[image: image30.png]

Gemeente Rotterdam van drie diensten naar

één organisatie

Een analyse van de huidige situatie naar de gewenste situatie

[image: image1.jpg]

Erasmus Universiteit Rotterdam, Faculteit der Sociale Wetenschappen,
Bestuurskunde

Oktober 2010
Sanaz Zahedian

Colofon

Uitgegeven door:
Sanaz Zahedian

Datum:

22 oktober 2010

Opleiding:

Erasmus Universiteit Rotterdam

Faculteit der Sociale Wetenschappen

Bestuurskunde

Scriptiebegeleider:
Dr. H.L. Klaassen
Informatie:

Sanaz Zahedian

Studentnummer:
336292

E-mail:

sanaz.zahedian@gmail.com
Status:

Definitief
Voorwoord
Met deze scriptie wil ik mijn Masteropleiding Bestuurskunde aan de Erasmus Universiteit Rotterdam afronden. Bestuurskunde kent diverse afstudeerrichtingen en Arbeid Organisatie en Management is de richting die ik de afgelopen jaar gevolgd heb. Deze afstudeerrichting houdt zich onder andere bezig met besluitvorming in complexe en dynamische omgevingen. Één van de vakken die ik het afgelopen jaar met plezier gevolg heb en mij zeer geïnspireerd heeft, is het vak verandermanagement geweest. Het was voor mij ook geen toeval dat mijn scriptie over dit onderwerp zou gaan. Tijdens deze colleges ontmoette is Ingeborg Absil die hoofd P&O bij de gemeente Rotterdam was. Voor ik het wist had ik het onderwerp ‘organisatieverandering’ voor mijn scriptie en liep ik stage bij de gemeente Rotterdam.

Tijdens mijn afstudeerperiode had ik twee begeleiders, namelijk: mijn eerste begeleider Henk Klaassen van de Erasmus Universiteit en mijn begeleider Jos Esser van de gemeente Rotterdam. Ik zou ook heel graag als eerste deze twee personen willen bedanken voor al hun hulp, feedback, professionele begeleiding en constructieve commentaren, zonder hen zou ik het niet gekund hebben, in ieder geval niet zo. Henk Klaassen zal ik altijd onthouden als degene die mij ‘attendeerde’ dat ik “too many notes” had in mijn theoretische kader en echt moest ‘filteren’, oftewel “less is more”. Jos Esser zal ik altijd onthouden als degene die mij leerde om altijd mezelf te zijn, en dat de reis soms leuker is (kan zijn) dan de bestemming.

Ik zou deze gelegenheid ook willen gebruiken om Ben Kuipers te bedanken voor zijn manier van lesgeven dat ervoor zorgde dat ik net iets meer ging doordenken tijdens zijn colleges en dus ook meer leerde dan normaal. Ik dank ook Laura den Dulk als tweede begeleider die met haar feedback nog een laatste push gaf aan mijn scriptie. Ook zou ik Ingeborg Absil willen bedanken die het voor mij mogelijk maakte om bij de gemeente Rotterdam stage te lopen en mij de mogelijk gaf om zoveel te leren. Ik wil hierbij ook mijn vriendinnen Serfiraz Yildirim en Zina Pishdar bedanken voor hun onvoorwaardelijke steun, feedback, liefde en vriendschap in het afgelopen jaar. Ik dank ook alle respondenten die bereid waren mij te helpen, en ook wil ik bij deze mijn afstudeerkring bedanken voor hun input tijdens de scriptiebesprekingen.

Tot slot zou ik vooral mijn ouders, broer en vriend willen bedanken voor al hun steun, vertrouwen en liefde die mij hielp om in tijden waarin ik het echt niet meer zag zitten toch nog door te zetten.

Ik wens u veel leesplezier!

Sanaz Zahedian

Delft, oktober 2010
Inhoudsopgave
71.
Inleiding

71.1 Introductie

111.2 Probleemstelling

111.2.1 Centrale vraagstelling

111.2.2 Deelvragen

121.3 Afbakening

121.3.1 Domein

131.3.2 Locatie en tijd

131.4 Onderzoeksmethode

131.4.1 Analysemodel

141.4.2 Dataverzameling en dataverwerking

151.5 Relevantie en generaliseerbaarheid

151.5.1 Maatschappelijke relevantie

161.5.2 Wetenschappelijke relevantie

171.6 Leeswijzer

192.
Organisatiestructuren, -culturen en de bijbehorende leiderschapsstijlen in theoretisch perspectief

192.1 Inleiding

212.2 De behoefte naar meer samenhang

222.3 Organisatiestructuur

232.3.1 Mintzberg

282.4 Organisatiecultuur

282.4.1 Definities van cultuur

302.4.2 Het systeemmodel en het partijenmodel

312.4.3 Cultuurverandering

332.5 Veranderstrategieën

332.5.1 Veranderen volgens Caluwés vijf kleurentheorie

372.5.2 Het reizigersmodel

392.5.3 Het trekmodel

422.5.4 Pendelen

442.6 Verandermanagementstijlen

442.6.1 Procesmatig sturen

482.6.2 Programmasturing

512.6.3 Veranderen in vijf kleuren

553.
De drie huidige organisaties

553.1
Inleiding

553.2
De organisatiestructuren van de drie diensten

553.2.1
De organisatiestructuur van dS+V

583.2.2
De organisatiestructuur van OBR

613.2.3
De organisatiestructuur van GW

633.2.4
Conclusie

643.3
De organisatieculturen van de drie diensten

643.3.1
De organisatiecultuur van dS+V

663.3.2
De organisatiecultuur van OBR

673.3.3
De organisatiecultuur van GW

693.4
De leiderschapsstijlen van de drie diensten

693.4.1
De leiderschapsstijlen van dS+V

713.4.2
De leiderschapsstijlen van OBR

723.4.3
De leiderschapsstijlen van GW

733.4.4
Conclusie

764
De gewenste organisatie

764.1
Inleiding

764.2
De gewenste organisatiestructuur

794.3
De gewenste organisatiecultuur

804.4
De gewenste leiderschapsstijlen

824.5
De huidige situatie versus de gewenste situatie

865.
Het veranderproces van Stadsontwikkeling Rotterdam

865.1
Inleiding

865.2
Diagnosefase

915.3
Strategiefase

945.4
Toekomstverkenning

986.
Conclusies en aanbevelingen

986.1
Onderzoeksvragen

1046.2
Centrale vraagstelling

1046.3
Complicaties van het onderzoek

1056.4
Nuancering van het onderzoek

1056.5
Reflectie

1077.
Literatuurlijst

1108.
Bijlagen

110Bijlage 1: Vragenlijsten en operationalisaties

117Bijlage 2: Quickscan Cultuur

119Bijlage 3: Mintzberg’s coördinatiemechanismen

121Bijlage 4: Quinn’s managementrollen

123Bijlage 5: De organogrammen van de drie diensten

127Bijlage 6: Verkenningsinterviews

136Bijlage 7: Resultaten quickscan: De huidige organisatiestructuren

145Bijlage 8: Resultaten quickscan: De huidige organisatieculturen

150Bijlage 9: Resultaten quickscan: De huidige leiderschapsstijlen

161Bijlage 10: Resultaten quickscan: De overgang / implementatie

184Bijlage 11: Resultaten quickscan: De veranderstrategie

197Bijlage 12: Resultaten quickscan: De gewenste organisatie

220Bijlage 13: Statistieken

“En de Here zeide: Zie, het is één volk en zij allen hebben één taal.

Dit is het begin van hun streven; nu zal niets van wat zij denken

te doen voor hen onuitvoerbaar zijn”.

Genesis 11:6

1. Inleiding

1.1 Introductie

	‘Jerry van der Waarde (VVD)’: “Een bedrijfscultuur is een set normen en waarden die je in gemeenschappelijkheid deelt, en die ook voor de buitenwereld herkenbaar is als horend bij die organisatie. Het heeft ook te maken met het uitdragen van een gedeeld doel.”

‘Leo de Kleijn (SP)’: “Het cultuurtraject is nu vooral gericht op de top tot en met het niveau van de projectleiders en programmamanagers. Het moet echter ook doordruppelen naar de werkvloer. Wil je iets neerzetten dat op langere termijn het imago van de Rotterdamse ambtenaar opvijzelt, dan moet je de hele organisatie erbij betrekken.”

(Bron: gemeente Rotterdam, 2009)

Op 12 oktober 2007 is een rapport uitgebracht met een aantal aanbevelingen voor het verbeteren van het sturen en beheersen van (grote) projecten. Hieruit is: “De Rotterdamse standaard voor projectmatig werken in de fysieke sector” ontstaan waarin de aanbevelingen uitgewerkt zijn in een plan van aanpak (College van B&W, 2008). Met dit plan van aanpak wordt aangegeven op welke wijze de drie fysieke diensten dS+V, Gemeentewerken (GW) en Ontwikkelingsbedrijf (OBR) de komende jaren verder zullen werken aan het verbeteren van de sturing en beheersing van de fysieke projecten. “De belangrijkste uitgangspunten voor dit veranderproces zijn:

· Het in onderlinge samenhang herontwerpen van de primaire processen

· Het verbeteren van de besturing en beheersing van de grote projecten

· Het afstemmen van de interne en financiële bedrijfsvoering

· Het inrichten van de informatievoorziening voor sturing, management en verantwoording

· Het eenduidig organiseren van de verantwoordelijkheden en bevoegdheden in de fysieke keten en het handhaven daarvan

· Bevorderen dat op een integrale en dienstoverstijgende wijze wordt gewerkt aan de doelstelling van de eronder ressorterende takken van dienst en hiervoor kaders en richtlijnen vaststellen” (College van B&W, 2008).

De aanleiding voor deze veranderambitie is dus vooral de toenemende verwevenheid van maatschappelijke opgaven die een gecoördineerde en brede inzet vanuit de gemeente vereisen. Hierdoor is het niet meer mogelijk om op de voorgaande wijze waarin sectorale inzet gehanteerd werd te functioneren. Meer efficiëntie, effectiviteit en een intensieve samenwerking tussen de drie diensten (Ontwikkelingsbedrijf, Gemeentewerken en Dienst Stedenbouw en Volkshuisvesting) is de richting waar men met het veranderproces naar toe wil.

De intensievere samenwerking tussen de drie diensten is bekrachtigd door de vorming van een bestuurlijke Commissie van wethouders en de oprichting van het GMT, waarin de directievoorzitters van de drie diensten zitting namen, ondersteunend door een secretaris en beleidsadviseur. Het GMT (Gemeenschappelijke Management Team) is onderverdeeld in een aantal GMT’s, namelijk: GMT Stadsbeheer (uitvoering), GMT Sociaal en GMT Stadsontwikkeling. “Bij GMT Stadsbeheer werken Gemeentewerken, Roteb en Stadstoezicht nauw samen om het beheer van de stad op elkaar af te stemmen. Hier zal voor Gemeentewerken een belangrijke taak liggen om de uitvoering met Roteb en Stadstoezicht af te stemmen” (Voskuilen, 2010). GTM Sociaal houdt zich vooral bezig met het sociaal sterker maken van Rotterdam, hierbij wordt samengewerkt met SoZaWe en de GGD. En het GMT Stadsontwikkeling zal zich vooral bezig met de samensmelting van de drie fysieke diensten. Hierbij gaat het in eerste instantie om het ontstaan van centrale afdelingen voor P&O, communicatie, ICT, financiën etc. In dit onderzoeksrapport zal alleen geconcentreerd worden op GMT Stadsontwikkeling en de specifieke onderdelen van de drie diensten die hieronder vallen. Zo zal een deel van Gemeentewerken naar GMT stadsbeheer gaan, en dat deel zal dan niet meegenomen worden in dit onderzoek.

Het veranderprogramma van GMT Stadsontwikkeling werd aangekondigd rond twee centrale thema’s: (1) een cultuuromslag bij de diensten, onder andere gericht op meer transparantie, ontkokering, samenwerking en (2) één methodiek voor projectmatig werken, onder andere gericht op betere financiële beheersing van grote projecten met specifieke aandacht voor financiën & controle. Het veranderproces kan hierbij onderverdeeld worden in de volgende processen:

a. De vorming van één dienst met zijn eigen identiteit, cultuur, huisvesting, personeelsbeleid

b. Besturing: Het ontwikkelen en implementeren van een nieuw en samenhangend besturingsmodel

c. Het primaire proces: Het in onderlinge samenhang herontwerpen van de primaire processen

d. Ondersteunende processen:

(Presentatie GMT, 29 oktober 2009)

Doelstellingen

Het veranderproces heeft o.a. als doel de integrale en de dienstoverstijgende wijze van werken tussen de diensten te bevorderen en de besturing en beheersing van grote projecten te verbeteren. Hierbij zal gestreefd worden om gebiedsgericht te werken met 1 begroting. Dit betekent onder meer een duidelijke verdeling van taken, verantwoordelijkheden en bevoegdheden, waarbij de principes van programmasturing een grote rol zullen spelen. Hierbij zullen de volgende procedures doorlopen worden:

1) Het in onderlinge samenhang herontwerpen van de primaire processen

2) Het afstemmen van de interne en financiële bedrijfsvoering

3) Het inrichten van de informatievoorziening voor sturing, management en verantwoording

4) Het eenduidig organiseren van de verantwoordelijkheden en bevoegdheden in de fysieke keten en het handhaven daarvan.

(College van B&W, 2008)

Deze procedures leiden tot een wijziging van de algehele doelstellingen van de drie fysieke diensten. Deze ziet er als volgt uit:

[image: image2.png]Deelresultaten

Projectgericht
t

cto
Versplinterd

—

Ketenresultaten
Gebiedsgericht
Integraal
Focu
Resultaten
T \

EI|I||@

I

Behees

Figuur 1: Doelstellingen (Bron: presentatie GMT, 29 oktober 2009)

De nieuwe doelstellingen zouden op den duur moeten leiden tot één transparante organisatie waarin dienstgrenzen doorbroken zijn. Daarnaast zal een centrale kaderstelling en beleid gevormd worden met een decentrale uitvoering.

Organisatieontwikkeling

Om de ontwikkelingen omtrent de fusie overzichtelijk te maken, is de procesaanpak onderverdeeld in een aantal hoofdprocessen met ieder een eigen tijdsplanning. Hoewel dit wel een ambitieus plan is, is men er gaandeweg toch achtergekomen dat bepaalde processen meer tijd vergden dan eerst was verondersteld waardoor er vertraging is opgelopen.

	Processen:
	Tijdsplanning:

	1- Heldere missie, visie en identiteit
	November 2009

	2- Richten en inrichten van de Staven en de bedrijfsvoering (geïntegreerde staven)
	April 2010

	3- Verbeteren en inrichten van de primaire processen en de organisatie past zich hierop aan.
	Januari 2010

	4- Plan van aanpak voor samenvoegen stafafdelingen klaar

5- Huisvesting PMB-R
	April-juni 2010

	6- Plaatsingsprocedure medewerkers stafafdelingen bij Stadsontwikkeling

7- Invoering gemeenschappelijk personeelsbeleid Stadsontwikkeling
	Juli-september 2010

	8- Vaststellen nieuwe werkwijze Stadsontwikkeling
	Oktober-december 2010

	9- Invoering nieuwe werkwijze en nieuwe organisatie Stadsontwikkeling
	Januari-maart 2011

	10- Verdere ontwikkeling GMT’s en concern Rotterdam
	2012-2013

	11- Huisvesting Stadsontwikkeling in Rotterdam
	2014

Tabel 1: Tijdsplanning (Bron: Ontwikkelagenda, 2009)

Om de intensivering van de samenwerking meer context en perspectief te geven groeide in het begin vooral de behoefte naar een gezamenlijk visie. Deze zogenaamde “stip aan de horizon” werd in juni 2009 door het hoger management omarmd en in de organisatie geïntroduceerd. Deze visie verwoordt de intentie om met meer focus en samenhang te werken tussen en met de diensten vanuit de stadsvisie 2030 en maximale waarde te creëren voor de stad.

Rollen en verantwoordelijkheden:

- Het GMT is opdrachtgever van de verandering en legt verantwoording af in het concern aan het college van B&W

- Het GMT bestaat uit de directeuren en sectordirecteuren

- Programmamanager verandering is verantwoordelijk voor de algehele coördinatie en bewaking van de realisatie van de verandering

- Programmabureau faciliteert de verandering en is verantwoordelijk voor de primaire processen, RSPW, HRM en Communicatie.

Veranderstrategie

Op 5 januari 2010 is door het GMT een presentatie gegeven over de veranderstrategie en hoe men het veranderproces wil aanpakken. Hieruit zijn de volgende sturingsmechanismes naar voren gekomen:

1. Procesgerichte veranderaanpak

2. Processen in de keten veranderen

3. De nieuwe organisatie volgt uit de (nieuwe) procesketens

4. Principes van programmasturing hanteren

De nieuwe organisatie (Stadsontwikkeling Rotterdam) zal vooral doelgericht te werk gaan waarin processen aangepast zullen worden indien dat nodig is om de doelstellingen te behalen. De nieuwe onderdelen van Stadsontwikkeling Rotterdam zullen dan ook gevormd worden op basis van hun missie, doel en taken (Presentatie GMT, 29 oktober 2009). Men wil vooral procesgedreven organiseren en gebiedsgericht werken. Samenwerking met partijen in de stad en daarbuiten zal hierdoor ook toenemen, waardoor netwerken een steeds grotere rol zullen spelen.

Bovendien zullen verantwoordelijkheden lager in de organisatie neergelegd worden, met minder managementlagen als gevolg en snellere besluitvorming als doel. “We gaan de samenwerking tussen diensten verbeteren door te werken aan een verbeterde sturing van grote activiteiten, dus besturen en managen op basis van de projecten en processen die als een keten gevormd zijn (College van B&W, 2009). Een gevolg hiervan is dat de uiteindelijke organisatie veranderd zal worden van een hiërarchische organisatie naar een platte organisatie, waarbij dus ook de leiderschapsstijlen veranderd zullen moeten worden. Voor het bepalen van de producten en diensten zal overigens een geleidelijke stap-voor-stap benadering gekozen worden waarbij het eindbeeld gaandeweg bijgesteld kan worden. Om de samenhang te kunnen sturen zal vooral geconcentreerd worden op de volgende vier aspecten:

1. “Het flexibel inzetten van medewerkers

2. Ontbureaucratisering

3. Concernbrede bedrijfsvoering

4. Informatiegedreven besturing”

(Ontwikkelagenda, 2009).

1.2 Probleemstelling

Het GMT heeft een visie opgesteld rond het toekomstbeeld van Stadsontwikkeling Rotterdam en voor een deel ook hoe men dit beoogd te realiseren. De principes van programmasturing zullen hierbij een grote rol spelen, evenzo het procesgedreven sturen. Deze zullen overigens in het theoretisch kader beschreven worden. Er is ook aangegeven dat men voor het bepalen van de producten en diensten (oftewel de primaire werkprocessen) uit zal gaan van een stap-voor-stap benadering. Deze aannamen over de strategie zullen uiteraard in dit onderzoek ook meegenomen worden en komen ook terug in de doelstelling van dit rapport.
Om de overstap te kunnen maken van de huidige situatie naar de gewenste situatie is het belangrijk om deze tussenfase - het veranderproces- nader te onderzoeken. Dit veranderproces zit tussen de huidige situatie en het gewenste situatie in waarbij uiteraard ook sprake zal zijn van overlap. Het veranderproces zal zo optimaal mogelijk geleid en bestuurd moeten worden door specifieke verandermanagementstijlen. De verandermanagementstijl waarmee men te maken heeft bestaat uit verschillende soorten leiderschapsstijlen. In dit rapport zal geen onderscheid gemaakt worden tussen leidinggeven en managen. In de definitie van leiderschap - zoals deze in dit rapport beschreven wordt - staan alle elementen van zowel leidinggeven centraal, als die van managen. Bovendien maken veel theorieën, modellen en ideeën over leiderschap vaak willekeurig gebruik van beide begrippen.
Om tot de juiste verandering te kunnen komen zullen eerst de huidige organisatiestructuren en –culturen van de drie diensten onderzocht worden met de daarbij behorende leiderschapsstijlen. Als de huidige situatie duidelijk in kaart gebracht is, zal onderzocht worden wat de gewenste situatie is waarbij ook weer de leiderschapsstijlen, organisatiestructuren –en culturen van deze toekomstige organisatie bepaald zullen worden. Hierna zal gekeken worden hoe de overgang gezet kan worden van de huidige situatie naar de gewenste situatie met behulp van bepaalde verandermanagementstijlen.
Deze probleembeschrijving leidt tot de volgende doelstelling: “Het inzicht krijgen in en het sturen van het veranderproces van Stadsontwikkeling Rotterdam om een zo optimaal mogelijke organisatieverandering te verwezenlijken, zonder hierbij de strategie van Stadsontwikkeling Rotterdam te verwaarlozen”.
1.2.1 Centrale vraagstelling

Uit de doelstelling volgt de volgende centrale vraagstelling: “Op welke wijze kan het veranderproces van Stadsontwikkeling Rotterdam vormgegeven worden zodat deze uiteindelijk zal leiden tot een organisatie waarin de drie diensten onderling meer samenwerken?”

1.2.2 Deelvragen

Om de centrale vraagstelling zo volledig mogelijk te kunnen beantwoorden, zal in het rapport de volgende deelvragen geanalyseerd en beantwoord worden:
1. Welke belangrijke vormen van leiderschapsstijlen, organisatiestructuren –en culturen zijn in de literatuur te vinden?

2. Hoe zien de organisatiestructuren, –culturen en leiderschapsstijlen van de drie afzonderlijke diensten eruit?
3. Welke organisatiestructuur, -cultuur en leiderschapsstijlen zijn voor Stadsontwikkeling Rotterdam gewenst, en hoe is dit te verklaren?
4. Hoe kan het veranderproces en de veranderstrategie van Stadsontwikkeling Rotterdam getypeerd worden, en hoe is dit te verklaren?
5. Welke verandermanagementstijl(en) en leiderschapsstijlen passen bij de hiervoor bepaalde veranderstrategie(en)?

Toelichting deelvragen

Voor de beantwoording van deelvraag 1 zal gebruik worden gemaakt van literatuuronderzoek, waarbij vooral gekeken is naar Mintzberg bij de organisatiestructuren. Dit is een keuze geweest die gemaakt is op basis van de theorieën die aanwezig zijn over organisatiestructuren. Er is veel geschreven en onderzocht over organisatiestructuren, maar de basis van organisatiestructuren die ook door vele andere theoretici wordt gebruikt ligt vaak bij Mintzberg. Deelvragen 2, 3 en 4 zullen beantwoord worden op basis van documentenonderzoek, quickscan interviews en semigestructureerde (diepte) interviews. In deelvraag 5 zal vervolgens onderzocht worden welke verandermanagementstijl(en) bij het veranderproces van Stadsontwikkeling Rotterdam hoort - met andere woorden - op welke wijze het veranderproces aangestuurd zou moeten worden.

1.3 Afbakening

1.3.1 Domein

De uitdaging van het veranderproces ligt vooral in het feit dat men hier te maken heeft met drie verschillende culturen, structuren en leiderschapsstijlen die uiteindelijk als één geheel moeten gaan opereren. Om dit veranderproces goed te kunnen sturen zal rekening gehouden moeten worden met de structuur van de organisatie, de cultuur, de medewerkers en de technologische systemen (Witte e.a., 2009). De structuur gaat over het inrichten van de primaire, de ondersteunende en de regelende of besturende processen. De structuur van een organisatie kan onderverdeeld worden in de volgende onderdelen: strategische top, middenkader, technostructuur, uitvoerende kern en de ondersteunende diensten (Mintzberg, 2006). De cultuur gaat vooral over het groepsgedrag en dan in het bijzonder patroonmatig groepsgedrag. Hierbij wordt verwezen naar de manier waarop werknemers binnen de structuur en organisatie met elkaar omgaan (Straathof en Van Dijk, 2003).

Dit onderzoek zal zich onder andere concentreren op de samenvoeging van de verschillende staven (personeels –en organisatiezaken, financiën, ICT, communicatie en directiesecretaris). Hierin zal nagegaan worden hoe deze gestuurd kunnen worden door middel van het betrekken van de medewerkers, rekeninghoudend met de aanwezige culturen. Hierbij zullen de drie afzonderlijke culturen, structuren en leiderschapsstijl(en) van de drie diensten geanalyseerd worden en in kaart worden gebracht. De cultuur is één van de kritische succesfactoren die nodig is om uiteindelijk als één organisatie te kunnen opereren. De technologie en de competenties van de medewerkers (zoals hiervoor beschreven) zullen echter buiten beschouwing gelaten worden om reden dat het een te breed en groot onderzoek zal worden. Niettemin zijn dit evenzo cruciale factoren die een enorme invloed zullen hebben op de wijze waarom gemanaged moet worden in het algehele veranderproces.
1.3.2 Locatie en tijd

Het onderzoek zal alleen verricht worden bij de drie fysieke diensten binnen de gemeente Rotterdam – dS+V, Gemeentewerken en OBR-. Hierin zal alleen het onderdeel GMT-Stadsontwikkeling in het onderzoek meegenomen worden. GMT-sociaal en GMT-beheer (uitvoering) zullen echter buiten beschouwing gelaten worden. De informatie zal ingewonnen worden van oktober 2007, toen besloten is om de drie diensten samen te laten werken, tot en met juli 2010 wanneer mijn stagecontract afloopt.

1.4 Onderzoeksmethode

Het onderzoek zal vooral descriptief en verklarend van aard zijn. Dat wil zeggen dat een beschrijving gegeven zal worden aan de hand van een theoretisch onderzoek en documentanalyse. Daarnaast zal in het verklarende deel onderzoek gedaan worden naar de oorzaken en relaties van bepaalde verbanden. Het onderzoek zal uiteindelijk uitmonden in een aantal aanbevelingen en een voorstel voor het oplossen van de probleemstelling.

1.4.1 Analysemodel

Op basis van gebruikte theorieën is een analysemodel ontworpen dat gebruikt zal worden bij het bepalen van de juiste veranderaanpak - ziefiguur 2 -. Deze zal in hoofdstuk 2 toegelicht worden.

[image: image3.png]Omgeving / Probleem / Doel / Criteria

Huidige situatie: Gewenste situatie:

3X Organisatiecultuur

!

