: [Ja.]
W: En dat is ook niet iets wat wat wat dat als je dat nu gaat beginnen dat het dan in april

klaar zijn. Alleen heb ik zoiets van we moeten het nu gewoon gaan starten.
S: [Ja.]
W: Gewoon nu uhhhh wat ik nu probeer, en daarom was ik ook zo blij met jouw uitnodiging,

dat is voor mij ook weer een mogelijkheid om weer contact te krijgen met iemand.
S: [Ja.]
W: En ik uhhh probeer nu kamers in te lopen om contact te gaan maken.
S: [Ja.]

 Satish Rambhadjan/ 306853

W: Dan zie ik andere collega’s die ik wel eens heb zien lopen, maar eigenlijk helemaal niet
ken.

S: Waar zijn docenten dan nu mee bezig denk je?
W: [Uhmmmm]
S: Als je de kamers binnenloopt wat wat wat zie je dan? Waar zijn ze mee bezig? Ja, wat

doen ze dan?
W: Wat mij opvalt is dat zij zich heel erg focussen op de waan van vandaag. En dat is (.) hun

eigen opleiding overeind houden. En en dat klinkt (.) misschien negatief en misschien is
dat het ook wel. Want ik heb heel erg het idee dat als ik naar mijzelf kijk bij HRM dan, dat
dat dat is wat we heel erg veel aan het doen zijn. Kijken of we onze (.) toko beetje
overeind kunnen houden.

S: [Ja.]
W: In plaats dat we vol energie en enthousiasme voor iets maken, iets -
S: Ja. Heb je het gevoel dat op de docentenkamers veel wordt gesproken over BBS of is het

puur alleen over de opleidingen?
W: Volgens mij is de BBS nog niet een heel belangrijk onderwerp op de kamers -
S: Ja. Hoe kan dat?
W: - meer op de gangen. Omdat op die kamers zit de opleidingen. Dus op het moment dat ik

op de HRM kamer zit dan heb ik het over HRM en dan heb ik het ook niet over business
studies. En ja, business studies heeft nog geen kamer.

S: [Nee.]
W: Dus praten we er op gangen erover. En uhhhhm ja uhhhm ik heb voorgesteld, niet

formeel, maar informeel, (0,2) maak twee kamers. Na de herfst uhhhm voorjaarsvakantie:
kamer business studies toekomst en een kamer waarin alle andere opleidingen bij elkaar
zitten. Die moeten toch samengaan in de afbouwvariant of hoe dat precies gaat
plaatsvinden. (hh)

S: Stel dat was zo he. Stel het was gelukt. Na de voorjaarsvakantie heb je in één keer twee
kamers: één is een docentenkamer voor de huidige opleidingen en de andere is de
docentenkamer voor de BBS.

W: [Ja.]
S: Wat zou je verwachting zijn over hoe de kamer gevuld zou worden? Met met met wat

voor een typen mensen, of uhhh -
W: (.hh) Op korte termijn zou ik dan in de business studies kamer vooral vullen met mensen

die::::: die zin hebben om om (.) het anders te gaan doen. Om om het avontuur in te
stappen. Het onbekende -

S: [Ja.]
W: Geen idee wat er gaat gebeuren, maar we gaan er wat van maken. En uhhhh (.)terwijl de

de de andere kamer toch wat meer zit met mensen die kwaliteit willen leveren in de
dingen die ze nu doen zoals zij ze nu doen. Die de zorg hebben voor (.) hun oude
studenten, oude opleiding die gewoon uhhhh daar hun energie in willen steken.

S: [Ja.]
W: En dat. Volgens mij is dat een andere energie. Want de een moet je gewoon je heel (.)

uhhhhm (.hh) nauwkeurig je werk doen.
S: [Ja.]
W: Procedures. Dat dat dat wordt echt wel een procedureel verhaal. Dan moet je gewoon wel

wat formeler misschien wel gaan zitten, omdat mensen met het afstuderen moeten en al
dat gedoe. En bij die andere moeten misschien mensen met lef (hh). (.hh) Dingen
uitproberen. We weten niet precies hoe het gaat lopen.

S: [Nee.]
W: Het is allemaal nieuw. Kijk, dat vraagt een andere energie denk ik.
S: Ja. Maar zo meteen moeten die twee (.) uhhhhm (.) die twee dimensies als ik het even zo

mag noemen, die twee vormen van energie -
W: [Ja, ja.]
S: - moeten zo meteen wel samen.

 Satish Rambhadjan/ 306853

W: [Ja.]
S: Hoe zie je dat voor je? Hoe kunnen, hoe kan je ervoor zorgen dat het, want je geeft zelf

aan dat die tweedeling er een beetje is.
W: Nou dat komt een moment ook dat die groep die aan het improviseren is, nou

improviseren misschien niet het goede woord is, dat vind ik zelf leuk om te doen. (Lacht)
(.) Ehhhhhm maar die, maar uhhhm die aan het experimenteren is dat die eerste jaar
gaat opzetten, die daar hun energie in gaat zetten, die moeten op een gegeven moment
ook, die wordt groter. Er komt een tweede klas bij, we moeten wat gaan standaardiseren.
Er komen wat expertisen vakken meer bij. Uhhhhm er komen nieuwe docenten bij en
dan krijg je toch allemaal andere rollen. En (0,2) dan zijn mensen uit het eerste uur er
een andere rol daarin bij dan mensen uit het tweede of derde uur erbij komen.

S: [Ja.]
W: En ik geloof er ook in dat als je hier een toch wel (.) energiebron creëert dat mensen erbij

willen komen. (0,4) Maar ik ik ik beredeneer dat heel erg vanuit uhhhm (0,2) zoals het
nu is, is het niet leuk. Als ik gewoon met gemiddelde collega’s praat binnen HRM, MER,
Marketing en BE dan is het niet leuk.

S: [Nee.]
W: We zitten met een half klasje in jaar één en de rest is uitgevallen. We zitten met een

stuwmeer die alleen maar zit te mopperen dat ze weer opdrachten niet halen en wat ze
nu weer moeten herkansen. We zitten met afstudeerders waarvan we vinden dat ze het
niveau niet hebben. We zitten eigenlijk alleen maar hele negatieve energie in zo een
opleiding te genereren. En als er dan een keer opeens iemand op stage het goed doet of
een leuke scriptie dan wordt iedereen weer even blij en dat dat lijn is niet och (.) leuk.

S: Vanuit wie zou die energie dan moeten komen? Want ik hoor je over energie creëren
praten, maar -

W: Ja, vanuit dat in mijn eigen ogen dat nieuwe team, want dat nieuwe team heeft iets voor
ogen. Die kan iets nieuws creëren. Die kan het doorbreken. Ik, jij en mensen die daarbij
aansluiten.

S: Ja, maar dan zeg jij, daarmee vooronderstel je wel dat zegt van ok uhhhm ik ga de
mensen in die eerste uur inrichten met mensen die erin geloven.

W: [Ja.]
S: He, die willen de BBS draaien en daarmee vooronderstel je dat als mensen dat zien met

welk geloof en hoe dat dan uitwerkt dat mensen daar dan aan willen bijdragen.
W: Ja.
S: Is wel far fetched, toch?
W: Weet ik niet.
S: Dat weet ik ook niet.
W: Als ik om mij heen kijk en naar mijn eigen ervaring kijk. We hebben het zelf een aantal

keren meegemaakt en dat lukt. Ik zie dat IV. Ik zie dat bij HTRO. Het start, er komt een
energie en dat is leuk en daar komen mensen op af en dan krijg je positieve verhalen en
mensen denken: leuk bij HTRO. Dat is een bloeiende opleiding.

S: [Ja.]
W: Bij IV groeit het en dat is een (.) leuke opleiding. Ik zie om mij heen. Wij zitten allemaal in

het onderwijs omdat we iets moois willen neerzetten met elkaar. Momenteel zijn wij niet,
althans, gemiddeld genomen zijn wij niet bezig met iets moois op te zetten. Wij zijn bezig
met voorkomen dat het niet helemaal omvalt. Dat het niet helemaal negatief is. (hh)

S: Ja. Denk je dat dit ook de beleving is bij de docenten?
W: Ja. Als ik, ik, (.) het hoor van de verhalen, maar vooral ook aflees aan de, aan de

aanwezigheid.
S: Uhum.
W: Hoeveel mensen hier op school aanwezig zijn. Dan denk ik.
S: Fysiek aanwezig zijn.
W: Fysiek aanwezig.
S: Terwijl ze wel zouden moeten werken.

 Satish Rambhadjan/ 306853

W: Ze werken dan ook wel. Thuis of ze werken misschien niet thuis. Geen idee, maar ik heb
het idee dat als je met elkaar een energie hebt en positief: wij willen er zijn. Dan kom je
toch hier naar school dan ga je hier toch ook zitten. Dan ga je toch met die klas aan de
slag en met die gasten aan de slag en met elkaar aan de slag. (.) En nu als ik een afspraak
wil maken met een collega dan dan dan lukt dat niet. En ze zijn er niet. Uhhh de, we
hebben flex plekken. We hebben heel weinig flex plekken en toch zit drie kwart van die
flex plekken gemiddeld leeg. Dus mensen gaan nog meer naar huis. Op één één of andere
manier krijg je zo een tegen beweging dat, dat iedereen -

S: [Ja.]
W: - heeft een reden om thuis te blijven.
S: Wat zouden redenen kunnen zijn?
W: Om -
S: Wat hoor je qua redenen? (0,3) Waarom zegt een collega tegen jou: van he joh uhhhh

vandaag werk ik thuis.
W: - Er is geen werkplek. Terwijl die leeg staan. Uhhh kan ik mij beter concentreren, kan ik

allemaal dingen voorbereiden. Dan denk ik, dat is ook zoiets, dat heeft te maken met hoe
je kijkt naar je taak.

S: [Ja.]
W: (.hh) Uhhhm Ik denk dat mijn taak is om met studenten iets te doen. En als ik thuis ben

dan kan niet iets met studenten doen. En natuurlijk moet ik soms iets voorbereiden,
tuurlijk moet ik af en toe een verslag nakijken, natuurlijk zijn er ook dingen die ook best
wel thuis kan doen.

S: [Ja.]
W: Maar gemiddeld genomen niet. En ik ben, mijn opvatting is, ik ben altijd op school. (.) Dat

betekent dat als studenten binnenkomen ze altijd bij mij uitkomen, want ik ben op
school en mijn collega is thuis aan het werken.

S: Dus je wordt aanspreekpunt.
W: Dan word ik het aanspreekpunt, dan word ik belangrijk, dan word ik. Waardoor ik hun

werk over mij heen haal en andersom als mijn collega er zou zijn dan zouden we samen
praten en stellen we dingen af. Nu moet ik wachten drie weken tot een vergadering en
dan komt het opeens (.) ter sprake. Terwijl als je met elkaar aan tafel zit -

S: [Ja.]
W: - ben je met elkaar iets aan het creëren. En ik geloof, en dat is dan echt mijn opvatting, ik

geloof heel erg in het met elkaar iets creëren.
S: (.hh) (0,2) Als ik je zo hoor dan (.) zijn dat heel erg zorgwekkende punten. He dus

bijvoorbeeld (.hh) aanwezigheid uhhhm uhhhm (.) bezig zijn met wat er nu is en niet
vooruit kijken naar de toekomst, gebrek aan energie, niet genoeg bezig zijn met
studenten, maar meer het uhhh uitvoerende deel te doen etc. (0,2) (.hh) Waarom zou de
BBS dat, waarom zou dat bij de BBS anders zijn dan?

W: (.hh) Om, uhh uhhh, in eerste instantie omdat het nieuw is. We kunnen iets uhhh we
kunnen even uhhh doorbreken. Stop – hier – weg – we gaan iets nieuws doen dus dat
geeft ieder geval alweer een een een ruimte.

S: [Ja.]
W: Uhhhhm (0,2) en dan kan je dus gewoon denken van: ok, als we het dus nu nieuw,

anders, nieuw gaan doen laten we het dan maar gelijk goed doen. Laten we het dan maar
gaan doen op een manier waarop iedereen het wel zou willen.

S: [Ja.]
W: Ik geloof er namelijk wel in dat mijn collega’s ook hier willen werken. Ik geloof er

namelijk wel in dat mijn collega’s ook graag met studenten aan de slag gaan en met zin
en plezier iets gaan maken. (.) Alleen door alle uhhh uhhh ellende afgelopen, vijf, zes,
zeven jaar, wat is het? (.) Dat we redelijk murw zijn uhhh getikt.

S: Ja. Hoeveel rek zit er dan nog in denk je? Je zegt vijf, zes, zeven jaar.
W: Misschien wel langer, ik weet het niet. [Iedereen ervaart het anders he.]
S: [Nou ja.] Doekle kwam in 2010. Daarvoor speelde het natuurlijk al.

 Satish Rambhadjan/ 306853

W: Daarvoor speelde het ook al dus ja. Dus ja, hoeveel rek zit daar nog in. Bij sommige denk
ik heel weinig. Ik denk dat sommige echt hee::l erg uhhh vastzitten. (.) Uhhh Ik zat ook
vast hoor twee jaar geleden. Daarom is het ook dat ik business studies in ben gestapt,
omdat ik bij mijzelf merkte dat ik vast zat. Ik dacht -

S: Waaraan merkte je dat dan?
W: Uhhh ook thuis gaan werken. Ook mijn tijd gaan steken in mijn andere hobby’s, mijn

gezin, uhhhh (.) dus de dingen die ik normaal oppakte niet deed. Ik merkte het er op een
gegeven moment toen ik ergens een keer tegenaan wilde bemoeien, dat ik ergens iets
van vond, dat mijn baas zeiden: wie is die William? Mijn bazen kenden mij dus niet
terwijl ik hier al (0,1) bijna twintig jaar zit.

S: [Ja.]
W: Dus mijn vorige bazen kenden mij allemaal en die waardeerde allemaal wat ik deed en

wie ik was. En die wilde, die waren ook nieuwsgierig naar wat ik zei en mijn nieuwe
bazen kende niet. Blijkbaar had ik mij dus ergens verstopt en was ik anoniem. Ja, dat, (.)
dat vind ik niet uhhh. Dus daar merkte ik het aan.

S: [Ja.]
W: En toen dacht ik van oké, nou kan ik die regeling nemen: vrijwillig vertrekken ja of nee.

Ga ik dat doen? Ik zit op de helft van mijn werk en leven. Wat ga ik doen?
S: [Ja.]
W: Welke carrière stap ga ik maken? En toen kwam business studies voorbij. Toen heb ik

gelijk gezegd van ok, hier ga ik uh, dit is de trein waarin ik in wil.
S: Hoeveel van je andere collega’s worden gezien denk je? Of hebben het gevoel dat ze

gezien worden?
W: Doo::r de bazen?
S: Ja. Ja je zegt, jij zegt dat uhhh
W: [Ja Ja.]
S: Dat het bij jou de trigger was. He, dat, dat, een soort van turning point was, van ja weet je

dit is helemaal niet wat ik wil. Ik kan toch niet in vergetelheid uhhh ergens in een
kamertje achterin mijn werk zitten doen en uhhh.

W: Nee. (.hh) Ik denk dat, ik denk dat, heel ve:el collega’s uhhh het gevoel hebben dat ze niet
gezien worden. Ik denk dat heel veel collega’s daar nog gelijk in hebben ook. Ik denk dat
(0,1) gemiddeld genomen (.) we niet gezien worden.

S: En waar zouden ze dan in gezien willen worden denk je? (.) Je zou in heel dingen gezien
kunnen worden, toch? [Wat zou]

W: Ja, in, in, in hun expertise, in wie ze zijn, in hun meedenken, in hun enthousiasme ook.
S: [Ja.]
W: Het is natuurlijk, ik bedoel, ik had het er van de week nog met een collega over. (.) Die die

kwam zijn lokaal in. Ik zeg: hoeveel studenten verwacht je. Ja, ja hooguit vijf. Kijk ik en
dan zitten er twee. Hoe verdrietig moet je zijn als je een goede docent bent die gewoon
het onderwijs in gaat om zijn verhaal te vertellen. Om met jongeren aan de slag te gaan.
Je bereidt je voor, je hebt een verhaal te vertellen en er zitten twee mensen. (.) Dan word
je dus (.) ook niet door de de uhhh studenten gezien. Je team weet het niet. Daar kan je
het niet kwijt, want die zijn er niet of. Dan denk ik jemig, wat een verdriet eigenlijk dan.
Zo zie ik mijzelf ook. Ik heb ook lessen gehad. Kom ik binnen en zitten er twee mensen.
Dan denk ik mijn hemel wat doe ik hier.

S: [Ja.]
W: Waarom kom ik überhaupt hier naartoe?
S: Ja, want hoe eenzaam is dan het bestaan van het docentschap bij INHolland?
W: Op zo een moment heel eenzaam. En dat wil dus doorbreken en dan dan. Ik geloof dus

niet in dat eenzame docentschap. Ik geloof in dat team. Ik geloof erin dat als wij
presentatie hebben, in een klas, dat we daar als docententeam moeten zitten. En dat we
gaan kijken hoe die klas presenteert. En als we opgeleverd hebben in jaar één dat we met
z’n allen gaan klappen en ze een hand geven. In plaats dat we gaan zeggen: jouw groep
komt als eerste en daarna een kwartier ga jij weg en dan komt als tweede jouw groep en

 Satish Rambhadjan/ 306853

dan kom ik mijn groep bekijken. Want dat is vaak nu hoe het nu is. En als ik, en als ik zeg
kom ook even bij de andere groepen zitten dan zeggen ze: ja, hoeveel uur krijg ik
daarvoor? (.) Dan denk ik, (.) he? Waarom vraag je hoeveel uur je ervoor krijgt? Dat snap
ik wel nu he, maar, maar, maar dat hoeft niet.

S: Ja.
W: Als je het met elkaar doet.
S: Ja.
W: Dan zeg je: wanneer zijn de presentaties? Leuk.
S: Die enthousiasme.
W: Ja.
S: Dat mensen weer bereid zijn om voor elkaar door het vuur te gaan.
W: Ja. Gewoon: tuurlijk ben ik bij die presentaties. Dat zijn onze nieuwe eerste jaars. Tuurlijk

ben ik erbij. Leuk. (0,2) We hebben open dag: goh, William je hebt open dag, kan ik ook
komen? Heb je nog iemand nodig? Heb je nog handen nodig om wat uhhh wat te doen bij
de open dag?

S: Wanneer was dat voor het laatst dat iemand dat aan je gevraagd heeft?
W: Ja heel lang geleden. Ja echt ja:::ren. Dat gevoel. En als het er met mensen erover heb, met

mijn collega’s erover heb, dan uhhh (0,1) dan dan dan herkennen ze in eerste instantie
niet dat het kan. Zo zat ik van de week met Birol in gesprek. Uhhh dat ging deels ook
hierover. Van uhhh -

S: Met wie sorry?
W: - Birol Ona.
S: Die ken ik niet.
W: Zit bij MER. Turkse uhhh klein.
S: Man. Stevig.
W: Man.
S: Ja, dan weet ik precies wie je bedoelt.
W: En uhhhh die zei eigenlijk hetzelfde. Ook in eerste instantie ze zien me niet en ik zit te

wachten. Ik wil in business studies wel wat doen, maar niemand vraagt mij. Dan denk ik,
weet je wel. (0,1) Het is niet anders, het is nou eenmaal zo. Terwijl dat iemand is die
uhhh ook met zijn energie en ziel en zaligheid uhhh met elkaar uhhhm een team wil
dragen. En een groep studenten wil draaien.

S: Ja, want ik ken hem niet. (0,2) Ik vraag niet voor niets, wie?
W: Ja.
S: Maar ik weet precies wie je bedoelt en als ik even kijk naar wat mijn beleving is van hem

op basis van mijn observaties van wat ik denk hoe hoe hij is dan is dat iemand die heel
erg commited is en vooral ook commited is naar zijn studenten toe.

W: Ja. Ja. Maar individueel, ik ben commited naar mijn studenten en dat is niet vanuit hem.
Dat is hoe de sfeer in dat team en op de vloer is. En ja we praten en drinken een bak
koffie, maar eigenlijk is het allemaal heel eenzaam.

S: [Ja.]
W: Voor mijn gevoel he. Dan denk ik van, he. Hoe kan je juist die die mensen weer, die

energie bij elkaar koppelen. En dus (.) iets positiefs laten zien. Kijk daar gaan we heen.
Daar is het licht.

S: [Ja.]
W: Daar gaan we heen. We weten nog helemaal niet hoe het eruit ziet, maar we gaan het

gewoon doormaken. Een soort van utopia, he. (Lacht).
S: Ja. Ja. Ja. Ja. Ja.(Lacht)
W: (lacht) Toen ik het zei denk ik wel, ja dat is wel een beetje wat het is. Weet je. Er is niks.

We creëren gewoon uhhh onze eigen uhhh wereld, onderwijswereld. Waar straks een
klas van 24 gewoon staat te wachten en die zegt tegen mij: William (knipt in vingers),
wat ga je mij vandaag vertellen?

S: [Ja.]

 Satish Rambhadjan/ 306853

W: En misschien is niet altijd even reëel, maar dat wil ik wel altijd blijven vasthouden, want
als ik ook niet vasthou wat doe ik dan in het onderwijs?

S: Ja. (0,3) Jij hebt uhhhh jij ziet het zo he. Volgens mij wat ik je hoor zeggen is dat je zegt:
ok, die samenwerking of een goede samenwerking vanuit teamvorming moet dan ook
komen vanuit (.) het samen doen.

W: [Ja.]
S: En het eigenlijk niet meer alleen zijn en gezien worden, he uhhh als docent zijnde.

Ingezet worden voor hetgeen je kan.
W: [Ja.]
S: (0,2) Maar ik hoor je ook aan het begin zeggen van: jah, maar daar ligt nu de focus niet.
W: [Ja.]
S: (0,2) Heeft er. Wanneer is het voor laatst dat daar wel een focus op gelegen heeft? Op

wat een persoon kan, doet, het samen zijn, het uhhh het uhhh het uhhh samen creëren.
Eigenlijk die utopia waar je het eigenlijk over hebt. Wanneer wanneer heb je dat voor het
laatst gezien?

W: (0,3) Ja, wisselend. In mijn eigen teams vooral dan he, want buiten de teams om is het
sowieso top-down he. Jaar of vijf geleden denk ik dat we dat hadden. Ennnn daarvoor
ook ongeveer vijf jaar. Misschien gaat het wel in termijnen van vijf (lacht). Ik weet het
niet.

S: Nou, het klinkt ook een beetje uit de crisis situatie waar we uitkomen.
W: Deels. Nou ja, uhhh nou ja. Deels. Dat, daar had ik niet zozeer verband mee. Ik weet

natuurlijk niet hoe het precies ontstond, maar het heeft ook met mensen te maken. Het
heeft echt met, want ik zie dan fase en ik zie dan direct mensen voor me.

S: Ja.
W: He, toen werkte ik met die, die, die. Toen werkte ik met die, die, die. Dat was een team.

Dat was een team. Daar gingen we met elkaar (.) uhhh van ’s-Morgensvroeg tot ’s-Avonds
laat uhhhh creëerde we wat. (.) Uhhh en dat betaalde zich ook terug uhhh.

S: Ja, maar eigenlijk. Hoor ik je dan goed: nu is het geen team.
W: Klopt.
S: (.) En je wil dan zo meteen dat we per 1 september.
W: Ik wil weer een team.
S: Dat het een team is.
W: Ja, ik wil weer uhhh mensen om heen die die (.) met wie ik kan samenwerken. Met wie ik

lol heb. Die mij inspireren. Van wie ik iets kan leren -
S: [Ja.]
W: - die uhhh drive en een vuur hebben uhhh. Die uhhh met elkaar iets deelt. Die gewoon

echt in de kern iets deelt.
S: [Ja.]
W: Niet in de uitvoering en niet in de mensen die we zijn en niet in hoe we het allemaal

doen, maar die in de kern iets heeft van (.) we we we raken elkaar, we we we delen
hetzelfde.

S: Ja. (0,3) Zie je dat? Zie je dat? Want jij ziet wel een beetje de teams, toch? Jij ziet
marketing Rotterdam, jij ziet uhhhhm Management Rotterdam, jij ziet Finance.

W: Ja, ik zie een hoop. Ja, ja. Ik loop dus. Nou, ik ben dus nu, nou niet echt aan het zoeken,
want het lijkt net alsof ik mag zoeken en uhhh (lacht) kan (lacht) kiezen (lacht).

S: Nee, nee. Maar dat doe je wel onbewust, dat wel.
W: Ik ben wel aan het rondkijken en aan het denken van: he, met wie zou dat wel willen en

met wie zou ik dat nou niet willen.
S: [Ja.]
W: En uhhhh jah hoe zit iemand erin. Dan dan zie ik iemand als Birol. Die ik al heel lang ken

en uhhh en die ik aan de ene kant momenteel (.) ook heel negatief hoor mopperen. En
dan denk ik, jeh. Ik ben dan nieuwsgierig hoe diep het zit. Hoe hoe makkelijk is het weer
uhhh uhhh.

S: Om eruit te komen?

 Satish Rambhadjan/ 306853

W: om eruit te komen? En dan denk mwah voor Birol is dat wel te doen ennuh nogmaals
vanuit een jaar geleden zat ik ook zo.

S: Ja.
W: Ik had er toevallig van de week met mijn vrouw erover. Uhhh ik weet niet meer hoe we

erop kwamen, maar uhhhh volgens mij was het naar aanleiding van het gesprek met
Birol. Ik zat thuis zo te vertellen en dacht ik van jah vorig jaar had ik dat ook. En, ik zal al
tegen haar: ik kom dit jaar niet meer chagrijnig thuis he? Nee zegt ze: je komt uhhh met
een hoop energie weer thuis. En uhhhh dus zij merkt ook het verschil met een jaar
geleden en nu.

S: [Ja.]
W: Denk ik, ja. En dan denk ik maar (0,2), ik ben er niet bij, maar ik heb het gevoel dat mijn

collega’s dus ook zo thuiskomen. En niet allemaal, en niet elk dag, maar ik heb het idee
dat mensen (0,2), jah (0,2).

S: Verdrietig en.
W: Jah, hoelang moeten we nog. We moeten nog uhhh vijftien jaar jaar ofzo weet je wel.
S: Ja.
W: En misschien is het niet waar, maar dat dat dat dat gevoel krijg ik steeds als ik mensen

zie en spreek en uhhh.
S: Ja maar jij spreekt veel mensen toch? Dus dat gevoel is dan toch niet helemaal uhhh
W: Zou je zeggen, he. (Lacht)
S: Ja.
W: Nee volgens mij is het echt wel. Alleen als je echt aan mensen vraagt om dit zo uit te

spreken dat mensen daar wel moeite mee hebben. Dus misschien zeggen ze wel: nee nee
leuke baan hoor, nee jah.

S: Het is heel persoonlijk.
W: Ja. Ook het uitspraken is dan natuurlijk uhhhh in een keer: wow.
S: Heel confronterend voor jezelf.
W: Ja.
S: Ja.
W: Ja, ik heb vorig jaar, of twee jaar geleden al, vorig jaar, ook hardop met mijn vrouw

besproken en anderen. Uitgesproken: wat wil ik nou? Wil ik dit werk blijven doen? Of wil
ik echt heel iets anders en als het het de komende vijf jaar zoals het nu is dan moet ik dat
niet willen. En dat uitspraken uitspreken hielp mij.

S: [Ja.]
W: Toen zag ik in een keer, ok wacht business studies komt eraan, ik pak die master

bedrijfskunde en daar ga ik, he, daar zit weer een heleboel nieuwe uhhh spirit en
S: Ja.
W: Energie en uhhhh jah, jah.
S: Ja. (.) Maar dat dat is jouw, gelukkig is het ook jouw verhaal uiteraard, maar (lacht)
W: (Lacht)
S: (0,3) Je, maar, je je, dat is jouw utopie, he. Dat is wat hoe je het ook noemt en dat is ook

hoe jij het graag wilt. Je zegt ook van (.): ik zie dat zo en ik ben blij dat je het, he, je was
ook blij dat ik je hierom had uitgenodigd.

W: Ja.
S: Omdat je het gevoel had een medestander had. Uhhhm (0,2) maar jij en ik kunnen het

niet alleen.
W: Nee.
S: (0,1) Wat heb je daar voor nodig dan?
W: (Lacht) Nog vier mensen. (.) Uhhhm
S: Ja, docenten of?
W: Dat hoeft niet perse.
S: OK.
W: Kunnen docenten zijn, kunnen uhhhh MT zijn, maar kan ook uhhhh ondersteunde

mensen zijn van van een hele andere afdeling door het hele gebouw. Uhhhm (0,1) en ik

 Satish Rambhadjan/ 306853

denk niet dat het niet veel meer zijn dan dat. Ik denk ik dat uhhh dat als je met zes
mensen start dan kan je volgens mij heel veel uhhh energie creëren.

S: Uhum.
W: En uhhh als je jah (0,2) en dan denk ik als je als als je dan het goed doet gaan mensen dat

zien.
S: [Ja.]
W: En die gaan dan vanzelf reageren van he: zijn jullie dat aan het doen.
S: [Ja.]
W: Wat gebeurt daar? Ook management die gaan dan zeggen: ik hoor veel positieve geluiden

of misschien management zal zeggen ik hoor weinig klachten dus dan (lacht).
S: (Lacht) Ja.
W: Die meten dat meer dan positieve geluiden, toch? Ja.
S: (0,3) Ja, dus eigenlijk hoor ik je zeggen van: (0,2) van bovenaf is het moeilijk (.), omdat er

dan naar andere dingen worden gekeken zoals werving. (.) Dus we moeten het zelf doen.
W: [Ja.]
S: En daar moeten we dan heel hard voor vechten en voor knokken en de juiste energie in

stoppen die we daarin willen stoppen, zodat we dat ook krijgen. Ja.
W: [Ja.]
S: En dan, ik noem het even hopen, maar dan hopen we dat het gezien wordt.
W: Ja.
S: (0,2) En als het niet gezien wordt?
W: Nou dat is wel iets wat ik heb geleerd van de afgelopen jaren, keren dat we het hebben

gedaan. En dat het uiteindelijk kapot ging dat was vaak omdat we niet bezig waren met
het te laten zien.

S: huh, profileren.
W: Ik denk dat we beter ons best moeten doen en nadenken dan over hoe je het ook laat

zien. Dus inderdaad, maar dat bedenk ik me nu terwijl je het vraagt het bedenk ik mij
dat.

S: [Ja.]
W: Dat je niet moet gaan wachten tot, maar dat je moet zeggen: kijk eens wat ik doe.
S: [Ja.]
W: Kijk dit doen we. (.) Kom maar kijken. (.) En dat wij beter moeten laten zien dan wat we

doen en wat het verschil maakt. En ik denk dat het wel een belangrijke les moet zijn dan,
bedenk ik mij nu, (lacht)

S: (Lacht)
W: Nee, van van van het verleden.
S: Ja.
W: (.) Want anders uhhh sommige mensen die zien ons niet. Dat hoeft ook niet, want wij zijn

ook maar een kleine radar in het geheel.
S: Uhum.
W: Dus ja. (.) En als je wilt dat ze je zien dan moet je jezelf laten zien. Ik denk dat het heel erg

belangrijk is. En dat is wel leuk, want dat doe ik dus nu in vergelijking met twee jaar
geleden. Ik laat mij meer zien. Ik ik ik neem initiatief op sommige terreinen en in een
keer kent mijn baas mij weer. En die zegt: hé, William hoe is het met je en wat ben je aan
het doen? Terwijl die twee jaar geleden zei: William? Wie is William?

S: Ja, Ja en niet alleen. Ik ben door verwezen door Gerben naar jou toe.
W: Ja.
S: (.) En uhhh maar daarvoor werd, Monique zei ook al dat ik met jou moest praten.
W: OK. Nou dat is leuk. En Monique ook. Die kende ik van gezicht en nu heb ik een paar keer

eventjes en denk ik wat een leuk mens.
S: Ja.
W: Weet je wel dan denk ik, owh kijk, he er lopen nog heel veel leuke mensen hier rondt.
S: Ja.

 Satish Rambhadjan/ 306853

W: En dat soms soms. Ik denk dat dat, ik in ieder geval, afgelopen jaren best slecht gekeken
heb ook.

S: Nou, dat herken ik wel. Ik heb dat ook gehad, hoor. Dat je op een gegeven moment, dat
gevoel van eenzaamheid herken ik heel erg. Dat had ik denk ik nog een half jaartje
geleden zelfs, weet je wel. Dat ik er eigenlijk er zelfs een beetje boos om werd.

W: Uhum.
S: Dat ik echt dacht sodemieter op weet je. Ik heb het gevoel dat ik in het eentje aan het

vechten ben. (0,1) Vechten he, zelfs.
W: Ja.
S: He, dat je heel veel alleen deed. Uhhh dat je niet gezien werd inderdaad, maar op een

gegeven moment moet je het zelf doorbreken. Dat heb ik nu wel gedaan. Dus dat herken
ik wel, maar ik denk ook dat wat jij zegt, dat heel veel mensen dat (.) niet doorbreken en
daar hetzelfde hebben he. (.) En inderdaad doordat je op andere locaties komt, Hé, ik heb
het eerste half jaar in Diemen gewerkt, nu werk ik ook in Alkmaar. Uhhh ik werk hier
dan, weet je. Terwijl eigenlijk mijn standplaats Den Haag is en (0,1) daar doe ik qua les
geven niks meer. Dus dat is wel, (.) dus dat is wel, daardoor kom je wel weer in
combinatie met de BBS in aanraking met nieuwe mensen. Je voelt ook, dat toen ik
eenmaal met die BBS bij die groep bezig was, dat ik zelf nog mijn eerste weerstand
voelde in eerste instantie. Ondanks hoe graag ik erbij wilde horen. En niet erbij wilde
horen, maar vooral wil mee ontwikkelen. Aan het nieuwe werken, energie krijgen uit het
nieuwe.

W: [Ja.]
S: Maar dat het toch twee sessies heeft geduurd voordat het echt uhhhh en dat ik het nu ook

heel erg zie he. Bert he (0,2) die er ook heel erg gedreven in is.
W: [Ja.]
S: Dus dat dat herken ik wel inderdaad. Maar dat is wel, wat jij ook zegt, dat is wel een

select clubje.
W: Ik word heel even gebeld. Heel even.
S: Ja.
W: Ik ben bang. Hoe laat is het? Kwart over een. Ik had een afspraak geloof ik om kwart over

een. Ik ga hem heel even opnemen. Sorry.
S: Ja geen probleem.
2,36 minuten telefoongesprek
S: Je hebt om kwart over een afspraak.
W: Ja.
S: Nou dan ga ik nog twee dingen heel snel even doen.
W: Ja.
S: Hmmmm
W: Nou nee dit was weer iemand anders hoor. Dit was niet de afspraak hoor.
S: Voor het geval dat.
W: Ja.
S: Als jij naar mijn onderzoeksvraag kijkt.
W: Ja.
S: Hoe zou jij het uhhhm op basis van jij het ervaart etc. hoe zou jij het anders formuleren?
W: (0,32) (Vingers tikken op tafel) (.hh) Nee ik zit gelijk even alle dingen waarvan ik ook

mijn beelden heb dat zou ik ook willen doen, weet je wel (lacht).
S: (Lacht)
W: Nee dat zou er allemaal in passen.
S: Ja.
W: Ik ik vind hem heel goed.
S: OK.
W: Heel concreet ook. Ja.
S: Ja, nou dat is mooi. (.)
W: Wat mij triggered is het woord team.

 Satish Rambhadjan/ 306853

S: (.) Ja dat is ook de reden inderdaad dat dat er werd gesproken over (.)
teamsamenstelling en teamvorming. Dat zijn twee heel andere dingen. Daar heb ik nog
wel goed over nagedacht.

W: [Ja.]
S: En uhhhhm ook binnen het afstuderen, (.) mijn hele afstudeervoorstel die termen uhhhm

even goed te benoemen, weet je wel, want.
W: Jazeker, want het woordje team. Ik heb een keer, bijna een keer ruzie gehad in mijn mijn

opleidingsteam (0,2) (lacht). En (.) uhhh uhhh want toen vroeg iemand, want we zijn
toch, we hebben, wij als team. Toen zei ik: nee, wij zijn geen team. Ik zei: wij zijn een
groep individuen die met elkaar samenwerken binnen onze opleiding, maar ik zeg ik
vind ons geen team. Nou die was echt boos op mij. Ik kom uit de sport.

S: [Ja.]
W: En ik zie een sportteam voor me.
S: [Ja.]
W: En een sportteam is niet een groep individuen die met elkaar samenwerken.
S: [Nee.]
W: Een team vraagt wat anders. En dan zie ik dat wel binnen opleidingsteams dat soms sub

teams zitten.
S: [Ja.]
W: Groepjes.
S: [Klopt.]
W: En soms heb je ook echt wel. Ik heb in al die jaren echt wel eens, echt een team gehad dus

ik weet ook wel wat ik dan als ik het niet heb, wat ik dan mis.
S: [Ja.]
W: Denk ik ja dat is het niet. Dat wil niet altijd zeggen dat je dan geen team bent, want
S: [Nee.]
W: Uhhhh dat triggered mij, want ik als sportman en als (.) uhhh en dat motiveert mij ook in

mijn werk, dat team maakt mij sterker.
S: [Ja.]
W: Dat dat dat kleurt ook mijn verhaal, omdat ik dat team nodig heb.
S: [Ja.]
W: (.hh) (.) Als ik geen team heb uhhhh dan dan dan denk ik wat moet ik dan, jah weet ik het

niet precies. (hoor armen vallen op tafel) Ik ben heel erg afhankelijk van een team om
mij heen.

S: Ja. Als je er een voetbal team aan moet hangen aan onze teams nu.
W: Ja. (0,1) Nou dan zijn we in ieder geval allemaal met degradatie bezig.
S: Ja. (Lacht)
W: (Lacht) Ja, nee, ja dan zitten we echt in die onderste regionen. Dan valt het dus allemaal

tegen. Of dan ben je dan PSV die dan nu wat opkrabbelt. Maar dan ben je in eerste
instantie de degradatieteams. Daar strijden we tegen. En het is natuurlijk heel anders om
te strijden tegen degradatie.

S: [Ja.]
W: Dan om te spelen voor voor voor een prijs.
S: [Ja.]
W: En uhhh (.) wij spelen allang niet meer om een prijs.
S: [Nee.]
W: Weet je, wij strijden om niet nog een keer een lomp bericht in de krant te krijgen, om niet

op te vallen, om niet. (.) Een dat hebben we in feite uhhhh (.) afgelopen jaren ons beleid
is geweest. Geen fouten maken.

S: [Ja.]
W: Netjes de regels volgen. Dit is de wet, zo moeten we het doen. Niet niet niet voor een prijs

vechten, maar ervoor zorgen dat we niet
S: dat we voldoen.

 Satish Rambhadjan/ 306853

W: Ja. Dan denk ik he. En dat zoek ik (.) weer heel erg in een team. Weer ergens voor gaan
gaan (.) (.hh) vechten.

S: [Ja.]
W: Dat moet je, dat moet je. En dat moet je, dat vraagt andere fases om andere betrokkenen.

Dus dat team nu vraagt nu om andere mensen denk ik dan over vijf jaar.
S: [Ja.]
W: Als je op een gegeven moment al een succes bent en misschien moet consolideren daarin.

Dan heb je misschien andere mensen nodig.
S: Hoe zit het dan met onze individuele kwaliteiten? (.) Want je hebt er, stel we nemen een

voetbalteam.
W: Ja. Nou dan denk ik dat heel veel mensen uit vorm zijn. (Lacht)
S: (Lacht)
W: En heel veel mensen (.) uhhh (.) weer (.) uhhh weer een uhhh nieuwe drive en spirit

moeten gaan vinden. Weer opnieuw moeten ondervinden wat hun kracht en talent is en
dat ze die mogen inzetten.

S: Beetje, heb je gisteren Manchester United gekeken?
W: Nee.
S: Het doet me wel een beetje daar denken wat je nu zegt.
W: Nou, kijk.
S: Dus wel de individuele kwaliteiten wel hebben, maar een gebrek aan zelfverzekerdheid

en uhhh (0,2) en een gebrek aan doel he doel uit zicht. Geen premiership meer, geen
league cup, geen capital one cup, gisteren 2-0 verloren in de champions league he. Maar
wel de individuele activiteiten hebben.

W: [Ja.]
S: Maar niet het vertrouwen hebben of de zekerheid hebben om fouten te durven maken (.)

om het te doen.
W: Ja nou zoiets ja. Denk ja, (.) (.hh) en dan deels heeft dat te geloof ik ook wel weer te

maken met een een een trainer he. Ze hebben natuurlijk vijftien, twintig jaar lang aan één
man gehangen.

S: [Ja.]
W: Ja dan is die weg en dan moeten ze het opeens alleen doen. Zo ervaren ze dat. En als er

dan iemand voor die persoon in de plaats komt die doet het nooit goed.
S: Nee klopt.
W: Want het is nooit Ferguson.
S: [Nee.]
W: In alles wat die doet. Dus die gaat altijd falen. Uhhm (.) aan de andere kant dat kan vanuit

het team zelf komen. (.) Hoe kan het nou dat je je team onder een andere trainer anders
speelt. Dat gebeurt niet vaak dus ik geloof wel echt in de kracht van trainers daarin.

S: Ja.
W: Dat mis ik wel binnen INHolland bijvoorbeeld.
S: Hebben wij de juiste trainer?
W: We hebben op dit moment nog geen trainer. Nee. Ik zou nog niet eens weten wie het is

onze trainer.
S: (0,2) Nou ja, ik zou dan toch denken aan Erik uhhh aan Erik. De teamleiders. De

opleidingsmanagers
W: [Nee.] Erik is de voorzitter. (.) Dus die die mag de kleedkamer niet in. Nee ik vind Erik de

voorzitter. Dat vind ik geen trainer, nee.
S: Nee.
W: Nellie (.) eigenlijk ook niet. Meer een technisch directeur.
S: Ja.
W: Die loopt zo een beetje rond bij alle jeugdopleidingen en filialen.
S: Ja.
W: Die zou het misschien wel kunnen, maar dat is niet haar rol.
S: Uhum.

 Satish Rambhadjan/ 306853

W: (0,2) (.hh) Ik vind. Goed. Gerben vind ik een goede trainer. Verder ken ik niet zoveel,
maar Gerben is niet de trainer van business studies, want die is er nog niet. Niet in
Rotterdam. (.) Wat niet erg is overigens.

S: Wie zou je dan wel willen zien? Want je zegt die is er nog niet, maar hij gaat wel komen.
W: Ik zou, ik zou graag Gerben graag als trainer zien. Ja. (0,3)
S: Omdat hij ook dat menselijke belangrijk vindt?
W: Ja. Ja. (0,2) Ik, uhhhhm zijn doel is dat wij als team iets gaan neerzetten en ook niet om

200 man binnen te krijgen en ook niet om. Nee, wacht, als wij met z’n, met ons team
gewoon goed gaan presteren. Een beetje Frank de Boer he.

S: [Ja.]
W: Bij Feyenoord ook, maar ik ben weg van Frank de Boer. Als je goed gaat presteren als

team, als je altijd op de uitvoering let, altijd let op hoe je bezig bent dan je een nieuwe
team samenstellen die in dezelfde filosofie succesvol is.

S: [Ja.]
W: Ja dat dat dat dat is Gerben ook wel he. De uitvoering is belangrijker dan dat we dadelijk

200 man of uhhh 150 en het komt vanzelf dan.
S: Ja. Precies. (.)
W: Dus ja. (0,2)
S: Jij moet naar je afspraak.
W: Heb jij voldoende? Of niet?
S: Ik heb voldoende, maar ik wil nog één vraag stellen.
W: Ja.
S: Want ik had twee dingen en één ervan was het teamverhaal. Tenminste uhhh hoe zie jij

mijn onderzoeksvraag. En de andere is van als je iemand zou noemen (.) die het
tegenovergestelde in staat als jij en daarmee bedoel ik ook wel een beetje het geloof in (.)
uhhh in BBS bijvoorbeeld, he. Jij bent heel betrokken erbij. (.) Extreem betrokken zelfs.
Maar iemand die daar juist sceptisch naar kijkt.

W: [Uhum.]
S: Wie zou jij dan noemen? (.) Wie zou er ook openstaan voor dit?
W: Ja. In het Rotterdamse?
S: Ja, want ik wil het wel binnen team Rotterdam houden inderdaad.
W: (Maakt zang/ denk geluiden)
S: En als het om Marketing gaat dan mag het Den Haag/ Rotterdam zijn, want wij toch één

zijn.
W: Ja, Ja.
S: Maar het mag van Management zijn. Het mag van Finance zijn. Het mag uhhh (.) van

Marketing zijn. Dat zijn toch wel beetje de drie teams waar het om draait.
W: Nou ik zou het sowieso leuk vinden om uhhh he, als ik jou was zou ik Rene Krijger ergens

uhhh een keer vragen. Die vind het en heel leuk om te doen en kan je er heel veel over
vertellen.

S: En waarom?
W: Uhhh waarom je hem moet vragen?
S: Ja.
W: (0,2) Uhhh omdat hij altijd wel gewoon weer interessante invalshoeken heeft ten

opzichte van bepaalde dingen. Omdat ik weet dat hij deels sceptisch is over wat we gaan
doen.

S: [OK.]
W: Maar ook wel enorm veel vertrouwen heeft in een aantal mensen die dit gaan doen. En

dit ook wel weer moet. Hij ziet dit zelf (.hh) niet echt als onderdeel, maar dat ie niet
iemand die tegenstrijdig is aan mij. -

S: Hij hangt er een beetje tussenin.
W: - Ja. Ja ik zit te denken aan types zoals. Ik weet het niet zeker hoor, maar Chris Wreurkens.

(0,2) Niet dat hij helemaal sceptisch, want dat weet ik eigenlijk nog niet eens zozeer.
S: Hoe schrijf je zijn achternaam?

 Satish Rambhadjan/ 306853

W: Wreurkens. Zit ook op de MER kamer. Hij heeft een beetje een Brabants accent.
S: Ja.
W: Ik denk dat Finance, want daar zit nog meer weerstand, want omdat die toch samen

moeten met business studies en uhhh.
S: Daarna zelf door moeten.
W: Ja. Ja. Ja. Ja (0,2) aan een (0,4) misschien wel Anja van de Kevie.
S: (0,3) Anja van de Kevie zei je?
W: Ja. Kevie. (.)
S: Zij zit bij Finance?
W: Zit bij Finance. Wel eens gesproken erover en ook wel heel erg uitgesproken erover. Ook

al twintig jaar hier en uhhh als niet langer is en en en heeft er ook een specifieke mening
over. Wel meer mensen daar, maar die ken ik niet allemaal bij naam. Daar zitten toch
uhhh wel een hoop mensen die sceptisch zijn over wat we gaan doen.

S: Ja. (0,1)
W: Piet Pijpelink hetzelfde. Het leuke van Piet is ook. Ik werk al heel lang met Piet. Die die

die is is in heel veel dingen heel anders dan ik weet je wel uhhh.
S: Ja. Ook management Piet Pijpelink?
W: Ja. Die zit bij HRM ook.

Er komt iemand binnen voor de ruimte.

W: Dat zijn wel drie mensen die denken er echt wel anders over uhhhh die zouden het

volgens mij ook wel leuk vinden.
S: [Ja.]
W: Toch ook wel weer betrokken zijn, he. Piet zit in de examencommissie.
S: [Ja.]
W: Heeft dus ook vanuit de examencommissie. Hij zit er niet voor niks in. Hij heeft een heel

andere manier van kijken.
S: Ja precies.
W: Veel meer. Hij vindt ook veel meer een regel is een regel. En dat is goed, want dat helpt

ons.
S: Ja, ja, ja.
W: Ik denk dan van ja joh zeur niet zo. Wij botsen regelmatig ook, omdat wij heel anders in

de essentie zitten.
S: Ja, ja, ja.
W: Dat is wel eens lastig, maar wel interessant ook.
S: OK, nou.
W: Ja?
S: Ja, thanks.

 Satish Rambhadjan/ 306853

Gesprek Respondent 5/ 16-06-2014/ Tweede gesprek

Hoe ervaar jij de totstandkoming van de BBS op locatie Rotterdam vanuit de aanwezige
en dominante wijze van samenwerken en organiseren?

Je gaat direct lachen.

Ja, jij zegt net dat jij een mail voorbij zag komen. Dat is het. Die mail. Voor mij is dat nu antwoord
op je vraag. Meer heb ik niet ervaren. We hebben een mail gekregen. Licht cynisch. Voor mij is
dat de eerste vorm van communicatie die op ons afkomt vanuit Rotterdam.

Wat vind jij daarvan?
Zes maanden te laat. In deze mail staat niks wat zes maanden geleden niet besloten kon worden.

Hoe denk je dat het kan?
Eigenaarschap. Van wie is dit? Het is op dit moment van niemand. Het begint nu langzaam van
iemand te worden en dan gaat er iets gebeuren.

Van wie is het nu?
Nu begint Gerco eigenaar te worden van het aansturende. Verder zijn er, daar boven ook, niet
veel. Als je het echt hebt over de totstandkoming van de opleiding. Petra is bezig met de
totstandkoming van de blokboeken, het materiaal. Dat is natuurlijk onderdeel, maar dat is niks
anders dan een onderdeel. Daarmee heb je nog geen opleiding van de BBS. De organisatie, de
uitvoering, de lessen. Het gaat uiteindelijk om de mensen die de lessen gaan uitvoeren. Het gaat
om de mensen die met de presentaties gaan werken. Er moet weer eigenaarschap komen. De
docent moet nu denken he ik moet iets gaan doen. En over drie weken is de zomervakantie er al.

Had je meer van het management verwacht? Die indruk wek je namelijk.
Ik had er niet meer van verwacht. Ik vind wel dat er meer van had moeten komen. Ik had dat niet
van deze groep mensen verwacht.

Waarom niet?
Omdat ze dat nog nooit hebben gedaan. Ja, dan hoef ik niet opeens van ze te verwachten dat ze
het wel doen. Dat zou een onterechte verwachting zijn. Maar goed ik vind wel dat het van die
laag had moeten komen. Het besluit had allang genomen kunnen worden. De mail ook. Daar is
ook al maanden geleden om gevraagd.

Waarom kan dat dan niet?
Eigenaarschap. Niemand voelt zich verantwoordelijk in combinatie dat we hebben het heel druk
met andere taken en verantwoordelijkheden. Dit kwam er steeds een beetje bij. Nu begint het
dichterbij te komen. Daar proberen mensen nu op te sturen en wat te roepen en dan komt de
taak boven drijven. Bijvoorbeeld nu hebben wij deze mail: en dan? Want nu weet jij dat je les
moet geven en dat je PCM gaat doen. En nu? Weet jij genoeg hoe dit tot stand komt. En dat geldt
voor ons allemaal zo. Volgens mij moet er tussen nu en als ze terugkomen echt iets tot stand
komen. Het tot stand komen van de opleiding.

BBS er een beetje bij. Hoe kan het als men zegt dat het “do or die” is?
Als je een timmerman een goud blokje geeft dan gebruikt hij het als baksteen. Hij heeft helemaal
niet door dat het goud is. We hebben goud in handen, omdat zoveel mensen zich hebben
ingeschreven. Dat is niet het goud, maar waar het product voor staat.

 Satish Rambhadjan/ 306853

Hoe ervaar jij de aanwezige dominante wijze van samenwerken en organiseren binnen de
BBS?
Niet. Afwezig.

Was dat voor de BBS ook zo?
Dan was er samenwerking in je eigen team en dan deed je weleens iets samen. Soms een beetje
georganiseerd, maar je merkt wel dat er afgelopen jaren er een terugval in is. Hoe vaak gaan
vergaderingen door? Hoeveel vergaderingen zijn mensen aanwezig? Vergadering is een
mogelijkheid om samen te werken. Hoe vaak gebeurt het dat het volledige team aanwezig is bij
een vergadering? Ik zie geen samenwerking. Ik zie geen teams. In de terminologie van teams die
ik heb. Ik zie een aantal mensen die met elkaar werken in dezelfde opleiding. Dat is iets anders
dan een team. Dat is wat anders dan samenwerken. Ik denk juist dat samenwerken en de teams
ons doen ontstijgen en een succes te maken van de toekomst. Die is er niet en daar wil ik in
investeren. Dat vraagt om investeren. Dat vraagt niet een clusterdagje. In de ochtend algemeen
en de middag even samen zitten. Dat is geen investeren en de randvoorwaarden creëren om een
team te vormen.

Wat is het dan wel?
Randvoorwaarden waar binnen je als team kan werken. Een mogelijkheid om met elkaar te
spreken. Wie ben je? Etc. Ik denk persoonlijk dat een team een trainer nodig heeft. Als je geen
trainer hebt dan krijg je ook geen team. Ik zie die niet.

Wie zou dat dan kunnen zijn?
Ik heb geen idee. Dat is het eigenaarschap wat ik bedoel. Misschien wel een aantal mensen.
Allemaal in onze kwaliteiten zitten. Gerco, want Danijela is ziek. Langer waarschijnlijk.

Ik leg de rode lijn bij William neer. 3 punten: wijzen naar elkaar, afwachten, bang en
slachtofffer.
Ja, heel herkenbaar. Omdat ik het nu ook doe. Omdat ik het om mij heen zie.

Hoe doe jij het dan?
Wijzen. “Ze”, het management doet dingen niet. Afwachten: ik heb wel ideeën nu en ik probeer
wel hier en daar wat initiatieven te nemen, maar ergens houdt het ook op. Bang en slachtoffer:
deels, want ik verwacht niks van de organisatie en het management. Dat vind ik ook een beetje
bang en slachtoffer. Zo van ik heb het nooit verwacht dus waarom zou ik het nu wel verwachten.
Die houding vind ik heel herkenbaar. Ik vind dit drie thema’s die allemaal vallen onder
eigenaarschap. Op het moment dat je eigenaar bent of eigenaarschap voelt voor iets dan neem je
initiatief, dan ben je niet bang en afwachtend, dan ga je niet wijzen naar elkaar, maar dan ga je
elkaar betrekken. Het begrip eigenaarschap is voor mij wel heel belangrijk.

Hoe zie je dit terug bij anderen?
Om mij heen. Dan wordt er een bijeenkomst georganiseerd twee weken geleden en dan zijn er
vier mensen. Dan snap ik dat het kort dag is, maar als het belangrijk is dan zeg je een andere
afspraak af. Ik zie het bij vergaderingen. “Ja, nee ik heb nu stage bezoek.” Die vergadering staat in
je rooster. Hoe kan je een stage bezoek hebben als de vergadering in je rooster staat. Blijkbaar
vinden mensen andere dingen belangrijker. Initiatief nemen om mij heen en dan hoor ik om mij
heen: ik ben helemaal niet geïnformeerd en ik weet nergens van af. Dan denk ik ja, dat is
slachtoffer zo van ik ben niet geïnformeerd. Zo kunnen we heel veel A4-tjes over voldoen. Dit is
waar we de afgelopen vijf jaar naar zijn afgegleden. We komen ons ding doen en gaan weer naar
huis. Ergens voelen we ons nog wel betrokken en dat spoelen we weg met een houding van ach
maar ja dat is niet belangrijk. Daarin spreekt heel duidelijk: ik zou het anders willen en ik baal
hier van. Maar dan denken ze van ach ik hoef nog maar een paar jaar. De professionele houding
is niet aanwezig. Daarom zie ik goud in BBS. Als je BBS goed oppakt als start moment om
opnieuw te bouwen. Maar dan moet je dus zeggen ik ga dit organiseren en kijken of ik andere

 Satish Rambhadjan/ 306853

mensen erbij kan betrekken. In de mail staan vijftien namen en iedereen moet weer een klein
deeltje doen.

Zeg je daarmee dat de aanwezige en dominante wijze niet past?
Nee, die zet door. We sturen weer een mail en laten zien hoe het rooster eruit ziet. Ik download
een studiehandleiding en ik geef een les die door iemand anders is ontwikkelt. We zetten het
door. We laten ergens zien waar de roosters staan, de blokboeken te vinden zijn en dan zeggen
we maandagochtend geef marketing en ondernemen. Veel succes. Je moet het nu met vier man
doen dus je moet wel met elkaar praten, maar waarschijnlijk gaan we dat ook per mail doen. Dat
is de manier van communiceren: mailtje, Excel-bestandje en daar kan je het vinden. BlackBoard
en via Moodle doen. Zo min mogelijk interactie en persoonlijk contact.
De rode draad die jij eruit haalt is voor mij heel herkenbaar. Dat is voor mij de dominante wijze
van organiseren en samenwerken die wij nu hier op de zesde etage hebben. Ik hoop dat dit het
gaat doorbreken. Iets doorbreken kan scherven met zich meebrengen en daar zijn we toch met
z’n allen bang voor. We gaan interactie en contact niet aan, want dan pas worden dingen
duidelijk. Het is not-done om te zeggen dat je geen leuk team hebt.

Wat vraagt het dan?
Het vraagt heel simpel er van negen tot vijf er zijn. Tuurlijk heb je een keer thuis werk middag.
Als ik thuis ben kan ik niet werken. Mijn werk is interactie met collega’s en studenten. Dat zegt
iets over mijn werkopvatting. Hoe kan je nou in het onderwijs werken als je geen interactie hebt
met je collega’s en je studenten? Wat ben je dan aan het doen? Dat is voor mijn vereiste nummer
één. Als ik nu om negen uur binnenkom dan is er bijna niemand en ook maar enkele dagen. Als
er om de twee weken vergaderingen zijn en je maakt elke keer andere afspraken dan heb je zo je
collega’s twee maanden niet gezien. Hoe kan ik nou collega’s twee maanden niet zien als je
samen aan een product werkt? Dan werk je toch niet samen. Dan ben je er toevallig en geef je les,
maar dat is wat anders dan samenwerken. Samenwerken is dingen naar elkaar uitspreken.
Dingen waar je het niet met elkaar eens bent. Elkaar aanspreken op dingen. Uitdagen met elkaar,
Inspireren en dingen losmaken bij elkaar. Ik mis het, omdat het wel kan. Als je een team hebt kan
je elkaar aanspreken. Ik heb daar dus ook moeite mee. Het lastige is om een team te vormen
moet je elkaar aanspreken. Het vertrouwen hebben en de groep bepaalt of je dat kan doen.

Zo meteen heb je een nieuw team.
Nee, ik heb andere collega’s waarmee ik dezelfde klas deel. Ik heb nog geen team. Om een team
te vormen moet er nog een heleboel gebeuren. Ik denk persoonlijk dat het heel belangrijk is. Ik
hoor van Nellie en Petra dat we het met z’n allen moeten doen. Iedereen moet een deel doen en
met z’n allen wat leveren. En als iedereen iets gaat leveren dan ben je geen team. Daar komt
eigenaarschap weer om de hoek kijken. Het gaat om elkaar waarderen op elkaars kwaliteiten.
Als dingen anders zijn dan zoals anderen het doen. Het moet ontstaan als je interactie hebt.

We weten dat het van boven niet gaat komen, maar toch blijven we wachten. Mensen wachten af
uit murw onder andere. Niet uit onwil of onvermogen. Als je de vis voorhoudt dan krijgen
mensen energie. Dat zie je gewoon. Maar even later zitten mensen weer in hun dagelijkse
omgeving en dan verdwijnt het.

 Satish Rambhadjan/ 306853

Gesprek Respondent 6/ 25-04-2014

Ik leg uit wat ik studeer en wat mijn rol is in dit interview. Ik vertel mijn onderzoeksvraag
en ik leg mijn methodologie uit.

Twee begrippen zijn voor mij belangrijk: samenwerking en de organisatie daarvan.
Ik heb vier jaar in Alkmaar (MER) gewerkt daarna ben ik naar Rotterdam gegaan (LAW). In 2010
kwam ik in Rotterdam bij Finance terecht. Wat mij toen opviel is dat rechten op verdieping vijf
zat, economie op zes etc. Ik dacht we doen allemaal hetzelfde, maar dat was dus helemaal niet
zo. Ik was verbaasd. Men ging heel anders met elkaar om. We kregen toen ook een locatie
overleg dat vond ik in het begin heel moeizaam. Iedereen wilde vasthouden aan zijn eigen ding
en wilde dat door drukken. Lastig was om ook van anderen te kunnen inzien van als we het iets
anders doen dan werkt het ook. En dat is nou juist zo essentieel aan samenwerken dat je af en
toe ook eens over je eigen grens heen stapt. Vroeger was het allemaal één school of economics
daarna is het helemaal uit elkaar getrokken. Het zijn nu allemaal verschillende clubjes. En
samenwerken heeft ermee te maken hoe goed ken je elkaar nou eigenlijk? Dan wordt het
samenwerken misschien wel veel makkelijker. Je weet iemands achtergrond en je kan dan soms
ideeën makkelijker begrijpen. Je durft mensen makkelijker aan te spreken. Ik hoop dat we
tijdens de tweedaagse acht en negen mei daar ook stappen kunnen zetten. Wij hebben nu de
vraag/opdracht uitgezet naar de teamleiders van hoe willen we het gaan doen. Willen we gaan
kennismaken tijdens dat weekend of werken aan heikele punten (in Alkmaar hebben we
bijvoorbeeld teveel inschrijvingen hoe gaan we dat doen). Ik merk dat het heel erg verschilt per
persoon waar ze dan aan willen gaan werken. Dat vind ik dus wel spannend aan die tweedaagse.

Hoe zien de verschillen eruit.
Je hebt mensen die willen het eerst aankijken, sommige willen de afbouw gaan doen en zien de
BBS niet zitten.

Hoe organiseer je dat dan?
We hebben gezegd zet in ieder geval BBS altijd op je vergaderagenda. Er leven veel vragen. Nu
nog voornamelijk praktisch van hoe ziet mijn rooster eruit. Deze week is bekend geworden wie
de teamleiders zijn. Iedereen wilde dat zo spoedig mogelijk weten wat dat geeft ook rust. Dus
stapje bij stapje wordt het duidelijker. Iedere week is er wel wat te melden en wordt het dus een
stukje duidelijker. Door het iedere keer in je teamoverleg te bespreken kan je dingen afsluiten,
ontdekken waar behoefte aan is et cetera. Ik denk dat de eerste stap nu is dat de teamleiders nu
gaan kijken hoe ze de portefeuille gaan verdelen.

Hoe gaan de teamleiders dat voor elkaar krijgen?
Gewoon via het reguliere teamoverleg. En dat moet dus gewoon ingeroosterd worden, kijken
wie er zit heeft geen zin.

Inroosteren, organiseren in hoeverre garandeert dat dat mensen aanwezig zijn?
Ik vind dat je er gewoon moet zijn. Maar het heeft te maken met de manier van leidinggeven. Als
het heel luchtig ingestoken wordt van als je het niet gaat redden, praat ik je wel bij. Dat is niet
handig vind ik.

Hoe spreken mensen elkaar nu aan?
Heel wisselend. Mijn indruk is dat mensen het moeilijk vinden en dan voornamelijk minder
positieve boodschappen. Als voorbeeld: bij de examencommissie krijgen we heel veel verzoeken
binnen. Je ziet wel eens dat een verzoek het niet gaat halen aan de voorkant. Dan zegt een
docent: dien maar in, het is aan de examencommissie. Maar de docent moet eigenlijk zeggen van:
nou je moet het natuurlijk zelf weten, maar ik denk dat dit voorstel het niet gaat halen. Dat
gebeurt soms niet en dit is een voorbeeld docent – student. Nog moeilijker is het dus in de relatie
docent – docent. Een voorbeeld: ik heb een tijdje als interim gezeten in Haarlem. Ik zie dan een

 Satish Rambhadjan/ 306853

vraag per e-mail voorbij komen waarin iemand vraagt aan de manager of iemand zijn taak nog
uit gaat voeren. Dan denk ik ja je zit bij elkaar op een kamer, kan je dat toch gewoon vragen? Ik
vind dat dus een simpele vraag wat binnen onze organisatie blijkbaar een lastige vraag.

Hoe belangrijk wordt die aanspreekcultuur dan in de BBS.
In het didactisch concept wordt heel erg uitgegaan van samenwerken. Er is een flink stuk
ingebouwd voor feedback. Dat is voor studenten onderling maar ook voor docenten aan
studenten. We moeten eigenlijk ook voor de docenten feedback momenten gaan inroosteren om
verder te komen en iedereen moet dan wel zijn zegje gaan doen. We zullen dit moeten gaan
leren net als toen we over gingen naar competentie gericht leren. Dat kost tijd.

Je hebt ervaring met een groep waar aanspreken moeilijk is. Heb je ervaringen waarbij je
kan omschrijven hoe je daarmee kan omgaan?
Veiligheid en vertrouwen zijn twee punten die heel belangrijk zijn. Het geven van feedback
wordt als kritiek ervaren. Je moet daar dus mee oefenen en het er over hebben dat feedback is
om elkaar verder te helpen. Ik denk dat een veilige omgeving het makkelijker is om te
reflecteren. Als je in een groep zit en er is een persoon dominant is het lastig voor sommige om
aan het woord te komen. Voor die personen zou het ook heel goed zijn als ze dat durven te uiten.
Zo van: hé, jij bent altijd aan het woord. Bijna alle mensen in het onderwijs zijn hier gekomen,
omdat ze iemand verder willen helpen.

Hoe veilig voel jij je?
Behoorlijk veilig. Ik denk dat ik laagdrempelig ben, maar ik merk dat wij in onze organisatie nog
heel erg in de hiërarchie zitten. Ik mis heel erg dat ik mensen altijd weinig zie of te laat spreek. Ik
heb nog het voordeel dat ik geen werkplek heb en ik zit dus nog op veel verschillende kamers.
Maar mensen zullen toch nog zeggen dat ze mij niet goed kennen. Ik vind dat jammer.
Communicatie moet denk ik ook altijd als punt tijdens het functioneringsgesprek aan bod
komen. Dan geef je mensen elkaar de kans om er ook iets van te vinden.

Wat doe je aan veiligheid om ervoor te zorgen dat mensen naar je toekomen?
Ik probeer in ieder geval een werkplek op een docentenkamer te vinden. Dan zijn de lijnen
korter dan wanneer je moet bellen. Ik heb letterlijk de deur openstaan dat lijkt me makkelijker
voor mensen om binnen te stappen. Misschien moet ik het ook nog wel eens expliciet zeggen, ik
denk dat ik het op de tweedaagse nog eens ga zeggen. Veiligheid is denk ik de basis van
samenwerken. Je moet vertrouwen verdienen en dat duurt even.

Hoe ervaar je jouw manager? Hoe maakt hij het voor jou veilig?
Ik heb helemaal geen moeite met hem. Ik gooi alles op tafel waar ik last van heb. Ik bel als ik wat
heb, ik mag altijd bellen en hij belt ook. We hebben in ieder geval iedere twee weken een
afspraak waarbij we elkaar live zien. De dingen waar ik tegen aan loop daar wordt actief mee
aan de slag te gaan. De antwoorden die ik heb gekregen op mijn punten waren begrijpelijk.

Dus veel communicatie.
Ja, eigenlijk heel veel. Ik probeer zelf actief dingen aan te geven en andersom gebeurt dat dan
ook. Hij kan anders ook niet weten wat er speelt. Maar ik heb het ook nog niet veel gehad. Hij
geeft op een directe manier leiding en ik ben zelf ook zo denk ik dus dat is denk ik makkelijk. In
de begin periode als manager heb ik veel fouten gemaakt door alleen te kijken naar het resultaat.
Nu ben ik er wel achter dat het spel ook heel belangrijk is. Als je spel goed is, komt het resultaat
vanzelf.