3X Organisatiestructuur Veranderproces —> Eén organisatie

I

3X Leiderschapsstijlen

S |

Type veranderproces -> Veranderstrategie > Verandermanagementstijl > Gewenste leiderschapsstijlen

Figuur 2: Analysemodel op basis van theorieën

1.4.2 Dataverzameling en dataverwerking

In het rapport is voor het verzamelen van informatie gebruik gemaakt van de volgende methoden en technieken:

	Methode:
	Werkwijze:
	Technieken:
	Strategie:

	Inhoudsanalyse/ documentenonderzoek
	Het interpreteren van de inhoud van documenten en de uigevoerde analyses
	- Discours of retorische analyse
- SPSS
	- Bestaand materiaal
- Uitgevoerde analyses

	Interview
	Het stellen van open en gesloten vragen
	Open interview, semi-gestructureerd interview
	Quickscans

	Vragenlijst
	Het stellen van vooraf opgestelde vragen
	Schriftelijke en mondelinge vragenlijsten met open en gesloten vragen
	

Tabel 2: Methoden en technieken (Bron: Thiel, 2007)

Als eerste is een documentenonderzoek uitgevoerd naar het veranderproces waarbij de doelen, de visie en de ontwikkelingen naar voren zijn gekomen. Op basis van deze bevindingen is een vragenlijst gemaakt met voornamelijk open vragen. Hiermee zijn drie open interviews gehouden met een P&O adviseur van de dS+V, P&O adviseur van GW en een P&O adviseur van de OBR.

Voor de beantwoording van een aantal deelvragen wordt gebruik gemaakt van semigestructureerde interviews. “Een semigestructureerd interview is een gesprek aan de hand van een zogenoemde interviewhandleiding of topiclijst. Hierin staan de onderwerpen waarover de onderzoeker vragen wil stellen of een aantal voorgeformuleerde vragen die de onderzoeker aan de respondenten stelt” (Thiel, 2007). “Het voordeel van zo’n interview is dat op een flexibele manier informatie verzameld kan worden omdat een onderzoeker tijdens het gesprek aanvullende vragen kan stellen om een gegeven antwoord beter te begrijpen (meer achtergrond, verdieping, verduidelijking)” (Hakvoort, 1996).

Tijdens de interviews zal ook gebruik worden gemaakt van een quickscan. Dit is een schriftelijke vragenlijst die wordt gebruikt om een beeld te creëren van het verschil tussen de bestaande en de gewenste situatie op basis van een aantal dimensies. Per dimensie worden een aantal stellingen voorgelegd waarbij de vraag aan de respondent wordt gesteld of de stelling overeenkomt met hoe de bestaande situatie wordt bezien. Het voordeel van een quickscan is dat, indien de respondenten aanvullingen hebben naast de waardes die beschreven zijn in de quickscans, deze ook meegenomen kunnen worden. Maar als deze quickscans alleen opgestuurd of gemaild zouden worden, dan zou deze extra informatie niet meegenomen kunnen worden. Daarnaast loopt de interviewer zo ook niet het risico dat de quickscans niet ingevuld of niet compleet ingevuld worden.
Er is gekozen voor een 5-puntschale vragenlijst waarbij de respondenten ook ertussen konden scoren. Hiermee wordt bedoeld dat er ook de mogelijkheid was om bijvoorbeeld een 3,5 te scoren of een 2,5 omdat vaak respondenten aangaven dat ze een bepaalde stelling niet konden aangeven met bijvoorbeeld een 3, en een 4 ook weer te hoog vonden. Dus eigenlijk zou er hier gesproken kunnen worden van een 10-puntschale vragenlijst. Er zou overigens ook gekozen kunnen worden voor een 4-puntschale vragenlijst of een 8-puntschale vragenlijst, maar een 5-puntschale vragenlijst wordt vaker in onderzoeken gebruikt en men is daar ook meer bekend mee. Een nadeel hiervan is wel dat er mensen zijn die in het midden gaan scoren (cijfer 3) om zo een neutrale positie te kunnen innemen, tijdens de interviews is er hierom getracht om toch minder scores met de cijfer 3 te krijgen, o.a. door middel van doorvragen.

Er is daarnaast ook gebruik gemaakt van een participatief onderzoek. Gedurende een zes maanden durende stage is hiervoor informatie verzameld door deel te nemen aan vergaderingen die betrekking hadden op het veranderproces, het uitvoeren van bepaalde opdrachten en door samenwerking met medewerkers van de drie diensten.

De selectie van de respondenten heeft plaats gevonden door middel van een verdeling te maken van potentiële respondenten verdeeld over de drie diensten. Per dienst is minimaal één directeur (afdeling), één vakinhoudelijk hoofd en één P&O staf gekozen om te interviewen. Dit is zo gedaan om per dienst een zo algemeen beeld te kunnen vormen die representatief is voor de gehele dienst (management, lijn en staf). Zo zijn er per dienst 3 á 4 personen geïnterviewd, waarbij een aantal ook kwartiermaker zijn, overigens zijn alle geïnterviewden wel zondig geselecteerd dat ze min of meer te maken hebben met het gehele veranderingsproces. Een kwartiermaker is een medewerker die gekozen is om een deel van de organisatieverandering te sturen. Zo is de kwartiermaker van de staven de hoofd P&O van dS+V. Naast deze categorieën van respondenten zijn ook de programmamanagers geïnterviewd en één algemene directeur (van de dS+V). Er is wel geprobeerd om ook de twee overige algemene directeuren te interviewen, maar vanwege drukte en vakantie is dat niet gelukt.

Na het in kaart brengen van de te interviewen personen, is er een driedeling gemaakt voor het interviewen van de personen voor de huidige situatie, het veranderproces en de gewenste situatie. Aangezien er ook drie vragenlijsten waren ontworpen voor deze drie onderwerpen. Zo zijn voor de huidige situatie de personen geïnterviewd die in de huidige diensten werkzaam zijn als bijvoorbeeld P&O adviseur, controller, vakinhoudelijke hoofd enz. Voor het veranderproces en de gewenste situatie zijn de personen geïnterviewd die direct te maken hebben en/of verantwoordelijk zijn voor het veranderproces. Hierbij kan gedacht worden aan de kwartiermakers, programmamanagers, (algemene) directeuren enz. Aangezien er drie diensten in kaart gebracht moesten worden en gekozen is om persoonlijke interviews te houden, is het aantal respondenten niet meer geworden dan 17 personen.
1.5 Relevantie en generaliseerbaarheid

1.5.1 Maatschappelijke relevantie

De maatschappelijke relevantie geeft aan hoe het onderzoek zal bijdragen aan de oplossing van actuele maatschappelijke en/of beleidsvraagstukken. Vanwege de snel veranderende maatschappij is een tekort aan kennis ontstaan over hoe men in deze tijden moet sturen en leiding geven. De managementvormen en leiderschapsstijlen die nu ingezet moeten worden zijn uiteraard anders dan de managementvormen en leiderschapsstijlen die 20-30 jaar geleden succesvol waren. “Vroeger had men behoorlijk veel invloed op zijn eigen succes, maar tegenwoordig wordt het succes van een organisatie vooral door de buitenwereld bepaald” (Koole e.a., 2004). De economie, relaties, concurrentie en technologie zijn factoren die tegenwoordig een steeds grotere beïnvloedingsrol hebben op het functioneren van een organisatie. Met dit onderzoek zal aangegeven worden hoe men in zo’n veranderende omgeving waarin nieuwe managementvormen ingezet moeten worden, zo efficiënt mogelijk kan sturen. Hiermee zal getracht worden om een deel van de kennislacunes die op dit moment aanwezig zijn omtrent de nieuwe manier van managen op te vullen.

1.5.2 Wetenschappelijke relevantie

De continue veranderende omgeving, technologie, maatschappelijke normen en waarden en de economie beïnvloeden bovendien ook de wereld van de bestuurskunde. De wijze waarop de overheid bestuurd wordt en bestuurd zou moeten worden is hierom drastisch aan het veranderen. Dit leidt ertoe dat andere managementvormen en leiderschapsstijlen nodig zullen zijn om veranderingen op een gewenste manier te kunnen aansturen. Het gaat namelijk steeds meer om de onderlinge afhankelijkheden tussen de betrokken actoren waarbij samenwerken en netwerken een steeds grotere rol speelt. Hierbij stijgt het belang om niet alleen de organisatiecultuur of de organisatiestructuur of alleen de leiderschapsstijlen aan te passen, maar deze juist in onderlinge samenhang aan te passen.

De manier van opereren binnen organisaties heeft vooral betrekking tot de organisatiecultuur en de onderlinge afhankelijkheden die ervoor zorgen dat een meer netwerk benadering gewenst is, heeft vooral betrekking tot de organisatiestructuur. De verandering in de wijze waarop aangestuurd moet worden heeft op zijn beurt weer betrekking tot de leiderschapsstijlen. Deze drie aspecten beïnvloeden bovendien elkaar ook nog onderling. Zo beïnvloedt de organisatiestructuur (bijvoorbeeld een hiërarchische structuur) de wijze waarop in de organisatie mensen aangestuurd moeten worden (de leiderschapsstijlen). Deze kunnen op hun beurt ook weer de organisatiecultuur beïnvloeden. Als bijvoorbeeld de productiviteit, doeltreffendheid en het behalen van de juiste resultaten in het aansturen een hele grote rol speelt, dan zal de organisatiecultuur vooral een doelcultuur zijn.

Deze drie aspecten zijn ieder op zich natuurlijk van groot belang, maar interessanter is juist de onderlinge samenhang en de wederzijdse beïnvloeding tussen deze drie aspecten. De analyses omtrent organisatieveranderingen die al eerder in de bestuurskunde gedaan zijn, richten zich in de meeste gevallen alleen op de organisatiecultuur of de organisatiestructuur of op de leiderschapstijlen. In dit onderzoek zal niet alleen gericht worden op één van deze aspecten, maar zal juist een organisatieverandering geanalyseerd worden door het betrekken van alle drie de aspecten. In dit onderzoek zal getracht worden om bij het implementeren van een organisatieverandering, de beïnvloeding van deze drie aspecten als een holistische analyse te onderzoeken. Dit onderzoek zou een bijdrage kunnen leveren aan de kennis over de samenhang en de verbinding tussen deze drie aspecten bij het bepalen van de juiste verandermanagementstijlen en de implementatie hiervan, om een zo succesvol mogelijke organisatieverandering te kunnen verwezenlijken.

1.6 Leeswijzer

[image: image4.png]Probleemanalyse

Hypotheses || Theoretisch kader

Gewenste situatie

Huidige situatie [.| Incongruenties

Overgang

Figuur 3: Structuur van het rapport

Het theoretisch kader zal in hoofdstuk 2 behandeld worden, waarbij de theorieën omtrent organisatiestructuren, -culturen en leiderschapsstijlen geanalyseerd zullen worden. In hoofdstuk 3 zal op basis van de verkregen informatie uit hoofdstuk 2 en de interviews, de huidige leiderschapsstijlen, de aanwezige organisatieculturen en -structuren per dienst bepaald worden. Vervolgens zal in hoofdstuk 4 de gewenste leiderschapstijlen, de gewenste organisatiecultuur en –structuur van de toekomstige organisatie aan bod komen. In hoofdstuk 5 zal aangegeven worden wat de veranderstrategie van de gehele organisatieverandering is en hoe men tegen de organisatieverandering kijkt. Ten slotte zal in hoofdstuk 6 de conclusies en aanbevelingen gepresenteerd worden, gevolgd door de nuanceringen van het onderzoek en reflectie. De conclusies worden beschreven aan de hand van de deelvragen en de aanbevelingen worden gegeven aan de hand van de conclusies die uit de beantwoording van de deelvragen bekend zijn geworden. Tevens zal de probleemstelling ook in dit hoofdstuk beantwoordt worden.

2. Organisatiestructuren, -culturen en de bijbehorende leiderschapsstijlen in theoretisch perspectief
2.1 Inleiding

Organisaties verschillen in hun vermogen om te veranderen. Dit verandervermogen wordt onder andere bepaald door de huidige organisatievormgeving. De wijze waarop de processen georganiseerd zijn, de inrichting van technische systemen, hoe de cultuur zich heeft gevormd en de competenties van de medewerkers zijn van invloed op het verandervermogen. Er bestaat dus een relatie tussen het gehanteerde organisatieparadigma en de te kiezen veranderbenadering (Jonker & De Witte, 2004).

Een belangrijke les in de organisatiekunde is dat er geen beste wijze van organiseren bestaat. De tijd dat een organisatie kon volstaan met één manier van organiseren is definitief verleden tijd. Net als voor organiseren bestaat er eveneens geen beste wijze van veranderen. Er moet telkens op basis van de aanwezige condities worden bepaald welke benadering de voorkeur verdient. Vervolgens dienen de opeenvolgende interventies in lijn te worden gebracht met de gekozen benadering. Hierom kan het zo zijn dat wanneer deze scriptie af is, de aanwezige condities anders zijn dan in februari, wanneer dit onderzoek van start was gegaan.

In dit rapport wordt een organisatieverandering op een dusdanige manier geanalyseerd dat de huidige organisatiestructuren, -culturen en leiderschapsstijlen eerst bepaald moeten worden, voordat men met het veranderproces kan beginnen. Het analysemodel (figuur 4) laat zien dat bij het bepalen van de huidige situatie, de invloeden vanuit de omgeving (zoals de economische situatie, technologische ontwikkelingen enz.), de aard van het probleem en de doelen en criteria van de probleemeigenaar hierbij van belang zijn. Nadat de huidige situatie onderzocht is, kan het veranderproces geanalyseerd worden. In het veranderproces worden een aantal stappen genomen die onderin het model zijn weergegeven -elke stap wordt nader toegelicht -. Na de implementatie van het veranderproces met behulp van bepaalde verandermanagementstijlen, zal de gewenste situatie gevormd worden.

Er zit bovendien ook een directe wederzijdse beïnvloedingrelatie tussen de omgeving, probleem, doelen en criteria en het veranderproces. De doelen en criteria die zijn vastgelegd in de organisatie, bepalen namelijk ook voor een deel wat voor type veranderproces gewenst is. Ook de problemen en de omgeving van de organisatie bepalen -voor een deel– de veranderstrategie. Hierbij kan gedacht worden aan de politieke omgeving en het probleem van te weinig samenwerking tussen de diensten, dit kan ervoor zorgen dat voor de veranderstrategie bijvoorbeeld een pendelend-benadering wordt gekozen, in plaats van een revolutionaire verandering.

[image: image5.png]Omgeving / Probleem / Doel / Criteria

Huidige situatie: Gewenste situatie:

3X Organisatiecultuur

!

3X Organisatiestructuur Veranderproces —> Eén organisatie

I

3X Leiderschapsstijlen

S |

Type veranderproces -> Veranderstrategie > Verandermanagementstijl > Gewenste leiderschapsstijlen

Figuur 4: Analysemodel op basis van theorieën
Uit literatuuronderzoek is gebleken dat de organisatiestructuur een wederzijdse beïnvloedingsrelatie heeft met de organisatiecultuur. De structuur en cultuur van een organisatie zijn namelijk nauw met elkaar verbonden. Elke organisatie heeft bovendien ook bepaalde leiderschapsstijlen die voortkomen uit de organisatiestructuur, die op hun beurt ook weer de organisatiecultuur beïnvloeden (Bax, 1991).

De stappen die genomen worden in een veranderproces beginnen meestal bij het bepalen van het type veranderingproces. Eén van de methodes is door te kijken naar de kleuren van Caluwé (2002). De keuze van het type veranderproces wordt hierin gemaakt op basis van de volgende vragen:

1- Wat moet er uiteindelijk bereikt worden?

2- Waar staat men in de ontwikkeling, hoe ziet de organisatie eruit?

3- Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is?

4- Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

5- Willen en kunnen we het met elkaar? (geldt voor de betrokken veranderaars zelf)

6- Is de verandering haalbaar / te realiseren?

Hierna worden bij de verandermanagementstijlen: ‘het procesmatig veranderen’ en ‘de programmasturing’ geanalyseerd, aangezien deze managementstijlen gerelateerd zijn aan de soft system models of change. Vervolgens zullen hieruit de gerelateerde veranderaarpakken en de daarbij behorende leiderschapsstijlen beschreven worden. Dit analysemodel zal als leidraad in het theoretisch kader gebruikt en beschreven worden.

In paragraaf 2.3 zullen de organisatiestructuren beschreven worden waarbij gebruik wordt gemaakt van Mintzberg’s perspectief. Door middel van het analyseren van de organisatiestructuren zal getracht worden de huidige organisatiestructuren en leiderschapsstijlen die op dit moment in de drie diensten aanwezig zijn - voor een deel - te traceren, dit komt overigens ook terug in de deelvragen 1, 2 en 3.

Om reden dat de organisatiestructuur en –cultuur nauw met elkaar verbonden zijn zal in paragraaf 2.4 de organisatiecultuur behandeld worden. Vanwege de verschillende definities die bestaan over organisatiecultuur zal de betekenis hiervan eerst door verschillende brillen bekeken worden. Eén van de onderzoekskwesties in dit rapport gaat namelijk over de manier waarop de overgang gezet kan worden van huidige leiderschapsstijlen naar gewenste leiderschapsstijlen, rekeninghoudend met de aanwezige culturen. De wijze waarop deze vraag is opgesteld leidt mij tot Bax (1991) die de organisatiecultuur geanalyseerd heeft in een veranderende samenleving rekeninghoudend met de verschillende leiderschapsstijlen. Bax refereert in zijn boek naar het systeemmodel en het partijenmodel die hij beschrijft als de verborgen visies van de essentie van een organisatie. Deze modellen zullen gebruikt worden om de samenwerking en de concurrentie binnen de organisaties tegenover elkaar te zetten, aangezien het bevorderen van de samenwerking tussen de drie diensten één van de belangrijkste doelen van het veranderproces is (zie paragraaf 1.2).

In het onderzoeken van organisatieculturen wordt Schein (1992) op diverse plekken als vertrekpunt genomen. “Bij zijn veranderideeën ligt de nadruk vooral op introspectie van cultuurinhouden door het management en een gezamenlijk besluit om de ontdekte basisassumpties te veranderen” (Schein, 1992). Om de veranderideeën op een meer strategisch niveau te kunnen analyseren is aansluiting gezocht in de verandermodellen van Straathof (2009). Straathof neemt namelijk in het cultuurmodel de groepsarena nog op waardoor meer dynamiek ontstaat. De onderliggende veronderstelling is dat het veranderen van de arena van belang is voor het in beweging brengen van een cultuurverandering. Hierdoor ontstaat ruimte voor specifieke invullingen die aansluiten bij de kenmerken van een individuele organisatie. Ook creëert het mogelijkheden voor het gebruik van alternatieve interventies.
Nadat de huidige organisatiestructuren, –culturen en leiderschapsstijlen onderzocht zijn, zal in de paragrafen 2.5 en 2.6 een onderzoek uitgevoerd worden naar de verschillende soorten veranderstrategieën die dicht in de buurt komen van het veranderproces van de gemeente Rotterdam (zie. deelvragen 4 en 5). Het is van belang om het veranderproces van de gemeente Rotterdam te kunnen typeren omwille de verandermanagementstijlen daaraan te kunnen koppelen.

2.2 De behoefte naar meer samenhang

De noodzaak tot integraal management is in de overheid toegenomen. De overheid heeft niet alleen meer de taak om de politiek te dienen door beleid voor te bereiden, maar vooral en uiteindelijk de taak om de burger te dienen door beleid uit te voeren en publieke diensten te verlenen. “Aangezien de trend van individualisering niet lijkt om te keren, is de voorspelling plausibel dat de Nederlandse overheid in de toekomst meer en meer zal worden afgerekend door de burger op de kwaliteit en kosten van haar dienstverlening” (Kickert, 1993). Vanuit dat gezichtspunt zijn juist de uitvoering en dienstverlening de echte “kerntaken” van de overheid. Uitgaande van de grote omvang en complexiteit van uitvoerende diensten en de noodzaak om de adaptiviteit aan veranderende maatschappelijke wensen en noden te verkopen en dus de flexibiliteit van zulke diensten, lijkt vergroting van de autonomie van zulke diensten gewenst en dit zal ook uiteindelijk leiden tot vermindering van hiërarchische top-down sturing.

“De tijden dat men een organisatie doorgrond achtte met een organogram en een organisatiedoelstelling zijn voorbij” (Kickert, 1993). Doelen kunnen namelijk vaag en niet operationaliseerbaar zijn. Expliciete doelen hoeven niet de “echte” te zijn (verborgen agenda’s). Er kunnen bovendien meerdere en tegengestelde doelen zijn die zelfs in tijd nog kunnen veranderen. Niettemin kan niet worden ontkend dat bij coördinatie doelen een essentiële rol spelen. Het geheel van doelen, normen en waarden die binnen een organisatie heersen –met andere woorden, de cultuur- is herontdekt als belangrijke factor (Peters and Waterman, 1982; Deal and Kennedy, 1982). Cultuur kan namelijk een instrument zijn om mensen in de organisatie te motiveren, het kan een goed werkklimaat scheppen, het geeft de mensen een doel om naar te streven en het geeft ze vaak geloof in de zaak. “Vanuit het oogpunt van coördinatie levert een gezamenlijke organisatiecultuur het belangrijke voordeel dat waarden en normen gemeenschappelijk zijn voor de leden van de organisatie, waardoor de onderlinge samenwerking en afstemming bevorderd wordt” (Kickert, 1993).

Het vergroten van de onderlinge samenhang tussen onderdelen van een systeem kan zowel betrekking hebben op de verticale as, als op de horizontale as. Verticale samenhang hangt nauw samen met het begrip hiërarchie. “Het gebruikelijke klassieke begrip hiërarchie slaat op een ordening van onder –en bovenbeschikten. Ondergeschikten hebben slechts één chef en er is maar één hoogste baas aan de top. Er heerst eenheid van bevel” (Kickert, 1993). Verticale coördinatie kan worden benaderd in analogie met horizontale taakverdeling. Bij een verticale taakverdeling maakt men een onderscheid tussen taken op verschillende hiërarchische niveaus en leidt daaruit af hoe en door wie deze verschillende taken het best verricht kan worden.

Veruit de meeste literatuur over coördinatie gaat over de horizontale vorm van structurele coördinatie. De horizontale taakverdeling betreft de wijze van verdeling van taken tussen medewerkers, die op een zelfde hiërarchisch niveau werkzaam zijn. Coördinatie is gedefinieerd als afstemming van onderdelen ter bereiking van een gemeenschappelijk doel. Coördinatieproblemen worden normaliter opgelost door het coördinerend vermogen te vergroten. Een meestal veronachtzaamde oplossing is om de behoefte aan coördinatie te verminderen. “Een methode om de noodzaak tot coördinatie te verkleinen is het vergroten van de autonomie van de deelsystemen” (Kickert, 1993). Decentralisatie is daar een voorbeeld van. Indien besluitvormers volledig autonoom zijn, is coördinatie namelijk niet meer nodig. Een andere vorm van vermindering van coördinatiebehoefte door vergroting van autonomie is de verzelfstandiging van overheidsdiensten.

2.3 Organisatiestructuur

Een organisatieverandering is een complex proces waarbij verscheidene aspecten een rol inspelen. Zo heeft men bij een organisatieverandering te maken met verschillende actoren die ieder hun eigen belangen hebben en onderling ook vaak afhankelijk zijn. Daarnaast heeft de structuur van de organisatie ook een belangrijke beïnvloedingsrol in de wijze waarop de verandering aangestuurd moet worden. Een strakke hiërarchische organisatiestructuur bijvoorbeeld zal uiteraard anders aangestuurd moeten worden dan een platte organische organisatie. Met de organisatiestructuur worden zowel de huidige structuren van de drie diensten bedoeld als de toekomstige organisatiestructuur die na het veranderproces tot stand is gekomen. Hierom is het van groot belang eerst de organisatiestructuren te onderzoeken voordat het veranderproces geanalyseerd wordt. Één van de belangrijkste personen die onderzoek heeft verricht naar organisatiestructuren is Mintzberg.

2.3.1 Mintzberg

Mintzberg maakt onderscheid tussen vijf coördinatiemechanismen die de fundamentele wijzen waarop organisaties hun werkzaamheden coördineren verklaren. Deze mechanismen kunnen gezien worden als de meest basale elementen van een structuur, de lijm die de organisaties bijeenhoudt (Mintzberg, 2006). Deze mechanismen zijn:

1) onderlinge aanpassing,

2) direct toezicht,

3) standaardisatie van werkprocessen,

4) standaardisatie van output en

5) standaardisatie van vaardigheden van de werknemers.

Bij onderlinge aanpassing wordt het werk gecoördineerd via het simpele proces van informele communicatie. Hierbij is de controle van het werk in handen van de mensen die het werk uitvoeren, zoals figuur 5a laat zien. Hierin is te zien dat de afstemming vooral plaats vindt tussen de operatoren (specialisten). Hoewel ook andere coördinatiemechanisme gebruikt kunnen worden, is hier te zien dat tussen de manager of de analisten en de specialisten geen afstemming of aanpassing is. Dit soort mechanismen worden vaak of bij hele eenvoudige organisaties gebruikt of juist bij hele complexe organisaties (Mintzberg, 2006).

[image: image6.png]

Figuur 5a: Onderlinge aanpassing (Bron: Mintzberg, 2006)

Bij de tweede coördinatiemechanisme –direct toezicht- komt de coördinatie tot stand doordat één persoon de verantwoordelijkheid voor het werk van anderen op zich neemt, hen instructies geeft en de uitvoering van de werkzaamheden bewaakt -zie figuur 5b-. Hierin is te zien dat meer dan één paar handen gecoördineerd worden door de hersenen van één persoon. De manager coördineert direct het handelen van de operator zoals de pijl het laat zien. Als onderlinge aanpassing onvoldoende is om de taken te coördineren is het vaak nodig dat er een leider is die het werk coördineert en aanstuurt (Mintzberg, 2006). Uit het figuur (5b) kan opgemerkt worden dat de analist hierbij geen directe invloed heeft, in tegenstelling tot figuur 5c.