Wat heb je bij de BBS anders gedaan?
We hebben de commissie samengesteld uit mensen van veel verschillende opleidingen. We
hebben gevraagd wie het leuk vinden. Ik zie nu dat sommige mensen het heel erg leuk vinden en
die komen zelf ook met leuke extra’s. We willen nu aan de voorkant kijken wat zou het moeten

 Satish Rambhadjan/ 306853

zijn met de commissie. Met domeindagen willen we zoveel mogelijk gaan delen. Huisvesting
willen we proberen anders te doen. Dat studenten een soort tweede huisje in de schoolomgeving
krijgen.

Ik hoorde je zeggen dat het aanstellen van de teamleiders heeft plaatsgevonden.
Ja, we hebben gevraagd wie graag op welke locatie zou willen werken. Ik heb dat bijvoorbeeld
bij de management teamleiders gevraagd. Dat is mee teruggenomen en gekeken wat zoveel
mogelijk haalbaar was. En er kwamen soms best verrassende dingen uit.

Hoe communiceer je dat?
Ik heb iedereen opgebeld.

Mark en William wilde het graag weten en hebben je benadert. Komen ze dan naar je toe
of per e-mail?
Nou, we zaten gewoon in het overleg met de wervingscoördinatoren. En toen kwam de vraag
wanneer bekend is wie de teamleiders gaan worden. Eigenlijk heel direct, letterlijk.
Het heeft op zich laten wachten door regels. Welke regels en procedures zijn daarmee van
doen, kan je een beeld schetsen.
De domeinen hebben overal wel teamleiders maar dat heeft allemaal wel een andere vorm. Wij
hebben gezegd je hebt sowieso de PCM verantwoordelijkheid. Dan heb je ook de
verantwoordelijkheid voor de inzet (wat wil je gaan doen, waar wil je gaan scholen) en wij
hebben gezegd daar horen financiën ook bij. Inzet is namelijk het grootste onderdeel van de
financiën. Wil je met een team verder kunnen moet je zowel PCM verantwoordelijkheid hebben
als inzet. Binnen ons domein hebben we gezegd dan gaan we gewoon ook mandateren.
Teamleiders kunnen zelf ook afspraken maken. We hebben het dus nu meer op locatie bekeken
dan per opleiding.

Je zei aan het begin “samen de oorlog winnen”.
Het is geen oorlog hoor. Maar ik vind het gewoon mooi. Ik vind onderwijsontwikkeling heel erg
leuk. Er moeten best veel dingen nog gebeuren en daar hebben we elkaar voor nodig. Nu we
weten wie op welke locatie gaat zitten kunnen we sneller een spurt maken. In april wist ik dat ik
BBS ging doen en vanaf dat moment kregen we meer structuur. Ik krijg nu alle dingen van BBS
en Finance naar Frank bijvoorbeeld. Nu iedereen weet waar hij komt te zitten willen mensen
ook snel gaan afspreken en dat vinden mensen ook leuk. De teams hebben er ook heel erg
behoefte aan om te weten hoe het eruit komt te zien. Zodra jaar één gaat draaien denk ik dat we
snel om zijn. Iedereen gaat namelijk snel aan de slag met BBS. Normaal is het misschien jaar één,
25% procent en dan jaar twee, 50 % etc. Maar nu stromen er zoveel mensen BBS in dat het
sneller zal gaan.

Wat vind je van de termijn waarop de teamleiders zijn benoemd?
Ja dat kan niet sneller we zitten namelijk in een reorganisatie. Dat kon niet eerder naar mijn
idee.

Ik denk dat ik nu een duidelijk beeld heb van hoe jij het zien en wat jouw werkelijkheid is.
Ik wil nu een aantal uitspraken bij jou neerleggen vanuit een vergadering waar ik bij ben
geweest. Ik wil graag dat jij daar dan op gaat reageren. De eerste: mensen vallen over
duidelijkheid.
Spannend was wie wordt mijn leidinggevende. Gelukkig is dat nu duidelijk. Mensen wilde ook
graag weten met welke collega ga ik wat doen. Dat heeft dus te maken met inzet. We zijn nu
bezig met een pilot omdat de manier van roosteren heel anders wordt. Dat doen we eerst in
Rotterdam. Op dit moment denk ik dat dat voor mensen nu het spannends is. Toevallig had ik
het daar met een collega over via de telefoon. Over wanneer gaan we het af hebben etc. Het
tijdspad dus.

 Satish Rambhadjan/ 306853

Wat is de rol nu in het tijdspad?
Dat ligt nu heel erg bij de teamleiders. Die moeten het gaan doen. En ik vind dat zij daar ook op
hun manier dat moeten gaan aanpakken. Ik zou bijvoorbeeld iedere twee weken bij elkaar willen
gaan zitten.

Een ander punt is verschuilen. Jij gaf als voorbeeld dat aanspreken bijvoorbeeld via een
manager gaat. Maar ook verschuilen achter procedures, zaken bij andere mensen
neerleggen.
Je moet ook dingen laten waar ze thuis horen. Een rooster proces moet je bijvoorbeeld eerst met
een roostermaker door worstelen voordat je een inzet gaat maken waar geen rooster aan te
koppelen is. Er zijn in onze organisatie heel veel clubjes waar je eerst dingen mee moet
afstemmen voor dat je kan publiceren. Ik vind dus dat het wel langzaam gaat nu.

Een voorbeeld uit een interview: wat doet management met feedback, ownership van het
probleem, wiens probleem is het nou eigenlijk?
Ja, sommige dingen zijn een probleem van ons allen, sommige dingen niet. Ja, wie mag wel of niet
instromen bij BBS dat is iets voor juridische zaken. Andere dingen zijn weer een probleem voor
ons allen.

Dit was voor de vergadering, nu een voorbeeld van daarna. Een aantal opmerkingen: we
stoppen ermee, perspectief kansloos, overleven hoor ik ook heel veel. Sommige mensen
werden heel emotioneel in combinatie met teleurstelling en terneergeslagenheid.
Ik heb inmiddels gesproken met collega’s. En ik denk dat de reorganisatie een groot onderdeel
daarvan is. Je voelt het leed van een ander. Je zit met iemand op een kamer die niet meer mee
gaat werken aan BBS. Het komt ook wel, omdat ze heel erg veel met elkaar delen. Ik vind het dus
wel positief, want het wordt wel besproken. En soms is het een kwestie van wachten. Ook mijn
sterkste kant niet. Op een aantal gebieden kan wel wat beter gecommuniceerd worden van het is
er nu niet maar geef dan ook aan wanneer het er wel is. Daar kan echt wat aan gedaan worden.

Over het management: ze zitten vast in hun eigen verhaal. Over de teamleiders en hun
taakverdeling: boosheid, dit is niet normaal, als BBS zo belangrijk is waarom wordt het
niet serieus genomen (bijvoorbeeld geef BBS een apart team).
Ja, daar moet je ook een bepaalde omvang voor hebben. Dan is de verdeling ook beter tussen de
teamleiders. Ik vind het wel apart dat er nu iets wordt gevonden van de samenstelling. Want de
manier waarop het vormgegeven wordt is nog niet bekend. Dus dat is iets te vroeg.
Wat ook lastig blijft voor mij is dat de Finance docenten zijn aangehaakt, omdat ze ontwikkel
werk doen. Maar ze komen in een team terecht wat niet echt hun team is, want ze zitten ook nog
in AC/BE jaar twee tot en met vier.

Weet jij hoe ze dat ervaren?
Verschillend. Een persoon denkt bijvoorbeeld: ach ik geef wat lesjes bij BBS en daarna zit ik
weer gewoon in mijn eigen team. Toen dacht ik wel oh daar moeten we wel wat mee. Want er
zitten dus mensen van Finance echt in twee teams. Hoe ga je die combi maken? Maak je bij
Finance bijvoorbeeld een groep docenten die in jaar één en twee lesgeven en een andere groep
in jaar drie en vier. Je moet natuurlijk wel als docent weten waar je naar toe gaat werken.
Tsja, een pittige vergadering was het. Ja het is ook een lastige tijd van het jaar want er moet nog
veel gebeuren, we maken ons zorgen om de aanmeldingen et cetera.

Ik heb nu voornamelijk de extreme dingen opgenoemd.
Ja hahah. Maar ik vind het heel goed. Het is wel sneu als het emotioneel is en voor mensen ook
echt moeilijk. Aan de andere kant als je dat soort dingen met je collega’s kan delen dan ben je
heel ver.

 Satish Rambhadjan/ 306853

De rek van de docenten dat is nog een punt dat ik wil noemen. Kan je daarop reageren.
Ja, de reorganisatie heeft veel rek van de mensen weggehaald. Er wordt zeker het laatste jaar
echt heel veel van mensen gevraagd. Er is wel aangegeven dat er geld is om mensen van buitenaf
aan te nemen om dingen over te nemen. Maar het gaat ook niet heel soepel soms. Je ziet dat
mensen met werving bezig zijn maar ook met afstuderen et cetera. Mensen vinden het zelf ook
moeilijk om zelf aan te geven wat er ‘af’ moet. Mensen willen dan graag toch de afstudeerders
zelf begeleiden en de werving ook et cetera. Dat vinden ze dus erg moeilijk om aan te geven wat
er dan weg moet.

Hoe is de rol van vertrouwen?
In specifiek Rotterdam denk ik dat daar voldoende ruimte is omdat met de leidinggevende te
bespreken.

En onderling?
Nou het kunnen ook mensen van buitenaf zijn dus het hoeft niet perse bij een collega te komen
liggen. De vervangingsuren zijn ook nog niet opgemaakt dus er is ook nog steeds ruimte. Ik weet
niet precies hoe het onderling zit in Rotterdam. Ik zit er niet dicht genoeg op.

Wat vind je ervan om deze dingen te horen?
Nou, er zijn ook dingen die niet helemaal onbekend zijn. Werkdruk, de rek is eruit. Dat zijn
dingen die vaak terug komen. Ik denk ook dat het de komende jaren niet gaat veranderen. Want
het gaat heel leuk worden maar ook echt veel energie kosten. Ik denk ook wel dat ieder mens
heel verschillend is. De één heeft zoiets van ik zie het wel, de ander wil het nu direct weten.
Duidelijkheid is echt wel heel belangrijk. En de rek is eruit blijft ook altijd spannend. Periode
vier is ook altijd heel erg spannend. Dingen afronden en weer opstarten.

 Satish Rambhadjan/ 306853

Gesprek Respondent 7/ 08-04-2014

Ik begin met het uitleggen van methodologie en het werven van respondenten. Zo vertel ik hoe
ik bij haar terecht ben gekomen. Hierna leg ik uit dat het onderdeel is voor mijn onderzoek voor
mijn scriptie aan het Erasmus.

Ik licht toe dat het gaat om het organisatorisch element van mijn onderzoeksvraag. Ik leg mijn
onderzoeksvraag voor.

Je bedoelt van nu tot aan 1 september?
Ja.

Als je de onderzoeksvraag mag aanpassen wat zou je daar nog aan toe willen voegen? Wat
mis je? Welk organisatorisch element?
Welk probleem ben je aan het oplossen?

Dat haal je daar nog niet uit?
Nee, je hebt het wel afgebakend. Je zegt je wilt het alleen voor locatie Rotterdam onderzoeken.
‘Een goede’ vind ik altijd een twijfelachtige term. Tijdens de overgang van de huidige situatie
naar de BBS. Ik denk dat je onderzoek laat zit. Het is namelijk als je hier ideeën over krijgt, maar
je kan het niet meer toepassen. Ik zou dus het tijdstip veranderen waardoor je eigenlijk zoiets
krijgt als je een fase voordat het realiteit is: de BBS. Je hebt dan een heel jaar dat de BBS draait
en dat sommige mensen al los worden geweekt en andere mensen niet dus in andere teams
zitten. Daarna zou je mensen kunnen labellen zo van he deze zat er nog niet in. Het was een
bedachte realiteit, maar hij dacht dat het zo werkt en hoe werkt het echt na 1 september als hij
erin zit. Is het anders voor iemand die er met één been in de BBS zat en met één been in de oude
opleiding. Of zegt iemand joh ik ben er helemaal niet mee bezig, ik ga lekker op mijn dooie
akkertje verder de komende twee jaar. Weet je en ik blijf in de eigenlijk oude opleiding zitten. Ik
vind per 1 september 2014, die zou ik eruit halen zelf, want wat is het nut van het onderzoek
dan. Wat had beter gekund in de samenwerking? Dan is het dat je nu constateert dat het er
beroerd aan toe is en dat je probeert het te achterhalen. Alleen je bent altijd op zoek naar hoe je
in het toekomst beter kan doen.

De onderzoeksvraag is wel vanuit de insteek dat het niet zozeer gaat over team
samenstelling of vorming, want die is er gewoon per 1 september 2014. Het gaat erom dat
we zitten er zo meteen wel met z’n allen, we moeten allemaal met die nieuwe vorm aan de
slag, met allemaal verschillende achtergronden, vaardigheden en expertise. Wie zegt dat
het goed zal gaan? Vanuit die insteek is. Per 1 september heb je dan wel het team, maar
dan heb je nog niet invulling of er sprake is van een goede samenwerking.
Maar jij ziet een goede samenwerking als een cruciale factor op het eindresultaat. Wat is het
eindresultaat?

Precies, dat zou je zeggen, aar ik ben juist benieuwd naar wat ziet als een goede
samenwerking. Wat is voor jou een goede samenwerking?
Het zijn twee dingen in mijn hoofd. Aan de ene kant zou je kunnen denken wat vind ik een goede
samenwerking binnen het cluster Marketing. En dan komt daar nu bij een nieuwe samenwerking
binnen de BBS. Dat zijn wel twee dingen dus we moeten goed uitkijken dat de dingen die ik zeg
altijd gelden. Nu wil je iets specifieks over de overgang situatie.

Ik wil het ook wel vanuit de huidige situatie weten.
Is het handig om even terug te blikken naar samenwerking tussen Den haag en Rotterdam zoals
jij deze ook kent. Ik denk dat een samenwerking er niet is als je het alleen op papier hebt staan.
Dat hebben we zelf gezien een jaar of vier geleden toen Rotterdam en Den Haag spontaan samen
gingen. En dan had je nog eigenlijk dezelfde opleidingen en de afstand was ook nog wel te

 Satish Rambhadjan/ 306853

overzien. Maar dat heeft denk ik toch wel een jaar of twee à drie nodig gehad om een volwaardig
samenwerking te hebben. Ik denk dat een goede samenwerking alleen kan werken als er genoeg
vertrouwen is. En dat je zelf te vertrouwen moet zijn en dat je dan pas de ander ook pas kan
vertrouwen of dat de ander jouw pas gaat vertrouwen als jij het waard bent. Daar begint het
mee. Zelf heb ik gemerkt dat het gewoon fysiek contact en daarmee bedoel ik niet per e-mail,
maar elkaar gewoon aankijken, en praten, koffie drinken, grapjes maken en dat zorgt ervoor dat
er in ieder geval een basis is om een samenwerking te beginnen. Dat je bereid bent om dingen te
delen en soms niet alleen kennis, maar soms kan het ook een persoonlijk verhaal zijn waar je op
verschillende lagen contact met elkaar maakt. Zou ik nu koppelen aan de BBS dan weet ik niet
eens wie er in het team zitten. Op een moment dat ik dat op een clusterdag benoemde toen werd
er geïrriteerd omgedraaid door een clustermanager die zei ja maar je kan toch gewoon even op
peoplefinder de namen in typen. Toen dacht ik ja dat vind ik raar. Je kan toch ook zeggen:
jongens jullie worden een nieuw team. Ik vind het zoiets als een samengesteld gezin. Het is toch
ook raar als je dan zegt we gaan twee gezinnen samenstellen en je ziet welke kinderen en zo
meteen om je heen lopen. Dat kan niet. Het heeft een tijd nodig dat je aan elkaar went voordat de
situatie wordt zoals die gaat worden. Dus is er: wie is er je team? Ik merk op dit moment dat als
iemand aan mij zou vragen tot welk team behoor je, dat ik mij soms hechter tot mijn lectoraat
voel dan bij cluster marketing of dichterbij de ontwikkelgroep van periode van business studies.
Simpelweg omdat ik die mensen zie. Die mensen zie ik één keer of twee keer in de week. Die
weten hoe het met je gaat. Daar ontwikkel je iets mee, daar wordt iets gecreëerd. Terwijl het
cluster marketing met die docenten, ik zie ze wel, maar ik zie ze ook niet. We zijn altijd een heel
loyaal team geweest door de probleem jaren heen. Waardoor we altijd op elkaars loyaliteit
konden rekenen. Dus iets liep niet optimaal en je keek elkaar aan en je zei ik help je. Zeg maar,
kan ik iets van je overnemen en we regelen het wel. Nu krijg je dat mensen boventallig zijn en
mag geen beroep meer doen op hun loyaliteit, want dat zou hun belemmeren in hun transitie zeg
maar. Dan merk ik dat ik zakelijker ga worden. Dat is hetgeen wat voor mij geen optimale
manier is van samenwerken. Dat vind ik niet fijn. Dan ga je puur je taken uitvoeren en als je dan
nog ruimte ziet dan pak je iets op, maar het niet meer niet meer synergie je eigenlijk had. Hoe
zorg je dus en ik denk dat je dat dan onder een samenwerking kan verstaan. Hoe zorg je dat er
een wederzijds afhankelijkheid weer kan komen? Het is volgens mij één: weten met wie je iets
moet aangaan en twee: zorg dat die mensen van locatie Rotterdam zijn. Ik heb geen idee wie dat
zijn, want op een clusterdag zie ik iedereen dus ook van Alkmaar. Het is toch raar dat ik
sommige mensen van Alkmaar beter ken dan die van Rotterdam terwijl ik zo meteen met hun
intensief samen ga werken. Dus maak ze zichtbaar. Van mij part maak je zoiets als een
smoelenboek of een overzicht met dit zijn vakken die mensen nu geven, dit zijn interesses, dit is
waar zij zich in willen ontwikkelen. Ik noem maar wat. En stukje diversiteit, waar heb je al
lijntjes. Soms kan het zijn dat mensen als bij je in Marketing al zaten. Soms kan het zijn omdat ze
dezelfde hobby’s hebben. Soms kan het zijn omdat ze hetzelfde vakgebied interesses hebben of
aan het promoveren zijn. Ja, het is net als een nieuwe opleiding voor de studenten. Jij komt ook
met nieuwe mensen in aanraking en je hoopt dat ze je aardig vinden, interessant vinden en dat
jij je plekje kan bemachtigen. Dat ze je werk niet onderuit schoppen waar je net aan begint, want
zo klinkt de BBS wel. Daar zou je voor september keihard aan de slag mee moeten gaan. Weten
met wie je start.
Het tweede wat cruciaal is: weten waar je verantwoordelijk voor bent. Ik denk dat als jij mij vijf
jaar geleden had gezegd: je gaat in september met een nieuwe opleiding meedraaien en je hebt
in april nog geen idee welk vak gaat geven. Dan zou ik gillend gek van zijn geworden. Nu denk ik:
ach, ik ken INHolland langzamerhand wel. Het komt wel goed. Ik heb zelf vertrouwen genoeg om
verschillende expertises ten toon te spreiden, maar het is ver van optimaal. Dus waar het
management mee zou moeten starten is mensen labellen nu. Nou ja labellen. Vraag ook eens aan
mensen wat ze graag zouden willen doen. Daar komt ook een hoop energie bij. Dus zorg dat
mensen zekerheid krijgen van waar ze ingezet gaan worden. Is dat in vakexpertise, is dat in
studieloopbaanbegeleiding. Weet je dat soort dingen. Dat moet je weten, want dan heb je ook de
tijd om je grondig voor te bereiden, zodat mensen afhankelijk van je durven te zijn. Je weet
gewoon waar je voor staat. Ik zie nu heel veel onderwerpen die ontwikkelt worden voor de

 Satish Rambhadjan/ 306853

verschillende perioden, maar ik lees dingen heel anders als ik weet dat ik dingen moet gaan
geven dan wanneer leuk kijken of er een rode draad in zit. Als ik nu weet dat ik
bedrijfsadministratie zal gaan geven en ik heb dat een jaar of vijf niet gedaan. Jah dan ga ik echt
even goed de boeken door. Kijk bij Bedrijfseconomie of M&O daar maak ik mij niet zoveel zorgen
om. Maakt niet uit welke boeken je me voorschrijft, die flow heb ik nu wel. Ik vind dus dat het
management ons niet serieus neemt, maar ons aan de ene kant afrekent op expertise maar aan
de kant ons niet labelt op vakken of thema’s of wat dan ook. Ons niet in contact brengt met de
mensen die de expertise hebben. Zodat je elkaar kan versterken of de pareltjes bij elkaar
brengen. Ik heb heel erg actief mee gedaan aan de ontwikkeling van een periode, maar van de
vijf expertise gebieden dan had ik er maar één dus dan ga je maar op proces en toets inhoud
zitten. Dan denk ik ja, het kan een strategische keuze zijn dat er andere expertise zijn op export
en logistiek. Maar wat doe ik hier? Wat kan mijn meer waarde zijn? Op een ander moment hoor
ik ze zeggen: ja maar jij zit in de toetscommissie dus wat fijn dat jij er bij zit. Het is toch bizar dat
een ander mij gaat vertellen dat het prettig is dat jij erbij zit. Terwijl je dat eigenlijk zelf al zou
moeten weten. Maar ok dat komt allemaal wel goed.

Dat zeg je wel, maar ik hoor wel een stukje verontwaardiging.
Nou als er aan de ene kant natuurlijk enorm werven voor die ontwikkeling en dat er heel bewust
aan mensen wordt gevraagd om in de ontwikkelgroepen te komen en dat je dan in een groep
wordt geplaatst waarvan je denkt: jah, ik kan hier best van dienst zijn, maar ik had veel meer
kunnen creëren als ik bij maatschappelijk verantwoord ondernemen had gezeten, want ik zit in
mijn lectoraat bij Sociaal ondernemerschap. Probeer het nu van een andere kant dat programma
te beïnvloeden dan wordt ik afgeketst, want zes opleidingen we moeten concessies doen dus het
zit al dicht getimmerd.

Hoe probeer je dan toch je voet tussen de deur te krijgen?
Nou bijvoorbeeld bij de dag van het onderzoek vandaag. Waar ik vanuit het lectoraat ben
uitgekozen om een presentatie te geven. Waar er zo een Roelof Eleveld zit mijn verhaal nog een
keer hoort. En zegt, na de keer dat ik hem nog een keer heb gesproken, actief met de
afstudeerrichting business ondernemen en we gaan daar iets moois van maken. Je zoekt nu dus
de steun op een hoger niveau om dingen af te dwingen. Terwijl eigenlijk veel georganiseerder
was geweest als het vanuit de ontwikkelgroepen naar boven was gekomen. Wat ik ook merk is
dat het vaak ontbreekt aan visie. Bij mij soms ook, bij collega’s ook. Waar willen we heen met dit
vakgebied? Zijn we state-of-the-art? Pakken we alle kansen die we eigenlijk nu krijgen?

Hoe zie je dat?
Je hebt een prachtig project bedacht en dan denk je het zou wel mooi zijn als ze daar wat langer
mee bezig zijn. Dan word je gewoon geconfronteerd met een lesrooster. Waarbij nu al wordt
bepaald dat de docent Bedrijfseconomie op ik zeg maar een woensdag een geheel dagdeel zijn
colleges aanbied. Dan denk ik: hoe is dit in godsnaam mogelijk? Aan de ene kant timmeren we
iets dicht wat helemaal aan het eind staan en aan de andere kant geven we jullie op papier heel
veel ruimte om mee te denken en in te spelen op de generatie Y.

Op papier?
Op papier. Het is kul. In de werkelijkheid is het: het rooster staat er en op het moment dat je zegt
van he ik zie daar dingen zonder begeleiding. Dan zeggen ze: jah, maar wat we hadden bedacht
was te duur dus we halen het er maar gewoon helemaal uit. Daar snap ik niks van.

Waarom snap je daar niks van?
Als je aan de ene kant baanbrekend bezig wil zijn en bedenkt dat een didactisch model essentieel
is voor het succes van je opleiding. En je kiest daar voor, aar je zet daar niet de financiering of
begeleiding tegenover dan dondert het hele didactisch model in elkaar. Dus als je weet aan de
kant dat je generatie Y workshops geeft en over de frontale kwab er bij de studenten nog niet is
en nog een behoorlijke structuur nodig hebben en dat ze in hun emoties kunnen springen en dat

 Satish Rambhadjan/ 306853

ze complimenten nodig hebben. Dan denk ik nou dat vind ik fascinerend. Zien we dat wel terug:
ja. Hoe vangen wij dat op? Via een tutor en SLB’er en als docent heel dicht bij elkaar te brengen
of in één persoon. Dan zie ik daar in het lesrooster dat één docent aan 96 studenten college geeft
en dat dan vier andere docenten worden ingevlogen om feedback te geven, maar niet bij het
start college zijn. Dan denk ik: jah, wat is dit? “Jah, het is anders te duur.” Zullen we dan helemaal
niks doen, want dan kost helemaal geen cent. Als je keuzes maakt dan horen daar consequenties
bij. Als je dan bedenkt dit wordt dan te duur, laat ons dan meedenken aan hoe we dit beter
zouden kunnen doen. En dat meedenken daar wordt veel te weinig ruimte aan gegeven. Dan
hebben we clusterdag gehad en dan achteraf. Weet je wel, je begint met zestig mensen. Je eindigt
met vijftien. Waar zijn die vijfenveertig mensen? Dat kan gewoon? Dat vind ik ook een rare
mentaliteit. Dat betekent dat je een keuze hebt of je meedoet of niet. Nee, je hebt geen keuze. Je
doet mee en je denkt mee. Waar zijn de managers gebleven? Die zijn ook weg. Ook niet meer
gezien.

Heeft dat te maken met niet serieus genomen worden?
Dat denk ik wel. Ik vind dat op het moment dat je deze transitie in gaat dat het management
mede als gezicht en als voorbeeld functie van je opleiding, er moeten zijn. De hele dag en ook
zoiets op een MVO dag wat voor alle afstudeerrichtingen is. En dan komt er één manager
aantikken en die vertrekt na een half uurtje. Dat kan niet. Die moet daar klappen,
enthousiasmeren, schouder klopjes geven aan docenten die dat organiseren. Het is zorgen dat je
het samen wilt doen. Samen een nieuwe fase in en op elkaar leunen. En dan denk ik dan moet je
ook zichtbaar zijn. Als management zichtbaar zijn. En ik merk dan dat je als je daar met docenten
over praat of andere dingen ook. Ik mis de gezamenlijke verantwoordelijkheid.

En nu in de huidige situatie ook?
Op dit moment heel sterk. Het zit in verschillende dingen he. Over samen iets maken. Ik ben
Diemen voor een Business studie ontwikkeldag. Ik zit even op docentenkamer. Er komt een
telefoontje binnen van een management assistent die het tentamen Sales en
Accountmanagement nergens kan vinden. Het is niet aangeleverd. De management assistent
wordt daar zenuwachtig van en zegt: “jah ik zou het graag willen aanleveren, maar ik weet niet
hoe het gaat. Van wie is het tentamen? Nou, dat is van meneer Franzen.” Meneer Franzen zit op
dat moment in de docentenkamer. Management assistent weet niet waar het over gaat. Dus ik
zeg: “Ik weet wie de docent ervan is, want ik heb de eerste versie ervan voorbij zien komen
toetscommissie. Hij zit daar dus vraag het meteen, want wie weet heeft hij het in zijn mailbox
kan je het kopiëren enzovoort.” Dus spreekt ze de docent aan en zegt hij: “owh geen tijd hoor.”
Hij pakt zijn telefoon en loopt gewoon de kamer uit. Dan denk ik: wat ben je dan voor een knurft.
Ik snap daar echt helemaal niks van. Dan kijk ik verontschuldigend die management assistent
aan van sorry, sorry dat mijn collega jouw nu in de shit laat zakken. Snap je. Op het moment dat
die persoon weg is en ik zeg in docentenkamer: dit kan toch niet. Want dit heeft niet te maken
met het echt druk hebben en het komt niet uit. Nee, op dat moment leg je dingen neer en zeg je
ik ga met je meedenken. Ik maak het bespreekbaar in die kamer en de rest zit van: “ja, ja, nou ja
het nou eenmaal iemand die een andere behandeling nodig heeft.” Ja, ga toch weg, nee dit zijn je
basistaken. Hier kan je op aangesproken worden. Nou op het moment dat ik dan zeg: he
informeer het management, want je hebt hem nodig. Ik ga dan helpen door Meris te mailen. Zo
van Meris heb jij het in je mailbox. Maar dat gaat natuurlijk helemaal nergens over. Dat ik
vangnet moet gaan worden voor iemand waar zijn primaire taak daar lag. Dat vind ik storend.
Als ik in een docentenkamer hoor: “he, waarom zijn jullie er, want de manager is er toch niet.”.
Dat vind ik raar. Als ik zie dat er tentamens en vierogenformulieren worden getekend en als ik
het tentamen zie dat er fouten in zitten. Dat ik weet dat de persoon die het vierogenformulier
heeft getekend er niet naar heeft gekeken dan ondermijn je het systeem. Ik merk dat het
aanspreken van mensen daarop, kan niet. Mensen lopen ervoor weg, mensen willen het niet
horen. En dan denk ik OK, naar de BBS toe. Dan krijg je helemaal hoe ga ik mensen aanspreken?
Wat is de norm? Wat voor een cultuur hanteren wij hier? Hoe kwamen mensen daarmee weg?

 Satish Rambhadjan/ 306853

OK, maar waarom zou dat bij de BBS anders zijn als er zo meteen drie clusters samen
gaan?
Die manager die daar bovenop wordt gezet krijgt opeens allemaal andere personen over zich
heen. Weet je, het was bij Den Haag en Rotterdam al moeilijk om die cultuurtjes samen te
brengen en toen had je heel veel gemeenschappelijkheid. Daar maak ik mij wel zorgen om. Van
de week ook bij het CRM tentamen wat helemaal fout gaat. Ik spreek de betreffende docent
erover aan in onze docentenkamer en die zegt: “jah, maar ik heb het tentamen niet gemaakt.
Daar moet je voor in Diemen zijn.”. Dus ik zei dat kan niet. Jij bent de vakdocent. Het is jouw
tentamens. Ik mag het aan jou vragen wat ermee is gebeurt, want jij mag het niet afschuiven. Dat
zijn dan mensen die in de CCC zitten, die een voorbeeldfunctie moeten hebben. Dan denk ik jij
bent niet meer geloofwaardig voor mij nu, want je claimt iets van het gedrag wat je zelf niet
vertoont. Hetzelfde is met managers. Managers zijn meer voor zichzelf bezig dan voor het team.
Dat hoor je ook gewoon. “Jah, maar die denkt dat hij in maart geen functie meer heeft en die gaat
naar een andere locatie anders dit.” Waar ligt het hart? Waar ligt de betrokkenheid? Dat zijn
allemaal dingen. Hoe breng je het er dan in? Ik denk dat het heel erg van ons moet komen.

Van de docent zelf?
Van de docenten zelf. Wij willen er samen iets moois van maken. Van de BBS. Ik ben ook heel
benieuwd hoe dat zo meteen met de voltooiing van de oude opleidingen gaat, want je raak heel
docenten kwijt en heel veel toetsen en wat dan ook. Hoe kunnen mensen aangesproken worden
en aanleveren? Maar dat is nog even iets anders.

Ik hoor je best wel veel dingen zeggen. Management neemt bepaalde zaken niet serieus.
Binnen de BBS heb je het niet altijd het gevoel dat mensen optimaal worden ingezet of dat
er vanuit management wordt gekeken naar je expertise, vaardigheden en wat je wilt.
Volgens mij heeft de selectie plaatsgevonden op: lever je op tijd aan. Vinklijstjes.

Dan hoor ik je zeggen dat we vanuit de huidige situatie geen aanspreekcultuur hebben.
We spreken elkaar wel aan, maar het komt niet aan. Docenten doen hun eigen dingen.

Zo meteen starten we met iets helemaal nieuws. Wat heb je daar organisatorisch voor
nodig? Ik hoorde je zeggen duidelijkheid en verantwoordelijkheid voor taken.
Tuurlijk. Weten waar je verantwoordelijk voor gaat worden in het komende college jaar. Weten
waar je verantwoordelijk voor bent bij de afbouw van de huidige opleidingen. Niet dat er plots
een beroep op je wordt gedaan om zes tentamens aan te leveren, wat je toch wel in je archief zou
moeten hebben of wat dan ook. Weet je dat soort dingen. Inzicht in hoe roosters concreet gaan
functioneren, maar ook en daar zat ik over na te denken. Dagdelen worden nu gelabeld met
docenten, maar stel dat ik gelabeld op de woensdag terwijl dat altijd mijn vrije dag is geweest.
Wordt er dan verwacht dat jij je vrije woensdag opgeeft, omdat het rooster het voorschrijft? Dus
wordt er gekeken naar persoon of wat ik laatst (clusterdag) in Diemen zag zo van de groepen
hebben op vrijdag vrij. Logica? Of moet je kijken naar je team en kijken van joh wie is
beschikbaar op de dagen en laten we op de dagen dat de docenten er zijn de studenten er zijn.
He zoiets. Waarom zijn studenten maar vier dagen in de week roosterbaar? Is dat beleid? Ik zou
voor het optimale gebruik van mijn lokalen het veel beter vinden als zij vijf dagen in de week
ingeroosterd zouden mogen. Er zit een aantal randvoorwaarden onder. Die maken mij onrustig.

Komt dat vanuit het systeem? Het systeem van INHolland?
Ik weet niet hoe INHolland ermee omgaat, want ik heb geen vergelijkingsmateriaal.