[image: image7.png]

Figuur 5b: Direct toezicht (Bron: Mintzberg, 2006)

Werk kan bovendien ook gecoördineerd worden zonder onderlinge aanpassing of direct toezicht, namelijk door middel van standaardisatie. De coördinatie vindt zogezegd op de tekentafel plaats, nog voordat het werk uitgevoerd wordt. Werknemers weten precies wat ze van elkaar mogen verwachten en hun handelingen zijn daarop gebaseerd. Figuur 5c toont de drie basismethoden om standaardisatie in organisaties te bereiken. De werkprocessen zelf, de output van het werk of de input van het werk –de vaardigheden (en kennis) van degenen die het werk uitvoeren- kunnen zodanig worden ontworpen dat aan van tevoren vastgestelde normen wordt voldaan. In figuur 5c is te zien dat de analist – dat kan de middenkader, technostructuur of de uitvoerende kern zijn – hierop toeziet en aanstuurt, de manager heeft hierbij geen directe rol.

[image: image8.png]—

Input
vaardigheden

Figuur 5c: Standaardisatie van werkprocessen (Bron: Mintzberg, 2006)

Standaardisatie van de input van vaardigheden (kennis) betekent dat het soort training dat vereist is voor de uitvoering van het werk gestandaardiseerd en gespecificeerd is. Gewoonlijk hebben werknemers al een opleiding of training doorlopen voordat zij bij een organisatie gaan werken, en als de organisatie mensen aanneemt die (dezelfde) bepaalde opleidingen gevolgd hebben, dan kan men spreken van een standaardisatie van vaardigheden. Een voorbeeld hiervan zijn de artsen die bij een ziekenhuis aangenomen worden, of pottenbaksters die alleen de plaatselijke opleiding gevolg hebben. Als werkprocessen gestandaardiseerd zijn dan is de inhoud van het werk gespecificeerd of geprogrammeerd. Men moet dan elke keer dezelfde handelingen verrichten om een resultaat te bereiken. Hierbij kan bijvoorbeeld gedacht worden aan de montage-instructies die gegeven worden bij het in elkaar zetten van bijvoorbeeld een kast. De handelingen zijn vast en standaard voor elke kast (die natuurlijk wel van hetzelfde model zijn). De output is gestandaardiseerd wanneer de resultaten van het werk gespecificeerd en gestandaardiseerd zijn. Hierbij kan bijvoorbeeld in het geval van de gemeente gedacht worden aan de vergunningen die gegeven worden. Hoe of welke proces doorlopen wordt, wordt niet gespecificeerd maar alleen wat eruit komt heeft bepaalde afmetingen, richtlijnen en is dus gespecificeerd. Alle drie de standaardisaties leiden indirect tot hetzelfde resultaat: de controle en coördinatie van het werk

Mintzberg brengt ruwweg een bepaalde rangorde in deze vijf coördinatiemechanismen. Naarmate het werk van organisaties complexer wordt, blijkt het meest gebruikte coördinatiemechanisme te verschuiven van onderlinge aanpassing naar direct toezicht en vervolgens naar standaardisatie –bij voorkeur van werkprocessen– om ten slotte terug te keren tot onderlinge aanpassing. Mintzberg verdeelt hierbij de organisatiestructuur in vijf basisonderdelen, namelijk: de strategische top, de ondersteunende diensten, de technostructuur, het middenkader en de uitvoerende kern (Mintzberg, 2006). De wijze waarop deze vijf onderdelen functioneren kunnen door middel van een aantal stromen uitgewerkt worden. Elke stroom staat voor een bepaalde theorie over het functioneren van organisaties.

De eerste stroom geeft de organisatie weer als een systeem van formeel gezag. Deze stroom werkt van boven naar beneden in de hiërarchie. De tweede stroom beeldt de organisatie af als een netwerk van gereguleerde stromen. Van productiewerk in de uitvoerende kern, van bevelen en instructies langs de gezagshiërarchie naar beneden om de uitvoerende kern te controleren, van feedbackinformatie over resultaten naar boven toe en van informatie en adviezen die uit de beide weerszijden naar de besluitvorming lopen. In de derde stroom ligt het accent op de rol van onderlinge aanpassing bij coördinatie en beschrijft de organisatie als een systeem van informele communicatie. De vierde organisatie stelt de organisatie voor als een systeem van werkconstellaties. Het uitgangspunt is hier dat mensen in de organisatie “peer groups”vormen (die niets te maken hebben met de hiërarchie en zelfs niet gerelateerd hoeven zijn aan de vijf onderdelen) om werk te kunnen uitvoeren. De laatste stroom geeft de organisatie weer als een systeem van ad-hoc-besluitvorming. Hierin verplaatst de stroom van één strategische beslissing zich van begin tot eind –maar wel sterk gesimplificeerd net als alle andere uitwerkingen. Hierin wordt door de klant een voorstel gemaakt, waarna deze op een steeds hogere hiërarchische niveau in behandeling wordt genomen.

Deze vijf stromen of theorieën zijn in principe een grove simplificatie van de realiteit in organisaties. Niettemin schuilt in alle vijf een kern van waarheid. Bij het combineren van deze vijf stromen komen we tot de conclusie hoe gecompliceerd het functioneren van organisaties eigenlijk is. Hierin introduceert Mintzberg de volgende vijf basisconfiguraties die een beeld geven over de structurering en functionering van organisaties:

1) De eenvoudige structuur, gebaseerd op direct toezicht met de strategische top als belangrijkste onderdeel,

2) De machinebureaucratie, gebaseerd op standaardisatie van werkprocessen met de technostructuur als belangrijkste onderdeel,
3) De professionele bureaucratie, gebaseerd op standaardisatie van vaardigheden met de uitvoerende kern als belangrijkste onderdeel,
4) De divisiestructuur, gebaseerd op standaardisatie van output, met het middenkader als belangrijkste onderdeel en
5) De adhocratie, gebaseerd op onderlinge aanpassing, met de ondersteunende diensten als belangrijkste onderdeel (soms samen met de uitvoerende kern).
Bij elke configuratie speelt een ander coördinatiemechanisme de belangrijkste rol, neemt een ander onderdeel van de organisatie de voornaamste plaats en wordt er een andere vorm van decentralisatie gebruikt. Tabel 3 vat deze verbanden samen:

	Structurele configuratie
	Primair coördinatie-

mechanisme
	Voornaamste deel van de organisatie
	Type decentralisatie

	Eenvoudige structuur
	Direct toezicht
	Strategische top
	Verticale en horizontale centralisatie

	Machine-

bureaucratie
	Standaardisatie van werkprocessen
	Technostructuur
	Beperkte horizontale decentralisatie

	Professionele bureaucratie
	Standaardisatie van vaardigheden
	Uitvoerende kern
	Verticale en horizontale decentralisatie

	Divisiestructuur
	Standaardisatie van output
	Middenkader
	Beperkte verticale decentralisatie

	Adhocratie
	Onderlinge aanpassing
	Ondersteunende diensten (+ uitvoerende kern)
	Selectieve decentralisatie

Tabel 3: Verbanden tussen de vijf elementen. (Bron: Mintzberg, 2006)

Om de link te kunnen zetten tussen de structurele configuraties en leiderschapsstijlen, zal gebruik worden gemaakt van de acht managementrollen van Quinn –zie figuur 6-.

[image: image9.emf]
Figuur 6: Managementrollen van Quinn (Bron: Quinn e.a., 2001)

Quinn verdeelt de acht managementrollen in 4 delen:
1: Human relations model: Dit is het doelgerichte deel, waarin de toekomstvisie, resultaat en missie bepaald worden. Hierbij is er sprake van een team (familie)cultuur, waarbij het vooral gaat om stimulering en de groei van medewerkers (HRM). Middel: Cohesie en moreel.

2: Intern proces model: Hierbij speelt de hiërarchische structuur de grootste rol, waarbij het beheersen van de stabiliteit, doelmatigheid en het controle houden, de voornaamste doelen zijn. En de middelen hiervoor zijn: de procedures en de regels.

3: Rationeel doel model: Dit is een marktgeoriënteerd model. Hierbij is het kenmerk: doeltreffen, en het middel hierbij is: macht. Dit is een typische doelcultuur, waarbij het vooral gaat om: productiviteit en doeltreffendheid.

4: Open system model: Hierbij past de adhocratiestructuur, en de kenmerken hierbij zijn: groeien, flexibiliteit, innovatie en veranderingsgezindheid. Dit wordt genoemd als een taakcultuur.

Volgens Quinn verloopt het proces van transformeren: van doelgericht (1), via intern motiveren (2) en daarna extern richten (3) en tot slot naar extern openstaan (4) – zie bijlage 3-.

Als de eerder genoemde configuraties van Mintzberg verbonden worden met de managementrollen van Quinn, dan zal de relatie tussen deze twee er als volgt uitzien:

	
	Beheersing
	Flexibel
	Intern
	Extern
	Managementtol

	Eenvoudige structuur
	
	X
	X
	
	- Mentor

- Stimulator

	Machinebureaucratie
	X
	
	X
	
	- Controller

- Coördinator

	Professionele organisatie
	
	X
	X
	
	- Stimulator

- Mentor

	Divisiestructuur
	
	X
	
	X
	- Bemiddelaar

- Innovator

	Adhocratie
	
	X
	
	X
	- Innovator

- Bemiddelaar

Tabel 4: De verbinding tussen de configuraties en managementrollen

Voor dit onderzoek is het van belang om te analyseren onder welke configuratie elke dienst valt en wat voor gevolgen dat zal hebben voor de wijze waarop de dienst aangestuurd zou moeten worden tijdens het veranderproces. Hierbij is het ook belangrijk om te onderzoeken wat voor organisatiestructuur Stadsontwikkeling Rotterdam zal aannemen na het veranderproces. Hiermee kan namelijk bepaald worden welke delen van deze toekomstige organisatie de belangrijkste beïnvloedingsrollen hebben en welke coördinatiemechanismes hierbij van toepassing zijn. Uiteindelijk zullen deze configuraties en coördinatiemechanismes aangeven welke leiderschapsstijlen (managementrollen) in de huidige situatie bij de drie diensten bestaan, en welke in de toekomstige situatie gewenst zullen zijn.

2.4 Organisatiecultuur

“De structuur en de cultuur van een organisatie zijn twee helften van een Siamese tweeling die niet zonder elkaar kunnen bestaan” (Bax, 1991). Het zijn dus complementaire entiteiten waarbij het niet mogelijk is het ene te veranderen en tegelijkertijd het andere niet aan te tasten. Dit hoeft overigens geen nadeel te zijn. “Cultuur ligt ten grondslag aan het handelen en denken van overheidsactoren in het openbaar bestuur” (Kickert, 1993).

2.4.1 Definities van cultuur

Het woord organisatiecultuur kan op verschillende manieren gedefinieerd worden. Zo gebruikt Edgar Schein (2006) in De bedrijfscultuur als ziel van de onderneming de volgende definitie: “Een cultuur is de som van alle gemeenschappelijke en als vanzelfsprekend ervaren vooronderstellingen die een groep in de loop van haar bestaan heeft geleerd”. Hij tekent hierbij gelijk aan dat een dergelijke abstracte definitie weinig bijdraagt aan het begrijpen van het begrip cultuur, en zet daarom het begrip cultuur gelijk in een breder kader, namelijk:
· Zaken die te maken hebben met het voortbestaan
Missie, strategie en doelstellingen

Middelen: structuur, systemen en processen

Metingen: systemen voor opsporing en correctie van fouten

· Zaken die te maken hebben met integratie
Gemeenschappelijke taal en begrippen

Afbakening en identiteit van groepen

Soort gezag en onderlinge verhoudingen

Toewijzing van status en beloningen

· Dieper liggende veronderstellingen
De relatie tussen de mens en zijn natuurlijk milieu

Het wezen van de werkelijkheid en waarheid

Het wezen van de menselijke natuur

De aard van de intermenselijke

Hakvoort en Veenswijk (1998) definiëren organisatiecultuur als: “Het proces en product van collectieve zingeving dat zich binnen en rondom de leefwereld van organisaties heeft ontwikkeld.“ Zij bezien cultuur vanuit het perspectief van de ‘root metafoor’, cultuur als de wortels van de organisatie waarin ‘alles’ zijn oorsprong vindt. Bax (1991) definieert op zijn beurt de organisatiecultuur als “het geheel van door de leden van de organisatie gedeelde en overdraagbare opvattingen over het reilen en zeilen van de organisatie die tot uidrukking komen in symbolen, rituelen en gedragspatronen die betrekking kunnen hebben op de presentatie van de organisatie naar buiten, het interne functioneren van de organisatie en de doelstellingen die de organisatie zich stelt”.
De uitingen van een organisatiecultuur kunnen dus volgens Bax op diverse manieren waargenomen worden. Een buitenstaander kan de cultuur van een organisatie bijvoorbeeld herkennen aan de symbolen en de gedragspatronen die in de organisatie worden gehanteerd. Het gaat hierbij om het logo, taalgebruik van de leden de fysieke omgeving die de leden van de organisatie voor zichzelf creëren, de kleding die men draagt, de inrichting van de werkruimtes enz. Een ander belangrijk aandachtspunt waaraan de cultuur van een organisatie herleidt kan worden, is door te kijken naar de manieren waarop leden van de organisatie zich ten opzichte van elkaar en ten opzichte van andere organisaties (de buitenwereld) gedragen. Sommige organisaties worden gekenmerkt door hiërarchie en formalisme. De leden durven dan geen initiatieven te nemen en hun eerste belangstelling gaat uit naar de vraag of zij in hun handelen wel gedekt worden door hun chef en door de voorschriften. Een dergelijk gedragspatroon wordt door de buitenwereld bureaucratisch genoemd. Tegenover de bureaucratie staat de organisatie waar alles lijkt te kunnen. De leden worden aangemoedigd tot het nemen van initiatieven en het ontplooien van hun eigen creativiteit.

Opgemerkt kan worden dat Schein de organisatiecultuur plaatst in vooronderstellingen, Hakvoort & Veenswijk deze relateert aan collectieve zingeving en Bax op zijn beurt de organisatiecultuur koppelt aan opvattingen. Als alleen uitgegaan wordt van deze drie auteurs, dan zou men van organisatiecultuur kunnen spreken als deze drie elementen erin voorkomen:

1- Gemeenschappelijke en vanzelfsprekend ervaren vooronderstellingen

2- Collectieve zingeving

3- Gedeelde en overdraagbare opvattingen

Een vooronderstelling is een aanname, een hypothese die men aanneemt voordat de eerste logische stap genomen wordt. Zodra deze stap gezet wordt, kan de vooronderstelling dus weer veranderen. Het is hierom een heel dynamische gedachte die continue veranderd en dus niet vastgelegd kan worden. Hierom zal de definitie van Schein in het vervolg van dit onderzoek meegenomen worden met de vooronderstelling dat de cultuur niet klaar is met zijn creatie maar continue zich aan het aanpassen is. Het aanpassen van deze cultuur zal hierbij vanzelf gaan – door zijn eigen krachten- maar de richting en snelheid waarmee deze aangepast wordt kan door externe ingrijpen beïnvloed worden –strategie, missie en doelstellingen van een organisatie -.
Zingeving heeft daarbij betrekking op het betekenis geven of waarde toekennen aan datgene wat mensen doen. Hetgeen wat gehandeld wordt zal dus iets moeten opleveren. Om te kunnen bepalen of het iets oplevert - dus zin / nut heeft - , zal er eerst een vooronderstelling moeten zijn. En het derde factor –een opvatting- zegt iets over het denkbeeld / denkwijze van mensen. Bax definieert “de opvatting” als de symbolen, rituelen en gedragspatronen die te maken hebben met “de presentatie” van organisaties naar buiten toe, het interne functioneren van de organisatie en de doelstellingen die de organisatie zich stelt. Deze definitie van opvattingen zal in het vervolg van dit onderzoek ook gebruiken. In dit onderzoek zal voor het typeren van de organisatiecultuur gebruik worden gemaakt van alle drie de elementen, hieruit volgt de volgende definitie van de organisatiecultuur:
“Alle gemeenschappelijke en vanzelfsprekend ervaren vooronderstellingen die ertoe hebben geleidt dat er sprake is van een collectieve zingeving, die binnen en rondom de organisatie zich aan het ontwikkelen is, om zich te kunnen uiten in gedeelde en overdraagbare opvattingen”.

Deze definitie kan op de volgende manier toegepast worden op de gemeente Rotterdam: Je hebt namelijk eerst een vooronderstelling: Als we beter samenwerken dan zal het aantal geslaagde projecten toenemen. Vervolgens zal gekeken moeten worden naar waarom men meer geslaagde projecten wil. Dit brengt je vervolgens bij de zingeving: als we meer geslaagde projecten hebben dan levert dat minder klachten, meer burgertevredenheid, hoger omzet enz. en dus heeft het nut. Dit uit zich vervolgens in verschillende opvattingen zoals symbolen, één logo voor heel gemeente Rotterdam en geen aparte logo’s meer voor dS+V, GW en OBR. Of het uit zich in gedragspatronen, zoals één organigram voor de gehele organisatie waardoor mensen naar verloop van tijd op dezelfde manier zich gaan gedragen –of dit gewenst is of niet zal in de volgende paragraaf aan bod komen -.
Hierbij moet overigens wel opgemerkt worden dat het niet helemaal een eenrichtingsverkeer proces is. Het is namelijk ook mogelijk om eerst te bepalen waarom een bepaalde verandering gewenst is om dan vervolgens een aantal hypotheses daaraan te koppelen. Maar het is wel onlogisch om een opvatting te hebben zonder hierbij eerst bepaalt te hebben waarom je die opvatting hebt of welke vooronderstelling daaronder ligt. In sommige gevallen vind de vorming van de opvattingen niet plaats via de zingeving, maar direct vanuit de vooronderstelling waarin dan vaak de zingeving al inzit. Door beïnvloedingen vanuit de omgeving zoals de normen en waarden, technische ontwikkelingen enz., zijn deze vooronderstellingen, zingeving en opvattingen over constante verandering onderhevig. Schematisch ziet het er dan als volgt uit:

[image: image10.png]Aannames ‘Waarom / reden

Hypotheses Nut / zin

Vooronderstelling ‘_’ Zingeving

Toegevoegde waarde

Opvatting

Symbolen
Rituelen

Gedragspatronen

Figuur 7: De definitie van organisatiecultuur

2.4.2 Het systeemmodel en het partijenmodel

“Het systeemmodel en het partijenmodel zijn verborgen visies op wat nu eigenlijk de essentie van een organisatie is” (Bax, 1991). Dat wil zeggen dat het verschillende theoretische brillen zijn die ertoe leiden dat –afhankelijk van de bril die we opzetten –in de waarneming van de werkelijkheid sommige facetten overbelicht en andere onderbelicht worden. Met het begrip Systeemmodel verwijst Lammers (1983) niet naar het zogenaamde ‘algemene systeemdenken’ of naar de ‘moderne systeemleer’ maar hij doelt hier meer op de visie waarbij de organisatie wordt beschouwd als één geheel waarbij de onderdelen met elkaar in een functionele relatie staan zodat het geheel kan functioneren. Het functioneren van ieder kan slechts begrepen worden vanuit de bijdrage die het levert aan het in stand houden van de organisatie als geheel, ofwel het realiseren van de organisatiedoelstellingen.

Het Partijenmodel hanteert hele andere uitgangspunten. Hier wordt de organisatie gezien als een conglomeraat van groepen en individuen die verschillende en soms tegengestelde belagen hebben. Onderling worden coalities gesloten zolang men denkt dat deze het eigen belang bevorderen. De officiële gemeenschappelijke doelstellingen van de organisatie worden hier door elke partij zo geïnterpreteerd dat zij het eigen deelbelang het best dienen. De binding in de organisatie is dan ook niet gebaseerd op een gemeenschappelijk normbesef, maar op het idee dat deel uitmaken van de organisatie meer het eigen belang dient dan er uit treden. Dit model wordt ook wel het politieke arenamodel genoemd. De belangrijkste verschillen tussen het systeemmodel en het partijenmodel zijn in tabel 5 schematisch samengevat.

	
	Het systeemmodel
	Het partijenmodel

	Wat is de voornaamste eenheid van analyse?
	De organisatie als geheel met bepaalde functionele vereisten
	Deelgroeperingen met eigen belangen

	Hoe duurzaam wordt een organisatie geacht te zijn?
	Stabiel verband, met inherente krachten tot zelfhandhaving
	Labiel verband; hooguit een belangengemeenschap

	Welke drijfkrachten worden benadrukt?
	Norm –en saamhorigheidsbesef
	Dwang –en lokmiddelen

	Van welk mensbeeld gaat men uit?
	Een sociaal wezen, gericht op het organisatiebelang
	Een koel / berekend op eigen belang gericht wezen

	Wat is de ‘gevoelstoon’ van de analyse?
	Idealistisch
	Cynisch/realistisch

Tabel 5: De organisatie als een sociaal-cultureel systeem en de organisatie als een conglomeraat van partijen (Bron: Lammers, 1983, tabel 7.1, p.374.)

Hieruit blijkt dat samenwerking en concurrentie twee kanten zijn van dezelfde medaille. Ze komen beide tegelijkertijd in organisaties voor. Mensen en groepen hebben hun eigen belangen, maar zijn ook van elkaar afhankelijk om die belangen zoveel mogelijk te realiseren. Concurrentie gericht op positiebehoud of positieverbetering is een sterke drijfveer die de interne dynamiek van organisaties bepaalt. Maar juist om die concurrentiestrijd zo effectief mogelijk te voeren zijn belanghebbenden gedwongen om met elkaar samen te werken. Eigen belang sluit samenwerking dus niet uit, integendeel. Alleen komt samenwerking niet voort uit nobele motieven, zoals het systeemmodel veronderstelt.

Tegenwoordig wordt steeds vaker een pleidooi gehouden voor een sterke uniforme organisatiecultuur, een kreet die men steeds vaker hoort is bijvoorbeeld “alle neuzen dezelfde kant op!”. Als aangenomen wordt dat één coherente organisatiecultuur bereikt is, dan is het nog de vraag of dit het functioneren van de organisatie zal verbeteren. Hieronder volgen een aantal negatieve effecten die plaats zouden kunnen vinden in geval van één gezamenlijke organisatiecultuur.

1- Is de culturele eensgezindheid daadwerkelijk bereikt of conformeren de medewerkers en de afdelingen zich? Het gevolg hiervan is dat de verschillen nog altijd bestaan, maar ze zijn alleen onzichtbaar geworden.

2- De kans bestaat dat bij de formulering van beleid sommige alternatieven niet goed worden doordacht omdat ze minder goed passen in de ‘culturele sfeer’ van de organisatie. Hierdoor kan men alternatieven die uiteindelijk wel goed kunnen zijn voor de organisatie mislopen.

3- Een sterke homogene organisatiecultuur kan een ernstige aanslag zijn op het creatieve potentieel van de organisatie. Er kan een verstikkend klimaat van conformisme ontstaan waarin elke vorm van oorspronkelijkheid en creativiteit wordt ervaren als een bedreiging van de groep en afwijzend wordt bejegend (Bax, 1991).

Hierom is het van groot belang dat men zich afvraagt of het streven naar één coherente organisatiecultuur daadwerkelijk gewenst is.

2.4.3 Cultuurverandering

In dit onderzoek wordt aandacht besteed aan cultuur omdat dit het “kunnen” veranderen van een organisatie beïnvloed, en omdat een organisatieverandering nauw verbonden is met een cultuurverandering. In deze analyse zal echter niet onderzocht worden “hoe” de cultuurverandering plaats vindt en gevormd wordt, maar vooral “dat” er een cultuurverandering plaats zal vinden, dit omdat het anders een te breed onderzoek wordt.

Cultuurverandering is een breed begrip en er bestaan verschillende type cultuurveranderingen. Hierom zal eerst stil gestaan worden bij het begrip cultuurverandering. Schein (1992) maakt in zijn analyse een onderscheid in evolutionaire en geplande veranderingen -zie figuur 8-. Evolutionaire veranderingen beschrijft hij met aanpassing en ontplooiing. Elke cultuur moet zich immers aanpassen om te kunnen overleven waarmee ook een geleidelijk proces van evolutie van de cultuur ontstaat. Aanpassingsvermogen en interne integratie gaan hierbij hand in hand. Aanpassing en ontplooiing zijn beide autonome, geleidelijke ontwikkelingen en zijn dus vormen van cultuurrevolutie. Geleidelijke cultuurverandering is voor organisaties zoals de dS+V, GW en OBR een gegeven. De organisatiecultuur past zich namelijk aan de externe omstandigheden en integreert zich intern daartoe.

[image: image11.emf]
Figuur 8: Classificatie van soorten cultuurveranderingen (Bron: Schein, 1992)

Als het duidelijk is onder welke type cultuurverandering het veranderproces van de gemeente Rotterdam valt, dan zal de stap gezet moeten worden om deze verandering te kunnen verwezenlijken. Straathof (2009) heeft een model ontwikkeld waarmee hij beschrijft hoe cultuurtransformatie tot stand kan komen, zie figuur 9.

[image: image12.emf]
Figuur 9: Verandering van organisatiecultuur (Bron: Straathof, 2009).
Hierin is duidelijk te zien dat hij een onderscheid maakt tussen het gedrag, de arena, de minset en de omgeving van het proces van cultuurverandering. Straathof zegt hiermee dat de startfase van de verandering te maken heeft met het definitief verlaten van de bestaande equilibrium. Hij introduceert hiermee een fasemodel dat hij het routeplan voor het bereiken van een cultuurverandering noemt. Het routeplan bestaat dan uit vier fasen: voorbereiding, start, verdieping en verbreding.

Een belangrijk aspect dat bij cultuurverandering naar voren komt, is de wijze waarop de nieuwe cultuur geïntroduceerd wordt. Een fout wat vaak door managers gemaakt wordt is dat deze de neiging hebben hun goede bedoelingen van bovenaf aan ondergeschikten op te leggen. Als er iets is dat verzet oproept dan is het wel deze benadering. Beter is het de medewerkers al in een vroeg stadium te betrekken bij het maken van plannen. Zo zou bijvoorbeeld het managementteam een visie in hoofdlijnen kunnen ontwikkelen en deze voor kunnen leggen aan de afdelingen met het verzoek er eens naar te kijken en na te gaan wat een en ander voor de eigen afdeling betekent. Suggesties zijn dan uiteraard welkom en dienen ook series te worden genomen in het besluitvormingsproces. Op basis van de reacties van de afdelingen kan het plan dan worden bijgesteld, waarna nieuwe consultaties volgen enz. Op deze manier worden in het proces van cultuurverandering terugkoppelingsmomenten ingebouwd waardoor het plan uiteindelijk beter op de bestaande realiteit zal inspelen (Bax, 19991).

2.5 Veranderstrategieën

Voor een succesvolle organisatieverandering zijn naast de kenmerken van de verschillende organisatiestructuren en -culturen ook het soort veranderproces van belang. Het soort veranderproces waar de gemeente Rotterdam namelijk inzit, bepaalt de wijze waarop het veranderproces aangestuurd zal moeten worden (de veranderstrategie). Organisatieverandering wordt vaak geassocieerd met het in korte tijd ingrijpend wijzigen van processen en ondersteunende structuur van een arbeidsorganisatie, centraal aangestuurd door het management. Het lijkt soms een inhaalslag van wat jarenlang is blijven liggen. Terwijl organisatieontwikkeling een geleidelijk proces is, kenmerkt organisatieverandering zich veelal door een doelgerichte, planmatige aanpak (Kleijn, 2009). Twee vragen zijn in een organisatieverandering hierbij van groot belang: 1) Wat moet er in de organisatie veranderd worden? En twee: hoe moet dit worden aangepakt?

De strategische planning die ontwikkeld wordt voor een veranderproces is dus hierbij van groot belang. Hierbij gaat het om het effectief en planmatig of procesmatig sturing geven aan activiteiten die gericht zijn op het aanpassen van een organisatie aan strategische wijzigingen (Kleijn, 2009). Maar hoe komt men tot een bepaalde strategische planning en hoe weet men op enig moment of deze aanpak nog optimaal is? Hoewel de mate van strategische planning in de praktijk uiteen kan lopen van helemaal geen planning tot minutieuze detailplanning, wordt ideaaltypisch wel onderscheid gemaakt tussen de twee uitersten het reizigermodel – waar planning in hoge mate het geval is- en het trekkersmodel - waarin van expliciete planning niet of nauwelijks sprake is - (Verschuren, 2000). Deze twee benadering en een tussenbenadering ‘pendelen’ zullen in dit hoofdstuk beschreven worden.

2.5.1 Veranderen volgens Caluwés vijf kleurentheorie

Het woord veranderen is te typeren als een containerbegrip. De achterliggende waarden en betekenissen van het woord leiden tot een scala aan begrippen. Het kan bijvoorbeeld beschreven worden om de gewenste uitkomst te omschrijven -wat klaar is, wat gerealiseerd is of wat tot stand gebracht is -. Maar het kan ook gebruikt worden om het proces te beschrijven –plan van aanpak, werkwijze, weg, activiteiten -. Daarnaast worden strategieën, benaderingen of aanpakken van verandering beschreven waar werelden van verschil liggen in de achterliggende veronderstellingen. Om de juiste strategie te kiezen voor het aansturen van een verandering (in dit geval het verbinden van drie diensten) is het dus belangrijk om de achterliggende veronderstellingen in kaart te brengen.

Caluwé geeft in zijn boek “leren veranderen” aan dat er verschillende betekenissen te geven zijn aan het woord ‘veranderen’. Hij geeft betekenis aan het woord veranderen door een onderscheid te maken in vijf kleuren. “De vijf manieren van denken verschillen sterk in de veronderstellingen die men heeft over waarom en hoe mensen veranderen” (Caluwé en Vermaak, 2002). Hiermee wordt een onderscheid gemaakt in hoe men naar resultaten kijkt, de meetbaarheid van uitkomsten evalueert, welke aanpak het meest efficiënt zal zijn enz.) In tabel 6 zijn deze aspecten uitgeschreven, waarbij gebruik is gemaakt van de tabellen 3.1 en 3.2 uit het boek van Caluwé.

	
	Dingen/mensen zullen veranderen, als je:
	Resultaat/uitkomst
	Meetbaarheid van resultaten/uitkomsten
	Typische aanpak
	Typische actoren
	Centrale idee van de veranderaar

	Geeldruk denken:
	- belangen bij elkaar brengt

- ze kunt dwingen tot het innemen van standpunten

- win-win situaties kunt creëren en coalities kunt vormen
	Uikomsten omschrijven is een ingewikkeld machtpolitiek spel. Uitkomsten wijzigen tijdens het proces
	Op het stellen van de doelen. Op het bereiken van de doelen en op het actueel houden van gestelde doelen
	- conclaaf methoden

- politieke methoden

- coalities maken
	Vaak één initiatiefnemende partij. Achterban en omgeving hebben invloed. Complex belangenveld
	- draagvlak creëren

- opvattingen delen

Opvattingen afdwingen

Context betrekken

	Blauwdruk denken:
	- van tevoren een duidelijk resultaat/doel formuleert

- een goed stappenplan maakt van A naar B

- alles zo veel mogelijk stabiel houdt en beheerst

- de complexiteit zo veel mogelijk reduceert
	Resultaat staat van tevoren vast. Is goed te omschrijven en te garanderen
	Op het resultaat en op beheersaspecten (tij, geld, kwaliteit, informatie, organisatie)
	- strategische analyses

- projectmatige methoden

	Opdrachtnemer als initiatiefnemende partij. Projectleider en projectmedewerkers
	- resultaten bereiken

- binnen planning

- beheersen

- maakbaarheid

	Rooddruk denken:
	- mensen op de juiste manier prikkelt

- het voor mensen aangenaam maakt (HRM- instrumenten)

- mensen iets teruggeeft voor wat zij jou geven
	Van tevoren bedacht, maar kan niet worden gegarandeerd
	Op veranderingen in gedrag, in sfeer, in klimaat, cultuur. Mate van tevredenheid, welbevinden
	- loopbanen en carrières

- beoordelen en belonen

- taakverrijking/ verbreding
	Initiatiefnemende opdrachtgever. Trekkers, smaakmakers, betrokkenen, slachtoffers
	- mensen verlokken

- mensen aanspreken en prikkelen

- het voor mensen aangenaam maken

	Groendruk denken:
	- ze bewust maakt van nieuwe zienswijzen / tekortkomingen

- ze kunt motiveren om nieuwe dingen te zien / leren
	Van tevoren geschetst maar kan niet worden gegarandeerd
	Op veranderingen in gedrag, met betrekking tot lerend vermogen. Ontwikkelingssnelheid.
	-leercirkels / gaming

- coachen / intervisie

- teambuilding
	Initiatiefnemende opdrachtgever. Trekkers, didactici, betrokkenen,slachtoffers
	- leren faciliteren

- spiegel voorhouden

- samenwerking in groepen verstreken

	Witdruk denken:
	- uitgaat van de wil en wens en de ‘natuurlijke weg’ van de mens

- de eigen energie van mensen de ruimte biedt

- dynamiek / complexiteit wilt zien en kunt duiden
	Nauwelijks of niet te voorspellen. ‘Nu’ is belangrijk voor de volgende stap
	Op evolutie, andere orde van werken, op adaptief vermogen.
	- zelfsturende teams

- zoekconferenties

- persoonlijke groei
	Alle betrokkenen. Het is niet altijd duidelijk wie de trekkers zijn, wie initiatief nemen.
	- losmaken en laten gaan

- patronen en betekenissen ontdekken

- blokkades wegnemen

Tabel 6: De vijf manieren van denken en hun veronderstellingen (Bron: Caluwé en Vermaak, 2002).

Voor het uitvoeren van het veranderproces is het dus wenselijk dat men zich eerst afvraagt welke manier(en) - van de vijf - gunstig zijn, met welke veronderstellingen men dan te maken heeft en welke aanpakmethodes effectief zullen zijn. Caluwé en Vermaak onderscheiden hierbij het veranderproces in de volgende fasen: 1) diagnose, 2) Veranderstrategie, 3) Interventieplan, 4) Interventies. De diagnosefase helpt helder te krijgen wat er aan de hand is. Dit voorkomt: ‘Jumping to conclusions’ fenomenen. De strategiefase helpt helder te krijgen wat de hefboom voor verandering is en het interventieplan helpt de implementatie van het veranderproces.

Tijdens de strategiefase wordt bepaald met wat voor soort verandering men te maken heeft en hoe actie genomen kan worden. In een veranderstrategie worden geen concrete interventies, timing of taken voorgesteld, maar krijgt de diagnose pas zijn meerwaarde. “Hierin worden twee onderdelen onderscheiden: het analyseren van het diagnosemateriaal door middel van zes basisvragen én de daarop gebaseerde keuze voor een veranderstrategie” (Caluwé en Vermaak, 2002). Aan het einde van een diagnosefase (tijdens de strategiefase) zullen de volgende zes basisvragen gesteld moeten worden:

1- Wat moet er uiteindelijk bereikt worden?

2- Waar staat men in de ontwikkeling, hoe ziet de organisatie eruit? (deze twee vragen vatten nog eens de diagnosefase samen)

3- Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is?

4- Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

5- Willen en kunnen we het met elkaar? (geldt voor de betrokken veranderaars zelf)

6- Is de verandering haalbaar / te realiseren?

Op basis van de antwoorden op deze vragen kan een veranderstrategie gekozen worden. Senior (1997) maakt hierin een onderscheid in twee helften: ‘hard system model of change’ en ‘soft system model of change’. Het eerste model acht zij vooral toepasbaar in simpele systemen, heldere machtsstructuren en overzichtelijke relaties. En het tweede model is vooral toepasbaar in complexe systemen met meervoudige machtcentra en netwerkstructuren, waarin de gemeente Rotterdam ook ondervalt. De wortels van het ‘soft system model of change’ herleidt Senior naar de wereld van de organisatieontwikkelaars. Hierin wordt als eerst vervezen naar het driefasenmodel van Lewin -deze zal hierna beschreven worden -. Vele organisatieontwikkelaars hebben gaandeweg varianten op dit model bedacht, zoals: Beckhard en Harris (1977), Beer (1980), Moss Kanter (1983) en Nadler en Tuhsman (1989).

2.5.2 Het reizigersmodel

“De grondlegger van de geplande verandering, Kurt Lewin (1951) was één van de eersten die een fundamenteel model voor geplande verandering heeft ontwikkeld” (Kleijn, 2009). Lewin beschouwde het gedrag van mensen in een werksituatie als een evenwicht –te vergelijken met Straathof’’s theorie over cultuurverandering waarin hij uitgaat van een equilibrium -. Lewin beschrijft het evenwicht als het resultaat van enerzijds ‘dynamische krachten’ en anderzijds de zogenaamde ‘restraining forces’, oftewel de krachten die de veranderingen tegenhouden. Lewin was van mening dat er minder weerstand bij medewerkers zou ontstaan als de restraining forces weggenomen zouden worden en het bestaande evenwicht doorbroken werd.

“Een belangrijke aanname in zijn gedachtegoed is dat in een systeem bewust en planmatig ingegrepen kan worden” (Steijn e.a., 2010). Onder systeem verstaat hij het samenhangende geheel van functionele handelingen c.q. activiteiten van mensen in de organisatie. Wat in dat systeem veranderd moet worden, is vooraf helder te definiëren, maakbaar en van voorbijgaande aard. De vooronderstelling daarbij is dat mensen in een organisatie bereid zijn hun handelingen aan te passen als hun dat eenmaal verteld is. Hierbij kan dus de veranderaar met behulp van passende instrumenten en technieken mensen top-down door een verandering heen leiden. Hierbij moet wel opgemerkt worden dat Lewin zijn aanpak toentertijd had ontwikkeld voor de geallieerde troepenmacht. Een aanpak dat uiterst passend is voor een hele specifieke context en een populatie dat gewend is om te gehoorzamen.

Lewin hanteerde voor zijn geplande verandering het volgende 3-fasenmodel:

Fase 1: Unfreeze

Het huidige (werk-) gedrag afleren en rijp maken voor verandering, oftewel een bestaand evenwicht ontdooien.

Fase 2. Moving / change

Verandering van mentaliteit, houding en gedrag om de gewenste verandering(en) tot stand te brengen.

Fase 3. Refreeze

Institutionaliseren van veranderen; de nieuwe evenwichtstoestand bevriezen.

In zijn visie is veranderen op te vatten als een planmatige activiteit. Er bestaat namelijk een duidelijk af te bakenen als problematisch ervaren situatie A. Vanuit deze situatie wordt een beeld gevormd van een gewenste situatie B. Vervolgens wordt een plan ontwikkeld om stapsgewijs in de tijd te komen tot deze gewenste situatie. In feite legt de organisatie dan een bepaalde reis af.

In het reizigersmodel worden de verschillende activiteiten, stappen en fasen die doorlopen moeten worden om die nieuwe situatie te bereiken beschreven. Karakteristiek voor deze visie is dat het proces van veranderen centraal staat. Wat tijdens het doorlopen van het proces binnen of buiten de organisatie speelt, lijkt stilgezet te zijn (Steijn e.a., 2010). Kritiek op deze reizende benadering is dan uiteraard dat interne en externe ontwikkelingen het proces kunnen beïnvloeden waardoor de voorgenomen veranderingen niet de gewenste impact zullen hebben.

De reiziger bepaalt dus alvorens aan zijn reis te beginnen wat zijn reisdoel is, de tijd die nodig is om het reisdoel te bereiken en de middelen die hij daarbij wil inzetten. Als de doelstellingen duidelijk vastgesteld en geëxpliceerd zijn dan zal een organisatie het reizigermodel volgen (Verschuren, 2000). Een reizigersmodel is een model met de volgende kenmerken:

1. Strategie is een bewuste keuze. Deze keuze is gebaseerd op een verkenning van de markt, de sterkten en zwakten van de onderneming en de doelstellingen die de onderneming beoogt te bereiken.

2. Strategie wordt eerst geformuleerd, en vervolgens geïmplementeerd.

3. De geformuleerde strategie wordt bekendgemaakt bij de leden van de organisatie.
2.5.3 Het trekmodel

Veranderen kan ook minder gepland worden aangepakt. Waar reizigers op tijd hun bestemming willen bereiken, komen trekkers nooit bij hun bestemming aan (Verschuren, 2000). Voor de trekkers is de reis op zich al het doel. “Eigenlijk past hier het woord verandering niet, het gaat namelijk meer om een permanente ontwikkeling van de organisatie en haar medewerkers, een collectief leerproces” (Steijn e.a., 2010). Wierdsma en Swieringa (2002) spreken bij deze visie dan ook over organisatieontwikkeling of co-creatie. Een proces waarin de bestaande organisatiekenmerken, de regels, de inzichten ter discussie worden gesteld om constant af te stemmen op de wisselende externe en interne omstandigheden. De trekker plant zijn reis en de daarvoor in te zetten middelen niet. Hierbij hebben zijn doelstellingen vooral betrekking op de korte termijn en worden ze regelmatig bijgesteld indien dit voor de trekker de tevredenheid verhoogt (Verschuren, 2000). Het belangrijkste kenmerk van het trekkersmodel is dat formulering en implementatie van strategie elkaar voortdurend afwissen, waadoor er van een onderscheid geen sprake meer is. Dit komt vooral doordat het één de ander beïnvloed – een in de prakrijk opgedane ervaring kan er namelijk toe leiden dat de volgende stap anders wordt genomen -. En ook visa versa, een bepaalde te nemen stap kan ertoe leiden dat in de praktijk iets op een andere manier wordt uitgevoerd. Degene die de nieuwe stap bedenkt kan anders zijn dat de persoon die de stap daadwerkelijk zet.

Deze karakteristieken van het trekkersmodel leidden samengevat tot de volgende kenmerken:

1. Implementatie van strategie en formulering van strategie gaan niet volgtijdelijk, maar zijn opgenomen in een reciproque, iteratief proces. Dit heeft tot gevolg dat strategieën nooit lang van tevoren kunnen worden gepland.

2. Als gevolg van veranderende omstandigheden en/of leerprocessen kan de strategie doorlopend gewijzigd worden. Deze wordt daarom niet geëxpliciteerd.

3. De beoogde strategie zal deels niet worden gerealiseerd, en de gerealiseerde strategie zal deels niet zijn beoogd (Verschuren, 2000).
Het trekkersmodel kent geen prescriptieve benaderingen. Er zijn echter wel scholen die zich hebben gericht op het beschrijven van bepaalde aspecten van het strategievormingsproces zoals de omgevingsschool en de leerschool. Naast deze scholen zijn er allerlei andere scholen te typeren die bepaalde aspecten in de vorming van een strategie beschrijven –zoals de ontwerpschool, planningschool, ondernemersschool enz. -. Deze scholen beschrijven overigens geen van allen de volledige waarheid maar ze geven allemaal een deel van de waarheid weer.

De omgevingsschool

In de omgevingsschool wordt strategievorming vooral gezien als een exogene gebeurtenis. De omgeving bepaalt namelijk wat de organisatie moet doen om te kunnen overleven (Mintzberg, 1994). Hierbij gelden de volgende basisveronderstellingen:

1. De omgeving, al dan niet in de vorm van een aantal abstracte krachten, bepaalt de strategie door organisaties in niches met een ecologisch karakter te dwingen. Zij die weigeren zich in deze zin aan te passen, zullen uiteindelijk ten onder gaan.

2. Er is derhalve geen sprake van een interne strateeg of van enig intern strategievormingsproces. Leiderschap zoals dat in de literatuur over strategisch management en in haar eigen literatuur is gevoerd, is een mythe.

3. Strategieën zijn posities, niches waarin organisaties in stand worden gehouden totdat de bronnen die hen daar voeden, zijn uitgeput (Verschuren, 2000).
De omgevingsschool laat het belang zien van de omgeving bij het proces van strategische besluitvorming. Deze school drijft dit belang zover door, dat zij strategievorming gaat zien als een passief proces, uitsluitend gestuurd door de omgeving. Deze houding naar de omgeving wordt in dit rapport verworpen omdat in dezelfde omgeving het ene bedrijf wel succesvol kan zijn en een ander bedrijf niet en dus heeft blijkbaar het bedrijf zelf ook een aandeel hierin. Hetgeen wat deze school wel goed naar voren brengt is dat de omgeving uiterst belangrijk is bij de strategische besluitvorming. In dit onderzoek kan dit gerelateerd worden aan de sterke behoefte van grote projecten aan integraal werken. Bij factoren en actoren die van belang zijn in een project is er namelijk steeds meer sprake van onderlinge afhankelijkheid waardoor meer samenwerking tussen de diensten een vereiste wordt.

De leerschool

In de leerschool ligt de nadruk vooral op het leren en niet zo sterk op de beheersing, in tegendeel tot de omgevingsschool. Hierbij ligt de aandacht niet op het verwezenlijken van de expliciete bedoelingen (implementatie dus), maar juist op het aanpassen van die bedoelingen aan nieuwe gegevens. De omgevingsschool en de scholen die daarop lijken gaan ervan uit dat strategieën eerst grondig geanalyseerd moeten worden voordat ze in de praktijk gebracht kunnen worden, met andere woorden: het leren houdt op waar het handelen begint.

Het model van ontwerp en behoud van Weick (1979) beschrijft dat de organisatie eerst zou moeten handelen en vervolgens uit moet zoeken wat wel werkt en wat niet. Waarbij terugkijkend getracht wordt uit te zoeken waarom iets werkt, en hoe de wenselijk geachte vormen van optreden vastgehouden kunnen worden. Alle begrip ontstaat dus door reflectie en terugkijken.
De leerschool hanteert de volgende uitgangspunten:

1. Het complexe en dynamische karakter van de omgeving waarin de organisatie opereert wordt vaak gekoppeld aan de spreiding binnen de organisatie van haar kennisbasis voor strategievorming, Sluit bewuste beheersing uit; strategievorming moet vooral een proces worden van leren in de tijd, waarin uiteindelijk formulering en implementatie niet meer van elkaar zijn te onderscheiden.

2. Hoewel ook de leider moet leren en soms de enige lerende kan zijn, is het meestal het collectieve systeem dat leert: de meeste organisaties tellen een groot aantal potentiële strategen.

3. Dat leren ontstaat vanzelf door gedrag dat nadenken achteraf stimuleert, waardoor uit het handelen gevolgtrekkingen kunnen worden gemaakt.

4. De leiding krijgt in dat geval niet tot taak welbewuste strategieën te bedenken, maar het strategisch leerproces te managen.

5. Strategieën verschijnen derhalve het eerst als patronen uit het verleden, misschien pas later als bewuste toekomstplannen en eventueel uiteindelijk als ruimere zienswijzen (Verschuren, 2000).

Volgens de leerschool verschijnt een strategie aanvankelijk als een patroon uit het verleden, misschien pas later als een bewust toekomstplan en eventueel nog later als een zienswijze. Volgens degenen die redeneren vanuit de ontwerpschool is dit patroon bewust gepland. Volgens degenen die redeneren vanuit de leerschool is dit echter door leren met vallen en opstaan geleidelijk tot stand gekomen. De leerschool ziet strategie als het product van leren binnen de organisatie. Wil een organisatie kunnen leren (waarbij leren door wordt gedefinieerd als een verandering in kennis, houding en/of vaardigheden), dan zullen ook individuen binnen de organisatie moeten leren. Er zal een wederkerig leerproces ontstaan tussen uitvoerende en beleidsmakers: een verandering op beleidsniveau leidt tot operationele veranderingen en omgekeerd. Is overigens een onderneming strak en tot in details gepland, dan bestaat er weinig ruimte voor een (niet geplande) verandering op basis van gewijzigde inzichten en/of omstandigheden. Leren is in een dergelijk geval (vrijwel) niet mogelijk. Hierbij dienen echter twee opmerkingen te worden gemaakt:

1. Leerervaringen zijn pas van (strategisch) nut voor de organisatie als het ervaringen zijn die van invloed zijn op de realisatie van de ondernemingsdoelstellingen. Om deze ervaringen te kunnen onderscheiden van de talloze andere leerervaringen die iedereen individueel of in groepsverband dagelijks meemaakt, dienen de ondernemingsdoelstellingen vooraf voldoende helder te zijn bij de leden van de organisatie.

2. (Doelgericht) leerervaringen opdoen en deze vervolgens uitwisselen, stelt bepaalde eisen aan de organisatiestructuur. Deze structuur is reeds het gevolg van de gekozen strategie. De mate waarin een onderneming flexibel of zelfs innovatief wil zijn is dus voor een belangrijk deel al een strategische keuze en dient onderdeel uit te maken van het ondernemingsplan (Verschuren, 2000).
Het is daarom van belang om bij het opstellen van de strategie hieraan specifieke aandacht te besteden. Zo dienen flexibiliteit en innovativiteit onder andere te worden verankerd in de procedures, in het personeelsbeleid en in de budgetten die worden gereserveerd voor onderzoek en ontwikkeling.

2.5.4.1 Het trekmodel versus het reizigersmodel

Jonker en De Witte (2004) vatten de twee benaderingen van verandering als volgt samen:

	
	Reizen
	Trekken

	Doel:

	Nieuw evenwicht
	Blijvende ontwikkeling

	Aangrijpingspunt:

	Structuur, systemen, cultuur
	Gedrag

	Startpunt:

	Topdown
	De klantvraag

	Strategie:

	Blauwdruk
	Richting, missie, bandbreedte

	Aanpak:

	Organisatiebreed
	Sneeuwbalgewijs

	Sturing door:

	Macht / regels
Management

Belonen / straffen
	Markt

Leiderschap

Helpen leren

	Sturing van:

	Inhoud
	Proces

Tabel 7: Reizen versus trekken (Bron: Jonker & De Witte, 2004).

Hierbij kan overigens opgemerkt worden dat bepaalde kenmerken uit het reizigersmodel en het trekkersmodel ook overeenkomen met de kleuren van Caluwé (zie paragraaf 2.5.1). Zo kan de blauwdruk bij de strategie van het reizigersmodel samengetrokken worden met het blauw-denken van Caluwé. Bij het reizigermodel is de bestemming namelijk wel bekend maar hoe men bij de bestemming aankomt is niet vastgelegd. Het blauw-denken van Caluwé geeft ook aan dat van tevoren een duidelijk resultaat/ doel is geformuleerd en dat men dat probeert te verwezenlijken en dus als een richtlijn suggereert. Ook kan het groen-denken van Caluwé vergeleken worden met het blijven ontwikkelen van het trekkersmodel. Wil men geen evenwicht bereiken, maar juist altijd blijven ontwikkelen dat zal hierbij aangestuurd moeten worden met behulp van de kenmerken van het groen-denken. Hierbij kan gedacht worden aan het bewust maken van nieuwe zienswijzen en werknemers motiveren om nieuwe dingen te zien / leren (zie tabel 8).
2.5.4 Pendelen

“De tragiek is dat de feitelijke veranderkundige behoefte en de daaraan gekoppelde gewenste competenties te karakteriseren zijn als ‘trekken’, maar dat de wijze waarop dit aangepakt wordt te typeren valt aan de hand van reizen” (Steijn e.a., 2010). Het is dus ook niet verwonderlijk dat het merendeel van de processen vastloopt, frustratie oproept of ronduit zorgt voor (kostbare) schade. “Want voor trekken zijn veel meer verandermoed, lef, (zelf)vertrouwen en ter zake competenties nodig waar lang niet elke organisatie over beschikt” (Steijn e.a, 2010). Hierom valt er dus te pleiten voor een strategie die tussen beide visies valt waarbij beide visies ook gecombineerd worden. Boonstra (1996) introduceert hiermee de visie ‘pendelen’ - waarin kaderstelling gezien kan worden als reizen en concretisering als trekken - zie figuur 10 -.

[image: image13.emf]
Figuur 10: Pendelen tussen reizen en trekken (Bron: Presentatie Boonstra, 2010)

Pendelen vraagt om actoren (veranderaars) die zich terdege bewust zijn van beide uitersten en competent kunnen kiezen uit het arsenaal aan denkbeeld, strategieën, instrumenten en modellen die deze vertegenwoordigen. “Pendelen zorgt ervoor dat het management een voortrekkersrol vervult en de werknemers participeren en hun inbreng hebben” (Jonker & De Witte, 2004). De ontwerplijn wordt verbonden met ontwikkelfasen in het achtereenvolgens en soms gelijktijdig stellen van de diagnose, het maken van een nieuw organisatieontwerp, het opstellen van een implementatieplan en het uitdragen en communiceren naar de verschillende betrokken partijen. Al pendelend krijt het veranderen en meer zoekend, iteratief karakter en ontstaat meer gezamenlijke verantwoordelijkheid dan in een reizende aanpak. De oplossingen worden hierin vanuit meer perspectieven naar voren gebracht en doorgaans betekent dit dat het draagvlak voor de verandering wordt verbreedt. Tegelijkertijd houdt het management het momentum vast en bewaakt ze de strategisch uitgezette lijnen. Dit voorkomt het beeld van ongeleide en simultaan aan elkaar verlopende veranderprojecten, waarin weliswaar kennis wordt benut en draagvlak wordt ontwikkeld, maar regie node wordt gemist (Jonker & De Witte, 2004).