Ik hoor je zeggen over je voorbeeld van vijf jaar geleden. Nu hoor ik je zeggen: ik zie het
wel en omgekeerd van INHolland ook: het komt wel goed.
Het komt wel goed, maar ik kan dan niet het optimale leveren wat ik in mij heb.

Wat zegt dat over het kwaliteit van het onderwijs?

 Satish Rambhadjan/ 306853

Nou dat er niet geïnvesteerd wordt in de professionaliteit van het team. En dat wij eigenlijk denk
ik in de optimale situatie negens waard zijn, maar door deze manier van doen voldoendes
kunnen afleveren, maar niet kunnen sprankelen. Daar maak ik mij wel zorgen over. Terwijl op
het moment dat je de randvoorwaarden helder hebt dan kan ik ook netwerk inschakelen
eventueel lectoraat of een samenwerking eventueel met jou of wat dan ook. Samen er iets moois
van maken. Er een pareltje van maken. En nu denk ik: ok. Ik zou het heel graag willen doen, maar
als dit en dit niet gegeven kan worden dan neem ik ook even genoegen met een voldoende, want
ik wil wel staande blijven. Dat heb ik wel geleerd de afgelopen jaren. Je kan niet blijven
compenseren voor wat een ander gewoon niet biedt.

Wat heb je dan vanuit het management daarvoor nodig?
Het gaat om helderheid van rooster en daarbij zit er iets geks in beschikbaarheid van mensen.
Ook door rekenen zitten er pieken in bepaalde periode en hebben mensen daar over nagedacht.
Wie zijn er uitwisselbaar met jou? Heb je bijvoorbeeld een pool van vijf mensen van die zouden
dit kunnen doen en mooi spreiden. Vraag eens aan mensen wat ze zouden willen doen? Kom
eens met een concrete lijst van taken en verantwoordelijkheden en zoek nou dingen die ook
synergie met elkaar opleveren. He, wat wij hadden met tutor en vakdocent. Dat is een mooie
combi. Dan zie je de studenten ook veel en kan je samen ontwikkelen. Dan is het niet het optellen
van drie taakuur schema’s, maar dan doe je het gewoon. Je bent niet te versnipperd bezig. Maar
ik denk dat het daar wel mee begint. Duidelijkheid. Ik ben ervan overtuigd dat als jij de optimale
medewerkers motivatie wilt hebben dan moet je zorgen dat je doelen helder zijn, je
communicatie op orde is en dat je beloning naar ver land is. Wat ik bijvoorbeeld ook een
fascinerende vind is dat de docentenschaal 12 niet de kennis delers zijn bij ons. Waarom niet?
Schaal 12 betekent dat je een voorloper bent, dat je mensen kan inspireren, dat je een netwerk
hebt. Mensen met schaal 12 zitten op functies waarvan ik denk ik: hoe is het mogelijk? Maar in
schaal 12 komen is hier een kriem.

Maar ze zitten er wel. Ze zijn er uiteindelijk wel gekomen.
Maar daar zitten ook vaak onderhandelingsspelletjes achter of verworven rechten uit het
verleden of wat dan ook. Je krijgt ontwikkel gesprekken en daar geef je dingen aan. Dat vinden
mensen ook heel interessant, daar moet je vooral mee door gaan. Alleen je moet zelf zien of je
dingen kan realiseren. Het is geen dienend management dat zegt: “he, ik zie dat jij daar in wilt
groeien. Ik zet jou nu in de ontwikkelgroep van business en ondernemen. Ik ben heel benieuwd
wat daar uit komt.”. Er zijn dan een heleboel mensen die daar dan in zitten in die
ontwikkelgroep en je stuurt ze informatie of uitnodigingen, maar je hoort niks. Je krijgt niks
terug of wat dan ook. Dan denk ik: waar is die interactie? En we zullen het straks makkelijker
krijgen hoor, want als je op locatie Rotterdam zit dan loop je makkelijker bij elkaar binnen. Dat is
wat anders dan dat je bij Alkmaar afhankelijk bent van de mail of telefoon.

Dat hoop je toch? Want ik hoor net ook zeggen dat het aanspreken alleen op locatie
Rotterdam al niet helemaal lekker loopt.
Maar dat heeft ook met andere locaties te maken. Het is makkelijk afschuiven op collega’s die
niet op locatie zit. En als iedereen er rondloopt en je hoeft alleen naar de vierde verdieping dan
voelt het al heel anders. Dus ik denk ook een plek waar je elkaar ziet en spreekt. Ik weet niet hoe
het vorm gegeven gaat worden hoor. Zitten we zo meteen allemaal op één verdieping of zitten
we nog op de zesde, vierde en vijfde. Ken jij de mensen op de vierde verdieping?

Nee.
Nou bizar eigenlijk?

Ken jij de mensen van Management?
Nee

 Satish Rambhadjan/ 306853

Finance?
Ja daar heb ik gewerkt.

Maar dat is omdat je er hebt gewerkt.
Dat is het dus. Ik heb daar zes jaar geleden gewerkt. Ik heb daar een band mee opgebouwd en
daardoor blijf je met elkaar in gesprek. Soms is het dat mensen binnen komen die andere dan
weer kennen. Maar er zijn ook mensen die lopen er al zeven jaar en ik twijfel nog steeds hoe ze
heten. Ik vind het alleen zo dom om me te gaan voorstellen.

Ik hoor je zeggen het moet van de docent komen.
Dat is de enige die je zelf onder controle hebt ook met samenwerking.

Hoor ik daar ook een beetje een gebrek aan vertrouwen in het management?
Ik denk dat het management bezig is met eigen agenda’s en persoonlijke agenda’s. Dat niemand
het slagen van de BBS als prioriteit heeft.

Wat is dan wel de prioriteit?
Eigen banen. Ze gaan allemaal niet door als BBS manager.

Wanneer is het voor het laatst door een teamleider of manager aan je gevraagd wat je wilt
doen?
Dat is Henny Brandwijk geweest. Ik bedoel we hebben allemaal onze aanvaringen gehad met
Henny, maar als die zag dat je ergens in geïnteresseerd was dan kreeg je die ook. Misschien wel
de gehele verantwoordelijkheid wat weleens heftig kon zijn, maar die had wel zoiets van ik
spreek je aan en we maken afspraken en we houden ons aan deadlines enzovoort. Ik denk dat
datgene die mij nu inspireert dat het mijn lector is bij het lectoraat die echt oprecht
geïnteresseerd is in wat je eigen wilt maken, waar je nieuwsgierig in bent, mailtjes doorstuurt
van bijeenkomsten en zegt je hoeft er niet heen en doe dit en doe dat. Een stukje informeren en
betrekken zonder dwang en dat hij vanzelf wel ziet dat ik mij aanmeld voor een dag als deze.
Eerst even aftasten en op een bepaald moment ik proef dit en op een gegeven moment sta je er
gewoon en kom je naar buiten. Ik weet dus niet of het management echt beseft wat ze in huis
hebben.

Vind je dat gek?
Ja, dat vind ik eigenlijk wel gek. Ja. Als jij toch leerkracht bent voor groep twee dan weet jij
feilloos die heeft moeite met niet hard rennen in de gangen, die heeft hulp nodig met lezen, die
kan ik prikkelen op die manier. Zo een docent weet alles. En zo iemand die maar twaalf mensen
onder zich heeft en niet weet waar de talenten zitten of de aandachtspunten. Bizar.

Je bent best boos.
Ik vind dat wij behoorlijk in de steek zijn gelaten in de afgelopen jaren. Dat er behoorlijk wis op
ons is getrokken. Dat wij heel loyaal en heel hard zijn blijven werken. Dan denk ik nou ja, nu
wordt er aan de buiten wereld toe een prachtige opleiding neergezet, ik denk ook echt dat het in
potentie iets moois kan zijn, maar degene die de waarde toevoegen dat zijn wij zelf. Wie voedt
ons?

Je wordt dus meer geprikkeld door jezelf, door je lectoraat en hier en daar prikkels van je
collega’s?
Ja. En ook collega’s: super waardevol.

Maar vanuit organisatorisch perspectief: management of boven af?
Nee. Bijvoorbeeld ook met een afscheidsinterview van Doekle. Waarvan ik denk: nou die gaat
nou eens een mooi verhaal over INHolland vertellen. Die dan nog eens een keer een schop na
geeft en eigenlijk meer bezig is met zijn volgende carrière dan. Weet je dan denk ik: je bent het

 Satish Rambhadjan/ 306853

boegbeeld van de school. Wees trots, zeg wat je hebt bereikt. Schaar je achter ons. Ja, dan zie ik
een mailtje over de discussie rondom de stagiaire in de porno-industrie. Dan denk jongens weet
je waar fatsoenlijke waardevol onderwijs in had moeten zitten: in hoe je omgaat met mensen die
boventallig zijn en ze in hun waarde laten. Weet je er is een verschil tussen iets verkondigen en
het gedrag wat je vertoont. Daar zit een discrepantie tussen en dat vind ik een heel erg moeilijke.

Wat voor een gedrag vertonen ze dan? Hoe ziet dat eruit?
Het wordt bij het mobiliteitscentrum neergelegd en op het moment dat docenten aangeven waar
expertises lagen dan wordt dat gewoon weg gewimpeld zo van: ja, er zijn meer mensen die dat
kunnen. Terwijl mensen tien, vijftien, twintig jaar hun hart en ziel aan een opleiding hebben
gegeven. Dan denk ik zo mag je niet met ze omgaan. Dan doe je net alsof het alleen kostenfactor
is en geen investering in iemand die een manager heeft gemaakt. Dat vind ik kwalijk. Ik zie heel
goede studenten binnen komen. Ik heb geholpen met de studiekeuzecheck. En ik denk dan we
krijgen echt heel erg interessante studenten binnen. Daar wil ik gewoon alles voor geven. De
vraag is hoe zorg wij dat we dusdanig gefaciliteerd zijn dat we ook kunnen geven wat we willen
geven aan de studenten.

Wat vind je nu van de facilitering?
Ik denk dat we dit jaar in feite wel rond komen, maar ik zit niet in het afstudeertraject. Ik denk
dat het scheelt. Ik denk dat als je die taak op je hebt gehad dat die mensen. Ik denk dat de
facilitering nu klopt qua takenplaatje, maar ik ben blij dat ik niet bij het afstuderen zit. Je merkt
dat mensen daar echt overuren draaien. Je hoort mensen er al niet meer over.

Over?
Over enorme werkdruk. Je kan het wel benoemen, maar er gebeurt verder niks mee.

Zeg je daarmee dat we zijn moe gestreden of worden we niet gehoord?
Ik kan jou natuurlijk geen wedervraag stellen. Dingen worden wel benoemd: we erkennen de
hoge werkdruk. Maar ik zie niet dat er iets aan gebeurt. Of: “Maar er is geld hoor.” Maar iedereen
zit al aan zijn takenplaatje. Je kan wel met geld komen, maar hoe? Het is anders hoe je werkdruk
ervaart en hoe zie je takenplaatje eruit? Als je de goede takenplaatje hebt dan zie je niet zo snel
iets als hoge werkdruk. Je kent het zelf ook wel dat je op een bepaald moment weet dat een cijfer
zeer bepalend is voor een student en zijn afstuderen. Dan zie je dat meteen en communiceer je
dat naar die persoon. Dat gun je en dan is het helemaal niet erg als het hier tot halfnegen ’s-
Avonds is. Of een whatsapp berichtje eraan toevoegen. Dat maakt het leukt. Dat is wat anders
dan het allemaal stapelt.

Ik hoor je zeggen ik zoek dan mensen met wie ik zou willen samen. Die dat samen willen
doen en naar een hoger plan willen trekken in het kader van BBS. Hoeveel mensen
denken er zoals jij?
Binnen ons huidige team Rotterdam en Den Haag. Van de oorspronkelijke Rotterdams die niet
boventallig zijn. Ik heb niet meer zoveel in Rotterdam zit ik mij nu te bedenken: twee en van het
Haagse team drie denk ik.

Is dat voldoende?
Ik kan niet zo goed inschatten van de mensen die ik nu niet benoemen of zij blijven hangen in de
afbouw van de opleidingen. Als dat zo is dan denk ik dat zij prima hun taak kunnen vervullen en
dat vult hun dagen ook wel en daar zijn ze ook goed in. Ik zou het vervelend vinden als zij een
taak krijgen binnen de BBS waar ze eigenlijk geen zin meer in hebben. Als dat toevallig ook
mensen zijn die volledig in de afbouw zitten dan prima dan creëer ze hun eigen wereldje met
gelijk gestemde. Maar ik denk dat je met de mensen in de BBS moet ingaan die daar ook echt heil
in zien. Daar iets moois van willen maken en daar ook een aantal jaren actief in het onderwijs
moeten en willen zijn. Die moet je ervoor hebben. Ik kan dat dus helemaal niet inschatten voor
andere opleidingen. Ik kan alleen naar mijn eigen cluster kijken.

 Satish Rambhadjan/ 306853

Ik hoor je zeggen van het management lijkt met andere dingen bezig te zijn dan eigenlijk
het prikkelen, organiseren, motiveren, complimenteren en het stellen van kaders. Wat is
nog het rol van het management?
Dienen.

Voor?
Het uitzetten van een richting. Het empoweren van je medewerkers om daar een rol in te
vervullen. Dat ze weten wat er binnen die richting een passend manier van werken is.

Dat is hoe je het zou willen zien. Hoe is het nu?
Nou ik heb niet het idee dat er naar IPOP’s wordt gekeken. Het is een formaliteit. “Is het voor
februari gedaan? Ja? OK, goed gedaan.” De doorlopende cyclus. Ik kan mij herinneren dat Henny
de eerste was die de hele cyclus eens een keer kon doen. Doen of volgen. Ik weet niet of dat het
ideale heeft gebracht, maar je had in ieder geval een idee dat de persoon met wie jij afspraken
had gemaakt die dat ook op een goede manier zou checken of dat het was gedaan en wat je nodig
had. Daarna hebben we een half jaartje a jaartje mensen gehad. Het verloop is te groot om echt
mee te gaan in de ontwikkeling van het team denk ik.

Verloop is hoog?
Tijdelijke contracten zoals even ingehuurd worden voor een taak, maar ook persoonlijke
omstandigheden. Dat mensen dichterbij hun gezin willen wonen. Maar ja.

Ik hoor je veel dingen benoemen. Ik ken je als een positief persoon die vanuit een
enthousiasme dingen wil doen en gaat doen zelfs. Maar ik hoor nu ook een heel andere
Monique.
Die zit er altijd, maar er zit een verschil tussen ding signaleren en dan beseffen wat heb ik zelf in
de hand. Daar ga ik actief mijn invloed op uitoefenen zeg maar. Er zijn bepaalde dingen waar ik
geen invloed op kan uitoefenen. Ik heb in de loop van de jaren geleerd dat ik die laat gaan. En dat
ik dat mag laten gaan. Ik heb heel lang de verantwoordelijkheid gevoelt dat ik dingen ook ging
oplossen, maar dat lukt je niet. Daar heb je of andere voor nodig of het ligt op een ander niveau.
Dus heel bewust: wat zijn je verantwoordelijkheden en die je naar best eer en geweten. En op
het moment dat je een mogelijkheid ziet dat je een ander tot dienst kan zijn dan zal ik het nooit
laten, maar ik weet eerst waar mijn eigen verantwoordelijkheden liggen. Dat ik ondertussen heel
veel dingen zie waarvan ik denk: he die zouden met minder geld en minder gedoe een veel hoger
rendement opleveren, daar ben ik mij altijd heel erg van bewust. Alleen daar zit ik niet zelf in.
Dat moet je samen met een team doen of dat moet bespreekbaar gesteld worden. Het zijn
sommige denken bijvoorbeeld: op het moment dat jij het verzoek deed voor dit interview heb je
dat gewoon gevraagd zonder verdere informatie. Je vroeg mij gewoon om het interview. Maar
het feit dat jij toen mijn vader ziek was mij meteen in de auto terug hebt gebracht dat betekent
dat ik onlosmakelijk met jou verbonden ben. Dus op het moment dat jij je verzoek doet ga ik
daar altijd op in. Je moet ergens vind ik onbewust banden met mensen al hebben en op dat
moment bouw je er op. Misschien heb ik teveel voelsprieten. En voel ik of iets oprecht is of fake
is of een Popie Jopie houding bij een clusterdag. Daar heb ik niks mee. Ik zie gewoon wat er
eigenlijk staat en ik pik gewoon de mensen eruit van die staan er integer in. Daar kan ik echt mee
schakelen en daar ga ik voor door het vuur. En bij andere mensen denk ik OK daar hou ik een
beetje afstand, want dat zuigt energie bij mij weg dan dat het kan leveren. Dus er zit altijd een
calculerende Monique in, maar de dingen die ik aanpak die doe ik met enthousiasme. En dat
iemand zoals jij mij soms ook afremt en zegt zo van joh relaxed, we hebben ook een regel en je
hoeft niet te ver. Ik laat jou mij ook aanspreken. Terwijl wij in het begin dachten he dat wij zijn
heel erg andere karaktertjes.

 Satish Rambhadjan/ 306853

Hoe ervaar jij de relatie met je collega’s?
Ik denk dat ik op een bepaald moment wel weet bij wie je wel echt jezelf kan laten zien en dat
vertrouwen ook waard is. Ik denk dat het al heel veel scheelt. En bij welke mensen je denkt ik
hoef je niet zo dicht te naderen weet je wel. Je bent collega en daar zal ik mij correct naar
gedragen en andere laat je wat dichterbij komen. Ik sta er altijd wel voor open.

Kan dat bij andere collega’s ook? Zo meteen zitten we met drie clusters samen. Ik hoor je
namelijk zeggen dat een bepaalde eerlijkheid en transparantie zijn. Hoe belangrijk wordt
dan de aanspreekcultuur?
Ik denk dat het wel kan. Ik heb zelf een bepaald moment gekozen in december, dat was na de
boventallig verklaring, dan ga ik volledig voor de BBS. Ik had William bijvoorbeeld al een tijdje
voorbij zien komen, maar we hadden elkaar nooit gesproken. En toen heb ik spontaan
aangeboden om een keer bij een open avond te kijken hoe zij de opleiding promoten. Dus
oprecht interesse in wat gaan we nou doen en dat heb ik ook benoemd: ik heb er nog helemaal
niks mee, maar ik wil er ook in mee. Je komt dan in een positieve flow en op het moment dat hij
stuurt, wow over de 100, dan stuur ik terug, wow wat gaaf we gaan voor de 200. Er is een boekje
en het gaat over dat als je naar ganzen kijkt. Ganzen zijn continu aan het gakken naar elkaar. Dat
hebben ze nodig, want dat is juichen naar elkaar toe. Continu bezig blijven en dat juichen hebben
wij ook nodig in het team. Niet alleen corrigeren op wat iemand fout doet, maar continu iemand
aanmoedigen en geïnteresseerd zijn, complimentjes geven. Dus als iemand ergens mee zit of als
iemand denkt dit valt verkeerd dat je in feite dat je altijd een infuus hebt dat je in geval van nood
altijd kan inschakelen. Met sommige mensen heb je nog niet die basis om dat te doen. Maar dat
heb je wel heel erg in de hand. Ik merk bij het lectoraat ook dat als iemand van buiten komt en
die komt zich voorstellen en vertellen wat hij doet dan zeg ik: owh dat vind ik wel heel erg leuk.
Toen zei laatst een collega van het lectoraat: “jij vind alles leuk en interessant.” Toen dacht ik
even hij zet mijn neer op een manier en dat vind ik niet leuk. Toen zei ik dat komt heel raar over
wat je nu tegen me zegt. Toen zei hij: “het maakt niet uit wie hier komt je vindt altijd wel iets
interessant.” Jah maar dat vind ik echt. Als iemand toch een expertise heeft op dan weet ik niet
wat ik nu mee moet, maar ik vind het wel machtig interessant dat hij erbij komt. Het enthousiast
onthalen. Dat is denk ik een basis eigenschap alleen sommige mensen interpreteren dat
verkeerd. Die denken dat je niet kritisch genoeg bent, maar daar heeft het niks mee te maken.
Het is gewoon joh kom erbij en vertel, wat leuk.

Hoe zou dat zo meteen moeten met de aanspreekcultuur binnen het BBS team? Stel je
hebt een team van negen man.
Wat ik sowieso zag is dat de lessen pas om negen uur beginnen dus ik denk dat het interessant is
om van halfnegen uur tot negen uur even samen koffie te drinken en met elkaar de dag te
bespreken. Net zoals in een ziekenhuis een soort van wisseling van de wacht.

Is dat haalbaar?
Waarom niet? Colleges beginnen anders ook om halfnegen uur?

Dat weet ik niet. Jij ziet de houding en gedrag van de huidige collega’s dus ik heb geen
idee of het haalbaar is.
Als jij het inroostert in het rooster tussen halfnegen uur en negen uur vooroverleg.

Is inroosteren nodig? Denk je niet dat mensen dat van zelf gaan doen?
Nee.
Er moet dus een stok achter de deur zijn?
Je ziet toch ook mensen die pas om twee uur binnen komen als ze dan les moeten geven. Ook
zoiets bijzonders. Op het moment dat je op één locatie zit dan merk je het als iemand er niet is.
Wat we nu hebben is collega’s die in lectoraat zitten of in Diemen, Haarlem of Den Haag of stages
doen of afstudeerbegeleiding. Ik weet op een bepaald moment niet of iemand ziek is of
functioneel bezig is. Gek.

 Satish Rambhadjan/ 306853

Wat weet je nog wel van je collega’s?
Dat is een goede. Ik merk dat ik niet meer goed op de hoogte ben van hoe het gaat met collega’s.
Ik weet nog meer wie er ziek is of wiens moeder kritiek ligt, want dat krijg je via kaartjes ronde
door. Maar wat we anders hadden dat je aan het eind van de middag even bleef hangen met een
kop koffie en met elkaar even besprak hoe het met iemand gaat. Dat gaf ik ook bij Arjen aan.
Waarom zetten het teamoverleg er niet elke maandag er in? Niet zozeer dat er altijd vergadering
is, maar dat je weet dat tussen drie en vijf uur zijn al mijn collega’s beschikbaar om even af te
stemmen. “Ja” zegt hij. “ja zou je dat wel moeten doen?” Ik heb er behoefte aan. Dus zoiets als
tussen halfnegen en negen uur een interessante is. Stel bijvoorbeeld iemand is ziek en geeft dat
hoorcollege aan 96 studenten: wie vangt het dan op? Is er dan geen instructie? Ik denk dat
iedereen in feite zou moeten weten wat er in dat college zou moeten gebeuren. Dat je parallel
aan elkaar moet lopen. Overleg over doorlopende lijnen is belangrijk. We zijn verwend he nu
met zulke kleine klasjes. Je wist alles.

Verwend, hoe bedoel je dat?
Je kent alle studenten. Je kent ze vanuit vorige blokken. Ze spreken je aan op de gang. Wie gaat
de studenten zo meteen aanspreken als er straks twaalf mensen om ze heen cirkelen? En waar
ben je dan? Kunnen de studenten je vinden? Kan jij de studenten vinden? Vind ik ook wel een
interessante om erbij te zetten. Wie is hoe en waar beschikbaar voor vragen over de BBS
bijvoorbeeld. Ben je dat de hele week of ben je dat alleen als je maandag en woensdag les geeft.
Alles gaat door elkaar heen lopen dadelijk.

Je hebt veel vragen.
Ja. Ik heb ook best wel veel antwoorden nodig.

Hoeveel antwoorden heb je nu al op basis van clusterdagen en de dagen dat je in de
ontwikkelgroep aanwezig bent geweest? Hoeveel antwoord heb je gekregen op je vragen?
Weinig. Ik denk dat de clusterdag in juni een heel cruciale gaat worden. Waarbij ook heel
duidelijk gecommuniceerd moet worden wat het doel is van die dag. En dat ook iedereen tot het
einde van de dag blijft. Tot hij antwoord heeft gekregen op zijn vragen.

Vanuit wie zou dat moeten komen die striktheid? Het klinkt als een striktheid, want je
moet tot het einde van de dag.
Ja. Heb je ooit een bedrijf meegemaakt waarbij de helft van het team kon weglopen na de lunch.
Nee, dat kan je toch niet voorstellen. Wij vinden het normaal. Dus ik vind dat het management de
hele dag er moet zijn. Die eigenlijk ook het team door een kwetsbare tijd heen moet helpen en
vragen moet beantwoorden of mede signaleren. Petra Biemans is er straks tussen uit he. Die
heeft haar taak straks volbracht tot de zomer en dan stapt ze eruit. Aantal mensen in de
curriculumcommissie doen hartstikke hun best, maar zitten ook niet op alle locaties dus wie is
dan het door geef luik.

Hierna kwam iemand binnen voor de ruimte en eindigde we het gesprek. Ik spreek Monique nog
kort voor de docentkamer. Ik licht mijn methodologie en vervolg stappen toe. Zij geeft mij enkele
namen voor potentiele respondenten plus maakt nog enkele opmerkingen over de organisatie.

 Satish Rambhadjan/ 306853

Gesprek Respondent 8/ 22-04-2014

In de introductie leg ik mijn methodologische aanpak uit en het vervolg van het
onderzoek.

Ik ben op zoek vooral binnen BBS team Rotterdam. Jouw opmerkingen vond ik erg
interessant omdat je het over de organisatie had en over de organisatorische elementen
achter de schermen. En daar ook mijn onderzoek over. ‘Hoe kan je ervoor zorgen dat de
betrokkenen binnen BBS Rotterdam zo meteen een samenwerking kunnen realiseren van
de huidige situatie naar de gewenste situatie. De gewenste situatie is nog aardig
onbekend. Dat wil ik zo ook met jou bespreken/vragen. Wat versta jij onder
samenwerking. Ik wil met jou ingaan/praten op je rol vanuit de persoon die aanwezig is
bij het CCC. Ik wil met het OER aan de slag. En tegelijkertijd hoorde ik je ook zeggen dat je
soms tegen dingen aan loopt.

De onderzoeksvraag.
Jouw focus is dus tot 1 september begrijp ik.

Ik bekijk de periode tot 10 september. Dit is zonder de implementatieperiode dat zal
waarschijnlijk tot en met juni duren.

Hoe ervaar jij tot nu toe de samenwerking vanuit jouw rol als deelnemer aan de CCC? En
vooral organisatorisch gezien?
Ik moet alvorens ik begin te vertellen, melden dat ik twee petten op heb in dit gesprek. Jij moet
dan bekijken welke “pet” jij het liefste hoort. Ik ben natuurlijk lid van de CCC en vanuit die rol
probeer ik overkoepelend te denken en ideeën aan te leveren. Maar tegelijkertijd ben ik ook de
ambassadeur voor locatie Diemen vanuit de CCC. In deze ambassadeurs rol, wat mijns inziens
een andere pet is, heb ik heel veel te maken met het wel of niet samenwerken. Die verschillen wil
ik af en toe opnoemen. Wat is voor jou het meest interessante?

Voor mij is vooral het CCC-lid het meest interessante.
Nou dan heb ik het gevoel dag we qua samenwerking en het organiseren van de samenwerking
met vallen en opstaan, struikelend en vooral ook heel improviserend een weg aan het zoeken
zijn.

Hoe ziet die improvisatie eruit?
Dat er geen plan is. Dat valt mij op. En dan bedoel ik ‘plan’ als eigenaar van de samenwerking.
Dus het is mij niet duidelijk wie er verantwoordelijk is voor het organiseren van de
samenwerking, dat mis ik. Ik mis ook een plan in de zin van een aantal stappen waarin dat
georganiseerd wordt. Als derde punt (waarbij de frustratie de overhand speelt) het is ook heel
moeilijk werken als besluitvorming, die soms nodig is om te bepalen welke poppetjes de BBB in
bijvoorbeeld Diemen of Rotterdam vormgeven, niet los komt.

Waar zou de besluitvorming moeten liggen?
Voor mij is dat evident. Bij Erik Westbroek of Nadine Donker. Dat zijn de twee mensen die een
rol hebben die formeel al bekrachtigd is sinds een maandje of twee geloof ik. Feitelijk is het zo
dat Petra Biemans in haar rol als projectleider en wij als haar secondant ook een grote rol in
gespeeld hebben. Of proberen te spelen om zowel het plan als de acties een klein beetje in
beweging te krijgen.

Je zegt dan vanuit Petra jullie als secondante, zie je dat ook zo?
Ja. Zij is projectleider en wij hebben toch gescheiden werelden. Als projectleider heeft zij een
stuurgroep waarin ze participeert. Tegenwoordig zit daar bijvoorbeeld Erik en Nadine in. Ik
weet verder niet wie er precies inzit. Dat is al grappig eigenlijk. En wat daar gebeurt, wat daar

 Satish Rambhadjan/ 306853

besproken wordt daar is geen systematische communicatie over. Dat maakt dus al dat zij in een
ander speelveld bezig is richting die stuurgroep. En wij zijn secondant in die zin dat wij zo nu en
dan een probleem voorgeschoteld krijgen door Petra. Een probleem, dit speelt en willen jullie
eens meedenken. Of heel concreet: het management moet namenlijstjes maken van de geschikte
mensen voor de ontwikkelgroepen. Nog recenter was: wie zijn de mensen die jullie vinden dat er
straks op de locatie business les moeten gaan geven. Dat zijn eigenlijk vragen die mijns inziens
op een andere plek besloten moeten worden.

Waar dan?
Bij de teamleiders die er nu nog niet zijn. Maar diegene die met mensen de
functioneringsgesprekken voeren. Die weten wat ze willen of niet. Maar wij worden dan daar in
betrokken en misschien wel een beetje meegesleurd om daar in mee te denken. Omdat het
ontbreekt blijkbaar ook op andere plekken, of aan een rol bijvoorbeeld omdat de teamleiders
niet bekend zijn. In Rotterdam is bijvoorbeeld niet bekend wie daar de teamleider BBS is bij mijn
weten. In ieder geval hier niet. Maar die mensen zouden volgens mij vanuit hun team moeten
zeggen goh die wil ik erbij hebben, die is geschikt, wie kan, wie wil. En dan krijg je dus hele rare
vermengingen van dingen. Even terug naar jou punt. Ik vind dat het ontbreekt aan een plan om
de samenwerking te organiseren en het ontbreekt aan iemand die daar de verantwoordelijkheid
voor voelt. Wat er feitelijk gebeurt, is dat we eens een keertje gaan praten over namen. Die
namen gaan dan ergens naar toe en dan weten we vervolgens niet wat er mee gebeurt.

Hoe zou je de samenwerking willen zien?
Vrij simpel. Ik zou willen dat in Rotterdam Gerben en in Diemen Marcel zeggen van joh ik ga
volgend jaar hier een team leiden. En wil je daar aan mee doen. En dat ik dan kan zeggen dit en
dat, dit zijn mijn condities, ik wil het wel ik wil het niet. En dat ik daar dan een invulling aan kan
geven.

Hoe gaat dat nu dan?
Weet ik niet. Ik krijg nu een uitnodiging dat ik benoemd ben.

Hier?
Ja.

Dus jij bent volgend jaar teamleider?
Nee geen teamleider maar ik ben lid van het team wat BBS gaat geven. Ik heb geen idee welk vak
ik ga geven. Ik zelf wel een idee maar dat is allemaal niet gedefinieerd. Ik heb alleen een paar
dagen geleden een e-mail gekregen dat ik in het team zit. Dat vind ik niet een manier om mij te
binden aan het team. Ik vind het vreemd en ik zou daar een gesprek over willen met iemand die
verantwoordelijk daarover is.

Waarom ga je dan niet met iemand in gesprek?
Omdat, dat is dan Marcel van de Zee dat is mijn manager, die is nog niet officieel teamleider. Dus
ik zeg wat tegen hem. Raar. Maar wat ik eigenlijk wil is dat de organisatie gaat organiseren,
InHolland dus. En dat ze gewoon zeggen van joh er moet straks samengewerkt worden en dat
gewoon via de lijn dat gaan organiseren. Anders gebeurt er niks.

En in deze vorm, hoe jij het nu ervaart: wat voor impact heeft dat op je werkzaamheden
als lid van de CCC?
Dat ik me gecastreerd voel. Ik weet niet waar ik terecht moet. Ik kan met allerlei mensen praten
en ik krijg ook allerlei vragen. Bijvoorbeeld over 8 en 9 mei. Maar ik vind het van de zotte dat die
vragen aan mij gesteld worden. Want ik ben niet de organisator. Ik hoor van mensen dat ze niet
mee willen doen met BBS En dan ga ik praten omdat ik vind dat ze er eigenlijk wel bij horen. En
dan ga ik ze beïnvloeden. Maar ik vind dat ik raar bezig ben. Want ik moet dat eigenlijk niet
doen. Er ontbreekt dus iets, een mechanisme hier op locatie of bij jou in Rotterdam, dat

 Satish Rambhadjan/ 306853

helderheid ontstaat bij mensen. Wie gaat het beoordelen, waar kan ik me belangstelling tonen
etc. Mensen hebben een postbus nodig als er iets nieuws komt om informatie te kunnen halen,
waar ze hun wensen kenbaar kunnen maken. En dat ontbreekt volledig.

Waarom ontbreekt dat dan?
In eerste instantie omdat Erik Westbroek niet zijn secondant heeft benoemd en geen
managementstructuur heeft uitgerold. Tot op heden zie ik dat als knelpunt.

En hoe zie je dat terug in gedrag?
Mensen wachten af. Mensen verschuilen zich achter het punt dat er formeel nog geen vraag
gesteld is.

En hoe ziet dat afwachtende eruit dan?
Simpel. De kat uit de boom kijken. Afwachten tot er een bericht komt over een clusterdag of een
opleiding in plaats van zelf ideeën aan te dragen.

Jij zit dan in de CCC voor de BBS, zie je daar dan wel de energie?
Jawel, in bepaalde mate wel. Wij hebben de taak om het programma te beschrijven. Met vallen
en opstaan maar daar zit een lijn in En daar hebben we de taken gekregen en hebben mensen
rollen gekregen. Dat loopt.

Wie heeft de taken verdeeld?
Goede vraag, wij hebben de mensen voorgedragen die mee mogen doen en die zijn in de
stuurgroep besproken, afgetikt en uiteindelijk via de oude lijn management is daar over
gecommuniceerd.

Ik zie jou dan, ik zie Bert, Ellen en Meris. Dat zijn mensen die denk ik ook wel een beetje
het gezicht worden van de BBS. Dat merk je met clusterdagen bijvoorbeeld.
Dan wel ja.

Dan wel?Anders Niet?
Nee want dan zijn we zichtbaar en daarmee krijg je dus de rol.

Maar wil je die rol?
Daar wil ik wel eens een gesprek over. Ik wil wel een rol, maar niet de rol als gezicht. Ik wil een
rol hebben en niet een gezicht zijn. Mijn feitelijke rol is docent straks. Ik weet niet of ik in de
kritiek commissie blijf. Daar wordt niet over gepraat. Dat vind ik niet het allerbelangrijkste.
Maar wat bij mij kriebelt, is wie denkt er na over hoe de kritiekcommissie samengesteld moet
zijn? Wat voor kwaliteit is nodig? Welke samenwerkende krachten zijn nodig?

Hoe vind je die verdeling nu?
Heel slecht. Het is een werkgroep die tot een resultaat komt, maar het is ook een werkgroep die
zeer willekeurig samengesteld is. En ik ga even in op jou onderwerp, samenwerkingspunten. Dus
het samen bijdragen aan één ding, het nog een hele onderontwikkelde groep is. We hebben nu
allemaal nog steeds hele individuele beelden wat leidt tot heel veel clashes in onze vergadering.
Als we even niet opletten dan hebben we ruzie met elkaar.

Hoe ziet die ruzie eruit?
In ieder geval verbaal. Gelijk, ongelijk praatjes. Uitstel van besluitvorming door
meningsverschillen. Dat is in mijn ogen geen goede patronen.

Hoe gaan jullie om met het metaniveau van communiceren?
Niet. Ik heb het zelf een paar keer geprobeerd te benoemen maar daar speelt Petra een rol in. Zij

 Satish Rambhadjan/ 306853

weigert elke metacommunicatie te organiseren. Zij is toch het hoofd van het overleg. Ze wil toch
pragmatisch doormodderen met de formule die we hebben.

Doormodderen?
Ja het is modderen. Het gaat heel stroperig. Maar omdat het resultaat oplevert is het ook
effectief. Alleen het modderen kost energie, mij maar ook anderen.

Hoe zie je dat het energie kost?
Drie keer hetzelfde verhaal opschrijven. Iets wat we een half jaar geleden hebben besloten, niet
besloten blijkt. En dat iemand daar gewoon zijn eigen weg in loopt omdat die persoon vindt dat
dat beter is. Dat geeft dus ook het gevoel dat we iets niet samen aan het bouwen zijn. Vandaag
heb je gemerkt dat het verwarrend voor ons onderling verwarrend was. Waar is die
competentiekaart. Vandaag besluiten we dan maar dat Daphne die kaart gaat maken - dat is een
pragmatisch besluit. De besluitpunten die iedere keer vooruitgeschoven zijn worden dan dus
aan de tekentafel opgelost. De discussie gaat door.

Waarom werkt het dan wel? Je moppert over de samenwerking binnen de CCC maar
tegelijkertijd merk je dus op dat het wel werkt. Waarom dan?
Samenwerking kun je zien als: een aantal mensen maken iets en er komt een resultaat uit. Als
dat de definitie van samenwerken is, dan werken wij goed samen.

Is dat dan ook pragmatisch wat je met het woord pragmatisch bedoeld?
Ja dat is dan ook pragmatisch want wij bereiken een resultaat.

Oke.
Dus we maken binnen de deadline een studiehandleiding. Of die handleiding goed is, dat vraag ik
me af maar er is een handleiding. Binnen INHolland is iedereen blij en staat te applaudisseren
want die vinden het knap dat je iets op tijd af hebt. Dus dan doe je het goed op dat punt.

Dus je wordt dan op deadline beoordeeld? En hoe wordt je dan beoordeeld op inhoud?
Niet. Voor mijn gevoel, maar ik mag hier mijn eigen mening geven. Ik denk niet dat de
stuurgroep iets toetst. Ik heb daar namelijk ook nog nooit iets van gemerkt want dan zou je een
terugkoppeling kunnen krijgen.

Feedback?
Ja. Maar die komt er niet. Ik vraag er wel eens naar bij Petra. Was er behalve het feit dat ze blij
waren nog ander commentaar? Nou dan is er angst over of het wel studeerbaar is, krijgen we
geen accreditatie problemen. Allemaal angstverhaaltjes. Maar niet van oh dit is nieuw onderwijs,
leuk. Of bijvoorbeeld van is dit wel uitvoerbaar met 400 man dat lijkt mij ook een interessante
vraag. Maar dat soort vragen hoor je uit de stuurgroep niet terug. Wij stellen ons die vragen dus
wel zelf.

Ja, ik hoor je die vraag stellen van is dit wel uitvoerbaar met 400 man?
Ja en ik zou het ook relevante terugkoppeling vinden vanuit de stuurgroep. Dat men daar iets
van vindt. Bijvoorbeeld van ja, dit is uit te voeren.

Je bent kalm vergeleken met vorige keer.
Vind je dat?

Ja, kalmer ja.
Ja ik voel nu minder emotie erbij.

Waarom? Wat is er anders dan de vorige keer?
We zijn nu meer analytisch aan het praten denk ik. Toen liet ik me leeglopen.

 Satish Rambhadjan/ 306853

Je bent het ook kwijt dat gevoel denk ik?
Ja dat bedoel ik.

Maar waar kan je het niet kwijt dan? Begrijp me niet verkeerd want ik vind het fijn dat je
het wel bij mij kwijt kan. Ik was aan het vertellen over mijn onderzoek en blijkbaar
voelde je toen de noodzaak om het te vertellen en had je het gevoel dat je het kwijt kon.
Maar waarom niet bij iemand anders?
Ik praat er ook met anderen over.

Maar dan word je niet gehoord?
Wel gehoord maar er wordt niet geluisterd. Nee dat is flauw. Als ik het betrek op de curriculum
groep. Dan heb ik een paar mensen die het horen en met wie ik een coalitie vorm. Ik probeer dan
macht en invloed te pakken. Ik werk bijvoorbeeld veel met Petra Biemans, met haar zit ik ook in
het lectoraat. Maar daaraan zit ook een grens. Ze koerst heel erg op haar eigen ding en het is
lastig aandacht te vragen voor dingen die ik ook belangrijk vind. Ik vind het dan wel eens
vermoeiend als ik dan dingen diverse keren onder de aandacht heb gebracht het dan niet echt
opgepikt wordt. De trein dendert door. Het lastige vind ik dus dat de samenwerking, die nodig is
om 2000 studenten te ontvangen, door ons niet wordt bereikt.

Waarom ontstaat die samenwerking niet?
We stellen allemaal compacte kleine doelen, en die moeten af. Die worden opgepakt door een
paar man en dan gaan we weer verder naar het volgende klusje.

Maar hoe zou het dan in jouw beleving opgepakt moeten worden?
Met een plan. Daar kom ik steeds weer bij terg.

Ja.
Niet improviseren. Maar doelgericht stellen we hebben vijf maanden en dan in iedere maand een
aantal dingen doen. Dan kunnen we ook goed checken of in die periode je alles doet wat je moet
doen. Dan het werk verdelen en kijken of je met een aantal mensen een deal kan sluiten om iets
te doen.

Op expertise en vaardigheid ga je dan bijvoorbeeld kijken?
Bijvoorbeeld. Het maakt me niet zoveel uit als je er maar over nagedacht heb. Maar niet maar
steeds geen plan maken en maar kijken wat er gaat gebeuren. Daar heb ik heel veel moeite mee
als persoon, dat is niet mijn werkwijze.

En je zegt van: kijken wat er gaat gebeuren. Door wie komt het dan uiteindelijk tot stand?
Dat zijn diegene die het meest bezorgd zijn. Dat zie ik als patroon. Petra bijvoorbeeld moet veel
zelf doen want die organiseert niets. Ik trek dan wel werk naar me toe. Er zijn ook mensen die
niets doen. En dat is ook goed, het is niet bespreekbaar. En dat is slecht voor samenwerking.

Dat is ook goed? Hoe bedoel je dat?
Nou dat is ook goed, het maakt niet uit weet je wel. Je functioneert dan ook goed in een groep of
straks in een docententeam. En ik vind dus dat we met de samenwerking nu een spannende fase
ingaan. Ik vind het ook spannend voor mijzelf om wat opener tegen elkaar te zijn. Hoe doe je het,
wanneer laat je het liggen, wanneer pis je echt naast het potje als het gaat om samenwerking?
Het zijn nu allemaal taboes.

Het zijn nu taboes?
Ja. En mijn beeld van samenwerking is dat dit hele belangrijke thema's zijn in de tijd tot 1
september op de agenda te krijgen bij lokale teams, maar ook in de CCC en tussen de CCC en de
stuurgroep. Want daar spelen al die mechanismes.

 Satish Rambhadjan/ 306853

Ja. Maar als je dus niks doet dan is het ook goed.
Ja dat klopt, er komt altijd een product. INHolland heeft daar veel ervaring mee en daar hebben
we ook een aantal schandalen aan te danken. Het wordt niet georganiseerd maar het
overgelaten aan iemand die een keer wat doet. Er ontstaat altijd iets.

Ja.
Jij hebt nu de studiekeuze check meegemaakt.

Ja.
Die loopt omdat Willem van den Hazenbroek een programma in elkaar gedraaid heeft.

En als William het niet had gedaan?
Dan had een ander het gedaan. En dan was er ook een programma. Dus wat is het probleem kun
je zeggen? Terwijl ik zeg het is best een leuk programma maar het had beter kunnen zijn,
compacter. Dat had gekund als je daar twee of drie mensen samen en dan komt dus dat
samenwerken weer in beeld, daar aan had laten werken. Het is nu het idee van één persoon en
dat is dan uitgerold.

Ja.
En dat vind ik een heel matig concept van samenwerken.

Nou straks heb je dan een team bijvoorbeeld Den Haag of Rotterdam, BBS. Weet jij al hoe
dat eruit gaat zien?
Nee, daar hebben we wel gesprekken over met onder andere Marcel, waarschijnlijk de nieuwe
teamleider. Met Chris Buisman, die is ook de baas hier van Finance en Ike. Ik praat met die lui. Ik
vind een belangrijke vraag: waar gaan we zitten? Gaan we op één plek zitten? Blijven Marketing
en Finance gescheiden? Ik zeg dan dat we fysiek bij elkaar moeten gaan zitten. We moeten de
mensen mengen aan tafel, dat lijkt mij handig.

Je hebt het net over een plan. Is daar een plan voor?
Nee. Nee dat ontbreekt dus.

We hebben daar een kalender hangen, we zitten nu half april.
Ja dat weet ik en ik zat dus vorige week met mensen van huisvesting. Daar zit ik dan bij met
Marcel.

En waarom zit jij daar dan bij?
Ja, omdat Marcel mij erbij vraagt. Het ging ook om roostering met die lokalen en ik ben degene
die zich druk maakt met roostering vanuit de BBS. Ik heb het rooster eens een paar keer
doorgerekend.

En omdat jij dat hebt gedaan?
Ben ik nou de deskundige, ja.

Hoe zie je dat terug in je beoordelingen, taakbeschrijvingen?
Daar zie je niets. Ik doe het omdat het moet maar ik zie het nergens terug.

Hoe weet je dat je het goed doet?
Nou ik ga daar andere bij betrekken, ik doe dat niet in mijn eentje.

Ja oké, dus je gaat wel met anderen aan de slag.
Met Jos en Meeris hebben we eens een middagje gezeten. En met Marcel heb ik het nog eens
doorgenomen. Maar in het land der blinden is een oog koning.
In het land der blinden is een oog koning.

 Satish Rambhadjan/ 306853

Ja niemand ziet iets, ik zie wel wat en maak me daar druk om. Ik schrijf het uit en dat wordt dan
meteen leidend. Dat is ook een variant op het verhaal van net. Ik neem namelijk het initiatief en
er komt wel iets. Maar komt er effectief nog een goede roostering? Weet ik niet, volgens mij
moeten daar roosteraars bij zitten. Dus ik wil eigenlijk mensen uit die ondersteunende dienst
erbij hebben.

Dus die ga je erbij halen.
Nee, dan loop ik tegen muren aan.

Wat voor muren?
Het mag niet of ze krijgen het bevel om het niet te doen.

Zeggen ze dat tegen je? Of krijg je dat per e-mail, hoe gaat dat?
Dat is verschillend. Per e-mail of er komt een baas van iemand die zegt dat het te vroeg is en
'leveren jullie maar gegevens aan dan werken wij ze wel uit'. Dan gaat het rollenspel weer in. De
roostermaker zegt wij willen gewoon de gegevens als altijd via de teamleider hebben en dan
gaan wij ons rooster dingetje doen.

Dan is er dus wel een structuur in ieder geval het aanhouden van de structuur.
Ja die hebben structuur.

Onze diensten hebben structuur.
Ja, een eigen structuur maar daar zit geen samenwerking achter. Zij hebben een programma van
eisen van een lokaal of een programma van eisen voor docenten. En dan hebben ze maar één
vraag. Hoeveel FTE's hebben jullie?
En dan moet Marcel berekenen dat het zeven FTE is. Nou dan hebben jullie negen plekken,
negen bureaus inrichten. Maar als wij dan wat meer willen want we zijn bezig met een nieuwe
opleiding en er moeten mensen bij elkaar kunnen zitten. Kunnen we niet gewoon kijken naar
lege plekken, dat is veel interessanter?

En toen?
Nee, nee, nee dat kan niet. Ja maar waarom dan niet. Ja als je over de FTE norm heen gaat dat
mag niet. En dan vraag ik ook weet jij wie gezegd heeft dat het niet mag dan kan ik met die
persoon praten. De persoon geeft als antwoord dat het zijn baas is. En de baas antwoord
natuurlijk dat ze daar een norm hebben gesteld. Het lastige is dat iedereen in die schakel zich
gedraagt als een bureaucraat die regeltjes moet handhaven. Dat maakt het samenspel van
docenten met het liefst hun manager. De dingen die je nodig hebt om BBS te doen dat is wat
lokalen en een goede huisvesting voor de docenten. Dit is al een heel stroef gedoe.

Wat gaat er dan voor zorgen, over tien weken is het zomervakantie en dan komen de
docenten terug van vakantie en gaan we aan de slag met BBS. Zonder plan want dat is er
nog niet. Waarom gaat het dan werken?
Er komt altijd een oplossing. We kunnen het gewoon op de vertrouwde INHolland manier doen,
die werkt altijd.

De BBS is toch niet de traditionele INHolland manier?
Nou daar gaat het steeds meer op lijken. We vernieuwen het op papier wel. Maar het gedrag wat
daarbij past niet.

Hoe zou dat gedrag eruit moeten zien?
Nou dat mooie woord samenwerken wat jij onderzoekt. Dat docenten marketing, HRM en MER
dat die samen iets gaan doen. Dat is stap één.

 Satish Rambhadjan/ 306853

Maar ze gaan toch samen de BBS doen?
Maar als je inzoomt heet de eerste module marketing. Dan is natuurlijk de interessante vraag,
wordt dat nou uitgevoerd door de docenten marketing? Het antwoord hoef ik je niet te vragen.
Dat is natuurlijk geen samenwerking. De docenten die periode één gaan doen moet het liefst uit
verschillende bloedgroepen komen.

Wat bedoel je precies met bloedgroepen?
Nou ik kan natuurlijk ook marketing geven maar betekent dat ook dat ik in die club kan? En wie
ben ik dat ik tegen die grote marketing jongens op kan boxen? Wordt mijn expertise gekend?
Daar begint dan de samenwerking. Dat je elkaar leert kennen, elkaars onvermogen ook.

8 en 9 mei misschien? Wat is je hoop?
Mijn hoop is dat we elkaar ontmoeten en er een verbinding komt tussen de mensen.

Ontmoeten en verbinding?
Het liefst de mensen van Diemen dat de helft samen in een groepje wat denkstappen samen
doen, consequenties doordenken et cetera. Eigenlijk wat er zo vanmorgen gebeurde dat
Monique zei goh dat is toch wel wat anders een groep van 200 in plaats van 50. Zo zijn er een
heleboel muntjes die bij mensen nog op hun plek moeten gaan vallen. Bij mij vallen er ook nog
voortdurend muntjes. En de verschillen zijn groot. Mensen die amper over BBS na hebben
gedacht en anderen die al een jaar wakker liggen.

We zagen net de aanmeld cijfers, blijdschap zagen we maar ook iets anders zagen we
toch?
Ik heb geen zorgen. Ik hoop dat het er 1500 worden. En de reden is dat we daarom dit hele
circus zijn aangegaan. We vermoorden onze baby, HRM. Maar dat vermoorden is rechtvaardiger
als daaruit een veel levensvatbaarder nu kind uit komt. Anders hebben we geen bestaansrecht.
In de markt is het wel aantrekkelijk wat wij doen.

Je omschrijft het heel extreem vind ik.
Wat?

Nou de woorden die je gebruikt zijn niet niks.
Ja want ik vond BBS anderhalf jaar geleden verschrikkelijk. Wat ik vind dat wij een mooi HRM
programma hebben, daar ben ik trots op. Het is in de kern ook beter dan wat we nu bouwen.
HRM trekt in Rotterdam 150 man en meer wordt het niet. Nu we er een economisch brede
opleiding van maken zie ik dat er andere studenten komen. Er komt volume, veel meer eagere
studenten bij zitten. Daar wordt ik blij van en dan wil ik het groot aanpakken.

En organisatorisch? De hoeveelheid aanmeldingen in combinatie met de hoeveelheid
mensen die je hebt?
Dat maakt niet uit we hebben mensen zat. Dus wat is het probleem? We hebben een te grote
hoge school fysiek. In dit pand staat één blok leeg. En vanuit bezuinigingen is dat gesloten. In
Alkmaar is een hele vleugel gesloten die we weer zouden kunnen openen. In Rotterdam is er een
verdieping gesloten en ook die kunnen we weer openen en ik voorspel dat die ook weer open
gaat.

Fysiek, maar nu de mensen.
We hebben er net 300 uitgeknikkerd, dus dan moet je niet gaan zeggen dat we geen mensen
hebben. Je haalt er wat terug en wat nieuwe jonge mensen erbij. Één advertentie en je hebt 50
goede docenten op deze arbeidsmarkt. De business case wordt ruim overschreden, we zaten op
1000 en nu al op 1300. Als je naar volgend jaar kijkt zou dat 1800 kunnen worden. Daar kun je
toch groeien?

 Satish Rambhadjan/ 306853

Ja, hoor ik jou nu?
Ja, je hoort mij.

Oké de manier waarop je het zegt klinkt even anders maar dat is dan de management rol
die je neemt.
Ja, zo denk ik ook.

Oké. Als je je grootste zorg moet benoemen rond de samenwerking.
Dat is dat we eilandjes blijven. Eilandjes tussen docentenkorpsen, tussen docenten en
ondersteuning.

Binnen docentenkorpsen?
Het zijn allemaal oude cultuurtjes en als iedereen op zijn oude plekje blijft zitten, met dezelfde
vriendjes en met dezelfde mensen blijft praten dan gaat het niet de elan geven die we graag
willen.

Hoe kan je dat dan verbeteren?
Door ze te mixen. Dus marketing bijvoorbeeld te betrekken bij HR. Werkoverleg met zijn allen te
doen. Een keer een sportwedstrijdje doen of flink borrelen. Gewoon iets doen, anders kun je niet
samenwerken.

En wat is er dan positief. Je hebt een probleem met de samenwerking maar wat is dan het
tegenovergestelde? Het positieve aan de samenwerking.
De kans om met mensen die uit een iets andere denkhoek komen, samen, dingen te gaan doen.
Dat verrijkt mij. Dat vind ik ook leuk. Met de club van 7 die van HRM zijn dat worden er 20 hier
in Diemen ook dat voel ik als een verrijking.

Oké duidelijk. Heb jij vragen voor mij?
Nee, maar hangt één ding nog een beetje. Dat is de vraag of jij bij die andere gesprekken: de rol
van de leidinggevende al tegen gekomen bent en zo ja in welke vorm. Want ik heb de indruk dat
die voor jou minder belangrijk is.

Hij is absoluut niet minder belangrijk. Ik hoor hem jou alleen niet noemen en ik wil dat
het jou verhaal is. En als ik erop ga sturen omdat ik denk dat het belangrijk kan zijn. Dan
is het mijn invulling.
Nee, zo bedoel ik het niet.

Maar jij vindt het blijkbaar wel belangrijk. Maar waarom dan? Of zal ik hem anders
stellen. Wat vind je er belangrijk aan?
Aan de leidinggevende rol?

Ja!
Nou ik heb in veel bedrijven gewerkt en als dat niet functioneert dan functioneert er niets.

Nu functioneert hij dus niet?
Nee.

En hoe zie je dat? Hoe uit zich dat?
Dingen lopen gewoon niet. Daar kan ik uren over praten maar een voorbeeldje: als wij diploma
uitreiking organiseren op 3 en 4 juli en de diploma politie zegt dan dat je een maand van tevoren
de cijfers moet inleveren ook van eindgesprekken, dan is er geen lijnmanagement
aanspreekbaar op dit thema. Het wordt dan gewoon gedoe tussen een docent en de
administratie en dat wordt niet opgelost. Dan worden er geen besluiten genomen en dan loopt
een bedrijf niet.

 Satish Rambhadjan/ 306853

Dat hoorde ik je vorige keer ook zeggen. Een gebrek aan besluitvorming.
Ja, dat is verschrikkelijk. Ik kan veel voorbeelden noemen als de bemensing.

Ja en dat hoor ik dus uit je verhaal wel. Ik hoor je onderwerpen noemen die met die lijn te
maken hebben dus het is goed dat je het expliciet benoemd. Dan is het veel tastbaarder. Ik
merk wel dat je er meteen anders over praat.
Het ergert me.

En dat sluit denk ik ook een beetje aan, maar je moet me corrigeren als ik het fout zie,
over het plan met die samenwerking dat dat ontbreekt dan heb ik het gevoel dat je
bedoelt dat het daar vandaar moet komen.
Dat klopt dat bedoel ik ook.

Niet vanuit de teamleiders maar vanuit daarboven nog.
Ja en dan samen he. Want je kunt samenwerking wel leuk benoemen maar je moet er ook mee
gaan werken.

Maar de lijnmanagers, wie zijn dat dan?
Dat is vrij simpel dat is Erik hier, Nellie Donker en dan op vijf locaties één of twee poppetjes.

Één of twee poppetjes dat zijn dan de teamleiders.
Maar die moeten dus nog benoemd worden. Ik geef organisatiekunde en ben ook consultant
maar ik denk hier jeetje dit kan toch niet jongens. Het is een puinhoop. Het gaat nooit mis omdat
alles wordt opgelost.

Maar dan gaat het over de oplossing, de pragmatiek van de oplossing maar niet over de
inhoud?
Nee enn de kwaliteit die daarbij hoort. Daar liggen dus nog talloze kansen, zo kun je het ook zien.

Hoe zie je die puinhoop terug in gedrag? Je zit met docenten bij elkaar, je zit met
teamvergaderingen bij elkaar en wat voor gedrag zie je dan?
Apathie, gebrek aan vertrouwen. Neem het voorbeeld van die eindexamengesprekken. Dan zijn
er collega’s die zeggen dan moeten we maar eerder die eindgesprekken doen want die zijn moe
met dat gedoe met die cijferadministratie. Ik zeg je bent helemaal gek. Marcel moet iets gaan
doen. En die pikt het ook wel op.

Die zijn moe gestreden met de cijferadministratie?
Bijvoorbeeld.

Bijvoorbeeld zijn er nog meer voorbeelden?
Ik kan wel 100 voorbeelden noemen.

Hoe vaak zie je de lijnmanagers?
Die zijn altijd weg, die zie je niet. Weet je wanneer ik Erik gezien heb concreet. We hadden die
maandag die clusterdag. Toen waren we er beide om acht uur. Toen hebben we tien minuten
gesproken en om kwart over negen was hij alweer weg. Het is de clusterdag van Finance maar
hij laat zich niet zien, is niet aanspreekbaar, ik vind dat absurd.

In hoeverre beschrijf je hem dan als je domeindirecteur?
Nou hij is het. Ik heb hem daar op aangesproken zo van, jullie werken als een slak zo langzaam.

Ow en?
In februari beloofde je binnen twee weken twee namen bekend te maken. Het is inmiddels als
half april. Dat geeft geen vertrouwen bij mensen. Ja ja komt eraan zegt hij dan. Een smoesje dat

 Satish Rambhadjan/ 306853

er een overleg niet door is gegaan waar het besloten moet worden. Vrijdag gaan we besluiten en
wanneer horen wij het dan? Ja kort daarna. Wat moet ik met zo’n gesprek. Ik voel me niet zo vrij
dat ik dan zeg wat ben jij een incapabele klootzak, want dat denk ik dan natuurlijk.

Maar daar voel je je dus niet vrij toe.
Nee natuurlijk niet.

Hoezo? Tegen Marcel kan je het wel zeggen.
Direct tegen Marcel? Nou ik zou het nooit direct zeggen. Ik maak bespreekbaar wat me dwars zit
in nette woorden. Ik word alleen enigszins afgeserveerd voor mijn gevoel omdat het met een
beetje onzin argumenten gebagatelliseerd wordt. En dan houdt dan voor mij het gesprek ook
wel op.

Dan sta je met je mond vol tanden?
Nou ik denk ik heb jou signalen gegeven.

Wat vind je er dan van?
Nou ik vind het erg. Want ik voel me dan niet serieus genomen. Hij weet ook dat ik in die groep
zit en dat ik me daarom druk maak. Vanuit het druk maken weet hij ook dat ik dingen lever en
presteer. Ik heb dus het gevoel dat ik een secondant van zijn klus ben. Ik zou dan liever het
gevoel hebben dat we samen aan het werk zijn dan dat hij zegt bemoei me niet met mijn werk,
want dat zegt hij eigenlijk.

Wat mij opvalt is dat we nu ruim 45 minuten hier zitten te praten en dat ik het onderwerp
wel hoor, maar dat het onderwerp mens en hoe je met elkaar omgaat. Dat hoor ik tussen
de regels door wel maar ja wat vind je daar nou van? Want het verhaal van Erik ben je het
gewoon niet mee eens. Ik hoor je ook je gevoel uitspreken van ik maak me hier iedere dag
druk om en ik ben er mee bezig. Maar ik word niet serieus genomen dat hoor ik je wel
zeggen. Aan de andere kant hoor ik je zeggen INHolland is pragmatisch en hoeveel ruimte
is er dan voor de mens?
Weet ik niet. Voor mij niet zoveel. Ik stoot regelmatig mijn hoofd. Soms denk ik ook wel eens ik
moet hier weg maar ik denk tegelijkertijd ook ik zeg iets zinnigs dus ik kan proberen ergens een
oor te vinden.

Maar dat is toch wel heftig wat je zegt, van is dit het wel?
Ja dat is het ook wel. Maar ik werk al wat langer en ik heb wel bij meer bedrijven dat gevoel
gehad dus ik herken het. Soms is het een vlucht maar het kan ook zijn dat het niet meer klopt.
Tsja wie weet.

Je collega’s kennen Piet wel?
Ja die wel,
Marcel? Ja
Erik? Nee
Lenny? Nee die niet.

 Satish Rambhadjan/ 306853

Gesprek Respondent 9/ 14-05-2014

In de introductie leg ik mijn onderzoek en methodologie uit.

Als je mijn probleemstelling zo ziet. Hoe zou jij hem formuleren?
Het is een “hoe” vraag. De vraag is valide daar kun je mee werken. Het gaat om samenwerking,
hoe kun je die tot stand brengen. Dat lijkt een vrij simpele vraag.

Maar dat is het niet? Hoe zie jij dat?
Dat weet ik niet. Je hebt het over nieuw onderwijs concept, verschillende opleidingen. Een
belangrijke succesfactor zal zijn dat je straks aan de slag gaat met een gedragen inhoud. Je kunt
geen cursus samenwerking daarop gaan zetten maar je moet het gewoon gaan doen. Het is maar
net welke implementatie tools je naar voren haalt om een gezonde start te maken in september.

Hoe zien de implementatie tools eruit?
Bijvoorbeeld: de afgelopen twee dagen is er een club docenten bij elkaar geweest om
geïnformeerd te worden. Die informatie is een van de strategieën die mensen nodig hebben om
te weten hoe het curriculum eruit ziet. Wat gaan we doen. Waar moet ik me in verdiepen etc. Ik
denk dat daar de kern zit voor de vorming van een nieuw team.

Dus informatie is dus een soort fundering volgens jou?
Nou fundering het is denk ik de werkvorm. Waar moet het gesprek anders over gaan. Het is
samen achter een visie achter na gaan.

En de wolfpack waar je het eerder over had, hoe ziet dat eruit?
Nou een team dat staat voor de kwaliteit voor het onderwijs, goed inhoudelijk voorbereid, zich
houdt aan afspraken en zich gezamenlijk verantwoordelijk voelt voor de resultaten. Een
gedragen missie om met elkaar aan de slag te gaan het goed te doen.

Hoe vorm je zo’n wolfpack/groep docenten?
Op basis van expertise dat is een eerste stap en ook meteen heel enthousiast zijn. Er zullen ook
mensen zijn die voor de BBS geselecteerd zijn op basis van expertise maar die nog moeten
wennen aan het idee. Het zijn allemaal verschillende mensen. Ze hebben gemeen dat ze een
passie hebben voor onderwijs en hebben ze allemaal een andere bijdrage aan het team.

Wat weet je van de samenwerking van de huidige situatie?
Dat zal je aan de teamleiders moeten vragen. Ik vind de sfeer erg goed en de mensen werken
goed samen naar mijn idee. Ze opereren als een team in Rotterdam.

Hoe zie je dat de samenwerking goed gaat?
Je doet je werk goed. Je vangt elkaars misslagen op. Je bent ondersteunend en bovenal de
afspraken die gemaakt worden die kom je na. Je laat elkaar niet vallen.

Je gaf aan dat de samenwerking nu goed gaat.
Ja, die is niet bovenmatig maar er wordt goed samenwerkt. Ik zie hoe ze nieuwe dingen goed
oppakken met elkaar. Het loopt gewoon.

Heb je voorbeelden van ervaringen waarbij het minder ging?
Ja, waar heb je het dan over? Het gaat erom dat je de afspraken die je met elkaar maakt dat je die
nakomt. Je moet niet te beroerd zijn om af en toe iets op te vangen met elkaar.

 Satish Rambhadjan/ 306853

Wat is de impact geweest van samenwerking in de periode waar we nu uitkomen met
elkaar?
Met een reorganisatie heeft iedereen de primaire reflex om naar zijn eigen positie te kijken. Het
niet plaatsten van mensen heeft tot een enorme saamhorigheid geleid.

Hoe zorg jij voor een goede samenwerking?
Door voortdurend open gesprekken aan te gaan. Duidelijk met elkaar afspraken te maken en
elkaar daar op aanspreken. Mijn afspraken die vallen ook nooit van mijn lijstje af, daar hou ik me
aan. Ik zorg ook voor de sfeer van vertrouwen.

Hoe ziet veiligheid eruit en hoe creëer je dat?
Je zorgt dat je voorspelbaar bent in je gedrag, dat is betrouwbaar zijn. Mensen moeten weten dat
ze op je kunnen bouwen.

Wat zijn punten van zorg met betrekking van de BBS?
Ja dat wisselt nog al eens. Hebben we genoeg studenten, hebben we er teveel, logistiek, zijn we
op tijd klaar etc. Het probleem oplossend vermogen is over het algemeen goed. Ik zie veel
enthousiasme bij docenten en dat is het vuur waardoor zijn opleiding kan slagen.

Hoe hou je dat vuur erin?
Dat zullen mensen zelf moeten doen op de werkvloer. Je kan dieren naar een bron brengen maar
je kan ze niet dwingen om te drinken.

Afgelopen donderdag en vrijdag was je langsgekomen bij de BBS en observeer je
voornamelijk valt mij op.
Ja, dat klopt ik kijk hoe de mensen erbij zitten en zeg ik bewust niets. Dit is het feestje van Nellie.
Ik kan wel overal een vlot praatje gaan houden maar daarna ben ik weer net zo snel weg. Dus dit
was echt voor Nellie en haar leiderschap moet dan ook centraal staan. Het is voor mij ook
leiderschap om af en toe een stapje terug te doen. Van mij moeten die clustermanagers het op
zo’n moment als afgelopen donderdag en vrijdag doen want zij moeten de onderwijskundige
leiders worden. Ik kom graag langs om iets over de organisatie te vertellen.

Waar ligt de behoefte van de docent met betrekking tot BBS teamvorming?
Die ligt vooral dat een team zich moet laven aan elkaar en aan de teamleider die daar zit. Dat is
de kern, dat team moet het gaan doen. Ik kan faciliteren in de middelen, stimuleren et cetera.
Maar zij moeten het gaan doen.

Facilitering van het onderwijs team?
Ja qua deskundigheid bijvoorbeeld voor de kwaliteit voor toetsontwikkeling. Mensen en
middelen moeten vrijmaken dat mensen zich kunnen bekwamen. Mensen helpen om in positie
te komen. Dat is een belangrijke rol van mij.