Wanneer de verandernoodzaak heel hoog is en er is slechts weinig tijd, dan wordt veelal gekozen voor het Reizigersmodel. De noodzaak voor het diagnosticeren en participeren van uitvoering is dan erg laag. Wanneer de organisatie direct moet worden verlost, kiest men vaak voor drastisch, direct en planmatig ingrijpen. Naarmate de gewenste situatie helderder kan worden omschreven, past deze benadering ook beter. Hoe helderder de bestemming is, hoe duidelijke het reisplan. Een voorbeeld hiervan is de overgang van guldens naar euro’s. Bij een reizende aanpak past immers een top-down aanpak en een macht-dwang strategie beter vanwege die noodzaak tot snel veranderen.

Indien de tijdsdruk niet al te hoog is wordt vaak gekozen voor het Trekmodel. Bezinnen, nadenken en beslissen kosten immers tijd. De verandering moet dan stap voor stap aangepakt kunnen worden en dat betekend ook dat er geen drastische ingrepen in de organisatie noodzakelijk zijn. Een trekkende aanpak vraagt daarom ook voor gedifferentieerde, kleinschalige doorvoering en dus ook voor participatie, overleg en het gebruikmaken van de aanwezige kennis van de medewerkers van de processen waarin zij dagelijks acteren. Naarmate de verandering grootschaliger en ingrijpender is zal het dan ook lastiger zijn om de noodzakelijke overeenstemming en het draagvlak voor de verandering te ontwikkelen. Anders dat reizen, waarbij de concentratie voor ligt op de inhoud van de verandering, ligt het accent bij trekken op het veranderproces en de verschillende parijen in de verandering (Jonker & De Witte, 2004).

Na het empirische deel van dit onderzoek zal duidelijk worden welke veranderproces het meest in de buurt komt van het fusieproces van de gemeente Rotterdam, en dus ook welke veranderstrategie gekozen zou moeten worden.

2.6 Verandermanagementstijlen

Naar aanleiding van de analyses betreffende de organisatiestructuren, –culturen en veranderprocessen, is het nodig om de verandermanagementstijlen en de daaraan verbonden leiderschapsstijlen te onderzoeken. Deze zullen wenselijk zijn om het soort veranderproces waar de gemeente Rotterdam inzit, zo optimaal mogelijk te kunnen aansturen. Er zijn verscheidene manier en methodes om een veranderproces in een overheidsinstantie aan te sturen. Maar vanwege de specifieke kenmerken van het fusieproces van de gemeente Rotterdam die in hoofdstuk 1 zijn beschreven -procesgedreven, netwerken, geleidelijke stap-voor-stap benadering en programmasturing- zal in deze paragraaf alleen de verandermanagementstijlen geanalyseerd worden die betrekking hebben tot deze kenmerken. De veranderstrategieën van het reizigersmodel, het trekmodel en de pendelende benadering, zijn vooral het procesmatig sturen en de programmasturing. Uiteraard verschilt hierbij wel de mate en wijze van sturing, aangezien het trekmodel bijvoorbeeld veel meer stuurt vanuit het proces en het reizigersmodel meer vanuit de inhoud. Hierom is het van belang om eerst vast te stellen welke veranderproces bij Rotterdam past.
2.6.1 Procesmatig sturen

Procesmatig sturen wordt steeds meer gehanteerd om veranderingen door te voeren. “Als je grote veranderingen op procesmatige juiste wijze aanpakt (Model voor procesmatig veranderen, ELF), heb je in 95% procent van de gevallen geen organisatiestructuurwijziging nodig” (Anbeek, Lybaert, de Weerd, 2009). Het model (figuur 11) bevat een vijftal fasen en geeft aan op welke wijze (procesmatig) een veranderproces aangestuurd kan worden.

[image: image14.jpg]Klantrelaties
en

Productportfolio

Visie 2
en
Strategie

5

Processen
Systemen
Organisatie

Leiderschap
en

Besturing

1
Cultuur

Samenwerking
Teams

Figuur 11: ELF-model (Bron: Anbeek, Lybaert, de Weerd, 2009)

“Een procesmatig aanpak kenmerkt zich door het interactieve karakter ervan. Veranderen gebeurt immers met en door mensen en dat laat zich niet in een lineair tijdspad of organigram plannen” (Anbeek, Lybaert, de Weerd, 2009). In het figuur is te zien dat het startpunt de Cultuur, samenwerking en teamvorming is. Vaak zit de echte ontevredenheid in de huidige situatie en de verstarring voor de verandering in de wijze van overleg, samenwerking en de wijze waarop mensen betrokken zijn (cultuur). Door bijvoorbeeld te starten met workshops op dit niveau, wordt het vereiste klimaat gecreëerd om de echte verandering te kunnen starten. Na fase 1 wordt er gewerkt aan het ontwikkelen van visie en strategie door een kernteam dat de leidende coalitie van het veranderproces wordt.

De leiderschapstijl en het besturen van de organisatie en haar processen is een belangrijke derde stap, deze zal nader uitgebreid behandeld worden. Hiermee kan de stap gezet worden naar de vierde fase om de visie en strategie te vertalen naar markten, klanten en productfolio. In de vijfde processtap kan vervolgens beoordeeld worden of er als consequentie veranderingen in de organisatiestructuur en/of systemen benodigd zijn. Soms is dit de oplossing van het probleem. Als een verandering in de organisatiestructuur is vereist, is het grootste belang om de nadruk te leggen op de samenwerking tussen de eenheden in de nieuwe organisatie. In het geval van de gemeente zal de nadruk dan komen te liggen op het bevorderen van de samenwerking tussen dS+V, GW en OBR. Door de fasen in een veranderingproces volgordelijk te doorlopen komen alle aspecten aan bod. Het is echter wel een illusie iedere fase in 1 keer af te kunnen ronden. Uit de praktijk is gebleken dat tijdens een veranderproces meerdere malen op iedere fase teruggekomen zal moeten worden (iteratie).

De derde stap in het model voor procesmatig veranderen gaat over leiderschap en besturing. Vijf en negentig proces van de vraagstukken die getracht worden een verandering van de organisatiestructuur op te lossen, zijn in feite in de besturing te realiseren, met minder kosten als gevolg. In samenhang hiermee is effectief leiderschap voor het realiseren van de verandering vanzelfsprekend van groot belang (Anbeek, Lybaert, de Weerd, 2009). Om de drie diensten te integreren om meer samenwerking te realiseren is het dus een veel effectievere en goedkopere oplossing om een overkoepelend directieteam in te stellen, dan gelijk een herstructurering door te voeren of de organisatie te kantelen. Deze geïntegreerde directie bestuurt vervolgens de afzonderlijke processen die nodig zijn in de lijn- en stafafdelingen om de gewenste samenwerking te realiseren.

“Leiderschap is zingeving creëren. Strategische conversaties op alle niveaus in de organisatie moeten aan een ieder de meerwaarde laten inzien van zijn/haar bijdrage aan het succes van de onderneming” (Anbeek, Lybaert, de Weerd, 2009). Tegenwoordig wordt bij modern leiderschap de medewerkers bij de ontwikkeling en bijsturing van de strategie betrokken. Pas dan heeft een operationeel plan zin en kunnen mensen de zelfdiscipline opbrengen om dit plan ook daadwerkelijk uit te voeren. Anbeek, Lybaert en de Weerd maken een hierbij onderscheid in vijf soorten leiderschappen die leiden tot een succesvolle verandering: Strategisch leiderschap, Operationeel leiderschap, Inspirerend leiderschap, resultaatgericht leiderschap en persoonlijk leiderschap - zie figuur 12 -.

[image: image15.png]Operationeel
Leiderschap

S

Discipline
Diffussie-Adoptie

Implementitie mansgement
Incegrasl minagement

Orpminie &procemen | g

Strategisch
Leiderschap

Focus

Geplande versndering
Business modellering
Seracegische Business

=

= :

Resultaatgericht
Leiderschap

Empowerment gl

Pardicipaies veranderen
Vermouwen & Coaching
Teams en ceamgedrag
Resulcascgeriche sturen

Inspirerend
Leiderschap

Passie

Leidernde organisaie
pricipes
Missic / visie / wasrden

Figuur 12: Soorten leiderschapsstijlen (Bron: Anbeek, Lybaert, de Weerd, 2009)

Strategisch leiderschap is conversatie. Mensen waarderen werk waarvoor zij zich gewaardeerd voelen. Dit is de dialoog die informeert, ontwikkelt, focus aanreikt voor alle aandacht, inspanningen en leerpunten, nieuwe inzichten stimuleert, en energie opwekt. Doelgerichte, consistente, heldere en veelvuldige communicatie met luisterbereidheid is hierbij essentieel. Strategisch leiderschap is erop gericht dat de juiste dingen gebeuren. Operationeel leiderschap maakt dat de dingen gedaan worden. Drie fasen zijn essentieel bij het vastleggen van het operationeel plan:

1) Alle betrokkenen dienen voluit geconsulteerd te worden en moeten het gevoel krijgen dat naar hen geluisterd wordt. Iedereen wordt verondersteld zich kritisch op te stellen.

2) Een consensus is niet altijd mogelijk, noch wenselijk. De beste beslissing dient genomen te worden door de leidinggevende op basis van vooraf vastgelegde criteria. De onderliggende basisveronderstellingen en randvoorwaarden dienen expliciet en duidelijk te zijn. Communicatie van het waarom van een beslissing is noodzakelijk.

3) iedereen moet precis weten wat van hem / haar wordt verwacht.

Deze drie fasen vormen de hoekstenen van ‘fair proces’. Dit staat garant voor de betrokkenheid van allen om het strategisch plan te doen slagen. Dit is een leiderschapsfilosofie en een besluitvormingsproces dat voor het eerst systematisch werd onderzocht door John W. Thibaut en Laurent Walker in de jaren zeventig en sindsdien meer en meer ingeburgerd is in de meest succesvolle organisaties (Anbeek, Lybaert, de Weerd, 2009).

Inspirerend leiderschap bestaat uit de bezielende kracht van de missie, de visie en de waarden van de organisatie. De visie en de missie van de onderneming moet eenvoudig, begrijpbaar, ambitieus, aantrekkelijk en helder zijn voor iedereen. Zij geeft een antwoord op:

- Wie dienen wij?

- Welke meerwaarde bieden bij in de ogen van de klant?

- Waarom zijn wij belangrijk?

- Waar streven wij naar?

De beste manier om waarden te communiceren is door verhalen en illustraties die tot de verbeelding, de emoties en het hart spreken. Zij maken dat mensen trots zijn om bij de organisatie (Stadsontwikkeling Rotterdam) te kunnen horen en creëren een gevoel van verbondenheid en samenhorigheid. De motiverende kracht van inspirerend leiderschap is hierbij onuitputtelijk (Anbeek, Lybaert, de Weerd, 2009).

Resultaatgericht leiderschap behelst het werken met en door anderen. Het is het mobiliseren van anderen om het beste van zichzelf te willen geven en te blijven groeien en te ontwikkelen. Centraal staat hierin de rol van de leider als coach. Coachen kan vele vormen aannemen, gaande van directief tot non-directief, afhankelijk van het ontwikkelingsniveau van de medewerker in relatie tot de taak. Het kunnen en willen geven en ontvangen van zowel waarderende als corrigerende feedback is zonder meer een kerneigenschap van resultaatgericht leiderschap. Daarbij omvat het ook de prestatiewaardering en het daarbij horend persoonlijk ontwikkelingsplan dat de medewerkers weliswaar bewust maakt van hun zwakke punten maar voornamelijk moet sturen op het benutten en verder uitbouwen van hun sterke punten (Anbeek, Lybaert, de Weerd, 2009).

Persoonlijk leiderschap omvat een aantal die succesvolle leiders vaak gemeenschappelijk hebben, zoals:

- Een gepassioneerd doel, een eigen missie, en een persoonlijke visie

- Het bewust zijn en consistent beleven van de eigen waarden (zoals respect, integriteit, vertrouwen, onbaatzuchtigheid, openheid, nederigheid enz.). Vertrouwen hebben in hun eigen kunnen en steeds bereid zijn om nieuwe inzichten en invalshoeken te ontdekken.

- Plezier uitstralen en ervan genieten om anderen en zichtelf in staat stellen te groeien en te ontwikkelen.

- Avontuurlijk, risico’s durven nemen en fouten zien als leermomenten.

- Positieve emoties genereren om beter beslissingen te kunnen nemen, relaties en vertrouwen op te bouwen, en tegenslagen te verwerken en om te buigen tot kansen (Anbeek, Lybaert, de Weerd, 2009).

De configuraties en coördinatiemechanismen die men voor Stadsontwikkeling Rotterdam wil, zal uiteindelijk tot een bepaalde leiderschapsstijl leiden. Deze gewenste leiderschapsstijlen zijn dus afhankelijk van het soort organisatie (structuur en cultuur) die Standsontwikkeling Rotterdam uiteindelijk zal worden. Als men bijvoorbeeld voor Stadsontwikkeling Rotterdam een zeer hiërarchisch organisatie in beeld heeft, dan zal vooral het strategische leiderschap en het resultaat gerichte leiderschap van toepassing zijn.

2.6.1.1 Procesmatig implementeren

Veranderingen bedenken is relatief makkelijk. Veranderingen bewerkstelligen is echter lastig. Fusies zijn te beschouwen als grote veranderprocessen met een zeer hoge impact op de mensen, hun werkprocessen, de leiderschapsstructuur en de organisatie en daarom is het bewerkstelligen hiervan zeer lastig. Het veranderproces van de gemeente Rotterdam wordt weliswaar genoemd als een fusieproces, maar men heeft hier vooral te maken met het verbinden van de drie diensten. Het voordeel hiervan is dat hoewel de drie diensten onderling erg verschillen (qua structuur, cultuur en leiderschapstijlen) men uiteindelijk wel voor 1 organisatie werkt. Gevoelsmatig wordt dit anders ervaren door medewerkers, als wanneer drie verschillende organisaties samengevoegd worden. Maar aangezien elke afdeling van de drie diensten (P&O, communicatie, ICT enz.) samengevoegd worden tot 1 afdeling, zou hier technisch gezien wel gesproken kunnen worden van een fusie. Fusies kunnen volgens Anbeek, Lybaert en de Weerd alleen succesvol zijn als:

- Het exact duidelijk is welke klanten hiermee voordeel hebben

- Welke voordelen dat zijn en onder welke omstandigheden ze voor de klant bereikt worden

- Er een concreet actieplan is waarin uitgewerkt is, hoe en wanneer de meerwaarde voor de klant geleverd kunnen worden.

Het opstellen van een concreet actieplan (veranderplan) is een complex en dynamisch proces waar iteraties vaak in voorkomen. Er zijn verschillende auteurs geweest die veranderplannen hebben ontwikkeld en stapsgewijs aangegeven hebben hoe men tot een goed veranderplan kan komen en hoe de verandering het beste geïmplementeerd kan worden. Hoewel Anbeek, Lybaert en de Weerd in hun boek “succesvolle managers realiseren” verschillende aandachtspunten naar voren brengen die nodig zijn om een geslaagd veranderproces procesmatig te kunnen implementeren, baseren zijn veel van hun veronderstellingen op het achtstappenmodel van Kotter (2009), zie figuur 13.

[image: image16.png]Implementing

i
Ry R
s
M]
e

Figuur 13: Het achtfasenproces voor ingrijpende verandering (Bron: Kotter, 2009)

2.6.2 Programmasturing

Naast het procesgedreven aansturen van het veranderproces van de gemeente Rotterdam, is een ander kenmerk programmasturing. Één van de methodes waarmee het GMT het veranderproces wil vorm geven is door middel van het hanteren van de principes van programmasturing. “Programmasturing past in de lange reeks concepten die gericht zijn op samenwerken tussen professionals zonder hiërarchische verhoudingen, een streven om over de eigen organisatiegrenzen heen te kunnen beïnvloeden. Hierbij kan gedacht worden aan ketenregie, netwerkmanagement, procesontwerp, communicatieve sturing, alliantiemanagement en publiekprivate samenwerking” (SPL, 2007).

In het vakblad Overheidsmanagement (oktober 2009) zegt Leon van den Dool, principal manager bij de adviesgroep Binnenlands Bestuur van PwC: “Uit de analyse van ervaringen bij de zes gemeenten is gebleken dat de motieven om met programmasturing te starten vooral gericht zijn op het oplossen van lastige opgaven en interne belemmeringen om de opgaven adequaat aan te kunnen pakken”. Projectmatig werken heeft bijvoorbeeld geleid tot een grote hoeveelheid projecten. Onderlinge afstemming en coördinatie zijn daarom van belang en via programma’s wordt getracht overzicht te scheppen, geeft Van den Dool aan.

Er zijn ook verschillen in uitwerking van programmasturing. Gemeenten kunnen kiezen voor een radicale scheiding tussen inhoud en bedrijfsvoering, waarbij programmasturing doorslaggevend zal zijn voor de inhoud en lijnsturing wordt gericht op de bedrijfsvoering. Maar gemeenten kunnen ook programmasturing aan bestaande sturingsprincipes toevoegen. De reden hiervoor is dat niet alleen de structuur maar ook de cultuur van de organisatie van belang is, evenals de fase van organisatieontwikkeling en de professionaliteit van het projectmanagement. Bij gemeente Rotterdam zal vooral sprake zijn van de tweede uitwerking van programmasturing. Vanuit deze achtergrond kunnen drie rollen van programmamanagers worden onderscheiden: de regelaar, de strateeg en de matcher (Dool, 2009).

Maaike de Graaff beschrijft in de uitgave ‘Programmasturing: de tussenstand’ tien basisprincipes die bestaan voor de methodiek van programmasturing. Hierbij verplaatst zij het doel van ‘samenwerken’ naar ‘een effectieve integrale oplossing van problemen’.

1. Er is sprake van een urgent probleem.

Het probleem is maatschappelijk urgent en de urgentie hiervan wordt door meerdere betrokken organisatie gedeeld. In het geval van gemeente Rotterdam zien we dat bijvoorbeeld het niet succesvol afronden van een groot project, ernstige gevolgen kan hebben voor de drie diensten zelf, de burgers en private organisatie waarmee samengewerkt wordt.

2. Een wet of wethouder geeft een zetje

Een hiërarchisch duwtje aan het begin werkt vaak goed, of het nu een wettelijke plicht of wethouderlijk enthousiasme is: politieke steun is essentieel.

3. De regierol is duidelijk en wordt opgepakt

Programmasturing is pas succesvol als de hoogste beslissers meedoen. Bij gebrek aan scherpe en hanteerbare definities van de regierol wordt vaak gesproken van het woord sturing. Dat klinkt namelijk minder vrijblijvend, en vrijblijvendheid is juist een valkuil in de samenwerking tussen organisaties.

4. Ondernemers en burgers doen mee

Je raakt namelijk makkelijk de goede richting kwijt als de probleemhouders niet mee doen. Het is ook noodzakelijk om ondernemers en burgers intensiever te betrekken bij de verschillende programma’s. De Wetenschappelijke Raad voor Regeringsbeleid (WRR) heeft ook in 2008 geadviseerd dat de overheid het eigen initiatief van burgers meer zou moeten waarderen en bevorderen en dat de verschillende professionals daarbij een voorname rol in zouden moeten spelen.

5. Er zijn ‘best persons’ nodig op cruciale plekken

Onorthodoxe gangmakers met bepaalde competenties maken dikwijls het verschil. Bij projecten leert men van ‘best practices’, maar bij programmasturing gaat het om ‘best persons’. In de praktijk blijkt namelijk dat succes dikwijl afhankelijk is van gedreven professionals (dat kunnen bestuurders, professionals of burgers zijn). Burgemeester Sakkers van Eindhoven onderstreept dit: “Netwerksamenwerking is gebaat bij de juiste mensen op de juiste plekken en leiderschap is hierbij essentieel”.

6. Er is aandacht voor verschillen tussen organisaties

Op het abstracte niveau zijn er goede bedoelingen. Maar zodra het concreter wordt, hebben organisaties een eigen logica die soms botst met de logica van de ander. Iedere organisatie is gekleurd door een specifieke kerntaak, de inrichting van de organisatie, de drijfveren van mensen enz. Dit is ook duidelijk te zien bij GW, OBR en dS+V waarbij elke dienst zijn eigen organisatiestructuur, -cultuur en leiderschapsstijl heeft. De volgende dilemma’s kunnen hierbij een rol hebben:

- Sfeer behouden (communiceren) versus tempo maken (conflicteren)

- Iedereen aan boord houden (draagvlak) versus met enkele partners een voorhoede vormen (daadkracht)

- Speelruimte opgeven (afspraken maken) versus handelingsvrijheid behouden (autonomie bewaken)

- De omgeving zo goed mogelijk bedienen (externe logica) versus de eigen organisatie en het personeel meekrijgen (interne logica)

Het is de kunst om aan paradoxale handelingsperspectieven een plek te geven door richting te geven door volgzaam te opereren, doortastend voor draagvlak kunnen zorgen en succes hebben maar dat vooral niet uitbundig te vieren.

7. Partners worden met zorg uitgezocht

Niet meepraten maar vooral meedoen. Er moet een onderscheid gemaakt worden tussen beslissers en geïnteresseerden. Daarnaast moeten professionals elkaar regelmatig in de ogen kijken, echt samenkomen en niet achter beeldschermen afspreken.

8. Het probleem is helder en de structuur eenvoudig

Programmasturing werkt bij weinig schrijven en sturen op effecten (outcome).

9. Borging is een standaard programmaonderdeel

Denk vooraf na over resultaten en borging. Personen of instellingen die wonen en/of werken in de omgeving waar het probleem zich voordoet of heeft gedaan, zijn met name degenen die kunnen zorgdragen voor continuïteit.

10. Er is een balans tussen een zachte (sociale) aanpak en hard (repressief) optreden

Enerzijds een toenemende aandacht voor normen en waarden en tegelijkertijd een toenemende hang naar verbinding en gemeenschapszin.

Bij programmasturing ligt het voor de hand om ‘strategie’ te definiëren als een gezamenlijk leerproces. Dit houdt is flexibiliteit –dus geen stappenplan en niet denken volgens een blauwdruk- en een open mind voor onverwachte kansen. Een voorwaarde hiervoor is dat de kwaliteit van de relaties tussen de partijen goed is, en dat een goede dialoog gevoerd kan worden. Dit stelt eisen aan bijvoorbeeld de vorm en frequentie van bijeenkomsten van de betrokken partijen (SPL,2007).

Communicatiestijlen kunnen hierbij verschillende rollen spelen. Bij elk type vraagstuk hoort namelijk een bepaalde stijl van communiceren, - zie tabel 8 -.

	
	Hiërarchie
	Netwerk
	Markt

	Stakeholders
	Stakeholders worden alleen geïnformeerd
	Stakeholders worden betrokken
	Stakeholders zijn autonoom, worden gedirigeerd om iets te doen

	Communicatie
	Over beleid, bijvoorbeeld: nieuwsbrief, infobulletin
	Voor beleid, bijvoorbeeld: dialoog, workshop, laten meebeslissen
	Als beleid, bijvoorbeeld: campagne, PR

Tabel 8: Communicatiestijlen per governancestijl (Bron: SPL, 2007)

2.6.3 Veranderen in vijf kleuren
De Caluwé theorie die in paragraaf 2.4.1 beschreven is koppelt het gedrag van een veranderaar (of het gedrag dat hij zou moeten hebben) aan vijf veronderstellingen/manieren om naar een verandering te kijken. Hierbij maakt hij een onderscheid in de intenties van een veranderaar, de rol/stijl, kennis die de veranderaar in huis moet hebben, vaardigheden en de houding van de veranderaar. Tabellen 8.2 en 8.4 uit het boek van Caluwé en Vermaak zijn hierbij samengevoegd en beschreven in tabel 9:

	
	Intentie van de veranderaar:
	Rol/stijl
	Kennis
	Vaardigheden
	Houding

	Geeldruk denken:
	De actoren/ instellingen hun opvattingen / beleid doen veranderen
	Een procesbegeleider die zich richt op haalbare oplossingen, waarbij hij indien nodig gebruik maakt van zijn machtspositie.
	-Strategie en beleid

- (top) structurering

- maatschappelijke omgeving
	-Netwerkidentificatie

- Gevoeligheid voor machtsverhoudingen

-Conflicthantering en beïnvloeding

-Strategisch interveniëren
	- Onafhankelijk

- Stabiliteit

-Zelfbeheersing

-Zelfvertrouwen

-Doorzettingsvermogen

-Flexibiliteit

-Diplomatie

	Blauwdruk denken:
	Wil een hard aspect (van de organisatie) veranderen (gebouw, productiestraat, informatiesysteem)
	Een expert die zich richt op de beste oplossing, waarvan hij de implementatie ook zal sturen en monitoren.
	-Inhoudelijke expertise omtrent de inhoud van de verandering

-Projectmanagement
	-Planning en beheersing

- Analytisch vermogen/ onderzoekskundig

- Mondelinge en schriftelijke presentatie
	-Resultaatgerichtheid

-Besluitvaardigheid

-Zelfstandigheid

-intelligentie

-Accuratesse

-Inzet

	Rooddruk denken:
	Wil een zacht aspect van de organisatie veranderen (personeel, managementstijl, cultuur)
	Een procedure-expert die zich richt op een oplossing die gedragen is en motivatie oproept.
	- Organisatiekunde, in het bijzonder HRM-methoden

- Motivatietheorieën
	- Systeemontwerp

-Communicatieplanning

-Werken in teams

-Gespreksvoering /interviewvaardigheden

-overtuigen / motiveren
	-Zorgvuldigheid

-Flexibiliteit

-Betrouwbaarheid

-Besluitvaardigheid

- Vertrouwenwekkend

-Loyaliteit

-Inzet

	Groendruk denken:
	Wil de mens veranderen. Wil de mensen zich laten ontwikkelen en lessen uitwisselen
	Een procesbegeleider die zich richt op het steunen van mensen die oplossingen willen bereiken. Inhoudelijk is hij een coach maar procesmatig is hij een expert.
	-Onderwijskunde /didactiek

-Organisatieontwikkeling

	- Leersituaties ontwerpen en begeleiden

- Veiligheid en ruimte scheppen

- Coachen /luisteren/ feedback geven

- Rol model zijn
	-Empathie

- Vertrouwenwekkend

-Creativiteit

Openheid

-Flexibiliteit

- Zelfvertrouwen

-Inspirerend

	Witdruk denken:
	Creëren van ruimte voor verandering. Spreekt de innerlijke zekerheid van mensen aan.
	Oplossingen mogelijk maken waarbij macht en expertise van pas komen.
	- Chaostheorie /systeemtheorie

- Psychologie
	-Patroonherkenning en betekenisgeving

- Hanteren van conflicten en dialogen

- Omgaan met onzekerheid
	- Onafhankelijkheid

- Authenticiteit

- Zelfvertrouwen

-Eerlijkheid

-Flexibiliteit

- Zelfbewust

-Spiritueel

Tabel 9: Competenties van de veranderaar per kleur (Bron: Caluwé en Vermaak, 2002

3. De drie huidige organisaties

3.1 Inleiding

In dit hoofdstuk worden per dienst de organisatiestructuren, -culturen en leiderschapsstijlen beschreven. De organisatiestructuur en leiderschapsstijlen worden op basis van de gehouden interviews beschreven, waarna een analyse uitgevoerd is met behulp van een statistische computer software (SPPS). Deze analytische software pakket is zeer uitgebreid en er kunnen vele statistische analyses mee uitgevoerd worden, in dit rapport zijn echter vooral gemiddelden mee berekend en de scopes tussen de antwoorden zijn ermee aangegeven. Hierom zal wanneer er aangegeven wordt in dit rapport dat een statistische analyse uitgevoerd is, vooral verwezen worden naar het gebruik van de statistische analyse programma (SPSS) en de berekening van de gemiddelden. De organisatiecultuur is overigens ook beschreven aan de hand van de gehouden interviews en statistische analyse en daarnaast is ook informatie verkregen aan de hand van een eerder uitgevoerd onderzoek, namelijk de cultuurscan van 2009 die uitgevoerd is door een medewerker van Gemeentewerken.