Behoefte van de teamleiders?
Ja, die zitten nu in een moeilijke positie want de taakomschrijving is er nog niet. Er moet nog een
klap onder gegeven worden dus dat is nog een onzeker moment. Nu is het zaak dat de
teamleiders in een andere modus komt. Hij moet ook echt een docent worden met
onderwijstaken, PCM en daarnaast nog wat financiële verantwoordelijkheid dragen. Tevens
moeten teamleiders nog meer naar buiten gaan kijken. De Hogeschool naar buiten zijn om de
school te vertegenwoordigen in de buiten wereld.

Je had het over PCM, wat is het belang daarvan?
Iedere werknemer heeft op basis van de cao recht op IPOP en functionerings- en
beoordelingsgesprek. Daar is de teamleider verantwoordelijk voor.

 Satish Rambhadjan/ 306853

Ik wil je graag drie dingen voorhouden met de vraag of jij daar op wil reageren. Uit
gesprekken met anderen verneem ik dat PCM een verplichting is maar toch niet de
inhoudelijke functie heeft die het zou moeten hebben.
Dan worden de gesprekken niet goed gevoerd.

Door de teamleider?
Dat weet ik niet want iedereen is geschoold. We geven tonnen uit aan ontwikkeling. Je maakt
afspraken met docenten in een IPOP. Je kijkt in een functioneringsgesprek naar afspraken en
uiteindelijk word je daar dan op beoordeeld. Als dat inhoudsloos is? Waar ik het een beetje aan
kan zien is dat managers moeite hebben met het geven van beoordelingen onvoldoende en
uitstekend. Die komen in het spectrum te weinig voor. De verhoudingen bij grote instellingen
zijn vaak tien procent onvoldoende, tien procent uitstekend en de rest daartussen. Dus
misschien zijn de gesprekken niet spannend genoeg, dat weet ik niet.

Hoe stuur je dat bij?
Jaarlijks is er bijscholing, ik heb het erover in de MT. We hebben het erover in de cluster MT’s
dan klankborden we met elkaar. Je ziet nu ook wel de onvoldoendes oplopen maar nog steeds
niet voldoende. Mensen hebben daar ook recht op. Een onvoldoende betekent niet meteen dat je
op straat staat maar je hebt dat wel duidelijk waar je ontwikkelpunten liggen. Een onvoldoende
dat is in de onderwijscultuur toch een hele lastige.

Anonimiteit is het volgende dat ik je voor wil houden. Sommige mensen willen na deze
gesprekken anoniem blijven. Kun je daar op reageren?
Ja, dat is prima. Ik krijg heel vaak vragen van studenten om enquêtes in te vullen. Studenten
doen vaak onderzoekjes die betrekking hebben op INHolland. Maar jij verbindt daar misschien
iets aan?

Nou ik ben gewoon benieuwd naar jou reactie want veiligheid, betrouwbaarheid en
anonimiteit gaan niet echt samen.
Ik vraag me af hoe dat causale verband ligt. Dat zou je dan moeten onderzoeken.

Maar ik ben meer benieuwd naar je mening daarover?
Ja prima, no problem.

Dan de derde: slagvaardigheid. Dat is een definitie die ik vaak hoor terugkomen met
betrekking tot management. Mensen missen een bepaalde slagvaardigheid. Een
voorbeeld is het aanstellen van teamleiders in een laat proces.
Dat is een beetje persoonlijke frustratie van de teamleiders. Het plan was om alleen te
reorganiseren binnen de docenten. De teamleiders waren dus min of meer al zeker van hun
plaats. Ik zou rigoureus reorganiseren.
Vervolgens was niet goed ingeregeld de scherpe definitie van de functie van teamleider. Voor mij
niet hoor want ik vind financiële , PCM en externe verantwoordelijkheid naast aansturing van
een team en uitvoeren van onderwijs de grondslag voor het functioneren van een teamleider.
Dat lijkt heel erg op dat van een opleidingsmanagers. Het verschil is dat een opleidingsmanager
geen onderwijstaken deed. Teamleiders zijn het daar niet altijd mee eens. De frustratie die zij
dus hebben met betrekking tot slagvaardigheid heeft daar mee te maken. De teamleiders willen
zekerheid over hun functie. Is die nou hetzelfde als voorheen? Nee, want anders zouden jullie
opleidingsmanager worden genoemd. Dus het is een andere functie. Ze zijn geen expert docent
want die kunnen namelijk geen PCM en financiële verantwoordelijkheid dragen. Het is dus een
technisch HRM verhaal want in december hebben ze een brief ontvangen dat ze worden
ingedeeld als expert docent. De onzekerheid was daar dus en is er nog steeds. Nu is nog men
bezig met de salarisschaal bijvoorbeeld.

 Satish Rambhadjan/ 306853

De slagvaardigheid leg je nu uit vanuit de rol als teamleider. Maar hij kan ook naar voren
vanuit de rol als docent. De keuze voor de teamleider dat docenten die eerder wilde
horen.
Ja, dat is een onzekerheidsfactor en niet iedereen kan daar tegen. Ik vind het niet zo mooi
voorbeeld van slagvaardigheid maar uit perspectief van een docent snap ik het wel. Die wil
weten met wie hij aan tafel komt te zitten.

Je gaf aan dat als het aan mij had gelegen dan had je drastischer gereorganiseerd.
Ja, die rol van teamleiders zouden we eerder doorgepakt hebben en het niet nu nog hangen. Alle
gesprekken van inregelen moet nu nog gebeuren.

Zijn de teamleiders ook de mensen waar je mee wilt werken.
 Ja, dat is een goede club. Maar ik werk er indirect mee. Ik zie ook wel hun
ontwikkelmogelijkheden maar het zijn vooral de clustermanagers die er mee moeten gaan
werken. Dus ik laat dat verder zo, ik heb andere taken.

Ik vond het interessant dat toen je mijn onderzoeksvraag las dat je meteen zei van het is
een “hoe” vraag. Wat bedoelde je daar mee?
Ja precies wat er staat, hoe? Hoe realiseer je samenwerking. Je weet dus blijkbaar wat
samenwerken is.

Dat vraag ik aan iedereen, aan de respondenten. Ik ben benieuwd hoe iedereen
samenwerking ziet.
Als ik jouw begeleider was zou ik jou eerst de definitie van samenwerking laten opschrijven. Een
hoe vraag is een belangrijke hoor want die slaan we vaak over. In implementatie moet veel tijd
gestoken worden. Typisch van INHolland om iets nieuws te ontwikkelen en als het af is, is het af.
Maar eigenlijk begint het daar pas. Er moet juist aan die fase veel aandacht worden geschonken.
Er moeten afspraken gemaakt worden hoe we het onderwijs gaan uitvoeren. Hoe gaan we de
communicatie vormgeven. Dat begint nu contouren te krijgen, mensen denken daar nu over na.
Een van de twee doelen is geweest van die tweedaagse. Geen implementatieplan schrijven, maar
mensen zelf aan de slag laten gaan. Dat is effectiever en efficiënter. De papieren leest niemand.
Heb jij wel eens een kwaliteitszorgplan gelezen bijvoorbeeld?

Nee.
Daarom en dat snap ik ook heel goed. Je bent vaak bezig met lopende zaken en dingen die op je
pad komen.
Het zou mooier zijn als we met elkaar de tijd weten te vinden om het ook over die aspecten te
hebben. Hoe kunnen we het onderwijs verbeteren? Hoe krijgen we studenten meer tevreden
over de nakijktijd etc. Dat moet gestimuleerd worden.

Wie zou dat moeten stimuleren?
Daar zijn de teams voor, de teamleiders voor. Ik ben er dan ook weer voor om de teamleiders en
managers te bevragen wat ze doen. Het is bijna iets overbodigs want het is gewoon je
professionaliteit. Het is intrinsiek aan je werk.

Wat vond jij ervan?
Ik ken de onderzoeksmethode onvoldoende. Maar ik krijg een beetje een deja vu gevoel van hé
daar zit ik weer. Ik ben benieuwd hoe bouw je dit op en wat is je onderzoeksmethode exact. Hoe
ga je er een lijn in brengen als je allemaal verschillende vragen hebt.

 Satish Rambhadjan/ 306853

Gesprek Respondent 10/ 14-05-2014

In de introductie leg ik mijn onderzoek en methodologie uit.

In mijn onderzoeksvraag laat ik goede weg. Per 1 september 2014 gaat veranderen naar
de gewenste situatie.
Hoezo? In feite moeten we dan toch draaien?

Ja maar draaien is voor sommige mensen geen samenwerking. Maar begint het voor jou
dan wel?
Nou ja, dan draaien we het onderwijs dus als we dan nog geen goede samenwerking hebben dan
wordt het wel erg lastig denk ik. Het woord goede snap ik. Dat is voor allerlei interpretatie
vatbaar.

Ik zal de vraag even aan jou stellen. Hoe zie jij een goede samenwerking?
Hoe ik een goede samenwerking zie is een deelvraag. Maar mijn eerste vraag zou eigenlijk zijn
wie zouden er bij betrokken moeten zijn. Een domein directeur, een projectmanager,
opleidingsmanagers en docenten. Eén van mijn bezwaren die ik had, wat begint om te slaan, was
dat de projectgroep BBS waar ik wel uit gestapt ben. Eén van de dingen waar tegenaan gelopen
wordt, al in een heel vroeg stadium gaf ik dat aan maar tot op heden geen reactie daarop, wat
doet het management met een BSA. Er komen nu mensen bij elkaar waarvan mensen zeggen van
ik wil naar AC en ik wil naar HRM. Ik kan me voorstellen dat de HRM student kapot gaat op
periode twee (AC deel). Stel je moet 50 EC halen in jaar één en iemand haalt het niet dan kan je
geen HRM en geen AC meer doen en ook niet iets wat er tussen zit. Daar moeten we heel goed
over na gaan denken.

Van wie verwacht je de oplossing?
Uiteindelijk is het management die een BSA moet gaan geven en de norm stellen. De
projectgroep zou een voorstel kunnen doen maar mag mijns inziens niet de norm bepalen.

Ik wil dit graag terugkoppelen naar samenwerking. Je gaf aan dat jij graag wilt dat het
management daar een besluit over neemt.
Minimaal ja, want nu heb ik al gehoord dat mensen verschillende BSA normen willen. Vanuit
mijn situatie bijvoorbeeld, examencommissie Finance. Jaar één komt in de BBS en je krijgt dan
een soort overgangssituatie. Je krijgt dan een probleem met mensen die gaan shoppen. Die zitten
in jaar twee maar nog iets moeten doen uit jaar één. Wie gaat daar dan over beslissen? Dat
bedoel ik dus met wie zijn er bij betrokken. Ik snap ook wel dat je niet aan alle randvoorwaarden
kan voldoen. Maar een aantal essentiële punten waar meningen ver uiteen liggen moet je wel bij
elkaar brengen. Nu is er een ad-interim commissie die gaat kijken naar de OER van het BBS. Er
gebeurt dus wat en daarom ben ik nu ook wat minder sceptisch.

Sinds wanneer gebeurt er wat?
Ja, dat is soms ook maar afhankelijk van wanneer ik iets hoor.
Op dit moment vindt men het onderwijs belangrijker dan een BSA. Maar mijn grootste angst is
die BSA. Ik weet in dit geval ook niet wat wijsheid is.

Je begon over goede samenwerking. Wat vind jij een goede samenwerking?
Er moet in ieder geval duidelijk zijn wie wat doet en wie wat gaat doen. Tijdigheid is daar heel
belangrijk in. Er is nu nog geen afstemming wat er gedaan gaat worden straks in periode één. Ik
denk wel ja, dit is iets nieuws wat we nu gaan opzetten. We kunnen het niet permitteren om het
niet goed neer te zetten. Docenten willen zich kunnen voorbereiden op hun lessen. Na de zomer
moeten ze meteen groepen gaan draaien. Tijdigheid is dus echt van belang. Maar ik vind het
moeilijk om te zeggen wat een goede samenwerking is.
Heb je er geen ervaring mee?

 Satish Rambhadjan/ 306853

Ja, maar samenwerking van wat? Bijvoorbeeld voorbereiding voor een college is helder. Er ligt
straks duidelijk klaar welke opdrachten wanneer moeten dan gaan we met de docenten tijdig bij
elkaar zitten. Dan bespreken we wie wat gaat doen en dat moet tijdig klaar zijn, zodat iedereen
het kan zien. Een goede samenwerking hangt er vanaf waar je het over hebt.

Zullen we het er dan over hebben wat een goede samenwerking binnen het cluster
Finance is? Of hier op locatie.
Ja, hier op locatie vind ik die samenwerking goed. Een goede samenwerking hangt samen met
communicatie. Maar alles doorsturen is niet handig, want dan leest men niets. Dus alleen
belangrijke dingen doorsturen/elkaar op de hoogte houden. Niet alles gaat hier natuurlijk goed
dat is logisch.

Wat is het verschil tussen een goede samenwerking en een samenwerking volgens jou?
We kunnen prima als eilandjes naast elkaar leven. Iedereen doet zijn ding en in feite werk je dan
nog samen. Voor een goede samenwerking moet je weten wat je aan elkaar hebt.

Hoe weet je dat over je collega’s wat je aan elkaar hebt?
Ja we kennen elkaar al best een tijd. Dus het groeit. Als we over een goede samenwerking praten
is de context heel belangrijk. Kijk je meer globaal of heel erg in detail. Voorbeeld van het op tijd
inleveren van diploma’s ter controle. Dat kan niet één dag van tevoren dat moet een week, zodat
er nog een controle kan plaatsvinden.

Ik hoor je best praten over de samenwerking met de servicegerichte afdeling.
Ja we hebben met iedereen te maken. We vertellen elkaar ook niet altijd leuke dingen, maar we
hebben hier bij Finance respect voor elkaar.

Hoe complex is jouw functie?
Ik heb best veel rollen. Ik werk hier 30 jaar. Ik ben docent, teamleider geweest. Coördinatie van
de deeltijd opleidingen gedaan. Nu is de grootste klus de examencommissie daar ben ik twee
dagen in de week mee bezig. Ik maak de toets en surveillance roosters. Verder een soort
manusje van alles.

Staat het zo ook in je functieomschrijving?
Ja, in mijn ipop staat examencommissie. Ja, ik zou hem er eigenlijk bij moeten pakken. Ik weet
het niet zeker.

Ik zit zelf na te denken als jij zoveel rollen vervult dan wijzigt jou taken plaatje best vaak.
Ja, best veel. Bijhouden gaat nu in Quintiq. Ook niet alles wordt vastgelegd. Als ik elk uur moet
gaan schrijven dan is het geen doen meer. Stel dat er nu iemand ziek wordt dan denk ik dat ik
degene ben met de meeste ervaring. Ik kan ook goed de verschillende petten scheiden.

Met betrekking tot de BBS zit je zorg in de BSA.
Ja, dat is wel één van de dingen. Ik ben redelijk optimistisch. Ik heb toch de laatste tijd veel
projecten gezien die kapot lopen. En als de BBS nu kapot loopt dan zijn we als Hogeschool weg.
Daarom juist zou het nu eigenlijk klaar moeten zijn. We zouden nu al toetsen aan het maken
moeten zijn. En daarna snel door met jaar twee, want als we straks in september van start gaan
hebben we daar geen tijd voor eigenlijk. Maar dat moet er dan straks weer tussendoor gepropt
worden. We zijn weer te laat.

Je zegt weer te laat. Waar zit het leerproces.
Wat vaak met projecten met INHolland zo is, is dat als wij 100% tijd hebben. Gaat 90% op aan
plannen en dan hebben we 10% voor de rest. Vaak heb ik gehad dat men zei: nee er zijn geen
beperkingen, maar achteraf bleken er toch maar zeven mensen op te mogen zitten of iets

 Satish Rambhadjan/ 306853

dergelijks. Dus zorg nou eerst dat die randvoorwaarden duidelijk zijn. Anders zit er veel te veel
tijd in mooie plannen die toch niet blijken te kunnen.

Hoe kan het dat het telkens terugkomt?
Weet ik niet? Misschien makkelijker om eerst te blijven praten.

De soort van helderheid en duidelijkheid of misschien de term slagvaardigheid die je
gebruikt. Is dat ook niet belangrijk in samenwerking dat mensen elkaar daarop
aanspraken.
Ja.

Hoe spreken mensen elkaar aan?
Ja, maar waar hebben we het nu weer over. Als ik mijn baas erop aanspreek bijvoorbeeld. Dan
blijf ik hem eraan herinneren iedere maand bijvoorbeeld. Je kan dus wel aanspreken, maar
daarmee heb je niet altijd een oplossing. Hij moet het uiteindelijk wel doen.
Mijn angst is verder nog dan een accountancy student die echt dat wil gaan doen zal naar mijn
idee niet gaan kiezen voor INHolland. Maar die gaat meteen naar Hogeschool Rotterdam. Ik hoop
dat mijn angst niet waar is. Anders krijgen wij de twijfelaars.

Terugkomen op die BSA. Ik wil het hebben over de vorm hoe het tot stand komt. Je zegt je
geeft het meerdere keren aan. Na één maand en dan weer et cetera. Na een paar maanden
zie je: er is geen antwoord. Wat vind je daarvan. Jij geeft het aan als professional.
Ik vind dat er nou onderhand iets moet gaan gebeuren. Ik wil best de luis in de pels zijn. Maar ik
hoop echt dat er straks een weloverwogen beslissing ligt en niet maar even snel iets wordt
ingevuld. Dan denk ik: ja, had daar eerder over nagedacht. Als de beslissing daar straks ligt en ik
het er niet mee eens ben dan ben ik toch gezagsgetrouw. Als er maar een beslissing komt.

Hoe hebben Monique, Erik en Danijela ervoor gezorgd dat jij dit soort problemen kan
aankaarten.
Ik denk dat ik best veel draagvlak heb (wel raar om dit van mijzelf te zeggen). Ik werk hier lang
en ik heb een hoop rollen gehad dus mensen kennen mij. Ze weten wat ze aan mij hebben en
daardoor is de ingang makkelijk.

Is het belangrijk bij samenwerking dat je weet wat je aan elkaar hebt? Hoe belangrijk is
het?
Als er een nieuwe Erik zit dan ben ik nog steeds diegene die ongevraagd advies kan geven. Je
hoeft niet te doen wat ik wil maar ik verwacht wel dat er serieus naar mij geluisterd wordt.

Ga je straks mee in de BBS?
Volgens mij zit ik er niet bij. Ik geef nu ook nauwelijks les en ik heb al jaren niets in jaar één
gedaan. Misschien hebben ze me nodig dan zal ik dat zeker doen. Ik wil best mee gaan draaien. Ik
sta niet per definitie negatief tegenover de BBS. Ik heb alleen mijn zorgen, maar tot nu toe lijkt
dat mee te vallen.

Waar zit jouw zorg met betrekking tot samenwerking. Ik hoor termen als verschillende
culturen, verschillende bloedgroepen. Wat maakt een Marketing docent anders dan een
docent van Finance?
Laten we voorop stellen dat in een groep mensen niet iedereen dezelfde cultuur heeft. Als ik zie
en hoor van andere wat een onrust er binnen de teams geweest is door de reorganisaties. Bij
Finance zijn we ingelicht in de vergadering en daarna gingen we weer door met de orde van de
dag.

 Satish Rambhadjan/ 306853

Straks is de teamleider verantwoordelijk voor Marketing, Finance en Management. Dus
hoe organiseer je dat?
Dan moeten de mensen nu zo snel mogelijk bij elkaar. Die mensen moeten nu al op een
herkenbare plek zetten. En dat moet niet dus allemaal pas in september. Je moet er als team nu
zijn en daar nu in investeren. Ik vind dat er een team kamer moet komen waar mensen van BBS
kunnen zitten. Over het werken op die kamer moeten afspraken worden gemaakt. Irritaties die
van tevoren herkenbaar zijn moeten van tevoren worden besproken. Zoals bijvoorbeeld lange
gesprekken met studenten op een werkkamer terwijl dat ook wel op de gang kan als je geen
computer nodig hebt.
Vraag ook wat mensen zelf willen. Ga je elkaar aanpreken of niet. Je moet ook vertrouwen in
elkaar krijgen. We hebben nu totaal geen aanspreekcultuur. Dan kan je heel mooi gaan zeggen:
ja, we moeten elkaar aanspreken, maar daarvoor moet wel het vertrouwen zijn.

Hoe creëer je dat dan?
Nou dat moet groeien. Het voordeel dat we bij Finance hadden is dat we al een tijdje met een
vast team werken. Dan weet je wat je aan elkaar hebt.

Zijn vertrouwen, op dezelfde plek zitten, zijn dat randvoorwaarden voor samenwerking
of voor teamvorming.
Wel voor teamvorming niet voor samenwerking.

Waar zit het verschil?
Die BBS kan draaien en dan heeft iedereen zijn eigen vakje. Dan werk je alleen niet samen en
iedereen doet wat hij moet doet. Dat is geen samenwerking. Ja, want samenwerking daarvoor
moet je ook samen het onderwijs gaan vormgeven, verbeteringen gaan aanbrengen. Dan ben ik
een soort ZZPer.

En dan is er al samenwerking.
Ja, eigenlijk wel als ZZP’er voer je dan de opdrachten uit van het team. Dat zie ik ook als een
vorm van samenwerking.

Voor mijn beeldvorming: je hebt een team. Daar moet teamvorming tot stand komen en
dat zou geprikkeld kunnen worden door een goede samenwerking.
Ja. En goede samenwerking blijft daarin een lastig begrip.

Er moet vertrouwen zijn. Dat vind ik ook interessant. Hoeveel vertrouwen heb jij in je
teamleiders?
Veel vertrouwen in mijn teamleiders en in mijn collega’s. Vanuit mijn rol uit de
examencommissie weet ik soms dingen die anderen niet weten. Als ik dan dingen zeg moeten
mensen mij wel vertrouwen dat het zo is. Ja, dan heb je vertrouwen.

Hoe ontstaat een vertrouwensband?
Een basis van vertrouwen is integriteit. Als ik tegen Monique zou zeggen: ik maak me zorgen
over die en die collega. Ik vind dat ik het moet vertellen, want hij gaat niet goed met studenten
om. Zij zou daar iets mee moeten vanuit haar rol als manager, maar zij zou nooit mogen zeggen
dat ik iets heb gesignaleerd. Dat is een stukje integriteit. Als dat één keer wordt beschadigd dan
wordt het wel een zakelijke relatie. Dan kost het ook een hoop tijd om dat terug te winnen.

Je geeft aan ik ken mijn team. We werken jaren met elkaar samen en we hebben een
basis. Straks wordt dat vermengd. Dan zit ik bijvoorbeeld in eens bij jou in het BBS team.
Dat vertrouwen waar je het over hebt dat is er niet meteen. Maar hoe organiseer je dat
dan?
Ja, dat is lastig, want dat organiseer je niet. Ik zou in een BBS team heel open in gaan. Je kan je
dan kwetsbaar opstellen en dan leer je mensen goed kennen. Je wordt ook teleurgesteld. En dan

 Satish Rambhadjan/ 306853

moet dat groeien. De mensen moeten dus gewoon bij elkaar zitten en dan uitspreken wat
iedereen wil. Zoals hoe om te gaan met studenten. Je kan als manager wel voorzetten geven,
maar geen dingen opleggen.

Is het anders wanneer je werkt met professionals. Je geeft aan dat je als manager dingen
niet kan opleggen, maar dat kan je toch wel?
Als groep moet je dezelfde vertrekpunten hebben dat is denk ik het draagvlak voor het
vertrouwen en samenwerking. Als ik merk dat ik vanuit mij als persoon een ander vertrekpunt
heb, of ik merk dat als manager dan is het misschien beter dat zo’n persoon niet in het team
komt. Stel nou jullie kiezen als team voor een open deuren beleid en één docent kan het niet
laten te praten over studenten. Ja, dan moet die persoon er wat mij betreft eruit. Dat moet je niet
hebben. Straks komt er een student binnen.

Jij zegt bijvoorbeeld we kunnen vragen wat men wil met betrekking tot die cultuur en hoe
je daarmee om gaat. Is daar wel ruimte voor als je weet wat je nu tot je beschikking hebt.
Voor de vraag denk ik zeker. Maar stel je hebt het in kaart gebracht dan is het wel de
vraag heb je mensen met voldoende body om te zeggen tegen elkaar jij past er niet in.
Aan de andere kant als mensen er echt niet in passen. Als iemand overspannen is moet er ook
een oplossing komen. Dus het moet groeien.

Moet/kan je dat groeien organiseren?
Fysiek moet je het organiseren. Maar ik denk dat een herkenbare plek waar je bij elkaar zit. Geen
flex plekken want je moet je dossiers kwijt et cetera. Mensen moeten je kunnen vinden. Ik zou
echt een BBS vleugel willen hebben hoor. Ik geef deze periode helemaal geen les en ik ben alle
dagen op school. Mijn bureau ligt vol met wat ik allemaal moet doen. Als er dan ‘s-morgens
iemand zit dan flip ik hoor. Ik heb mijn bureau nodig. Uitzonderingen daar gelaten. Want als
iemand 0,2 FTE heeft dan begrijp ik het wel.

 bekijkt probleemstelling nog eens.

Wat is dan de gewenste situatie?

Die heb ik net aan jou gevraagd.
Nu lees ik al die opleiding naar gezamenlijke opleiding BBS. Nu ga jij dus veranderen vanuit een
overgang van de huidige situatie naar een ideaal team.

Nee, je hebt nu de huidige situatie met Marketing, Finance en Management. Daar vinden
verschillende vormen van samenwerking plaats. Sommige vinden hem goed, andere
minder. Daarom stelde ik ook de vraag wat is volgens jou de huidige situatie. Daarna ga ik
kijken wat is dan volgens jou een gewenste situatie.
Zoals het nu bij Finance is, is een goede samenwerking vind ik. Dus dat zou wat mij betreft ook
de gewenste situatie zijn. Voor de BBS moet het basisteam van jaar één en straks ook jaar twee
dat moeten mensen zijn die het helemaal zien zitten. Dat moeten geen zwart denkers zijn. Die
moeten er helemaal zin in hebben, want als er binnen dit team shit gaat ontstaan dan gaan we
het niet redden. Het moet dus een bevlogen team zijn. De samenwerking moet echt goed zijn.

Het is dus wel een probleem.
Nou dat hoeft niet. Als er iemand ziek is dan neem ik zijn taak over. Dat doe ik gewoon ook als zit
ik vol. Een ander zegt gewoon ik zit vol. Maar je hebt dingen van elkaar over.

Door het vuur gaan voor elkaar.
Ja inderdaad.

 Satish Rambhadjan/ 306853

Ik praat met veel mensen over dit onderwerp maar ik moet echt aan mensen uitleggen
waarom een goede samenwerking belangrijk is. Deze mensen zijn vooral met de huidige
problematiek bezig. Ik moet dan ook uitleggen waarom het ook zo belangrijk is voor de
BBS. Sommige mensen zien het dus totaal niet als essentie. Andere zien het wel als basis.
De vraag blijft hoe zou jij de probleemstelling anders formuleren.
Wat is er mis met de vraag: hoe kunnen de betrokkenen in het te vormen BBS team op een goede
manier met elkaar samenwerken? Ik zou het dus niet tijdens de overgang doen. Nu werken die
mensen nog niet samen alleen even tijdens een clusterdag.
Er moet straks gewoon echt een topteam staan. Zo hebben we eens een Rabobank klas binnen
gehaald. We zijn met het hele team gegaan. Veel van die groep dacht ow we hebben wel een
vrijstelling vanwege onze achtergrond. We hebben met alle mensen individuelen gesprekken
gevoerd en niemand van die groep heeft vrijstellingen aangevraagd. Dat hebben we als team
voor elkaar gekregen.

Heb jij feedback voor mij? Hoe heb je het ervaren?
Een open gesprek en ik was niet van plan om tactisch of terughoudend te zijn. Jij hebt vragen
gesteld, ik heb antwoord gegeven. Als het niet duidelijk was heb jij dat meteen gevraagd. Dus dat
was duidelijk. Wat voor mij niet duidelijk is wat jij precies gaat onderzoeken. De centrale vraag
zoals hij hier staat en met wat ik dan zeg aan het einde heb je in eens een heel ander onderwerp.
Maar ik weet helemaal niet of dat erg is.

Ik leg nog eens mijn onderzoek uit.

 Satish Rambhadjan/ 306853

Gesprek Respondent 11/ 11-02-2014

Ik begin met het uitleggen van de methodologie.

Zou je kunnen uitleggen wat jij precies doet?
Ja, ik doe de master organisatie coaching bij de Haagse Hogeschool. Die opereert op het snijvlak
van organisatiekunde maar ook leren binnen de organisatie. Dus leren als interventie om een
organisatie te kunnen sturen en te kunnen veranderen. Veel gelijkenis met jouw onderzoek als
ik het zo hoor. Als jij op zoek gaat naar de verhalen in de organisatie en door middel van
workshops bijvoorbeeld die verhalen gaat collecteren. Dan wordt er bij ons ook gezegd: hé, dat
is een interventie op zich die bewustwording gaat creëren. En wat gaat die bewustwording nou
betekenen voor het leren binnen die organisatie. Het creëert namelijk een soort openheid en
mede ook het klaar zijn voor een verandering. Daar koersen wij ook op af om die interventies te
kunnen doen en dat vervolgens op één lijn te krijgen met de gemeenschappelijk gestelde doelen.
Wij worden dan ook gevraagd om vervolgens een transfer te maken van de verhalen naar het
leggen van die verhalen op verschillende niveaus. Directiemanagement en medewerker en wat
komt er dan uit. Dat is eigenlijk ook waar ik voor sta momenteel om binnen twee jaar te gaan
afstuderen. Voor mij loopt het één op één parallel met wat er nu bij Business Studies gebeurd. Ik
denk niet dat ik mijn eigen onderzoek daar in ga doen. Maar ik heb wel wat opdrachten,
onderzoeken die naar de thesis toe werken en daar ga ik het wel voor gebruiken.

Wat mij opviel wat je zei over top-down en op basis van die top-down moest je een beetje
grinniken. Herken je dat hier ook?
Nou, ik moet er een beetje om lachen omdat gemeenschappelijk gestelde doelen top-down
worden geformuleerd. Als een directeur een doel stelt dan is dat iets wat gemeenschappelijk
gedragen moet worden. Ik vind dat grappig en een contradictie op zich.

De definitie gemeenschappelijk?
Ja, precies. Aan de andere kant zie ik het ook wel als taak voor mij als manager, maar ook als
organisatiecoach als ik het doortrek naar de opleiding om te laten zien dat een doel wat is
geformuleerd tot stand is gekomen door middel van allerlei ingrediënten. Ik zou het vervelend
vinden als iemand op een achterkamertje bedenkt van: ow we gaan nu business studies doen.
Maar ik weet, omdat ik er betrokken bij ben geweest, dat er heel veel informatie is gecollecteerd
vanuit bestaande situatie zoals onderwijs didactisch, financiële situatie, regelgeving en
omgeving in het beroepenveld waardoor het logisch is dat die keuze wordt gemaakt. Alleen wat
ik mis is de transfer van de informatie die is gecollecteerd en waardoor die visie is ontwikkeld
dat die heeft ook plaatsgevonden naar de mensen die het ook uiteindelijk moeten gaan
uitvoeren. Dat is dus een wat stroperig proces. Wat op zich ook wel logisch is, want je kan niet
met 200 man een visie gaan bedenken. Of dat kan wel maar daar komt nooit een visie uit die
door 200 man in één keer gedragen wordt. Daar zit dus een spanningsveld. Ik geloof er dan in
dat je op een gegeven moment ergens voor gekozen hebt en dat is dan het beste of het minst
slechte wat je op dat moment had kunnen bedenken. Vervolgens moet dat gedragen worden
door de mensen die er mee bezig zijn. Ik zie dat er in de organisatie dan allerlei dingen gebeuren
en dat de focus in een organisatie niet alleen daarop ligt maar op nog tien andere dingen en dat
maakt het dus lastig. Ik zie wel heel erg de complexiteit van een dergelijk traject in. Ik moet dus
wel eens lachen als iemand zegt het is top-down. Ja het is zo, maar ja democratie is misschien
ook de minst slechte vorm van leiderschap. Dat wil niet zeggen dat democratie per definitie de
beste wijze is. Het is complexer dan te zeggen ja top-down is niet goed het had bottom-up
moeten zijn.

 Satish Rambhadjan/ 306853

Ik hoor jou vertellen van ja top-down, iedereen mee krijgen etc. Het scenario wat je zonet
beschrijft herken ik ook in de BBS. Er is gekozen voor BBS uiteraard waarbij ze heel veel
factoren in acht nemen en nu is het de bedoeling om mensen mee te krijgen. Hoe ervaar je
dat tot nu toe in je eigen team?
Ik ervaar het als positief. Ik wil me wat genuanceerd uitdrukken en daarom denk ik even na. Ik
geloof namelijk in draagvlak creëren, ik geloof in een bepaalde verantwoording van mensen die
werkzaam zijn om aan te sluiten bij. Je kan een paard naar het water brengen en niet laten
drinken. Dat vind ik dan een verantwoording van diegene die het paard naar het water heeft
gebracht. Maar het paard moet zelf ook wat doen om het water naar binnen te krijgen. Dus ik
draai hem eigenlijk om. Als ik aangehaakt had willen zijn, had ik dat dan kunnen doen? Mijn
antwoord is dan ‘ja’, maar het is heel erg lastig omdat er heel veel andere taken zijn die je ook
moet volbrengen.

Ook als docent zijnde?
Ja natuurlijk. We hebben met meer dingen te maken dan alleen dat. Heeft een docent de
mogelijkheden gehad om aan te haken bij? En waarop kan hij dan aanhaken? Naar mijn idee op
een transparant proces ten aanzien van de vorming van de BBS. En dan zeg ik volmondig ‘ja’,
want er zijn diverse sessies geweest maar het is ook allemaal digitaal weergegeven. We kunnen
het zo van de site afhalen. Had er winst in gezeten als de club van BBS die het ontwikkeld twee
keer per week had langsgekomen en dan het één en ander had uitgelegd? Ja ongetwijfeld. Maar
naar omstandigheden denk ik dat er echt een mooie stap is gezet in de ontwikkeling. Want
anders gaan we naar een basis vraag zouden we dit wel in één jaar kunnen ontwikkelen? Maar
daar is voor gekozen en dat kon ook niet anders gegeven alle ingrediënten. Onder deze
omstandigheden heb ik de ervaring dat ja, de mensen die wilde aansluiten die hebben dat
gedaan en ik kan ook zeggen ja, daar heb ik mede aan gefaciliteerd. Ik ben niet euforisch over
hoe het allemaal gaat die indruk wil ik niet wekken. Maar ik zie dat de mogelijkheden er zijn
geweest en dat mensen daar ook gebruik van hebben gemaakt.

Ik hoor dat er mensen gebruik van hebben gemaakt. Maar dus ook de veronderstelling
dat er mensen zijn die er geen gebruik van hebben gemaakt.
Met hele duidelijke redenen.

Zoals?
Iemand die wat meer naar het pension toe loopt, of iemand die wat meer op een eigen expertise
zit en iemand die de komende vier jaar nog nodig is in het afstuderen. Ik ben heel erg proberen
uit te gaan van het perspectief wat iedereen individueel heeft. Wat motiveert je? Waar word je
warm van en kunnen we dat ook realiseren? Niet dat ik er ben om het iedereen naar zijn zin te
maken. Maar ik hou de spiegel voor en kijk welke taken we binnen een team allemaal moeten
doen. En er zijn dus mensen die zeggen laat mij maar die afbouw doen. Dat vind ik prima. Een
collega uit Rotterdam zit in de examencommissie en die wil daar graag in verder gaan. Dus er
zijn verschillende motieven waarom mensen dat wel of niet konden doen.

Jij noemt als voorbeeld: ik hou me bezig met afbouw. Maar het kan best zijn dat die
persoon per 1 september in dat team zit en gewoon met de BBS aan de slag moet. Hoe
staan ze daar tegenover?
Dan geloof ik dat mensen die met BBS betrokken zijn wel moeten nadenken van oké hoe wil je
mensen inzetten. Ik heb dus een docent M&O die aangeeft dat hij de afbouw wil doen. Ik denk
dat we dan een inschatting moeten maken van wat zou goed zijn om hem te laten doen. En
waarom is het gezegd dat iemand perse dingen moet doen. Je hebt misschien een streven van die
gaat voor zoveel procent dat doen en voor zoveel procent dat, dat kan. Maar ik wil me daar niet
teveel door laten vastleggen omdat als het in de praktijk beter kan dan we van tevoren op papier
hebben bedacht dan zie ik het als een kans om meer energie te laten ontstaan. Volgens mij moet
die ruimte er wel zijn.

 Satish Rambhadjan/ 306853

Ik hoor dan wel die organisatiekundige Gerben die zegt van ik moet mensen de ruimte
geven, zodat zij de energie krijgen om de dingen te doen die ze willen doen. Maar soms
heb je de rol als manager wanneer er gevraagd wordt van goh ik heb mensen van M&O
nodig die ingezet worden…
Dan moeten die ingezet worden.

Ja.
Dat klopt. Voor mij is het ook belangrijk om te weten wat jou wensen zijn dan kan ik ook kijken
waar ik jou op inzet. In een gesprek zeg ik altijd laten we elkaars wensen uitwisselen. En dan ga
ik kijken waar we kunnen uitkomen en waar heb ik dan de rol om te kijken van ja we gaan het zo
doen. Het zit ook in mij dat ik graag in harmonie wil zijn. Ik hoop dan dat het samen grijpt en ik
zie het dus ook als een soort onderhandeling. Ik zou het niet kunnen zonder de rol van manager
en dan maar horen wat jij wil en dan gaan we het zo doen. Uiteindelijk moet de tent ook gewoon
draaien.

En de mensen die er wel voor hebben gekozen. Wat waren hun redenen?
Met name het geloof in het concept. En iets nieuws, dat ook. De energie ten aanzien van de oude
opleiding was niet in alle gevallen meer positief. Het geloof in het concept dus van breed naar
smal en van als ik in een organisatie werk zou het dan niet goed zijn als ik wist wat een
organisatie is alvorens we een diepgang gaan creëren. Zelf ook de meerwaarde zien van het
samenwerken dan enkel vanaf je eigen expertise. Ik denk ook dat mensen hebben gedacht van
we zitten in een reorganisatie en er is iets nieuws dus ik haak daar bij aan, omdat het ook de
toekomst is. Dat is alleen individueel een aanname omdat zoiets niet hardop wordt gezegd als
drijfveer om dat te gaan doen. Maar ik zou blind zijn als ik zou zeggen dat dat geen rol heeft
gespeeld.

Interessant vind ik om te horen dat je er zelf niet bij betrokken bent, bij de BBS.
Nee.

Waarom niet?
In eerste instantie was ik betrokken bij HRM, bij de accreditatie. Op basis van de opgedane
expertise ben ik gevraagd om ook bij MER te komen. Ik ben een opleiding gaan volgen en ik heb
twee teams op twee verschillende locaties. Ik had dan nog het weekend om de BBS te gaan doen.
Bij het praktisch inplannen van mijn agenda kon ik dus al geen aansluiting vinden. Dan moet je
gaan denken kan ik het wel goed doen? Of klamp ik aan en kom ik steeds met een verhaal van
sorry maar mijn agenda zat al vol. Gelukkig zijn er in het team van Rotterdam en hier ook,
bijvoorbeeld Marc Ketelaars die goed is aangehaakt, mensen aangehaakt en kon ik op die manier
ook aanhaken. Ik volg de inhoud goed en ik geef zelf ook presentaties erover. Dus ik ken de
inhoud best goed maar bij de ontwikkeling zelf ben ik niet betrokken.

Straks begint het organisatorisch element. Bijvoorbeeld met de teamvorming. Wat vind je
van de timing?
Tsja, ik had het liever drie jaar geleden gehad. Er is tijdsdruk. Het had fijn geweest als we meer
tijd hadden gehad. Aan de andere kant geloof ik wel dat er door die druk nu slagen gemaakt
worden. Dat komt bij mij voort uit het feit dat we bij HRM een heel nieuw curriculum hebben
geschreven. Dat duurde drie jaar en met alle respect maar de eerste twee jaar hebben we heel
veel gesproken. Het derde jaar was voor de accreditatie en toen was er ineens heel veel
ontwikkeld. Het kan dus wel en zou het ook ontstaan als we een traject van drie jaar hadden
gehad? Dat vraag ik me dan wel altijd af. De druk is misschien nu wel veel, maar het zorgt er in
ieder geval wel voor dat de urgentie duidelijk is. Hadden we dingen eerder kunnen doen? Ja, dat
had denk ik wel gekund.

 Satish Rambhadjan/ 306853

Wat waren de redenen voor de organisatie om dat niet te doen denk jij?
Nou, er was geen reden om het niet te doen. Geen bewuste keuze maar een gebrek aan middelen.
De mensen die er nu mee bezig zijn met ontwikkelen die hebben echt hun handen vol ten
aanzien van het maken van die opleiding. Dat begint al vanaf de onderzoeksfase twee jaar
geleden. Draagvlak creëren bij het beroepenveld, contacten met een onderzoeksbureau et
cetera. Het zijn allerlei tentakels die uitstaan en er is dus een kleine groep mensen die daar mee
aan de slag gaan en vervolgens moeten die mensen het verhaal ook nog overdragen. En het laat
zich niet zo makkelijk lenen door te zeggen van nou dat kunnen dan wel andere mensen doen.
Zij hebben vanuit de kern de overtuiging hoe het eruit moet gaan zien. Dus het is niet zozeer de
organisatie, maar met name de tijdsdruk, de middelen. Ik geloof vanuit mijn studie dat het
zogenaamd cognitief leren, uit de praktijk leren, moet zeker wel gebeuren in een aanloop fase,
maar waar het voor mij om gaat is van hoe gaan we nou gedurende de rit leren? Want dan gaat
pas echt een referentiekader ontstaan. Jij en ik hebben relatief weinig te maken met BBS op dit
moment. Maar als jij een les had gegeven dan begint daar voor mij het echte leren vanuit dat
referentie kader. Het gedrag gerelateerd leren. De overdracht van kennis ten aanzien van een
concept dat hoeft in mijn optiek niet lang te duren.

Dus je bedoelt ook voor de docenten onderling straks?
Ja, laten we zeggen we gaan drie weken met elkaar in een klooster en dan gaan we BBS tot ons
nemen. Lijkt me mooi en je kan misschien zelf een simulatie maken. Je laat een groep student
spelen en een groep begeleiden. Ik denk dat het een bijdrage is ten aanzien van het leren. Maar
ik geloof nog steeds dat wanneer we het in de praktijk gaan doen met vier klassen dat we dan
informatie krijgen waar we wat mee moeten. En op het moment dat we daar in de vorm van
intervisie of een gesprek de dialoog kunnen aangaan en eventueel sturing kunnen geven aan het
programma en kunnen evalueren. Ik denk dat als we dan de kwaliteitscyclus erin kunnen
brengen dat we dan kunnen gaan leren van elkaar.

Belangrijk is dat het dan een soort proces is met trial and error. Het gebeurt en dan ga je
echt leren. Omdat je dan in een context terecht komt.
Ja, dat zal ik nooit zo zeggen want we kunnen geen onderwijs verkopen wat trail and error is.
Dat waar mensen werken en dingen geëvalueerd kunnen worden daar kunnen dingen op
termijn beter. Dat is inherent aan het vak. Ik geloof daar meer in dan dat we het van tevoren
helemaal waterdicht kunnen maken. Ik denk wel dat het een goed idee is om met de mensen met
wie we het gaan doen om dan eens twee of drie dagen te gaan kennis maken. Het hoeft heus niet
perse drie weken in een klooster. Wat zijn de ideeën, is er bereidheid, zaken die we van te voren
kunnen aftikken. Hebben we allemaal hetzelfde beeld voor ogen ten aanzien van hetgeen we
willen bereiken. Dat lijkt me goed.

1 september 2014 gaan we dan ook beginnen met BBS. In het proces wat jij schetst dus
leren van het proces wanneer het start dan moeten we eigenlijk BBS ook toepassen in de
visie die wij voor ogen hebben. Dus de didactische werkvorm en dat iedereen die kan
toepassen. Dat elke docent daartoe in staat is en de teamleiders het proces goed kunnen
managen. Hoe zie je dat? Hoe ver zijn we daar mee?
Daar hebben we nog wel een stap te maken. Een grote slag misschien zelfs. Wat ik net aangaf zou
het voor mij prettig zijn als er een mogelijkheid komt om het daar met elkaar over te hebben.
Zodat we het theoretisch kader met elkaar hebben besproken en hoe dat dan in de praktijk zal
gaan dat durf ik niet te zeggen. Maar ik weet wel dat we met bepaalde werkvormen aan de slag
gaan. En het lijkt mij goed om te kijken welke kwaliteiten mensen beschikken en dan aansluiting
te zoeken bij de nieuwe werkvorm. Maar het is niet alleen de nieuwe werkvorm, want we gaan
ook gewoon lessen geven en dat doen we al heel veel jaar. Maar hoe dat in onderlinge
afstemming met elkaar gaat daar moet je het gesprek over blijven voeren.

 Satish Rambhadjan/ 306853

Hoe zou dat gesprek denk je plaats moeten vinden. Dat je mensen zover krijgt?
Ik denk in ieder geval op locatie omdat het daar moet gaan gebeuren. En dan gerelateerd aan de
taken die uitgevoerd moeten worden. Niet zozeer met elkaar het concept onder de loep nemen.
Maar meer een gesprek over de praktische uitvoering. Dat zou goed zijn denk ik.

Is daar ruimte voor? Een scenario: per 1 september gaan we aan de slag. Dan heb je BBS,
afbouw. Het afstudeertraject wat intensief is waarbij we merken dat er een half jaar voor
staat maar studenten gaan daar overheen. De rol van de docent die naar mijn mening is
veranderd. Die staat niet meer alleen voor de klas er is een verdeling met andere
werkzaamheden. Is er dan nog tijd en ruimte om met elkaar in gesprek te gaan?
Ja, als je onderwijs wil verzorgen zal je met elkaar moeten overleggen. Of dat nou in de oude of
nieuwe vorm is, ik denk ja die tijd moet gecreëerd worden. Die zit nu ook al in de domeindagen
die we organiseren. Dat zal een concreet werkoverleg moeten worden zoals we dat nu ook
hebben. Logistiek gezien, de vraag is wat mij betreft vrij suggestief, ga ik er in mee dat het lastig
zal worden. Eigenlijk krijg je een dubbele bespreking want mensen zullen op twee fronten
ingezet worden en logistiek is het dus lastig om te organiseren.

Voor wie is die rol dan weggelegd? Om dat te faciliteren, ruimte voor te bieden?
Verleidelijk zou zijn om te zeggen de manager. Ik heb twee soorten docenten die zeggen ik ben
ingeroosterd en heb dan les, dat is dan de e-mail die ze iemand toesturen. Ik heb ook een groep
docenten die dan reageren ik heb dan les maar ik ga het proberen te verzetten. Idealiter zou je
moeten zeggen dat de manager zou moeten zorgen dat het allemaal één op één past. Nou werk ik
hier tien jaar en die ervaring heb ik bij nog geen enkele manager gehad. Nou kan ik de uitdaging
aangaan om wel die manager te zijn. Maar ik denk ook dat er in ons systeem iets zit waarom het
lastig is om zo iets te organiseren. Dus ja de manager zal het moeten faciliteren maar daar waar
tekort wordt geschoten verwacht ik ook wel van mijn collega’s dat er binnen die marge wat
geschoven wordt. Het zal niet altijd lukken daar ben ik me bewust van. Maar ik zie dus ook bij
mensen dat er meer kan dan ze in eerste instantie verwachten.

Met meer kunnen bedoel je dan?
Dat we gaan nadenken over hoe we iets wel kunnen realiseren in plaats van het bedenken
waarom een aantal dingen niet kunnen. Daarmee zeg ik niet dat alles reëel is en mogelijk. Maar
gevoelsmatig heb ik het gevoel dat daar nog winst te boeken is.

Hoe zie je zo meteen de teamvorming. Ik hoor veel verschillende verhalen.
Wat voor mij belangrijk is. En hoe het proces er uit gaat zien durf ik nog niet te zeggen. Maar
waar mijn voorkeur naar uit gaat. We hebben hier een aantal docenten lopen die hebben
expertises. En die zullen moeten worden ingezet in de opleiding. Daarnaast pretenderen wij met
BBS dat wij een integrale opleiding waar professionals in staat moeten zijn om vanuit hun eigen
expertise over het muurtje heen te kijken en in verbinding te moeten zijn met de rest van de
organisatie. Dus hoe zou ik met teamvorming omgaan? Nou, ik zou dan op zoek gaan naar de
mensen met die eigenschappen die het prettig vinden om op die manier het werk uit te oefenen.
Daar zou dus mijn voorkeur naar uit gaan. Dus mensen die vanuit een bepaalt doel iets willen
realiseren. Die mensen zijn er ook van dit is mijn expertise en daar wil ik mij op focussen. Het
betekent niet dat daar geen rol voor is weggelegd, want er zullen absoluut ook vakken moeten
worden gedoceerd vanuit de expertise. Maak je dan deel uit van een kernteam of ben je
aanvullend? Ik denk dat we daar wel open en transparant in moeten zijn ten aanzien van hoe wil
ik betrokken zijn bij die BBS. Ben ik een van de organisatorische dragers, ben ik eentje die het
concept gaat uit hameren, die bereid is het gesprek met collega’s aan te gaan om gepassioneerd
te vertellen over deze werkvorm of ben ik iemand die zegt nee, ik hou het bij mijn expertise. Zo
hadden we dat ook in het begin met SLB waarvan veel mensen zeiden nee dat is niets voor mij.
Ik zou het slecht vinden als we met die opvatting naar een team gaan die ook die opvatting heeft.
Niet dat SLB nou zo dominant moet zijn, maar de verbinding tussen mensen is wel belangrijk.

 Satish Rambhadjan/ 306853

Je geeft net ook aan dat de mensen net heel specifiek bij BBS ontwikkeling hebben
aangegeven er niet bij betrokken te willen zijn. Zal hun houding dan denk je veranderen
als het per 1 september gaat beginnen.
Dat kan want het perspectief van de organisatie veranderd ook en daarmee mogelijk ook het
persoonlijk perspectief. Het is natuurlijk niet zo dat van heb ik toen gezegd. Dat staat natuurlijk
niet juridisch gegrift. Ik hou dus alles voor mogelijk. En het zou anders ook niet eerlijk zijn. Als ik
bijvoorbeeld even naar mijzelf kijk: ik was nu net even druk met studie en dat zou dan meteen
betekenen dat ik dan geen onderdeel meer zou zijn van BBS. Dus ik voel de vrijheid om het
gesprek aan te gaan wanneer ik dat wil. Ik denk ook dan mijn collega’s het gesprek met mij aan
durven gaan als ze daar behoefte aan hebben.

Hoe zie je je eigen rol zo meteen per 1 september?
Hoe ik mezelf zie in mijn werk?

Ja. Je bent nu teamleider van HRM Rotterdam en hier.
Ik zie mezelf als schakel tussen de organisatie en de onderwijsteams. Ik zie mijzelf niet en wel
als manager. Laat ik het zo zeggen dat wat ik nu in Rotterdam ervaar is dat William Hazenbroek
volledig in de lead is ten aanzien van de BBS en ik hem daarin kan ondersteunen. Dat zou voor
mij ook het beeld zijn tijdens de implementatie van de BBS. Ik zie mezelf meer als verbinder
tussen mensen dan dat ik naar partijen ga schreeuwen van dit of dat. Ik probeer gedachtes van
mensen bij elkaar te brengen. Satish denkt zo en jij zo en jullie kunnen elkaar vinden of juist niet.
Zo zie ik mijn rol. Ik geloof in zelfsturende teams, maar ze hebben af en toe een zetje nodig. Ik
hoop dat ik degene kan zijn die dat zetje kan geven. Wie dan uiteindelijk formeel leider wordt
van BBS dat weet ik echt niet of dat het over meerdere locaties wordt. Die keuzes zijn nog niet
gemaakt naar mijn idee. Ik voel mezelf als een vis in het water tijdens zo’n implementatie om te
analyseren wat er gebeurd. En om van daaruit te kijken of je bij kan sturen. Ik zet mijzelf niet in
een rol waarin ik zeg ik weet hoe het moet en volg mij. Die persoon ben ik niet.

Heb je wel zo iemand nodig bij…
Ja ik denk het wel. Ik heb zelf prettige ervaring met mensen die juist wel gaan staan en zeggen
wat het is. Op het moment dat ik goed contact heb met die persoon dan opereer ik liever onder
de waterlijn. Het is namelijk altijd zo van als je iets staat te vertellen voor de klas bijvoorbeeld
dat er een paar zeggen van oh goed verhaal en een paar andere denken van nou ik weet niet wat
je zegt maar dat is niet van mij. Ik denk dat het nuttig is om ook met die mensen gesprekken te
gaan voeren. En dat je daarin ook af en toe kan schakelen. Dat is het voordeel als je manager
bent. Vanuit je functie kan je dan zeggen kom maar even bij me langs ook voor studenten is dat
handig. Dus zo iemand is wel nodig denk ik. Maar ook die persoon zie ik als onderdeel van een
systeem. Iemand die op die manier zijn rol vertolkt. Ik geloof wel dat mensen aanvullend aan
elkaar kunnen zijn.

Zo meteen is het dan Marketing, Management en Finance. Drie takken van sport die bij
elkaar komen. De teamvorming staat nog niet vast. Finance zou ook apart kunnen komen
te staan. Voor locatie Rotterdam hoe zie je dat voor je. Met de docenten uit Rotterdam?
Dat hoeft niet per definitie. Ik geloof in een bepaalt kernteam. Het is dan fijn dat het mensen zijn
die frequent op de opleiding zijn, zodat studenten herkenning hebben. Maar stel dat de ene
expertise logistiek is die we in Haarlem hebben dan vind ik dat niet uitgesloten. In de praktijk zal
het er op neer komen dat Den Haag en Rotterdam min of meer één team wordt.

Dat is bij management nog niet het geval. Bij Marketing wel dat we elkaar zien als één
team.
Inderdaad. Er zijn wel wat mensen die wat taken in Rotterdam aan het doen zijn maar niet vice
versa.

 Satish Rambhadjan/ 306853

Ja precies.
Bij jullie is het meer zo he. En jullie worden ook veel meer uitgeleend aan Alkmaar.

Ja inderdaad. Wij worden veel uitgeleend en soms is dat vervelend hoor. Want Alkmaar is
niet om de hoek en ik moet er bijvoorbeeld om kwart ocer negen zijn. Maar ze staan wel
open voor overleg. Dus in plaats van twaalf keer voor anderhalf uur daar heen gaan zijn
we nu tot een oplossing gekomen dat we maar drie keer hoeven te gaan. Dus die
flexibiliteit is er wel. We hebben nu dit gesprek gevoerd en jij hebt mijn onderwerp
gehoord. Met wie zou ik nou volgens jou moeten gaan praten.
Met William Hazenbroek sowieso. Hij is met de master bezig en heeft hier ook echt uitgesproken
ideeën over.

Zijn rol binnen BBS is?
Hij is onderdeel van de curriculum commissie en de kwartiermaker in Rotterdam.

Ik laat mijn onderzoeksvraag zien en vertel dat de onderzoeksvraag tot stand moet
komen doordat ik met iedereen praat.
Oké nou met Petra Biemans die is lector en heeft onderzoekservaring.

Wat vind je van mijn onderzoeksvraag?
Om het jezelf niet moeilijk te maken zou ik hem meer afbakenen. Dat is ook de fase waarin je nu
zit van je onderzoek. Ik lees echt dat je de waarheid wil vangen. En ik denk ook wel van ja je
moet gewoon die scriptie schrijven en maak het jezelf niet al te moeilijk.

Waar zou die afbakening moeten zitten?
Die laatste aanvulling van studenten in afbouw.

Moet je praten over die afbouw?
Kort gezegd: je doel is hoe gaan we die BBS volgend jaar goed laten draaien.

Nou meer bewustwording van elkaar, wie is wie binnen het team. Wat hebben we aan
elkaar en wie kan ik gebruiken voor wat. Wederzijds begrip zoals ik dat al een beetje zei.
Want als mijn doel zou zijn de BBS goed laten draaien…
Ik formuleer hem niet netjes, maar je wilt de kwaliteiten van docenten tot hun recht laten
komen. Of hoe gaat de organisatie ervoor zorgen dat de huidige kwaliteiten goed benut gaan
worden in de BBS.

Nog eigenlijk veel belangrijker van als we weten wie we zijn en van elkaar elkaars
perspectieven en achtergronden begrijpen. Hoe kunnen we elkaar dan ondersteunen. Dat
is denk ik nog wel belangrijker. Petra heeft bijvoorbeeld een onderzoek achtergrond of ik
met mijn marketing achtergrond. Hoe kan je dan andere docenten die die achtergrond
minder hebben binnen een team dusdanig ondersteunen binnen de BBS of afbouw dat het
proces soepel verloopt.
Hoe kunnen docenten aanvullend samenwerken. Hoe ga je die kant op?

Ja inderdaad.
Goede samenwerking, overdracht en wisselwerking.

Die drie termen zijn vrij groot.
Zou je overdracht en wisselwerking niet kunnen laten vallen onder goede samenwerking. Net als
ondersteunen dat zie ik ook als samenwerking, als uitgangspunt.

 Satish Rambhadjan/ 306853

Ik heb dus het begrip samenwerking uit elkaar getrokken?
Ja precies. Anders moet je al die begrippen meetbaar maken. Nu kan je aan samenwerking een
theoretisch model hangen. Of samenwerking daarvoor te breed is dat weet ik ook niet.

Nee precies. Ik wacht nog op terugkoppeling van mijn coach.
Petra heeft misschien een beleidsstuk van wat de definities worden van die teams. Dan zou je
dat misschien als kapstok kunnen gebruiken?

Een laatste van mij. Ik vertelde je net over die methodologie en over de workshops die ik
aan het einde van de rit wil gaan geven om elkaars verhalen bij elkaar te gaan brengen.
Sta je er voor open om daar aan deel te nemen?
Ja, daar sta ik voor open en het lijkt me zelfs leuk om jou daarin te ondersteunen, omdat ik zelf
daar ook mee bezig ben voor studie. Dus laat me weten wanneer je zover bent misschien loopt
het parallel met mijn studie en dan kan ik ook informatie gaan verzamelen in plaats van dat ik
alleen mijn verhaal aan jou geef. Sta jij daar voor open?

Voor de informatieverzameling?
Nou er komt in mijn opleiding een opdracht, ik weet niet precies wanneer, om een interventie te
doen en vanuit daar verslag te leggen. Dat is exact dezelfde interventie als die ik dus nodig heb of
in ieder geval soortgelijk. Het is alleen een vraag, want jij hebt gewoon bezig met je onderzoek.

Mijn rol daarin moet ik ook bewaken natuurlijk.
Maar je zou nu ook kunnen zeggen van ik laat nu twee studenten van mij iedereen nu
interviewen en die typen een volledig verslag uit. Daar kan je ook je onderzoeksopzet mee
maken. Ik vraag mij af of het mogelijk is wanneer jij workshops gaat doen of ik daar een rol in
kan spelen. Als mede organisator onder jouw supervisie. Die kan ik dan in brengen in mijn
opleiding en dat levert mij ook tijd op. Als het niet kan moet je me ook benaderen, want ik vind
het ook leuk om er een onderdeel vanuit te maken.

Ik kan er nu niet direct op antwoord geven. Ik moet namelijk even nadenken over mijn
rol als onderzoeker en welke keuze ik daarin wil maken.
Ja, het moet betrouwbaar en valide zijn. Op het moment dat jij een vragenlijst hebt is misschien
die module net geweest of moet nog komen. Maar ik sta er dus in ieder geval voor open, want
jouw studie lijkt in zekere zin op hetgeen ik aan het doen ben.

 Satish Rambhadjan/ 306853

Gesprek Respondent 12/ 12-05-2014

In de introductie leg ik mijn onderzoek en methodologie uit.

Welke rollen vind je belangrijk bij samenwerking alleen docenten?
Nee, nog meer. Mijn eigen rol, teamleiders, managers, O&O, ondersteunend personeel. Alles wat
erbij komt kijken.

Hoe ervaar je de huidige situatie met betrekking tot samenwerking?
In vergelijking met voorgaande jaren is die gegroeid zowel op locatie als de samenwerking over
de clusters. Het kan altijd veel beter. Als teamleider zie ik dat we niet efficiënt aan het werk zijn.
Dat heeft te maken met de organisatiestructuur. Nu maakt iedereen maar weer een programma,
maar we doen allemaal dezelfde diplomering. Niet efficiënt. Samengevat: beter dan voorgaande
jaren. Vroeger maakte we een OER per locatie. Maar dat is onzin, want het zijn allemaal dezelfde
locaties. Dat hebben we nu gelijkgetrokken naar één OER en dat scheelt enorm. Het waren
allemaal eigen clubjes. Als er dan een accreditatie was hadden we enorm veel stress. Nu was ik
projectleider van een accreditatie hier en was het al veel beter. De verdeling voor de toekomst
vind ik nog steeds niet ideaal.

Ik wil me nu richten op locatie Rotterdam. Realiseren van een samenwerking van een BBS
team in Rotterdam. Wat gaat er goed?
Een aantal docenten die in het BBS team zitten nemen absoluut hun verantwoordelijkheid. En er
wordt meegedacht en initiatief genomen.

Dit is een voorbeeld van de nieuwe situatie. Vanuit de huidige situatie, is dat overal
aanwezig.
Monique en ik zijn een paar jaar geleden al begonnen met de cultuuromslag. We zien daar nu de
voordelen van. Onze examencommissie is enorm sterk en die neemt verantwoordelijkheid. Wij
krijgen namelijk regelmatig mailtjes met terugkoppeling. Als cluster hebben wij die omslag goed
in gang gezet.

Ik ga je iets voorhouden en dan wil ik graag jouw reactie daarop. Mensen uit het Finance
team zeggen wel wat anders. Samenwerking is er wel in bepaalde vormen en plekken,
maar er zijn ook genoeg plekken waar dat niet zo is.
Die cultuuromslag waar ik het over had, niet iedereen gaat even hard mee. Wij hebben
vakgroepen die doen alles zelf. Er zijn een aantal vakgroepen die gaan weer ontzettend stroef en
dat zijn net die mensen waarbij die cultuuromslag niet zo snel gaat. De teamleider moet dan ook
ingrijpen en er achteraan gaat zitten.

Hoe ziet zo’n samenwerking eruit die niet goed samenwerkt?
Een voorbeeld is van een vakgroep die enorm veel onenigheid hadden over een boek. Landelijk
was voorgeschreven om over te gaan naar een Engelstalig boek. Toen was iedereen akkoord,
maar nu zag de docent het naderhand niet zitten. Ik stelde voor het te bespreken in de vakgroep.
Een lang verhaal heeft de docent dat niet goed gedaan en is het weer bij ons komen. Toen is een
collega uit Diemen het gaan oppakken en zijn we uiteindelijk bij de beslissing gebleven om het
Engelstalige boek te gaan gebruiken. Voorheen hadden we gewoon tegen die docent gezegd: oké
prima gebruik jij maar dat boek dan. Maar nu doen we dat niet meer.

Wat doe jij er aan om te zorgen dat iedereen meewerkt? Meegaat?
Continu met elkaar praten. Als iemand heel zwart wit reageert, blijven we het toch weer
proberen te bespreken. En na twee, drie keer gaat dat toch wel beter. Dat kost wel veel tijd en
het is soms super druk.

 Satish Rambhadjan/ 306853

Je geeft zelf aan dat het wel lastig is met tijd.
Dat is een knelpunt. Ik geloof echt in de cultuur omslag.

Hoe word je daar in gefaciliteerd?
Nou dat is heel lastig. We hebben drie kritische jaren achter de rug. Prioriteiten stellen dus. Maar
ik merk als ik er bovenop zit dan zie ik resultaat.

Even samenvattend: huidige situatie is dat het beter gaat dan voorheen. We, zeg je,
hebben een cultuur verandering meegemaakt. Soms is het moeilijk om iedereen mee te
krijgen en dat vraagt tijd die je soms niet hebt. De volgende vraag is dan wat is volgens
jou de gewenste situatie? Straks in september met de BBS.
Ik hoor van docenten en teamleiders dat het twee fantastische dagen waren en zelfs de meest
kritische docenten waren laaiend enthousiast. Ik denk dat je een aantal koplopers hebt die dan
als een olievlek het gaan verspreiden. Ik denk wel dat de teamleiders een heel erg belangrijke rol
gaan spelen. Jammer is dus dat de teamleiders zo laat geplaatst zijn, want nu moeten we
aankomende weken echt keihard aan de slag. Dat is wel jammer. Een gewenste situatie zie ik dus
als een olievlek dat zich spreidt en spreidt. En de teamleider speelt een grote rol. Ik denk dat je
nu een groot team moet gaan vormen en niet alles moet gaan verdelen.

Hoe ziet jullie rol er dan straks uit?
Puur de rol als teamleider. We zijn nu met meer teamleiders dus dat wordt nog wel een
uitdaging. Je moet het echt als een groot team gaan zien maar wel per locatie. Regionaal naar
mijn idee. Rotterdam en Den Haag samen? Daar ben ik nog niet uit. Ik denk bijvoorbeeld ook dat
we naar de duo banen toe moeten werken. Zoals Monique en ik dat nu doen. We moeten
portefeuilles verdelen.

Wat vind je ervan dat jij als teamleider dat initiatief moet nemen?
Het is zoals het is. Wij zijn het toch die het moeten doen.

Dat is nogal een uitspraak die je doet. Wij zijn toch die het moeten doen.
Wij als docenten staan op de vloer.

Zeg je daar ook nog iets anders mee?
Nee, dat wil ik er niet mee zeggen. Ik vind het normaal dat je gewoon initiatief neemt en je
verantwoordelijkheid.

Maar die facilitering waar je het over had?
Ja anders had je de baan niet genomen.

Ik als onderzoeker zijnde kijk hoe je dat organisatorisch kan inrichten.
Wat betreft die de facilitering is dat ook één van de zaken die we gaan bespreken. Daarom pleit
ik er ook voor om Den Haag en Rotterdam samen te voegen. Goed verdelen is belangrijk.

Je wilde dat de teamleiders liever eerder bekend waren gemaakt.
Ja klopt. Dan hadden we eerder kunnen starten met de verdeling van taken bijvoorbeeld. Het
streven is voor het onderwijs om eind mei klaar te zijn met het programma voor het nieuwe
schooljaar. Persoonlijk baal ik daar wel van.

Hoe wordt jullie benoeming als teamleiders gecommuniceerd?
Gebeld en daarna een officiële e-mail.

En dan?
Niets. Ik heb nu gevraagd of de teamleiders Den Haag en Rotterdam bij elkaar kunnen komen.

 Satish Rambhadjan/ 306853

Ziet je taak er nu anders uit?
Nee dat niet. Ik wil graag dus met de andere teamleiders bespreken wie wat gaat oppakken.

Corrigeer me als ik het verkeerd interpreteer. Maar het klinkt alsof je erbij neer hebt
gelegd. Neer hebt gelegd dat dit je verantwoordelijkheden zijn en je taken.
Ik ben benoemd net voor mijn vakantie. Er is een tweedaagse geweest. Ik ben er niet bij geweest
dus daarom roep ik iedereen bij elkaar van hoe nu verder? Misschien heb ik wel wat gemist door
mijn twee weken vakantie.

En dan bespreek je het met je mede teamleiders?
Ja.

Interessant.
Hoezo interessant? Hoe zou het volgens jou dan moeten gaan? Wat vind je daar interessant aan.