3.2 De organisatiestructuren van de drie diensten

De organisatiestructuren van de drie diensten zijn op basis van een quickscan onderzocht, waarbij de vijf basisconfiguraties van Mintzberg als basis dienden. Deze basisconfiguraties zijn: de eenvoudige structuur, de machinebureaucratie, de professionele bureaucratie, de divisiestructuur en de adhocratie. Op basis van de coördinatiemechanismen en de belangrijkste onderdelen van elke organisatie is bepaald welke basisconfiguratie van toepassing is bij elke dienst. Deze twee operationalisaties van de basisconfiguraties zijn op een schaal van 1-5 in tabellen weergegeven, en tijdens het afnemen van de interviews zijn deze samen met de respondenten ingevuld. De ingevulde tabellen met de extra uitleg die door de respondenten is gegeven, worden in bijlage 7 weergegeven.
3.2.1 De organisatiestructuur van dS+V

De statistische analyse die uitgevoerd is op basis van de verkregen informaties uit de interviews laat zien dat bij de dS+V vooral de strategische top samen met de technostructuur de belangrijkste onderdelen zijn binnen de organisatie als het gaat om het nemen van strategische beslissingen, zie tabel 10.

	
	1
	2
	3
	4
	5

	De strategische top
	
	
	
	X
	

	Technostructuur
	
	
	X
	X*
	

	Uitvoerende kern
	
	X
	
	
	

	Middenkader
	
	
	X
	
	

	Ondersteunende diensten
	X
	X*
	
	
	

Tabel 10: Voornaamste delen van de organisatie dS+V
* Als er in twee vakjes een kruisje is aangegeven dan wil dat zeggen dat er sprake is van een gemiddelde met een half (bijvoorbeeld 3,5 of 1,5)
Hierbij moet overigens wel opgemerkt worden dat de meningen over de rol van de strategische top erg uiteen liepen, zie bijlage 7 (statistische uitkomsten). Zo beoordeelden twee van de respondenten de rol van de strategische top met het cijfer 5, en 1 respondent (het hoofd van P&O) beoordeelde de strategische top als minder belangrijk, namelijk met het cijfer 2. Gemiddeld genomen komt het cijfer dan op een 4 te staan, wat overigens nog steeds wel een belangrijk onderdeel betekent.

Gemiddeld genomen staan de coördinatiemechanismen die hierbij gebruikt worden binnen de dS+V allemaal rond het cijfer 3. “Deze coördinatiemechanismen verklaren de fundamentele wijzen waarop organisaties hun werkzaamheden coördineren” (Mintzberg, 2006). Bij het coördinatiemechanisme ‘onderlinge aanpassing’ waren ook de meningen sterk verdeeld. Zo beoordeelden twee respondenten deze als een onvoldoende (2) en één respondent beoordeelde deze als een voldoende (4). Gemiddeld genomen komt het coördinatiemechanisme ‘onderlinge aanpassing’ dan op een 2,5 (zie tabel 11).

	
	1
	2
	3
	4
	5

	Direct toezicht
	
	
	X
	
	

	Standaardisatie van werkprocessen
	
	X
	X
	
	

	Standaardisatie van vaardigheden
	
	
	X
	
	

	Standaardisatie van output
	
	
	X
	
	

	Onderlinge aanpassing
	
	X
	X
	
	

Tabel 11: Coördinatiemechanismen

Uit tabel 10 en 11 blijkt dat het onderdeel ‘strategische top’ en de coördinatiemechanismen: ‘direct toezicht’, ‘standaardisatie van output’ en standaardisatie van vaardigheden’ als hoogste scores naar voren komen.

Zoals eerder is beschreven in het theoretische kader (blz. 27), is de basisconfiguratie ‘eenvoudige structuur’ te typeren als een organisatie waarbij het primaire coördinatiemechanisme ‘direct toezicht’ is, en de voornaamste deel van organisatie ‘de strategische top’ is. Deze basisconfiguratie komt dus het meest in de buurt van de dS+V, alleen de coördinatiemechanismes ‘standaardisatie van vaardigheden’ en ‘standaardisatie van output’ past bij deze basisconfiguratie niet, terwijl deze bij de dS+V wel een belangrijke rol speelt.

Het coördinatiemechanisme ‘standaardisatie van vaardigheden’ in combinatie met de ‘uitvoerende kern’ als belangrijkste onderdeel van de organisatie vormt de basisconfiguratie ‘Professionele bureaucratie’. Maar aangezien het onderdeel ‘uitvoerende kern’ bij de dS+V laag scoort (2) kan men bij deze organisatie niet spreken van een volledige ‘professionele bureaucratie’. De combinatie van ‘standaardisatie van output’ met het ‘middenkader’ vormt de basisconfiguratie: divisiestructuur.

Aangezien de dS+V niet volledig getypeerd kan worden als één van basisconfiguraties en toch een keuze gemaakt moet worden, zijn de bovengenoemde bevindingen met hun waarde in tabel 12 schematisch weergegeven.

	Basisconfiguratie:

	Voornaamste deel van de organisatie:
	Coördinatiemechanisme:
	Waarde:

	Eenvoudige structuur

	Strategische top (4)
	Direct toezicht (2,8)
	6.8

	Machinebureaucratie

	Technostructuur (3,3)
	Standaardisatie van werkprocessen (2,5)
	5.8

	Divisiestructuur

	Middenkader (3)
	Standaardisatie van output (3,2)
	6.2

Tabel 12: Basisconfiguraties met hun waarde voor dS+V

Hieruit komt naar voren dat de dS+V heeft meest getypeerd kan worden als een eenvoudige structuur, gevolgd door een divisiestructuur. Er zou ook gesproken kunnen worden van een mixed structure aangezien deze waardes dicht bij elkaar liggen. Maar aangezien we hier te maken hebben met weinig respondenten, zal elke tiende waarde niet onderschat moeten worden en zullen de getallen (vanwege de weinige input) erg gevoelig zijn. Hierom zal uitgegaan worden van de eenvoudige structuur als de best passende structuur voor de dS+V. “De ‘eenvoudige structuur’ kenmerkt zich vooral door wat ze niet is: ingewikkeld” (Mintzberg, 2006). Binnen de eenvoudige structuur vindt de coördinatie dus vooral plaats via direct toezicht. Dit houdt in dat over het algemeen alle belangrijke beslissingen centraal worden genomen door de top. Hierom is dus de strategische top het voornaamste onderdeel van de structuur. Een belangrijke punt bij de eenvoudige structuur is dat zijn omgeving meestal tegelijkertijd eenvoudig als dynamisch is (Mintzberg, 2006). Een dynamische omgeving betekent een organische structuur: de organisatie kan geen coördinatie tot stand brengen met behulp van standaardisatie (afgezien van de standaardisatie van vaardigheden en output die bij de dS+V van toepassing zijn), omdat onbekend is hoe de omgeving er in de toekomst uit zal zien.

Dit past goed bij de dS+V als organisatie aangezien zij zich vooral bezig houden met de Stedenbouw en Volkshuisvesting (gebiedsmanagement, ruimtelijke ordening, wonen, verkeer &vervoer enz.). Dit betekent dat de organisatie in een dynamische maar eenvoudige omgeving zit. Dynamisch omdat veel van de toepassing van de bovengenoemde onderdelen direct afhankelijk is van de politiek en de economie van het land (en dit zijn relatief dynamische factoren), en eenvoudig omdat het alleen gaat om Rotterdam als omgeving en de doelgroep voornamelijk de burgers van de stad zijn. Het is bijvoorbeeld niet zoals bij een multinational waarbij de organisatie te maken heeft met verschillende landen, streken en gebieden die elk een andere aanpak vereisen en dus in een complexe omgeving zitten.

Naast de onderdelen van de organisatie en de coördinatiemechanismen, is ook de mate van hiërarchie en netwerk binnen de organisatiestructuur onderzocht. Dit omdat in het begin van het onderzoek al duidelijk naar voren kwam dat men voor de gewenste organisatie vooral een netwerk organisatie wensten. Op basis van de karakteristieken van een hiërarchische organisatie en een netwerk organisatie die de Bruijn en Heuvelhof in hun boek ‘Management in netwerken’ beschreven hebben, is de mate van hiërarchie en netwerk bij elke organisatie geanalyseerd. Uit dit onderzoek is gebleken dat de dS+V meer richting een netwerk organisatie leunt dat een hiërarchische organisatie (zie tabel 13).

	Hiërarchie
	1
	2
	3
	4
	5
	Netwerk

	Uniformiteit
	
	
	
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	X
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	X
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	
	dynamiek in de structuur domineert

Tabel 13: dS+V Hierarchie versus Netwerk
Ook hier moet opgemerkt worden dat de meningen betreft de afhankelijkheid en de mate van openheid en geslotenheid binnen de organisatie sterk uiteen liepen (zie bijlage 7, statistieken). Zo werd bij twee gevallen de afhankelijkheid als wederzijds getypeerd (4) en bij 1 respondent werd deze als eenzijdig getypeerd (gemiddeld 3,4). Ook beoordeelden twee respondenten de organisatie als een heel open organisatie (5), en 1 respondent beoordeelde dit als een gesloten organisatie (2). Het coördinatiemechanisme ‘direct toezicht’ en het onderdeel ‘strategische top’ als belangrijkste onderdeel van de organisatie verklaren hoogstwaarschijnlijk waarom de afhankelijkheid het cijfer 3,5 heeft gekregen en bij de dS+V dus ook sprake is van eenzijdige afhankelijkheid. Maar al met al komt de dS+V als organisatie meer in de buurt van een netwerk organisatie dan een hiërarchische organisatie.

3.2.2 De organisatiestructuur van OBR

Uit de statistische analyse blijkt dat bij het OBR ‘de strategische top’ verruit als belangrijkste onderdeel van de organisatie aangegeven wordt. De meningen hierover waren overigens allemaal ook gelijk want iedereen beoordeelde dit onderdeel met het cijfer 5 (zie tabel 14).

	
	1
	2
	3
	4
	5

	 De strategische top
	
	
	
	
	X

	Technostructuur
	
	
	X
	X
	

	Uitvoerende kern
	
	
	X
	
	

	Middenkader
	
	
	
	X
	

	Ondersteunende diensten
	
	
	X
	X
	

Tabel 14: Voornaamste delen van de organisatie OBR

In vergelijking met de dS+V is er hoger gescoord op de onderdelen: Uitvoerende kern, Middenkader en ondersteunende diensten. Blijkbaar speelt de strategische top de belangrijkste rol bij het nemen van strategische beslissingen, maar worden de overige onderdelen hierbij meer betrokken dan dat het geval is bij de dS+V. Dit kan hoogstwaarschijnlijk verklaard worden door het feit dat bij OBR meer professionals werken, meer standaardisatie van vaardigheden is en meer onderlinge aanpassing in vergelijking met de dS+V (zie tabel 15).

	
	1
	2
	3
	4
	5

	Direct toezicht
	
	
	X
	
	

	Standaardisatie van werkprocessen
	
	
	X
	
	

	Standaardisatie van vaardigheden
	
	
	
	X
	

	Standaardisatie van output
	
	
	X
	
	

	Onderlinge aanpassing
	
	
	
	X
	

Tabel 15: Coördinatiemechanismen OBR

De basisconfiguratie die bij direct toezicht past, is zoals ook boven is aangegeven ‘de eenvoudige structuur’ in combinatie met direct toezicht. Direct toezicht wordt bij de dS+V hoog gescoord, maar bij het OBR scoren ‘standaardisatie van vaardigheden’ en ‘de onderlinge aanpassing’ het hoogst (respectievelijk: 4 en 3,75). Hierom kan het OBR niet getypeerd worden als een typische ‘eenvoudige structuur’. Het middenkader scoort na de strategische top het hoogst met het cijfer 3,8 gevolgd door de ondersteunende diensten en de technostructuur (beide 3,5). De combinatie van ‘het middenkader’ als belangrijkste onderdeel met ‘standaardisatie van vaardigheden’ als coördinatiemechanisme levert de volgende basisconfiguraties op: Professionele bureaucratie en Divisiestructuur (zie tabel 16).

	Basisconfiguratie:

	Voornaamste deel van de organisatie:
	Coördinatiemechanisme:
	Waarde:

	Divisiestructuur
	Middenkader (3,8)
	Standaardisatie van output (3)
	6.8

	Professionele bureaucratie
	Uitvoerende kern (2,8)
	Standaardisatie van vaardigheden (4)
	6.8

Tabel 16: Basisconfiguraties met hun waarde voor OBR

Het OBR zit dus precies ergens tussen deze twee typering in. De professionele bureaucratie heeft namelijk de ‘uitvoerende kern’ als belangrijkste onderdeel binnen de organisatie en OBR scoort hiervoor een 2,8. De divisiestructuur heeft als primair coördinatiemechanisme ‘standaardisatie van output’ en hiervoor scoort het OBR een 3. Overigens wordt door het hoofd van de P&O afdeling wel aangegeven dat bij het OBR vooral professionals werken, en dat het uitvoerende deel ook vooral uit professionals bestaat (Bijlage 6, p. 97).

De professionele bureaucratie kenmerkt zich door de verbonden ontwerpparameters van training en indoctrinatie. Voor de uitvoerende kern worden goed getrainde en geïndoctrineerde specialisten –professionals- ingehuurd, die dan een aanzienlijke mate van controle over hun eigen werk krijgen (Mintzberg, 2006). Bij het OBR kenmerkt dat zich in het feit dat ‘direct toezicht’ laag scoort in vergelijking met de andere coördinatiemechanismen. Zeggenschap over de eigen werkzaamheden houdt in dat de professional in zijn werk betrekkelijk onafhankelijk is van zijn collega’s, maar nauw samenwerk met zijn cliënten. Dit wordt overigens ook aangegeven door de controller van OBR (zie bijlage 6, p.88). “Wij zijn een ondernemend bedrijf en we werken veel samen met het bedrijfsleven, coöperaties en ondernemers”, aldus de controller van het OBR.

De divisiestructuur kenmerkt zich door de eenheden die boven het middenkader op basis van de markt gegroepeerd worden. Divisies worden ingedeeld naar de te bedienen markten en krijgen vervolgens zeggenschap over de hiervoor benodigde uitvoerende functies. Door deze verspreiding van de uitvoerende functies zijn de divisies minder afhankelijk van elkaar en kan elke divisie als quasiautonome eenheid functioneren (Mintzberg, 2006). Maar bij het OBR is er wel sprake van aparte divisies (namelijk: economie, vastgoed en gebiedontwikkeling, zie organogram OBR, p. 82) maar deze zijn niet totaal los van elkaar te zien, en daarom speelt het coördinatiemechanisme ‘onderlinge aanpassing’ ook een grote rol bij het OBR (cijfer 4). Het hoofd van de afdeling communicatie van OBR en kwartiermaker geeft ook tijdens het interview aan dat bij OBR vooral sprake is van pluriformiteit vanwege de verkokering binnen de dienst en dus eigenlijk gesproken kan worden van een bedrijf in 4en (zie bijlage 6, p. 98).

Een P&O adviseur bij het OBR geeft tijdens een verkenningsinterview aan dat OBR vooral gedefinieerd kan worden als een platte organisatie, hoewel managers soms wel proberen hiërarchisch te werk te gaan, wordt dat toch vaak tegengewerkt. Dit komt vooral doordat er professionals werken en dus niet graag een baas boven het hoofd hebben. Hierom kan de strakke hiërarchische manier van leidinggeven bij het OBR niet gehanteerd worden, aldus de P&O adviseur (bijlage 6, p. 85). Ook definieert de controller van het OBR tijdens een verkenningsinterview de organisatie als een meer platte en ondernemende organisatie dan een hiërarchische organisatie. Uit de statistische analyse blijkt ook dat het OBR meer richting een netwerk organisatie zit dan een hiërarchische organisatie (zie tabel 17).

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	X
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	X
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	X
	X
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	X
	dynamiek in de structuur domineert

Tabel 17: OBR Hiërarchie versus Netwerk

Gemiddeld genomen komt de dS+V uit op een 3,9 en het OBR komt gemiddeld uit op een 3,8 als het gaat om de hiërarchie versus het netwerk. Beide zitten dus dichter bij een netwerk organisatie dan een hiërarchische organisatie, waarbij de dS+V iets meer netwerkgericht is. Opgemerkt kan worden dat de dynamiek in de structuur van OBR meer domineert dan bij de dS+V. “Dit wordt veroorzaakt doordat het OBR dichter bij de politiek en de klant staat en daardoor zich sneller moeten kunnen aanpassen”, aldus de vakinhoudelijk hoofd bij het OBR (bijlage 6, p. 97).

3.2.3 De organisatiestructuur van GW

De statistische analyse die uitgevoerd is (tabel 18) laat zien dat net als bij OBR de ‘strategische top’ verruit het belangrijkste onderdeel is bij het nemen van strategische beslissingen (4,3), gevolgd door de ondersteunende diensten (3,3).

	
	1
	2
	3
	4
	5

	 De strategische top
	
	
	
	X
	X

	Technostructuur
	
	X
	X
	
	

	Uitvoerende kern
	
	X
	X
	
	

	Middenkader
	
	
	X
	
	

	Ondersteunende diensten
	
	
	X
	X
	

Tabel 18: Voornaamste delen van de organisatie

In vergelijking met OBR is er lager gescoord op de technostructuur, uitvoerende kern en middenkader. En in vergelijking met de dS+V is er alleen lager gescoord op de technostructuur. Dit betekent dat bij het nemen van strategische beslissingen bij alle drie de diensten de strategische top het belangrijkste onderdeel is. Hierbij worden de overige onderdelen bij het OBR het meest meegenomen, gevolgd door gemeentewerken en bij de dS+V het minst. OBR kan dan ook het meest gezien worden als een platte organisatie in vergelijking met de twee andere diensten.

Hoewel de overige onderdelen bij GW meer meegenomen worden dan bij de dS+V is er bij GW veel meer sprake van ‘direct toezicht’ (4,3) in vergelijking met de dS+V (2,8). Ook zijn ‘de werkprocessen meer gestandaardiseerd’ (4,6) in vergelijking met de dS+V (2,5) en OBR (3,3). Deze twee coördinatiemechanismen scoren dan ook bij GW het hoogst (zie tabel 19).

	
	1
	2
	3
	4
	5

	Direct toezicht
	
	
	
	X
	X

	Standaardisatie van werkprocessen
	
	
	
	X
	X

	Standaardisatie van vaardigheden
	
	
	X
	X
	

	Standaardisatie van output
	
	
	
	X
	X (bij 1 respondent: n.v.t.)

	Onderlinge aanpassing
	
	
	X
	
	

Tabel 19: Coördinatiemechanismen
Om de conclusie te kunnen trekken welke basisconfiguratie het meest in de buurt komt van GW, wordt ook hier de configuraties die bij GW passen met hun waardes weergegeven (zie tabel 20).

	Basisconfiguratie:

	Voornaamste deel van de organisatie:
	Coördinatiemechanisme:
	Waarde:

	Eenvoudige structuur

	Strategische top (4,3)
	Direct toezicht (4,3)
	8.6

	Machinebureaucratie

	Technostructuur (2,3)
	Standaardisatie van werkprocessen (4,7)
	7

	Divisiestructuur

	Middenkader (3)
	Standaardisatie van output (4,5)
	7.5

Tabel 20: Basisconfiguraties met hun waarde voor GW

Op basis van deze tabellen kan de conclusie getrokken worden dat de basisconfiguratie eenvoudige structuur’ het meest in de buurt komt van de organisatiestructuur van GW. Hierbij ligt het accent overigens wel meer op de standaardisatie van de werkprocessen. Dit coördinatiemechanisme wordt ook erg goed uitgevoerd binnen GW, aldus een afdelingshoofd bij GW (bijlage 6, p.100). Overigens moet wel opgemerkt worden dat GW drie sectoren heeft, namelijk het ingenieursbureau, buitenruimte en de bijzondere diensten. Waarbij het ingenieursbureaus op een meer professionele manier wordt aangestuurd dan bij buitenruimte waar meer sprake is van direct toezicht, aldus een directieadviseur van GW (bijlage 6, p.100).

In vergelijking met de dS+V en het OBR die respectievelijk een 3,9 en een 3,8 scoorden in het tabel hiërarchie versus netwerk, scoort GW vooral de richting van een hiërarchische structuur namelijk een 1,87 (zie tabel 21).

	Hiërarchie
	1
	2
	3
	4
	5
	Netwerk

	Uniformiteit
	X
	X
	
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	X
	
	
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	X
	X
	
	
	Openheid

	Stabiliteit in de structuur domineert
	X
	X
	
	
	
	dynamiek in de structuur domineert

Tabel 21: Hiërarchische versus Netwerk bij GW

Als het gaat om de organisatiestructuur van de drie diensten waarbij gelet wordt op de karakteristieken van een hiërarchie en van een netwerk, kan de conclusie getrokken worden dat dS+V en OBR het meest bij elkaar in de buurt liggen. Maar wordt er alleen gekeken naar de belangrijkste onderdelen van de organisatie met de daarbij passende coördinatiemechanismen, dan zitten de dS+V en GW het meest bij elkaar in de buurt. In de volgende paragraaf wordt alles schematisch weergegeven.

3.2.4 Conclusie

	Organisatie:

	Voornaamste deel van de organisatie:
	Primair Coördinatiemechanisme:
	Basisconfiguraties:
	Netwerk versus Hiërarchie:

	dS+V

	- Strategische top

- Technostructuur
	- Direct Toezicht

- Standaardisatie van vaardigheden

- Standaardisatie van output
	- Eenvoudige structuur (6.8)

- Divisiestructuur (6.2)
	Netwerk

	OBR

	- Strategische top

- Middenkader
	- Standaardisatie van vaardigheden

- Onderlinge aanpassing
	- Professionele bureaucratie (6.8)

- Divisiestructuur (6.8)
	Netwerk

	GW

	- Strategische top
	- Direct toezicht

- Standaardisatie van werkprocessen
	- Eenvoudige structuur (8.6)

- Divisiestructuur (7.5)
	Hiërarchie

Tabel 22: Organisaties met hun configuraties

In tabel 22 is te zien dat eigenlijk zowel OBR als GW dichter in de buurt zitten bij de dS+V dan bij elkaar. Bij OBR komt dat omdat ze beide richting een netwerk organisatie zitten en bij GW komt het door hun basisconfiguraties die in de organisatiestructuur en coördinatiemechanismen zitten. Dit komt overigens ook naar voren tijdens het afnemen van de verkenningsinterviews. Zo geeft een P&O adviseur van OBR aan dat de organisatie dichter in de buurt komt van de dS+V dan bij GW (bijlage 6, p. 87). En past GW dichter bij de dS+V dan bij OBR, omdat er bij het OBR vooral de cultuur heerst van het niet nakomen van de afspraken, richtlijnen en regels, terwijl de regels en richtlijnen bij GW een heel belangrijke rol spelen. Zo geeft de controller van OBR tijdens een verkenningsinterview aan dat bij OBR de regels vooral aangepast en onderbroken worden, terwijl bij GW deze echt heilig zijn (bijlage 5, p. 88).

3.3 De organisatieculturen van de drie diensten

In de zomer van 2008 is een cultuurscan gehouden bij de drie diensten van de gemeente Rotterdam. Deze bestond uit een schriftelijke enquête en groepsinterviews. De response van de enquête was 80% en in totaal hebben 214 personen hieraan meegewerkt. Voor het beschrijven van de organisatieculturen van de drie diensten zal voor een deel de resultaten uit de deze cultuurscan gebruikt worden, (Cultuurscan, 2009) en de informatie dat is verkregen uit de interviews. Voor de interviews is gebruik gemaakt van de quickscan van Straathof en Van Dijk (2003) –zie bijlage 7-. Daarnaast wordt ook verwezen naar een aantal bevindingen van mevrouw de Rotte, die voor haar afstudeerscriptie onderzoek heeft gedaan naar de relatie tussen leiderschap en cultuur bij de gemeente Rotterdam in april 2010.

3.3.1 De organisatiecultuur van dS+V

DienstStedenbouw en Volkshuisvesting is een organisatie waar ongeveer 1000 man werken. Deze dienst is o.a. verantwoordelijk voor Gebiedsontwikkeling, Ruimtelijke ordening en Verkeer & vervoer. “De dS+S is een organisatie waar veel overleg en samenwerking plaatst vindt. Ieder besluit is zogezegd het begin van een nieuwe discussie” (P&O adviseur dS+V, p.84).