Ik heb geen idee. Wel interessant dat je het met elkaar bespreekt.
Met elkaar, waarom is dat interessant.

Ik vind het vooral heel mooi dat je dat met elkaar doet, maar ik hoor je weinig zeggen
over de aansturing van bovenaf. Daar zeg je weinig over.
Ik vind het ook dat het bij mij deels ligt. Wij hebben geen clusterleider die is langdurig ziek.
Monique neemt die taken over. In de afgelopen jaren hebben we het al gedaan. Dus jij zegt je legt
je er bij neer, nee we moesten wel. Ik vind het normaal dat we het onderling proberen het te
verdelen. We pakken het gewoon met zijn allen op.

Je zegt veel wisselingen van managers. Wat doet dat met je eigen ontwikkeling?
Ja dat is wel jammer. Ik heb wel managers gehad die alles netjes hebben overgedragen.

Wie beoordeelt jou nu?
Maya en dat is prettig. Zij doet nu onze PCM cyclus.

Hoe ziet dat er uit voor mijn beoordeling?
We hebben IPOP gehad en daarna denk ik beoordelingsgesprek. We bespreken dan wat we
hebben gedaan en wat de doelen zijn voor het komende jaar.

Hoe beoordeelt zij jou dan?
We hebben gewoon wat resultaten afgesproken. We hebben wat dingen besproken en dat in
IPOP gezet.

Heb jij ook de beoordelingsgesprekken met de docenten en hoe doe je dat?
Ja inderdaad. We hebben IPOP gesprekken. Die heb je het liefst in september en dan bespreek je
de resultaten van het afgelopen jaar.

Hoe beoordeel je ze. Resultaat afspraken?
Ja inderdaad. Het verschilt per docent. Als een docent meer dan gemiddeld tentamens te laat
inlevert daar zet je dan iets over in. Zo verschilt dat dus per docent. Het moet voor docenten
geen verrassing zijn hoe hun beoordeling is. Dat moet in tussengesprekken al naar boven
komen. Anders ben je veel te laat.

Hoe vaak je geef je onvoldoende.
De helft van het team heb ik twee onvoldoendes gegeven. Dat waren toevallig ook de enige twee,
maar die zaten bij mij. En een keer uitstekend.

 Satish Rambhadjan/ 306853

IPOP en PCM is erg belangrijk. Zie jij een rol voor IPOP in samenwerking straks voor BBS?
Verschillend. Ik zou het er niet standaard opzetten. Maar sommige personen moeten daar nog
wat meer aan werken.

Wat is je grootste zorg.
Ik vind voorbereiding heel belangrijk en daar zit ook mijn grootste zorg. Dus dat alles op tijd
afkomt. Ik heb veel vragen et cetera. Ik zit er niet in van owh we gaan het niet redden, maar ik
ben wel bezorgd. Dus we moeten aan de slag.

Hoe organiseer je de voorbereiding?
Ik ben nu bezig met Quintiq bezig deze week. Ik wil dat volgende week gaan bespreken. En
daarna met Nellie de volgende stap gaan bespreken.

Hoe zit het met vaardigheden en expertise? Van docenten?
Ik weet het niet. Ik heb de personele scholing opgevraagd. Dus met een goede kwaliteiten kaart
en personele scholing zou dat geen probleem moeten zijn. De uitdaging zit hem in de nieuwe
vorm zoals het sandwich model en het nieuwe roosteren et cetera. En dat in dit gebouw in
Rotterdam en misschien nog Den Haag?

Corrigeer me, waar ligt straks je verantwoordelijkheid BBS en?
Nou ik denk dat het één team is. BBS en Finance.

Jij en Gerco gaan aan de slag voor Rotterdam. Je krijgt docenten van Management, Finance
en Marketing. Hoe ga je ervoor zorgen dat de samenwerking gaat ontstaan?
Dat zie ik dus als die olievlek. We hebben koplopers en de rol van de teamleider daarin. De
koplopers zijn enthousiast en die helpen de twijfelaars om ook enthousiast te worden.

Je hebt dus teamleiders nodig om die olievlek te managen.
Ja dat denk ik echt. Daarom heb je ook nog een duo functie nodig om dat te kunnen managen. Als
ik er niet ben gaan ze naar Monique en andersom. Als ik er niet ben dan ligt het werk niet stil en
dan gaan de docenten naar Monique. De teamleider moet een vertrouwde omgeving creëren. Dat
kost tijd om dat te krijgen.

Waar ligt de uitdaging in de olievlek?
Nou om één team te gaan vormen. Je blijft daar mee bezig dat stopt niet op 1 september want
niet iedereen rent even hard mee. Daar blijven we aan werken dat stopt niet na periode één.

 Satish Rambhadjan/ 306853

Gesprek Respondent 13/ 17-06-2014

Voor het gesprek komen we terecht bij mijn dochter dus laat ik een foto en filmpje zien.
Ze reageert enthousiast en laat haar dochter ook zien die tien jaar is. Ik had eerder op
haar iPad, tijdens het observeren, de foto gezien. Ik heb hetgeen we met elkaar gemeen
hebben gebruikt om het ijs te breken.

Hoe ervaar jij de totstandkoming van de BBS op locatie Rotterdam vanuit de aanwezige
en dominante wijze van samenwerken en organiseren?

Wat valt je op als je onderzoeksvraag hoort?
De kant van hoe ervaren en vanuit dominant vind ik lastig. Dominant is voor iedereen anders.
Vanuit onderzoek lijkt mij dat lastig. Dus wat je kan doen is vragen wat vind jij dominant en hoe
ervaar jij dat?

Hoe ervaar jij de dominante wijze van organiseren en samenwerken?
Nou wat ik binnen INHolland vind is dat ik vind dat er ongelooflijk veel hiërarchie is aan de ene
kant. En aan de andere kant dat ook maar iemand zich geen biet van aantrekt.

Hoe bedoel je geen biet van aantrekt?
Nou, iedereen gaat gewoon zijn eigen goddelijke gang. Het is ook heel vaak “nee” zeggen of “ja”
zeggen en dan “nee” doen. Dat vind ik wel heel kwalijk. Het management denkt dat zaken zijn
geregeld en onder andere wordt er op de werkvloer van alle kanten gesaboteerd en gaat
iedereen gewoon zijn eigen gang. Ja, dat hebben we dan afgesproken, maar daar hoef ik mij niet
aan te houden. Dus dat maakt het gewoon heel erg lastig besturen. Een punt is ook dat er heel
vaak geen consequenties aan verbonden zijn. Als je hier kijkt naar de beoordelingscurve dan heb
je drie scores: voldoende, onvoldoende en uitstekend. Dat is 95% heeft de middelste score en
dat zijn dictatoriale waarde. Als je kijkt naar stemming in parlementen in landen waar niet zo
een vriendelijke regime zit dan is dit de uitkomst van een stemming. Het kan gewoon niet zo zijn.
Ik verzet mij er al jaren tegen. Dat 95% goed is. Ik heb het dan over letterlijk 95% hé. Inmiddels
is het ietsje meer geworden, maar gemiddeld zijn er twee onvoldoendes op de 100. Dan moet je
het wel echt bont maken. Dan moet je bijna iemand fysiek iets hebben aangedaan om een
onvoldoende beoordeling krijgen. Het zelfreinigend vermogen van deze organisatie vind ik heel
slecht.

En met zelfreinigend vermogen wat bedoel je daarmee?
Nou als je niet functioneert dan duik je op allerlei plekken op in plaats van dat er echt het
gesprek met je wordt gevoerd van je functioneert. Je wordt ergens anders geplaatst. Bij mijn
vorige organisatie noemde wij dat vuilnis rondspoelen in plaats van de vuilnis opruimen. Zo van
ik ben er dan lekker van af en dan heb ik er geen omkijken meer aan. Ik vind dat niet ethisch af
en toe en hoe er met mensen wordt omgegaan. Als iemand niet functioneert dan ga je het
gesprek aan. Nou dat heb je nu ook met de examencommissie. Blijkbaar is iedereen hier bang.
Dat is ook een dominant iets hier: mensen zijn bang. Om elkaar aan te spreken om de echte
dingen op tafel te leggen. Ik schrok mij wezenloos hoeveel besluiten de examencommissie moet
nemen. Hoeveel mensen bij de examencommissie terecht komen. Terwijl als je het gesprek
aangaat met elkaar en met de student en gewoon durven te beslissen. Dan kan je voorkomen dat
de examencommissie een politiebureau wordt. Ook daar wordt geen dialoog aangegaan. Het lijkt
iets wat boven de wet staat. Ook daar weer. Het echte gesprek wordt vaak niet gevoerd. Dat
doen mensen ook. Dat hebben mensen geleerd om te overleven, want anders wordt je kop
afgehakt. Dat was onder Elbers zo en onder Geert Dales ook. Het was hartstikke onveilig. Er zijn
ook de nodige mensen onnodig gesneuveld. Zo ervaar ik de dominante wijze: een niet altijd
plezierige of veilige omgeving waar echt het gesprek wordt aangegaan.

 Satish Rambhadjan/ 306853

Je bent er heel erg uitgesproken over.
Ja. Ik denk dat ik dat ook mag zijn. Ik heb er heel veel onderzoek naar gedaan. Van 2007 tot 2009
heb ik veel onderzoek gedaan onder de docenten. Ik heb veel met mijn benen op de werkvloer
gestaan. Tussen docenten. Ik ben een van de lectoren die het dichts bij het onderwijs zit. Ik vind
het een kwalijke zaak. Ik merk dat het veranderd.

Hoe zie jij dat het veranderd?
Ik ben eigen-cellig. Ik roep overal dezelfde dingen bij Huug de Deugd, Marcel Nollen en Erik
Westhoek. Dit heb ik voor een heel MT geroepen en echt onderbouwd hé. Misschien wel iets
diplomatieker verwoord met een presentatie. Afgelopen januari waren alle vijftig mensen en
managers van de domeinen aanwezig en daar heb ik hetzelfde verhaal gehouden over hoe wij
omgaan met mensen. Mijn stelling was: als wij net zo om zouden gaan met de beoordeling van
onze studenten als wij doen met onze medewerkers dan zouden wij geen enkele accreditatie
halen. En dat meen ik nog steeds van harte. Beoordeling is een kernproces in het HBO en we
passen het niet toe op onze interne organisatie.

Hoe werd daarop gereageerd?
Nou iedereen had zijn mond open, maar ik heb dat allemaal netjes onderbouwd aan de hand van
onderzoeken waar dat uit bleek. Dat was wel shocking, maar Erik gebruikt mij daar ook voor om
zulke boodschappen te brengen. Ik doe dat ook graag. Maar vervolgens gebeurt er ook niks.

Voel jij je dan ook alleen?
Nee. Ik voel mij helemaal niet alleen. Ik huppel overal rond. Mensen erkennen en zien het alleen
gebeurt er geen donder aan.

Hoe kan het dat het al jaren speelt en je kaart het jaren aan en dat er niks veranderd?
Niet alleen nu. Ik heb het ook bij Geert Dales neergelegd. Ik heb het bij Joke Snippe neergelegd.
Dit was 2008. Toen kregen wij een nieuwe HR directeur en die vond mij heel eng en daardoor
mocht ik een aantal dingen niet meer doen. Toen is die HR directeur ook weer gesneuveld.
Terecht overigens, want het was iemand die niet goed was voor de organisatie en ook niet door
pakte. Toen kregen we de wisseling. Toen dacht ik: laat ik eens ongevraagd advies geven. Dat
doe ik niet zo vaak. Dat moet je ook niet te vaak doen. Dus ik dacht ik ga eens ongevraagd advies
geven aan het nieuwe CVB. Ik heb toen een mailtje gestuurd met wie ik ben, wat mij opvalt, dit is
mijn onderzoek en dit is mijn visie daarop. Toen ben ik prompt weer op allemaal projecten
gezet. Toen kregen we Doekle Terpstra. Bij Doekle heb ik ook allemaal projecten meegedaan. Ik
heb alleen Marcel Nollen nooit gemaild.

Waarom niet?
Bij hem heb ik eerst een relatie gecreëerd en toen gezegd dat ik wel wat interessante dingen heb
en gevraagd of hij daar geïnteresseerd in was. Ik vind namelijk dat je dat niet te vaak moet doen.
Je moet niet te vaak ongevraagd advies te geven. Daar moet je mee uitkijken.

Je zei je ziet verandering. Hoe ziet dit eruit?
De laatste twee jaar en vanaf 2010 en de reorganisatie is er veel gebeurd. Het heeft ruimte
gecreëerd om te veranderen. Er zijn nu managers die de overhand gaan overnemen. Het zijn
interne man tot man gevechten. Je moet intern een relatie creëren en van daaruit helpen.
Overtuigen van je visie en laten zien dat het werkt en voorleven. En dan wachten tot het van de
andere kant wordt meegenomen. Als ik nu zie wat er gezegd kan worden bij het CVB en bij BBS
die risico’s met zich brengen en nemen. Er kan meer gezegd worden en worden weer pogingen
gedaan voor het voeren van een dialoog. Dat kon ook niet in 2010 vanwege een burning
platform. Toen moest je oplossen. Ik zie dat Erik steeds meer de dialoog op zoekt en sneller
grenzen aangeeft. Ik ben altijd maar gewoon mijzelf en ik roep wat ik doe. Zolang ik mijn
resultaten haal en oplever op tijd dan mag je veel roepen hier. Dat doen alleen heel veel mensen
niet.

 Satish Rambhadjan/ 306853

In hoeverre ben jij bang?
Ik ben niet bang en ik geloof in wat ik zeg. Practice what you preach. De aanspreekcultuur ga ik
niet uit de weg. Het gaat niet altijd, maar ik ben inmiddels ook onderdeel van de organisatie
geworden. Ik laat het ook soms lopen, omdat je ook niet elk gevecht aan kan gaan denk ik dan. Er
is niet altijd veiligheid geweest. Je kop ging er snel van af.

Dat is nu anders?
Ik denk het wel.

Zie je dat terug in de gehele organisatie?
Ik zie dat wel hier en daar. Ik denk dat het gaande is en dat je mensen daarin moet stimuleren.
Ook bij BBS moet je keihard met elkaar in gesprek gaan. Met elkaar in gesprek gaan hoe je het
werk verdeeld. Elkaar in elkaars klas toelaten. De deur van de klas moet open. Als je een goede
docent bent dan ben je transparant in hetgeen je doet en dat vind je het ook niet erg dat anderen
in je klas komen kijken. Ik ben altijd heel blij dat ik mensen om mij heen heb die meer af weten
van onderzoek dan ik, want daar kan ik heel erg veel van leren. Je moet elkaar zoeken en elkaar
vinden. Iedereen heeft daarin zijn eigen rol. Heel veel docenten vinden dat heel erg eng. Ik denk
dat als je een zwakke docent bent dan vind je het heel eng als iemand in je klas komt kijken. Je
moet dat gesprek voeren en het tegen elkaar blijven zeggen.

Hoe zie jij het in je omgeving terug dat mensen bang zijn en de aanspreekcultuur?
Kijk maar naar je eigen omgeving. Wanneer ben je voor het laatst aangesproken? Zo van goh je
moet wat vaker op school zijn of zo. Dat gebeurt heel weinig. Er is een non-aanspreekcultuur.
Heel veel mensen praten over elkaar, maar niet met elkaar en dat vind ik heel kwalijk. Ik doe het
liever met elkaar. Het kan hé, want iedereen zegt dat het niet kan, maar het kan wel. Je moet het
niet meer leuk maken of niet meer makkelijk maken voor mensen die niet functioneren. Dat
mensen die niet functioneren ermee weg kunnen komen. Omdat een paar mensen niet
functioneren werk jij drie keer zo hard. Dat is toch te zot voor worden. Iedereen klaagt dat ze het
zo druk hebben en er zijn een paar klaplopers die niemand durft aan te spreken. Als je dan de
hele tijd kankert op INHolland dan denk ik of je moet het zelf proberen te verbeteren en
voorbeeld gedrag te vertonen of je zegt ik ga weg, want ik vind het geen leuke organisatie. Ik
vind het een fantastische organisatie met ongelooflijk veel goede kwaliteit mensen. Wat ik alleen
ook zie is dat de mensen die goed en veel werken niet altijd worden gewaardeerd.

Je wordt er zelfs boos over.
Ik word er ook boos over, want ik vind het onterecht. Die mensen mogen ook een goed krijgen.
Dat vind ik te zot voor worden. Dan denk ik ja je moet je goud gewoon koesteren en veel
aandacht aan besteden en de mensen die zeg maar de kantjes er vanaf lopen dat is gewoon
consulting-out. Die horen hier niet thuis. Je geeft ze een kans heel fatsoenlijk om zich te
verbeteren. Doen ze dat niet dan is het einde oefening. Want er zijn ook mensen die de
organisatie kapot maken en ook nog eens op de organisatie kankeren. Dan denk ik: wat doe jij
hier nog?

Stel meerdere mensen zien deze dominante wijze. Hoe kan je ervoor zorgen dat het
veranderd?
Die zien ze ook en dat hoor ik ook. Ik deel dit vaak en wordt dan ook boos. Het zijn heel erg
langzame en taaie processen. De manier waarop wij BBS doen is niet des INHolland’s. Als je het
wilt weten dan weet je veel van BBS. We ontwikkelen iets door docenten. Dat is nieuw. Dat vind
ik heel kwalijk, want INHolland schakelt al snel externen in. Als interne vind ik dat heel raar.

 Satish Rambhadjan/ 306853

Puur om mijn rol als onderzoeker terug te pakken. Je legt een paar keer vragen bij mij
neer en ik reageer erop als docent zijnde. Als ik er niet meer op reageer zie dat niet alsof
ik niet wil reageren, maar dat ik juist mijn rol als onderzoeker graag in stand wil houden.

Tegen Marcel zeg ik wel van hé ik ben niet BBS dat moeten de docenten zijn. Ik trek mij heel erg
langzaam terug en soms kom ik weer op de voorgrond als het nodig is. Ik ben projectmanager,
maar het is ook mijn rol om ervoor te zorgen dat het gedragen wordt door anderen. Daar
probeer naartoe te werken. Dan ben ik veel meer op de achtergrond bezig.

Waar loop je tegen aan in dat proces?
Dat het toch allemaal niet vlekkeloos gaat. Ik moet veel bijspringen en bijsturen. Ik ben een
projectmanager en beaam geen managementrol. Als ik toch een laag dieper niet inspring terwijl
ik dat niet zou willen dan gaat het toch niet altijd goed. Er zijn sommige mensen die ik kan
loslaten en dingen oppakken zoals Meris Staats, Piet Verstegen en Jos Marcus. Die kunnen heel
veel dingen zelf regelen en zelf oplossen. Er zijn echter veel die dit niet doen en daardoor
resultaten niet op halen of het ziet er anders uit dan afgesproken en houden zich niet aan
afspraken. Daar moet je dan diep inkruipen of onderkruipen. Ook het management moet
veranderen dat moet ook anders. Dat vergt dat ze moeten sturen op de dialoog onderling en dat
gebeurt niet overal.

Die dialoog waar jij het over hebt. Dat is ook waar dit onderzoek uit is ontstaan. Met
elkaar samenwerken om een hoger doel te behalen. Heb jij een gevoel dat er veel aan is
veranderd?
Nee, er is nog niks aan veranderd. De intentie is alleen anders. Wat wel is veranderd is dat het
programma door docenten is bedacht. Het management vind dat knap spannend, want is het
werkbaar. Nu worden vragen gesteld van is het wel roosterbaar en hebben we wel voldoende
lokalen en voldoende docenten. Ik roep dan dit wilde we toch. Laten we eens blij zijn met de
hoeveelheid aanmeldingen. Iedereen maakt zich zenuwachtig. We komen er wel uit. Hier en daar
bijstellen. Ik zeg ook tegen de teamleiders dat zij het niet moeten oplossen, maar met hun team
te gaan zitten en met je team kijken hoe je dit gaat aanpakken. Iedereen zit nu in één bak. Dat
betekent dat je heel makkelijk inzetbaar bent op meerdere dingen in plaats van maar één ding.
Dat is echt een enorme verandering. Dat betekent voor teamleiders dat ze geen control meer
hebben over een heel klein stukje, maar dat ze gezamenlijk control hebben over een hele pool.
Dat betekent dus ook dat ze onderling met elkaar moeten afstemmen en daar begint het mee. We
zitten heel erg in de systeem kant, want dat moet ondersteunen wat je wilt. Dat doet Quintiq niet
helaas, maar dat proberen we wel synchroon te laten lopen en met creatieve oplossingen te
komen. Dus ik probeer echt van bovenaf en van onderaf die twee bewegingen te managen. Ik zie
mijzelf meer als een verbindingsofficier.

Ik wil graag mijn rode lijn bij je neerleggen. Ik ben benieuwd wat je ervan vindt en of je
het herkent: wijzen naar elkaar, afwachten en bang en slachtoffer.
Wijzen naar elkaar: ja. Afwachten: bijvoorbeeld een gebrek aan initiatief nemen. Bang en
slachtoffer: ja. Ja precies en dat klopt en dat zie ik ook bij verschillende hiërarchische lagen.
Sommige mensen hebben het niet zoals Gerben Mesman. Bij de accreditatie van de MER heb ik
samen met Gerben interventie gedaan en dat ging heel goed. Hij is wel minder uitgesproken dan
ik, maar hij is absoluut geen slachtoffer. Hij verandert mee en kijkt wat er kan en wat er mogelijk
en van daaruit probeert hij beweging in de organisatie te krijgen. Hij heeft daar een haar fijn
gevoel voor. Zo zijn er maar weinig. In het zuiden zijn er voornamelijk dobbers. Bijvoorbeeld de
voorzitter van de examencommissie Piet Pijpelink. Die vindt zichzelf heel erg zielig. Die is niet
betrokken bij BBS en hij is overigens nooit bij een BBS dag geweest en is er nooit in
geïnteresseerd. Ik heb tegen hem gezegd dat mijn eis is dat een examencommissie lid van de BBS
snapt waar het over gaat. Ik heb een zeer confronterende profielschets neergezet. Je kan alleen
adviseren en beslissingen nemen als je verstand hebt van hetgeen waar het over gaat. Hoe kan je
adviseren als je nooit op de teamdagen komt, dit en dat niet doen. En dan zegt hij: ja, ja, ja het

 Satish Rambhadjan/ 306853

kan allemaal niet, ik lees de nieuwsbrieven van Erik nooit et cetera. Je kan mij niet bozer maken
dan dat te zeggen. Die lees ik niet. Waar ben je dan mee bezig? Wij leren de kinderen om de
context van een organisatie te snappen en jij zegt doodleuk ik lees die van Doekle en van Erik
niet. Ik denk dan: wat doe je hier dan nog? Dat vraag ik mij oprecht af. Als je niet interesseert in
wat er in je omgeving en je organisatie gebeurt. Je wordt toch betaald door de organisatie. Zo
gaat dat in het bedrijfsleven zo van wat heb jij de afgelopen tijd toegevoegd. Dus dat slachtoffer:
ja. Ik vind het een hartstikke leuke organisatie en ik vecht echt heel hard voor de mensen die
graag willen en die steun ik. Daar zorg ik voor dat zij goede beoordelingen krijgen, dat zij doen
wat ze doen, dat ze zichtbaar worden. Met hun eigenaardigheden zichtbaar worden. Dat probeer
ik te doen in mijn kleine omgeving. Het lukt niet altijd, maar ik probeer het te doen. Ik kom
ermee weg, omdat ik resultaten behaal en mensen merken dat ik geen verborgen agenda heb.
Hier zeg ik het uitgebreid, maar bij Erik en Huug zeg ik het ook voortdurend. Daar laat ik
druppels vallen. Ik kom ermee weg en dat verwondert mij wel. Als lector heb je een specifiek
positie. Iets meer een buitenstaander. Erik zet mij bewust hierop in. Hij heeft mij aan de poort
nodig om dingen op de agenda te zetten. En als ik er niet uitkom dan hij een beetje bijsturen.

Wat vind jij ervan dat Erik het niet zelf doet?
Hij kan het niet altijd doen. Hij zit in een bepaalde context. Hij is de directeur en hij heeft zijn
andere directeuren. Ik heb ook tegen hem gezegd dat hij de enige directeur is waar ik dit voor
wil doen. Wat zijn wij ver gekomen met alle verschillende bloedgroepen waar wij mee te maken
hadden en dan ook nog eens de weerstand in het begin. Ik kreeg veel bagger over mij heen en nu
is het een gelopen race.

Per 1 september gaan we beginnen.
Ja, er moet nog heel veel gebeuren. Als mijn kop eraf gaat dan is het niet handig, want dan zal het
gevoel van veiligheid explosief toenemen.

	Samenvatting
	1. Inleiding
	§ 1.1 De organisatie
	§ 1.2 Het probleem
	§ 1.3 Onderzoeksvraag
	§ 1.4 Relevantie
	§ 1.5 Opbouw scriptie

	2. Methodologie
	§ 2.1. Ontologisch vraagstuk
	§ 2.2. Epistemologisch vraagstuk
	§ 2.3. Methodologisch vraagstuk
	§ 2.3.1. Responsieve methodologie
	§ 2.3.2. Responsieve kernconcepten
	§ 2.3.3. Responsieve werkwijze

	§ 2.4. Onderzoeksmethoden
	§ 2.4.1 Interviews
	§ 2.4.2 Observaties
	§ 2.4.3 Documenten
	§ 2.4.4 Kwaliteitscriteria

	3. Onderzoeksproces
	§ 3.1 Onderzoeksvraag
	§ 3.5 Bevindingen presenteren: levende verhalen vertellen
	§ 3.6 Kwalitatief, postmodern onderzoek

	4. Verhaal INHolland, beschrijving van onderzoeksresultaten
	§ 4.1. Tijdens de teamvergadering
	§ 4.2. Na de vergadering
	§ 4.3. BBS Clusterdag teamleiders vergadering
	§ 4.4. Na de teamvergadering
	§ 4.5. Op de teamleiders kamer.
	§ 4.6. Borrel BBS clusterdag
	§ 4.7. Docenten na de borrel van de BBS clusterdag
	§ 4.8. Op de kamer van Bas Boomsma
	§ 4.9. Op de solotoer
	§ 4.10. Kort verslagje van een vergadering (Bron: onderzoeksdossier)

	5. Analyse/ Perspectieven over de verhalen
	§ 5.1. Het verhaal
	§ 5.2. Verbanden en thema’s
	§ 5.2.1. Verbanden
	§ 5.2.2. Thema’s

	§ 5.3. Dominant denken en Dromen
	§ 5.4. Probleemgebieden
	§ 5.4.1. Reorganisaties
	§ 5.4.2. Communicatie
	§ 5.4.3. Hiërarchie
	§ 5.4.4. Veerkracht
	§ 5.4.5. Complexiteit
	§ 5.4.6. Verwaarloosde organisatie

	6. Literatuuronderzoek
	§6.1 Professionele organisatie en Professionals
	§6.1.2. Management in verwaarloosde organisaties

	§6.3 Groepsdynamiek
	§6.3.1. Groepen
	§6.3.2. Groepsdynamiek in teams

	§6.4. Communicatie
	§6.4.1. Communicatietheorie
	§6.4.2. Feedback
	§6.4.3. Dialoog

	7. Conclusies en aanbevelingen
	§7.1. Conclusies
	§7.2. Aanbevelingen
	§7.3. Terugblik probleemstelling, onderzoeksvraag en deelvragen

	8. Reflectie
	Literatuurlijst
	Bijlage A
	Bijlage B

<<

 /ASCII85EncodePages false

 /AllowTransparency false

 /AutoPositionEPSFiles true

 /AutoRotatePages /PageByPage

 /Binding /Left

 /CalGrayProfile (None)

 /CalRGBProfile (sRGB IEC61966-2.1)

 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)

 /sRGBProfile (sRGB IEC61966-2.1)

 /CannotEmbedFontPolicy /Error

 /CompatibilityLevel 1.7

 /CompressObjects /All

 /CompressPages true

 /ConvertImagesToIndexed true

 /PassThroughJPEGImages true

 /CreateJobTicket false

 /DefaultRenderingIntent /Default

 /DetectBlends true

 /DetectCurves 0.1000

 /ColorConversionStrategy /LeaveColorUnchanged

 /DoThumbnails false

 /EmbedAllFonts true

 /EmbedOpenType true

 /ParseICCProfilesInComments true

 /EmbedJobOptions true

 /DSCReportingLevel 0

 /EmitDSCWarnings false

 /EndPage -1

 /ImageMemory 1048576

 /LockDistillerParams false

 /MaxSubsetPct 100

 /Optimize true

 /OPM 1

 /ParseDSCComments true

 /ParseDSCCommentsForDocInfo true

 /PreserveCopyPage true

 /PreserveDICMYKValues true

 /PreserveEPSInfo true

 /PreserveFlatness true

 /PreserveHalftoneInfo false

 /PreserveOPIComments true

 /PreserveOverprintSettings true

 /StartPage 1

 /SubsetFonts true

 /TransferFunctionInfo /Preserve

 /UCRandBGInfo /Preserve

 /UsePrologue true

 /ColorSettingsFile ()

 /AlwaysEmbed [true

]

 /NeverEmbed [true

]

 /AntiAliasColorImages false

 /CropColorImages true

 /ColorImageMinResolution 150

 /ColorImageMinResolutionPolicy /OK

 /DownsampleColorImages true

 /ColorImageDownsampleType /Bicubic

 /ColorImageResolution 300

 /ColorImageDepth -1

 /ColorImageMinDownsampleDepth 1

 /ColorImageDownsampleThreshold 1.50000

 /EncodeColorImages true

 /ColorImageFilter /JPXEncode

 /AutoFilterColorImages true

 /ColorImageAutoFilterStrategy /JPEG2000

 /ColorACSImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /ColorImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /JPEG2000ColorACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000ColorImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /AntiAliasGrayImages false

 /CropGrayImages true

 /GrayImageMinResolution 150

 /GrayImageMinResolutionPolicy /OK

 /DownsampleGrayImages true

 /GrayImageDownsampleType /Bicubic

 /GrayImageResolution 300

 /GrayImageDepth -1

 /GrayImageMinDownsampleDepth 2

 /GrayImageDownsampleThreshold 1.50000

 /EncodeGrayImages true

 /GrayImageFilter /JPXEncode

 /AutoFilterGrayImages true

 /GrayImageAutoFilterStrategy /JPEG2000

 /GrayACSImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /GrayImageDict <<

 /QFactor 0.76

 /HSamples [2 1 1 2] /VSamples [2 1 1 2]

 >>

 /JPEG2000GrayACSImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 30

 >>

 /JPEG2000GrayImageDict <<

 /TileWidth 256

 /TileHeight 256

 /Quality 15

 >>

 /AntiAliasMonoImages false

 /CropMonoImages true

 /MonoImageMinResolution 1200

 /MonoImageMinResolutionPolicy /OK

 /DownsampleMonoImages true

 /MonoImageDownsampleType /Bicubic

 /MonoImageResolution 1200

 /MonoImageDepth -1

 /MonoImageDownsampleThreshold 1.50000

 /EncodeMonoImages true

 /MonoImageFilter /CCITTFaxEncode

 /MonoImageDict <<

 /K -1

 >>

 /AllowPSXObjects false

 /CheckCompliance [

 /None

]

 /PDFX1aCheck false

 /PDFX3Check false

 /PDFXCompliantPDFOnly false

 /PDFXNoTrimBoxError true

 /PDFXTrimBoxToMediaBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXSetBleedBoxToMediaBox true

 /PDFXBleedBoxToTrimBoxOffset [

 0.00000

 0.00000

 0.00000

 0.00000

]

 /PDFXOutputIntentProfile (None)

 /PDFXOutputConditionIdentifier ()

 /PDFXOutputCondition ()

 /PDFXRegistryName (http://www.color.org)

 /PDFXTrapped /False

 /CreateJDFFile false

 /SyntheticBoldness 1.000000

 /Description <<

 /JPN <FEFF3053306e8a2d5b9a306f300130d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>

 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>

 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e007400730020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>

 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d0061002000760069007300750061006c0069007a006100e700e3006f0020006500200069006d0070007200650073007300e3006f00200061006400650071007500610064006100730020007000610072006100200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e>

 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650072002000650067006e006500640065002000740069006c0020007000e5006c006900640065006c006900670020007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>

 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e00200064006900650020006700650073006300680069006b00740020007a0069006a006e0020006f006d0020007a0061006b0065006c0069006a006b006500200064006f00630075006d0065006e00740065006e00200062006500740072006f0075007700620061006100720020007700650065007200200074006500200067006500760065006e00200065006e0020006100660020007400650020006400720075006b006b0065006e002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>

 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200071007500650020007000650072006d006900740061006e002000760069007300750061006c0069007a006100720020006500200069006d007000720069006d0069007200200063006f007200720065006300740061006d0065006e0074006500200064006f00630075006d0065006e0074006f007300200065006d00700072006500730061007200690061006c00650073002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>

 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f006900740020006c0075006f006400610020006a0061002000740075006c006f00730074006100610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e0020006500730069006b0061007400730065006c00750020006e00e400790074007400e400e40020006c0075006f00740065007400740061007600610073007400690020006c006f00700070007500740075006c006f006b00730065006e002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>

 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e007400690020005000440046002000610064006100740074006900200070006500720020006c00610020007300740061006d00700061002000650020006c0061002000760069007300750061006c0069007a007a0061007a0069006f006e006500200064006900200064006f00630075006d0065006e0074006900200061007a00690065006e00640061006c0069002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>

 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000700061007300730065007200200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>

 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f600720020007000e5006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b0072006900660074002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>

 /ENU (Aon default PDF creation settings. Acrobat 8 \(PDF 1.7\) is the most current PDF specification.)

 >>

>> setdistillerparams

<<

 /HWResolution [2400 2400]

 /PageSize [612.000 792.000]

>> setpagedevice