Uit de statistische analyse die uitgevoerd is op basis van de interviews is gebleken dat de dS+V vooral een procesgerichte organisatiecultuur heeft in plaats van een resultaatgerichte organisatiecultuur. Dit betekent dat men vooral op het eigen proces gericht is en minder op het resultaat. Uit de quickscan van Straathof en Van Dijk blijkt dat de mensen die in een organisatie werken die procesgericht is, zich het meest op hun gemak voelen als er weinig veranderingen in het werk optreden. Hierbij doen de mensen hun deel van het werk en voelen zich verantwoordelijk voor het werk van henzelf en mijden daarbij ook risico’s. Resultaatgerichtheid heeft vooral betrekking op het nemen van vrijheid om zelf tot beslissingen te komen waarbij ingespannen wordt om hun uiterste best te doen. Hierbij zoeken de mensen in de organisatie bovendien ook uitdagingen op. In tabel 23 hieronder is te zien hoe - gemiddeld genomen - de overige verhoudingen tegenover elkaar staan.

	
	1
	2
	3
	4
	5
	

	Procesgericht
	X
	X
	
	
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	X
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	X
	Los georganiseerd

	Pragmatisch
	
	X
	X
	
	
	Normatief

Tabel 23: Organisatiecultuur dS+V

In de tabel is de zien dat als het gaat om de verhouding werkgericht versus mensgericht, de dS+V op een gemiddelde score komt, dus het is zowel mensgericht als werkgericht. Straathof en Van Dijk verstaan onder een mensgerichte organisatiecultuur dat er rekening gehouden wordt met persoonlijke problemen en dat deze belangrijker zijn dat het behalen van deadlines. Dit betekent dat er verantwoordelijkheid genomen wordt voor het welzijn van werknemers. Hierbij worden de meeste beslissen ook in groepen genomen, wat precies pas bij de dS+V waar veel overleg en samenwerking is (bijlage 7, p 84). In tegenstelling tot de werkgerichte cultuur waar voornamelijk interesse is voor het werk dat wordt afgeleverd in plaats van de welzijn van werknemers. Deadlines halen vindt men dan ook hier erg belangrijk en het management voert dan ook druk uit om het werk op tijd af te krijgen. Hierbij worden beslissingen vooral genomen door individuen. dS+V scoort hiervoor een 3 hetgeen betekent dat er een balans is tussen beide culturen.

Uit de tabel is af te lezen dat de dS+V erg richting de professionele kant zit dan de organisatiegebonden kant (4,5). Een professionele organisatiecultuur betekent dat oordelen vooral tot stand komen op basis van vakkennis en mensen zich ook identificeren met hun vak. Een ander kenmerk van een professionele cultuur is dat zakelijk en privé twee gescheiden werelden zijn. Dit komt ook terug in de werkgerichte cultuur waarbij erg weinig tot geen rekening gehouden wordt met de persoonlijke problemen van werknemers. Bij een organisatiegebonden cultuur identificeren de werknemers zich vooral met hun organisatie in plaats van hun vak. Hierbij komen oordelen tot stand op basis van persoonlijke overwegingen die overgedragen worden van de meer ervaren mensen op de nieuwkomers, in tegenstelling tot de professionele cultuur waar deze gevormd worden op basis van vakkennis. Deze kenmerken zijn overigens de beschrijvingen van de culturen die Straathof en Van Dijk in hun cultuurscan aangeven.

De dS+V heeft ook vooral een open organisatiecultuur zoals in tabel 1 te zien is. Openheid in de cultuur betekent o.a. dat informatie vrijelijk aan iedereen verstrekt wordt en dat er openheid bestaat tegenover nieuwkomers en buitenstaanders. Dit betekent dat bijna iedereen binnen de organisatie past en dat mensen snel een thuisgevoel ervaren. Dit staat tegenover geslotenheid in de cultuur waarbij veel informatie wordt beschermd en vertrouwelijk is en waarbij mensen hun macht ontlenen aan hun informatievoorsprong. Daarnaast betekent geslotenheid ook dat er bijvoorbeeld geheimen bestaan in de geschiedenissen van de organisatie die alleen aan een kleine kring bekend zijn. En qua thuisgevoel passen alleen mensen met specifieke kenmerken of achtergronden binnen de organisatie en dat thuisgevoel ontstaat vaak na een veel langere tijdsperiode.

dS+V is ook als gaat om organiseren voornamelijk los in plaats van strak. Grappen maken over het bedrijk en het werk wordt bijvoorbeeld op prijs gesteld. Maar er wordt bijvoorbeeld ook weinig aandacht besteedt aan financiële effecten van beslissingen die in het dagelijkse werk genomen worden. Een ander kenmerk van een open cultuur volgens Straathof en Van Dijk is dat vergaderingen vaak later beginnen dan gepland en er wordt ook regelmatig teruggekomen op beslissingen. En tot slot neigt de cultuur van de dS+V wat meer richting pragmatisch dan normatief. Dat betekent dat de tevredenheid van de klant belangrijk is en dat het management het resultaat het belangrijkste vindt. Maar het is niet heel sterk pragmatisch, wat betekent dat bijvoorbeeld ook de maatschappelijke effecten belangrijk zijn.

Uit de cultuurscan van 2009 is gebleken dat de organisatiecultuur van dS+V het beste beschreven kan worden als een vrijblijvende cultuur met een zwakke besluitvaardigheid en veel discussies (vergaderingen). Dit komt overigens ook overeen met de hierboven beschreven bevindingen. Anderzijds is uit de verrekeningsinterviews ook gebleken dat bij de dS+V veel samengewerkt wordt, inderdaad sprake is van een open cultuur en dat men makkelijk met elkaar in contact komt (bijlage 5, p. 84).

3.3.2 De organisatiecultuur van OBR

Ontwikkelingsbedrijf Rotterdam bestaat ongeveer uit 550 man. De organisatie bestaat uit de hoofdafdelingen: economie, vastgoed en gebiedsontwikkeling. “OBR kan het beste beschreven worden als een ondernemend bedrijf waar de regels vaak onderbroken en aangepast worden”, aldus de controller van OBR (bijlage 6, 88). Omdat het OBR veel samenwerkt met het bedrijfsleven en veel te maken heeft met financiële kwesties leidt dat ertoe dat de organisatie erg resultaat –en prestatiegericht is. Hoewel er dus wel veel regels gemaakt worden om tot de gewenste resultaten te komen, worden deze ook vaak onderdoken. Een P&O adviseur bij het OBR geeft aan dat er voorral een vrijblijvende cultuur heerst, waarbij afspraak niet altijd afspraak is. Vaak worden afspraken namelijk gemaakt vanuit de berusting en niet vanuit acceptatie, waardoor er dus ook meer aandacht besteed zou moeten worden aan het creëren van draagvlak, aldus de P&O adviseur.

Het feit dat het OBR meer resultaatgericht is dan procesgericht, zorgt er hoogstwaarschijnlijk ook voor dat men hier meer werkgericht is dan mensgericht, zoals ook in tabel 24 te zien. Hierbij moet overigens wel opgemerkt worden dat de meningen hierover wel sterk uiteenliepen. Zo beoordeelde de hoofd van communicatie het OBR vooral als een mensgerichte organisatie (2), en het hoofd van P&O beoordeelde de organisatie vooral als een werkgerichte organisatie (5). En een ander respondent gaf aan dat dit per zaak afhankelijk is, waarbij de doelen wel werkgericht zijn, maar de methode vooral mensgericht is (bijlage 7, p. 103).

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	X
	
	Resultaatgericht

	Mensgericht
	
	
	X
	X
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	X
	Los georganiseerd

	Pragmatisch
	X
	X
	
	
	
	Normatief

Tabel 24: Organisatiecultuur OBR

Zoals het dS+V is ook het OBR vooral een professionele organisatie, waarbij mensen zich dus meer identificeren met hun vakkennis dan met de organisatie en waarbij oordelen vooral tot stand komen op basis van hun vakkennis in plaats van hun persoonlijke overwegingen. Er wordt wel aangegeven dat dit zowel per sector verschilt als per functie. Zo geeft een vakinhoudelijk hoofd bij het OBR aan dat de senioren wel organisatiegebonden zijn, maar het oordelen professioneel gebeurt (bijlage 7, p. 103). De hoofd van communicatie geeft hierbij ook aan dat er een verschil zit tussen de hogere functies en de lagere functies (bijlage 7, p.103).

Vervolgens is te zien dat ook het OBR een vooral open organisatiecultuur heeft. De hoofd van communicatie van het OBR geeft overigens wel aan dat de lagere functies strak in een hiërarchie zitten, waarbij de mensen ook een duidelijke taakopvatting hebben en doen wat hun opgedragen wordt. Maar bij de hogere functies men vooral last heeft van een te open cultuur, waarbij er onduidelijke verantwoordelijkheidsverdelingen zijn en een echte strakke structuur ontbreekt (bijlage 7, p.103). Als reden waarom er ook een los georganiseerde organisatiecultuur is wordt dan ook - door deze respondent - aangegeven dat het komt doordat er relatief veel hogere functies zijn bij het OBR. Maar een vakinhoudelijk hoofd bij het OBR geeft aan dat het ook komt vanwege de dynamische omgeving waar het OBR in zit, en door het feit dat het een extern georiënteerde organisatie is, leidt dit ertoe dat men wel los moet organiseren. Zo geeft het hoofd P&O van OBR ook aan dat het OBR in het midden zit als het gaat om de marktcultuur en de ambtenarencultuur omdat ze veel te maken hebben met de markt (bijlage 7, p.104). En als het gaat om pragmatisch versus normatief dan scoort het OBR vooral richting de Pragmatisch. Dus bij het OBR gaat het vooral om dat de afnemer tevreden is en het management vindt ook het resultaat het belangrijkste.

Uit de cultuurscan die uitgevoerd is, is naar voren gekomen dat binnen het OBR vermijdend gedrag, oppositioneel gedrag en macht het meest dominant aanwezig zijn. Opvallend, ten opzichte van de andere diensten, is dat bij veel functiegroepen ook competenties bijzonder hoog scoort. Vooral vanwege het feit dat OBR erg dicht bij de klanten staat en dus een goede samenwerking met de markt en de politiek heeft, is de organisatie meer naar buiten (extern) gericht dan naar binnen. Dit komt ook duidelijk naar voren tijdens de interviews zoals al eerder aangeven is. De beeldvorming naar buiten toe is belangrijker dan de interne ontwikkelingen. Binnen de (interne) cultuur heerst er een “iedereen te vriend houden” cultuur en is in hoge mate sprake van competitief (concurrerend) gedrag (cultuurscan, 2009).

3.3.3 De organisatiecultuur van GW

De organisatie gemeentewerken bestaat zo ongeveer uit 2500 man en is -volgens een P&O adviseur die werkzaam is bij GW- qua populatie meer divers dan de twee andere diensten. Er zijn namelijk die hoofdafdelingen binnen GW, namelijk het ingenieursbureau, buitenruimte en bijzondere diensten (zie bijlage 4). De organisatiecultuur bij gemeentewerken kan vooral getypeerd worden als een hiërarchische cultuur met veel bureaucratie en standaardisatie waarbij veel is vastgelegd met regels, procedures en richtlijnen. Dit komt hoofdzakelijk door het feit dat men bij GW echt een product moet leveren en men dus eigenlijk genoodzaakt is om te werken met procedures en regels, aldus een P&O adviseur bij GW (bijlage 2, p.90). Hoogstwaarschijnlijk scoort GW hierdoor ook in het midden als het gaat om resultaatgericht versus procesgericht (zie tabel 25).

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	
	
	Resultaatgericht

	Mensgericht
	
	
	
	X
	X
	Werkgericht

	Organisatiegebonden
	
	X
	X
	
	
	Professioneel

	Open
	
	
	
	X
	
	Gesloten

	Strak georganiseerd
	X
	
	
	
	
	Los georganiseerd

	Pragmatisch
	
	
	X
	X
	
	Normatief

Tabel 25: Organisatiecultuur GW

Uit de tabel is te zien dat de meningen nogal verdeeld waren als het ging om de organisatiecultuur. Zo wordt er gemiddeld een 3 gescoord als het gaat om resultaatgericht versus procesgericht, maar bij de ene respondent werd deze dimensie met een 4 gescoord (directieadviseur, p. 105) en bij een ander respondent werd deze met het cijfer 2 beoordeeld (Project/organisatie adviseur, p. 106). Deze laatste respondent geeft aan dat het proces gebruikt wordt om het resultaat te bereiken. Er wordt –zo aangegeven- bij GW wel in processen gewerkt, in de zin dat het als een geheel aan elkaar verbonden processen zoals bij een keten, maar dat iedereen wel in zijn eigen hok werkt en vooral met zichzelf bezig is, aldus een project/organisatie adviseur bij GW.

Vanwege het feit dat GW uiteindelijk een product moet leveren speelt ook het werkgerichte een grotere rol dan het mensgerichte. Door een project/organisatie adviseur bij GW wordt ook aangegeven dat men bij GW eindelijk niks heeft met mensen en dat er echt een werkgerichte cultuur heerst. Dit betekent dat het behalen van deadlines bijvoorbeeld belangrijker is dat persoonlijke probleem. En dat er vooral interesse is voor het werk dat wordt afgeleverd, dan het welzijn van de werknemers.

Als het gaat om organisatiegebonden versus professioneel dan neigt de GW meer richting organisatiegebonden. Zo wordt door een afdelingshoofd bij GW aangegeven dat bij GW mensen werken die echt vanuit hun vak hier zitten, maar dat er ook mensen zijn die jarenlang voor GW werken en zich dus ook sterk gebonden voelen met de organisatie (bijlage 7, p. 105). Dit dat mensen zich dus meer identificeren met de organisatie dan hun vakkennis. Hoewel de meningen over deze dimensie de meningen ook verdeeld waren heeft deze tot een gemiddelde van een 2.5 gekregen. Zoals al eerder in deze paragraaf is aangegeven is de populatie bij GW erg divers en hoogstwaarschijnlijk komt het ook hierdoor dat de meningen over het algemeen erg verschillend zijn.

Als gekeken wordt naar de openheid en geslotenheid binnen de organisatie, dan kan de cultuur meer als gesloten cultuur getypeerd worden. Dit betekent dat veel informatie beschermd wordt of vertrouwelijk is en alleen mensen met bepaalde specifieke kenmerken of achtergronden binnen de organisatie passen. GW is ook een heel strak georganiseerde organisatie (cijfer 1). Dit betekent dat bijna iedereen kostenbewust bezig is en dat afspraken strikt in acht worden genomen. Een directieadviseur bij GW geeft ook aan dat GW echt een product –zoals een brug - moet leveren en dat alles gewoon moet kloppen, qua kosten, qua resultaat enz. en dit wordt dan ook goed en strak georganiseerd, aldus de directieadviseur.

Uit de cultuurscan van 2009 is naar voren gekomen dat bij GW oppositioneel gedrag en macht het meest dominant aanwezig is. “Relatiegericht scoort binnen GW het laagst. Dit komt vooral door de top-down hiërarchische cultuur (macht), waardoor onvoldoende vertrouwen wordt gecreëerd” (cultuurscan, 2009). Maar aan de andere kant is GW ook sterk in zijn prestatiegerichtheid en doeltreffendheid en het behalen van de juiste resultaten. Integendeel tot de OBR, is binnen GW bovendien ook weinig sprake van concurrerend gedrag en werken de afzonderlijke diensten vooral goed samen met elkaar. Bijvoorbeeld het ingenieursbureau werkt nauw samen met buitenruimte en andersom, aldus een P&O adviseur bij GW (bijlage 7, p. 90).

Nadat de gewenste organisatie in de volgende hoofdstuk geëtaleerd is, zal deze met de huidige situatie vergeleken worden en zullen de verschillen en aandachtspunten tussen deze twee situaties beschreven worden. Op basis van deze verschillen zal aangegeven worden welke dimensies per dienst veranderd moeten worden en zullen hiervoor aanbevelingen worden gegeven.

3.4 De leiderschapsstijlen van de drie diensten

Bij het samenstellen van de doelen van een dienst, wordt er door de directie altijd rekeninggehouden met een aantal aspecten. Quinn (2001) heeft de aspecten die nodig zijn bij het formuleren van de strategie van een organisatie samengevat in vier “culturen”. Dit zijn de teamcultuur, procescultuur, doelcultuur en de taakcultuur. Bij elke van deze “cultuurcategorieën” passen bepaalde soort leiderschapsstijlen en sturingsmiddelen die ingezet kunnen worden door de leidinggevende -zie bijlage 4-. Ook hier is een schaal van 1-5 gekozen waarbij de respondent aangegeven heeft in hoeverre bij zijn dienst sprake is van bepaalde soort leiderschapsstijlen. Dit is uitgevoerd met behulp van het invullen van twee tabellen, één voor het bepalen van de cultuurcategorieën één voor het bepalen van de sturingsmiddelen. Dit is expliciet zo gedaan zodat een beter beeld gecreëerd kan worden van de aanwezige leiderschapsstijlen, want zoals al eerder is aangegeven past bij elke cultuurcategorie sowieso al een bepaald sturingsmiddel.

3.4.1 De leiderschapsstijlen van dS+V

De taken en activiteiten van managers zijn volgens Quinn (2001) samen te vatten in acht verschillende rollen die een manager kan bekleden (zie paragraaf 2.3). Deze acht rollen zijn gekoppeld aan vier verschillende organisatiemodellen. Per model gelden andere criteria van effectiviteit van leidinggeven. Elke model behelst verschillende rollen die managers kunnen bekleden. Per type organisatie of per specifieke context zijn weer andere rollen belangrijk. Dit kan een manager handvatten bieden in het onderzoeken welke rollen belangrijk zijn in de specifieke context van zijn organisatie. Het model is door zijn indeling rond de assen ‘inter-extern’ en ‘beheersing-flexibiliteit’ nogal normatief van aard (Quinn, 2001).

Uit de statistische analyses die uitgevoerd zijn onder de respondenten van de dS+V is naar voren gekomen dat de teamcultuur het hoogste scoort –zie tabel 26-. De sturingsmiddelen die bij een teamcultuur passen zijn cohesie en moreel. Dit betekent dat de leiders in een teamcultuur hun medewerkers voorral aansturen op basis van cohesie en moreel. Hun doel hierbij is vooral om medewerkers te stimuleren en te laten groeien (Quinn, 2001). Dit kan overigens ook gezien worden als de HRM principes of het rooddruk denken van Caluwé en Vermaak (2002).

	

	
	
	Teamcultuur
	Familie
	Procescultuur
	Hiërarchisch
	Doelcultuur
	Markt
	Taakcultuur
	Adhocratie

	N
	Valid
	3
	3
	3
	3
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0

	
	Mean
	3,6667
	3,3333
	2,5000
	3,5000
	2,5000
	3,0000
	2,8333
	3,0000

	
	Std. Error of Mean
	,66667
	,33333
	,50000
	,28868
	,28868
	,57735
	,16667
	,57735

	
	Range
	2,00
	1,00
	1,50
	1,00
	1,00
	2,00
	,50
	2,00

	
	Minimum
	3,00
	3,00
	2,00
	3,00
	2,00
	2,00
	2,50
	2,00

	
	Maximum
	5,00
	4,00
	3,50
	4,00
	3,00
	4,00
	3,00
	4,00

Tabel 26: Leiderschapsstijlen bij de dS+V
In tabel 26 is gelijk naast elke cultuurcategorie ook de daarbij passende sturingsmiddel weergegeven. Zo past bij de teamcultuur (eerste kolom) de “familie” sturingsmiddel (tweede kolom), bij de procescultuur past de “hiërarchische” sturingsmiddel, bij de doelcultuur past de “markt” sturingsmiddel en bij de taakcultuur past de “adhocratie” sturingsmiddel. In bijlage 3 zijn deze culturen en sturingsmiddelen schematisch weergegeven.

Om te bepalen hoe de verhoudingen liggen tussen deze cultuurcategorieën bij de dS+V, is elke cultuurcategorie bij de daarbij passende sturingsmiddel opgeteld. Hieruit komen de volgende scores naar voren:

Teamcultuur: 3,7 + 3,3 = 7,0 (human relations-model)

Procescultuur: 2,5 + 3,5 = 6,0 (Intern proces-model)

Doelcultuur: 2,5 + 3 = 5,5 (Rationeel doel-model)

Taakcultuur: 2,8 + 3 = 5,8 (Open system-model)

De Teamcultuur, oftewel het ‘human relations-model’ scoort bij de dS+V het hoogst. Dit model gaat ervan uit dat de betrokkenheid van mensen zal leiden tot een bepaalde inzet. De menselijke factor is hier dus erg belangrijk. De belangrijkste criteria van het model zijn samenhang, moreel en inzet. Hierbij mogen medewerkers helpen bij het oplossen van problemen en hun participatie is hierbij heel groot. Voor de manager is het hierbij belangrijk dat hij/zij de rol van mentor vervult en optreedt als een stimulator (Stoker & Kolk, 2003).

Een rol van een stimulator is vooral om er voor te zorgen dat samenwerking wordt aangemoedigd. Daarbij moet hij/zij proberen om samenhang en teamwork tot stand te brengen en conflicten tussen personen op te lossen. In deze rol is de manager vooral bezig met het proces. Het gaat hierbij dus om: 1) Teambuilding, 2) Participerende besluitvorming en 3) Conflictmanagement (Stoker & Kolk, 2003). De mentor besteedt daarnaast voornamelijk aandacht aan de ontwikkeling van mensen door een zorgzame en medelevende benadering. De leidinggevende toont zorgzaamheid en bereidheid om te helpen en is gevoelig en open. Medewerkers worden hier dan ook gezien als productiemiddelen die moeten worden ontwikkeld. Het is de taak van de manager om te helpen bij deze ontwikkeling door scholing en training mogelijk te maken en plannen te maken voor individuele ontwikkeling. In de rol van mentor moet een leidinggevende ook inzicht hebben in zichzelf, goed kunnen communiceren en de ontwikkeling van medewerkers kunnen stimuleren. Hierbij gaat het dus om: 1) Inzicht in uzelf en anderen, 2) Effectief communiceren en 3) Ontwikkeling van medewerkers (Stoker & Kolk, 2003).

Als controle (back-up) voor het bepalen van de huidige leiderschapsstijlen, kan de conclusie uit paragraaf 3.2 gebruikt worden waarin staat aangegeven dat de organisatiestructuur van de dS+V vooral gekenmerkt kan worden als de “eenvoudige structuur”, en kan tabel 4 uit paragraaf 2.3 gebruikt worden waarin de link wordt gezet tussen de configuraties en de managementrollen. Uit alle analyses blijkt dat de leiderschapsstijlen die bij de dS+V passen vooral de mentor en de stimulator zijn.

Uit de scores blijkt dat het rationeel doel-model het laagste scoort. Hierbij gaat het om productiviteit en doeltreffendheid door middel van het plannen en formuleren van doelen. Hierbij kan overigens opgemerkt worden dat de middelen wel ingezet worden (score 3), maar dat de doeltreffendheid lager is (2,5). De hoofd P&O van de dS+V geeft ook tijdens de interview aan dat: “er worden wel plannen gemaakt, maar er wordt weinig aangestuurd om de resultaten te bereiken”. Dit betekent dat de leidinggevenden bij de dS+V meer de rol van de producent en bestuurder (zie bijlage 3) op zich zouden moeten nemen.

3.4.2 De leiderschapsstijlen van OBR

“Als het gaat om leiderschapsstijlen moeten wij meer integreren, meer gestructureerd te werk gaan en meer controle gericht zijn, zonder hierbij minder ondernemingsgericht te worden” (controller van OBR, p. 89). Uit de statistische analyses blijkt ook dat de procescultuur het laagste scoort bij het OBR (zie tabel 27). Bij de procescultuur gaat het vooral om stabiliteit & beheersing door procedures en regels, waarbij de leider vooral controleur en coördinator is (Quinn, 2001).

	

	
	
	Teamcultuur
	Familie
	Procescultuur
	Hiërarchisch
	Doelcultuur
	Markt
	Taakcultuur
	Adhocratie

	N
	Valid
	3
	3
	3
	3
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0

	
	Mean
	4,1667
	3,3333
	2,0000
	3,3333
	2,5000
	3,0000
	3,5000
	3,5000

	
	Std. Error of Mean
	,16667
	,66667
	,57735
	,33333
	,76376
	,57735
	,28868
	,76376

	
	Range
	,50
	2,00
	2,00
	1,00
	2,50
	2,00
	1,00
	2,50

	
	Minimum
	4,00
	2,00
	1,00
	3,00
	1,50
	2,00
	3,00
	2,50

	
	Maximum
	4,50
	4,00
	3,00
	4,00
	4,00
	4,00
	4,00
	5,00

Tabel 27: Leiderschapsstijlen bij het OBR

De verhoudingen tussen de verschillende modellen bij het OBR zien er als volgt uit:

Teamcultuur: 4,2 + 3,3 = 7,5 (human relations-model)

Procescultuur: 2 + 3,3 = 5,3 (Intern proces-model)

Doelcultuur: 2,5 + 3 = 5,5 (Rationeel doel-model)

Taakcultuur: 3,5 + 3,5 = 7,0 (Open system-model)

Hierbij is op te merken dat de ‘human relations-model’ net zoals bij de dS+V het hoogste scoort, maar deze wordt wel gevolgd door het open ‘system-model’ die ook een hoge score heeft (7,0). De leiderschapsstijlen die bij deze twee modellen passen zijn mentor & stimulator en innovator & bemiddelaar (zie bijlage 3). Dit komt ook duidelijk naar voren uit de twee eerder benoemde tabellen uit paragraaf 2.3 en paragraaf 3.2. Uit paragraaf 3.2 is gebleken dat het OBR vooral getypeerd kan worden als een professionele bureaucratie en als een divisiestructuur. En uit tabel 4 uit paragraaf 2.3 blijkt dat de managementrollen: stimulator en mentor het beste passen bij een professionele organisatie en bemiddelaar en innovator het beste passen bij een divisiestructuur.

Het open system-model is naar buiten (extern) gericht en flexibel (Quinn, 2001). Dit past ook goed bij het OBR waarbij de organisatie veel te maken heeft met ondernemingen, het bedrijfsleven en coöperaties (bijlage 5; verkenningsinterviews). In het open system-model moet de organisatie zien te overleven in concurrentie met andere organisaties. Wil een organisatie goed kunnen functioneren, dan zijn aanpassingsvermogen en externe ondersteuning erg belangrijke factoren. In deze context moet de manager vaak als bemiddelaar optreden en de rol van innovator op zich kunnen nemen (Stoker & Kolk, 2003). Deze twee rollen kunnen ook gezien worden in het groendruk denken van Caluwé en Vermaak (2002), waarbij de leider de medewerkers vooral wil bewust maken van nieuwe zienswijzen en tekortkomingen.

In de rol van innovator moet de manager aanpassingen en veranderingen mogelijk kunnen maken. Daarbij is het belangrijk dat de manager de veranderende omgeving in de gaten houdt en daarop reageert. De manager is hierbij niet bang voor risico en onzekerheid en is iemand met overtuigingskracht die ook macht kan uitoefenen. Een innovator is dus: 1) iemand die creatief kan denken, 2) kan leven met verandering en 3) management van veranderingen hanteert. In de rol van bemiddelaar worden de reputatie en het imago van de leidinggevende belangrijk. Hoe een leidinggevende zichzelf namelijk presenteert, kan invloed hebben op de effectiviteit van de innovator. Hierbij gelden de volgende principes: 1) een machtsbasis handhaven, 2) Effectief onderhandelen en 3) Ideeën verkopen (Stoker & Kolk, 2003). De human relation-model met de daarbij behorende leiderschapsstijlen zijn in de vorige paragraaf beschreven en zullen niet hier nogmaals beschreven worden.

3.4.3 De leiderschapsstijlen van GW

“Procedures en regels zijn bij GW echt heilig” aldus een project/organisatieadviseur bij GW. Dit komt ook duidelijk uit de statistieken naar voren waar te zien is dat de procescultuur de hoogste score heeft (4,7) –zie tabel 28-.

	

	
	
	Teamcultuur
	Familie
	Procescultuur
	Hiërarchisch
	Doelcultuur
	Markt
	Taakcultuur
	Adhocratie

	N
	Valid
	3
	3
	3
	3
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0

	
	Mean
	2,3333
	1,6667
	4,6667
	4,0000
	3,6667
	3,0000
	2,6667
	3,0000

	
	Std. Error of Mean
	,33333
	,33333
	,33333
	,57735
	,88192
	1,00000
	,88192
	,57735

	
	Range
	1,00
	1,00
	1,00
	2,00
	3,00
	3,00
	3,00
	2,00

	
	Minimum
	2,00
	1,00
	4,00
	3,00
	2,00
	1,00
	1,00
	2,00

	
	Maximum
	3,00
	2,00
	5,00
	5,00
	5,00
	4,00
	4,00
	4,00

Tabel 28: Leiderschapsstijlen bij GW

Bij het berekenen van de verhoudingen tussen de vier hoofdmodellen, zijn de volgende bedragen naar voren gekomen:

Teamcultuur: 2,3 + 1,7 = 4 (human relations-model)

Procescultuur: 4,7 + 4 = 8,7 (Intern proces-model)

Doelcultuur: 3,7 + 3 = 6,7 (Rationeel doel-model)

Taakcultuur: 2,7 + 3 = 5,7 (Open system-model)

Het valt op dat de leidinggevenden bij GW meer dan het dubbelen meer concentreren op de procedures en de regels dan het stimuleren en het laten groeien van de medewerkers. GW kan dus het beste beschreven worden als een intern proces-model. Het gaat hierbij vooral om stabiliteit en continuïteit. Door het aanbrengen van routines ontstaat er een stabiliteit in de organisatie. Volgens dit model moet alles volgens de regels gaan en wordt alles geregistreerd. Het draait hier vooral om hiërarchie, structuur en tradities (Stoker & Kolk, 2003). Tijdens één van de interviews wordt dit ook expliciet door één van de respondenten aangegeven. De project/organisatie adviseur bij GW geeft aan dat: “er zijn wel hele duidelijke doelen, maar niemand vraagt zich af of het beter of slimmer kan. Dat komt omdat alles langs procedures en instructies is uitgewerkt en mensen dus niet anders kunnen denken, alles wordt eigenlijk automatisch gedaan. Er is eigenlijk een soort industriële werkwijze waarbij je aan de lopende band staat” (bijlage 8, p. 117).

Bij een inter proces-model heeft de manager vooral een controlerende en coördinerende functie. Als controleur moet een leidinggevende het eigen functioneren kunnen controleren, evenals het collectieve functioneren en het functioneren van de organisatie. Het hierbij dus om: 1) Individuele prestaties bewaken, 2) Collectieve prestaties sturen en 3) Prestaties van de organisatie sturen. De leidinggevende als coördinator houdt zich vooral bezig met projectmanagement, met het ontwerpen van taken en crossfunctioneel management. Hierbij gaat het dus om: 1) Contacten tussen functies beheren, 2) Taken ontwerpen en 3) Projecten beheren (Stoker & Kolk, 2003). Deze manier van werken die zich bovendien kenmerkt door doeltreffen (zie bijlage 3) gecombineerd met de doelcultuur (die als tweede hoogste score naar voren komt) kan vergeleken worden met het blauwdruk denken van Caluwé en Vermaak (2002). Hierbij gaat het namelijk vooral om dat alles zo veel mogelijk stabiel gehouden wordt en beheerst wordt, waarbij van tevoren een duidelijk resultaat/doel geformuleerd is (Caluwé en Vermaak, 2002).

3.4.4 Conclusie

De managementmodellen, leiderschapsstijlen en de verbinding met de kleuren van Caluwé, ziet er schematisch als volgt uit:

	Organisatie:
	Managementmodel:
	Leiderschapsstijlen
	Caluwé

	
	
	
	

	dS+V
	-Human relations model
	· Mentor

· Stimulator
	- Rooddruk denken

	
	
	
	

	OBR
	-Human relations model

- Open system model

	· Mentor

· Stimulator

· Innovator

· Bemiddelaar
	- Rooddruk denken

- Groendruk denken

	
	
	
	

	GW
	- Intern proces model
	- Controleur

 - Coördinator
	- Blauwdruk denken

Tabel 29: Organisaties met hun modellen, leiderschapsstijlen en Caluwé

Uit de analyses is op te merken dat GW en het OBR precies het omgekeerde van elkaar zijn als het gaat om de verschillende managementmodellen (zie tabellen 29 en 30). Hieronder zijn alle managementrollen op volgorde van hoogste score naar laagste score per dienst weergegeven.

	Organisatie:
	dS+V
	Leiderschapsstijlen:

	1: 7,0
	Human relations-model
	· Mentor

· Stimulator

	2: 6,0
	Intern proces-model
	· Controleur

· Coördinator

	3: 5,5
	Rationeel doel-model
	· Producent

· Bestuurder

	4: 5,8
	Open system-model
	· Innovator

· Bemiddelaar

Tabel 30: managementmodellen met de gekoppelde scores bij de dS+V

	Organisatie:
	OBR
	Leiderschapsstijlen:

	1: 7,5
	Human relations-model
	· Mentor

· Stimulator

	2: 7,0
	Open system-model
	· Innovator

· Bemiddelaar

	3: 5,5
	Rationeel doel-model
	· Producent

· Bestuurder

	4: 5,3
	Intern proces-model
	· Controleur

· Coördinator

Tabel 31: managementmodellen met de gekoppelde scores bij het OBR

	Organisatie:
	GW
	Leiderschapsstijlen:

	1: 8,7
	Intern proces-model
	· Controleur

· Coördinator

	2: 6,7
	Rationeel doel-model
	· Producent

· Bestuurder

	3: 5,7
	Open system-model
	· Innovator

· Bemiddelaar

	4: 4
	Human relations-model
	· Mentor

· Stimulator

Tabel 32: managementmodellen met de gekoppelde scores bij GW

4 De gewenste organisatie

4.1 Inleiding

Op basis van dezelfde karakteristieken van de organisatiestructuur, -cultuur en leiderschapstijlen die bij de huidige drie organisaties onderzocht zijn, zal de organisatiestructuur, -cultuur en leiderschapsstijlen van de gewenste (toekomstige) organisatie ook geëtaleerd worden. Hierbij gaat het om de organisatie die men in de toekomst zou willen. Uiteraard is het nog de vraag of deze organisatie ook daadwerkelijk geïmplementeerd wordt, maar om de gewenste leiderschapsstijlen en de overgang te kunnen onderzoeken is het van belang om toch een beeld te vormen over de toekomstige organisatie. De structuur van de toekomstige organisatie en of er uiteindelijk één organisatie gevormd wordt in plaats van drie, is overigens ook nog niet duidelijk op dit moment. Het gaat hier vooral om een wensbeeld, dus wat voor toekomstige organisatie men zou willen. Dit zal helpen om de vergelijking te kunnen maken met wat er op dit moment aanwezig is –qua structuur, cultuur en leiderschapsstijlen- en wat men in de toekomst zou willen en wat dus de benodigdheden zijn en op welk gebied(en) aanpassingen vereist worden.
4.2 De gewenste organisatiestructuur

De gewenste organisatiestructuur van de toekomstige organisatie is niet eenduidig aan te wijzen. Uit de statistische analyse blijkt dat er een aantal uitschieters zijn als het gaat om de belangrijkste onderdelen van de toekomstige organisatie en de coördinatiemechanismen die gewenst zijn. Zo scoort de strategische top (als belangrijkste onderdeel van de organisatie) een 4.2 op een schaal van 1 tot 5 (zie tabel 33). Dit onderdeel acht men in de toekomst dus als erg belangrijk. De basisconfiguratie die volgens Mintzberg gebaseerd is op de strategische top als belangrijkste onderdeel is de eenvoudige structuur, waarbij de coördinatiemechanisme die hierbij past de coördinatiemechanisme van direct toezicht is.

	

	
	
	StrategischeTop
	Technostructuur
	UitvoerendeKern
	Middenkader
	OndersteunendeDiensten
	DirectToezicht
	StandaardisatieWerkprocessen
	StandaardisatieVaardigheden
	StandaardisatieOuput
	OnderlingeAanpassing

	N
	Valid
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	Mean
	4,1667
	3,3333
	3,0000
	3,5000
	2,0000
	2,666
	3,8333
	3,6667
	3,3333
	4,0000

	
	Std. Error of Mean
	,30732
	,33333
	,36515
	,50000
	,25820
	,4941
	,30732
	,21082
	,33333
	,25820

	
	Range
	2,00
	2,00
	2,00
	3,00
	2,00
	3,00
	2,00
	1,00
	2,00
	2,00

	
	Minimum
	3,00
	2,00
	2,00
	2,00
	1,00
	1,00
	3,00
	3,00
	2,00
	3,00

	
	Maximum
	5,00
	4,00
	4,00
	5,00
	3,00
	4,00
	5,00
	4,00
	4,00
	5,00

Tabel 33: Organisatiestructuur van de gewenste organisatie (delen van de organisatie & coördinatiemechanismen)

In tabel 33 is te zien dat direct toezicht het laagst scoort in vergelijking met de andere coördinatiemechanismen (2,7), hierom is het niet verstading om deze als de belangrijkste coördinatiemechanisme uit te kiezen. Het coördinatiemechanisme dat het hoogst scoort is onderlinge aanpassing. Deze zou in combinatie met de ondersteunende diensten (als belangrijkste onderdeel van de organisatie) de basisconfiguratie adhocratie kunnen vormen, maar zoals uit de tabel is af te lezen scoort ook dit onderdeel het laagst in vergelijking met de andere onderdelen van de organisatie. Om toch een conclusie te kunnen trekken over welke basisconfiguratie het meest past bij de toekomstige organisatie, zullen de scores van de belangrijkste onderdelen van een organisatie gecombineerd met hun coördinatiemechanismen hieronder weergegeven worden.

	Basisconfiguratie:

	Voornaamste deel van de organisatie:
	Coördinatiemechanismen:
	Waarde:

	Eenvoudige structuur
	Strategische top: 4.2
	Direct toezicht: 2.7
	6.9

	Machinebureaucratie
	Technostructuur: 3.3
	Stand. Werkprocessen: 3.8
	7.1

	Professionele bureaucratie
	Uitvoerende kern: 3
	Stand. Vaardigheden: 3.7
	6.7

	Divisiestructuur
	Middenkader: 3.5
	Stand. Output: 3.3
	6.8

	Adhocratie
	-Ondersteunende diensten: 2

-Uitvoerende kern: 3
	Onderlinge aanpassing: 4

	6 / 7

Tabel 34: Basisconfiguraties met hun waardes voor de toekomstige organisatie

Uit de tabel blijkt duidelijk dat de machinebureaucratie als hoogste waarde naar voren komt. Hierbij is de organisatie dus gebaseerd op standaardisatie van werkprocessen met de technostructuur als belangrijkste onderdeel. Hoewel ook te zien is dat men voor de toekomstige organisatie een hoge mate van onderlinge aanpassing wenst als coördinatiemechanisme (4), maar de ondersteunende diensten die hierbij passen toch laag scoort (2). De basisconfiguratie adhocratie is volgens Mintzberg gebaseerd op zowel de ondersteunende diensten als de uitvoerende kern als belangrijkste onderdeel van een organisatie. Als de uitvoerende kern gecombineerd wordt met de onderlinge aanpassing dan krijgt de adhocratie de waarde 7. Hoewel de adhocratie toch lager scoort dan de machinebureaucratie (7.1), zal deze basisconfiguratie niet verwaarloosd worden in deze analyse.

Omdat de machinebureaucratie voor de coördinatie zo sterk afhankelijk is van de standaardisatie van werkprocessen bij de uitvoering, komt de technostructuur, waar de analisten die de normen opstellingen zich bevinden- naar voren als het hoofdbestanddeel van deze structuur (Mintzberg, 2006). Mintzberg stelt dat van de vijf configuraties de machinebureaucratie het meest de nadruk legt op controle. De obsessie voor controle geeft aan dat in deze structuren twee zaken centraal staan, namelijk: 1) men probeert alle mogelijke onzeker factoren uit te sluiten, zodat de bureaucratische machine zonder onderbreking op rolletjes ka lopen, en 2) de structuur roept voortdurend conflicten op en de controle systemen zijn dan nodig op deze te beheersen (Mintzberg, 2006).

Tegenover deze basisconfiguratie staat de basisconfiguratie adhocratie, die gekenmerkt wordt door een zeer organische structuur met weinig geformaliseerd gedrag en een hoge mate van horizontale taakspecialisatie. Hierbij worden de specialisten in functionele eenheden ondergebracht, maar doen hun werk vooral in kleine, marktgeoriënteerde projectgroepen. De verbindingsmiddelen hierbij zijn erg belangrijk om de onderlinge aanpassing (het voornaamste coördinatiemechanisme) binnen en tussen deze teams te bevorderen. Deze innovatieve basisconfiguratie kan voor haar coördinatie geen gebruik maken van een vorm van standaardisatie omdat dit de innovativiteit en de organische structuur zal tegenwerken (Mintzberg, 2006).

Het is leuk om op te merken dat geen van deze basisconfiguraties (zowel de machinebureaucratie als de adhocratie) in de huidige drie diensten voorkomen –zie hiervoor p. 64, tabel 22-. En dat deze twee basisconfiguraties die als hoogste score naar voren komen, bijna precies het tegenovergestelde van elkaar zijn. Men wil dus aan de ene kant hele duidelijke en strak georganiseerde werkprocessen, maar aan de andere kant wil men ook het flexibele van het werken in verschillende groepen en het in onderlinge aanpassing uitvoeren van de taken.

Als het gaat om wat voor organisatie men in de toekomst zou willen, zijn ook de karakteristieken van een netwerk organisatie tegenover de karakteristieken van een hiërarchische organisatie gezet. Dit zal ook het hierboven genoemde analyse kunnen weerleggen. De machinebureaucratie past namelijk meer bij een hiërarchische organisatie en de adhocratie past meer bij een netwerk organisatie. De volgende tabel laat zien wat de dertien respondenten hebben aangegeven als het gaat om hiërarchie versus netwerk voor de toekomstige organisatie.

	Hiërarchie
	1
	2
	3
	4
	5
	Netwerk

	Uniformiteit
	
	
	X
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	X
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	X
	X
	
	dynamiek in de structuur domineert

	Totaal:
	
	
	
	3,88
	
	

Tabel 35: Hiërarchie versus netwerk voor de toekomstige organisatie

Uit de tabel kan duidelijk afgeleidt worden dat men bij de gemeente Rotterdam een organisatie wil die meer richting een netwerk structuur gaat dan een organisatie die hiërarchisch is ingesteld (3,88). Als het gaat om uniformiteit versus pluriformiteit, gaf de algemeen directeur van de dS+V tijdens het interview aan dat: “aan de besturingskant de organisatie meer uniform en consistent moet zijn, en dit geldt ook voor de ondersteunende processen, maar de flexibiliteit en de bewegelijkheid moet vooral in de werkprocessen zitten” (zie bijlage 11, p. 160). Vanwege dit onderscheid, die overigens ook door andere respondenten is aangegeven (kwartiermaker directie –en bestuursondersteuning) komt deze karakteristiek gemiddeld uit op een 3.5. De echte uitschieters zitten vooral in de wederzijdse afhankelijkheid (4.1) en in de openheid (4.7). De structuur van organisatie scoort een 3.5, hetgeen betekent dat zowel de dynamiek als de stabiliteit moet domineren. Zo geeft één van de programmamanagers van het GMT aan dat: “de structuur wel van ondergeschikt belang is, maar deze moet wel helder zijn. De taken en verantwoordelijkheden moeten wel eenduidig zijn, maar het moet niet belemmerend werken voor de werkprocessen want die lopen namelijk door alle structuren heen, en daarin moeten de structuren dus wel dynamisch in zijn” (bijlage 11, p. 157).

Als tabel 5 naast de hierboven genoemde analyse gezet wordt, dan zou er geconcludeerd kunnen worden dat de structuur van de gewenste organisatie meer richting de adhocratie komt i.p.v. de machinebureaucratie, en dan vooral vanwege het netwerkkarakter die men in oog heeft voor de toekomstige organisatie.

4.3 De gewenste organisatiecultuur

Uit de statistische analyse die uitgevoerd is op basis van de interviews is gebleken dat men voor de gewenste organisatiecultuur vooral een resultaatgerichte organisatiecultuur wil in plaats van een procesgerichte organisatiecultuur –zie tabel 36-.

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	X
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	X
	X
	
	Professioneel

	Open
	X
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	X
	X
	
	Los georganiseerd

	Pragmatisch
	
	X
	X
	
	
	Normatief

Tabel 36: de gewenste organisatiecultuur

Dit wordt ook door de algemene directeur van de dS+V aangegeven tijdens het interview: “we zullen meer richting de resultaatgerichtheid moeten gaan, we zijn nu namelijk meer procesgericht” aldus de algemene directeur (bijlage 11, p. 160). Hoewel de directeur van een vakafdeling bij de dS+V ook aangeeft dat het nodig is om procesgericht te zijn, wil je resultaatgericht kunnen zijn (bijlage 11, p. 161). Maar in het algemeen kan er gesteld worden dat men voor de toekomstige organisatie een meer resultaatgerichte organisatiecultuur zou willen hebben. Hierbij kan er overigens opgemerkt worden dat de dS+V hiervoor een 2 scoorde, hetgeen betekend dat ze dus vooral een procescultuur hebben, het OBR een 3.5 scoorde en GW hiervoor een 3 scoorde. Als het dus gaat om resultaatgerichtheid dan zal de dS+V zich hiervoor het meest moeten aanpassen.

Als het gaat om mensgerichtheid versus werkgerichtheid dat scoort de gewenste organisatie hiervoor een 3. Dit betekent dat men voor in de toekomstige organisatie zowel de menskant als de werkkant belangrijk acht. Er zou dus zowel rekening gehouden moeten worden met de persoonlijke problemen van de werknemers en hun welzijn, als het behalen van deadlines. De dS+V en het OBR scoren hiervoor allebei ook rond de 3, alleen GW zit meer richting de werkkant en zou dus in de toekomst meer moeten werken aan de mensgerichte cultuur van zijn organisatie.

Als het gaat om organisatiegebonden versus professioneel, dan zou men voor de toekomstige organisatie meer een professionele cultuur willen hebben. Dit betekent dat vakkennis een grotere rol zou moeten spelen dan het verbonden voelen met een bepaalde organisatie. Mensen moeten zich dan ook meer moeten identificeren met hun vak dan met hun organisatie. Bovendien wil men uiteraard een open organisatiecultuur in plaats van een gesloten cultuur.

Voor in de toekomstige organisatie zou men ook een meer los georganiseerde organisatiecultuur willen dan een gesloten organisatiecultuur. Dit wordt door de hoofd communicatie van OBR tijdens het interview uitgelegd: “het zou los moeten zijn in de zin dat je meer samenwerkingsverbanden maakt en dat je afhankelijk bent van je werkaanbod, maar niet in de zin dat er geen sturing is” (bijlage 11, p. 160). Men wil dus wel een los georganiseerde cultuur als het gaat om het flexibel reageren op de buitenwereld (extern, politiek, economisch enz.) maar intern zou het dus meer strak georganiseerd moeten zijn, en moeten er heldere en duidelijke richtlijnen zijn.

Ook uit het onderzoek van mevrouw de Rotte is gebleken dat onder de 291 respondenten die een vragenlijst hebben ingevuld, de resultaatgerichtheid en de omgevinggerichtheid in de huidige cultuur onvoldoende is. De leidinggevenden zijn dan ook ontevreden hierover en zouden in de gewenste cultuur deze er meer in willen zien. Maar de mensgerichte cultuur en de organisatiegerichte cultuur scoren ook hier een voldoende en daar zijn de leidinggevenden dus wel tevreden over. Opgemerkt moet worden dat het tekort in resultaatgerichtheid vooral zit in het bepalen van de koers, strategische visie en missie, doelen formuleren en knopen doorhakken. Bij de omgevingsgerichtheid gaat het vooral om het vernieuwen van bijvoorbeeld visies, mogelijkheden, betekenissen en het verkennen van nieuwe actoren en onderhandelingen (de Rotte, 2010).

4.4 De gewenste leiderschapsstijlen

Uit de statistische analyses die uitgevoerd zijn onder de respondenten van de gemeente Rotterdam is naar voren gekomen dat de teamcultuur het hoogste scoort (4.2) –zie tabel 37-. Maar deze scoort in combinatie met zijn sturingsmiddel (familie) een 7.5, wat lager is dan de combinatie van de taakcultuur met zijn sturingsmiddel, namelijk een 7.8.

	

	
	Teamcultuur
	Familie
	Procescultuur
	Hiërarchisch
	Doelcultuur
	Markt
	Taakcultuur
	Adhocratie

	N
	Valid
	10
	10
	10
	10
	10
	10
	10
	10

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0

	Mean
	4.2000
	3.2500
	2.8000
	4.0000
	3.7500
	3.7000
	3.9000
	3.9000

	Std. Error of Mean
	.29059
	.25000
	.29059
	.14907
	.35940
	.26034
	.23333
	.23333

	Range
	3.00
	2.00
	2.00
	2.00
	4.00
	2.00
	2.00
	2.00

	Minimum
	2.00
	2.00
	2.00
	3.00
	1.00
	3.00
	3.00
	3.00

	Maximum
	5.00
	4.00
	4.00
	5.00
	5.00
	5.00
	5.00
	5.00

Tabel 37: Leiderschapsstijlen van de gewenste organisatie

Om te bepalen hoe de verhoudingen liggen tussen deze cultuurcategorieën voor de toekomstige organisatie, is bij elke cultuurcategorie de daarbij passende sturingsmiddel bij opgeteld. Hieruit komen de volgende scores naar voren:

Teamcultuur: 4.2 + 3,3 = 7,5 (human relations-model)

Procescultuur: 2.8 + 4 = 6,8 (Intern proces-model)

Doelcultuur: 3.8 + 3.7 = 7,5 (Rationeel doel-model)

Taakcultuur: 3.9 + 3.9 = 7,8 (Open system-model)

Het open system-model is naar buiten (extern) gericht en flexibel model (Quinn, 2001). Dit past goed bij het wensbeeld wat men heeft voor de toekomstige organisatie. In het open system-model moet de organisatie namelijk zien te overleven in concurrentie met andere organisaties. Wil een organisatie goed kunnen functioneren, dan zijn aanpassingsvermogen en externe ondersteuning erg belangrijke factoren. In deze context moet de manager vaak als bemiddelaar optreden en de rol van innovator op zich kunnen nemen (Stoker & Kolk, 2003). Deze twee rollen kunnen ook gezien worden in het groendruk denken van Caluwé en Vermaak (2002), waarbij de leider de medewerkers vooral wil bewust maken van nieuwe zienswijzen en tekortkomingen.

Eerder is gebleken dat de adhocratie structuur het beste past bij de toekomstige organisatiestructuur en uit paragraaf 2.3 is gebleken dat de managementrollen: innovator en bemiddelaar het beste passen bij een organisatie die de adhocratie basisconfiguratie heeft. Dus hieruit kan ook geconcludeerd worden dat in de toekomstige organisatie de leiders zich vooral zullen moeten opstellen als innovators en bemiddelaars.

Volgens het groendruk denken van Caluwé en Vermaak (2002) zijn de vaardigheden en de houding van de veranderaars het volgende:

· Leersituaties ontwerpen en begeleiden

· Veiligheid en ruimte scheppen

· Coachen / luisteren/ feedback geven

· Rol model zijn

· Vertrouwen kunnen wekken

· Creatief kunnen zijn

· Openheid creëren

· Flexibel zijn

· Inspirerend zijn

· Zelfvertrouwen hebben

Dit zijn dus ook de competenties die de toekomstige leiders in de toekomstige organisaties zouden moeten hebben.

4.5 De huidige situatie versus de gewenste situatie

Organisatiestructuren

	Organisatie:

	Basisconfiguraties:
	Netwerk versus Hiërarchie:

	dS+V

	- Eenvoudige structuur (6.8)

- Divisiestructuur (6.2)
	Netwerk

	OBR

	- Professionele bureaucratie (6.8)

- Divisiestructuur (6.8)
	Netwerk

	GW

	- Eenvoudige structuur (8.6)

- Divisiestructuur (7.5)
	Hiërarchie

	Gewenste organisatie
	- Machinebureaucratie (7.1)

- Adhocratie (7)
	Netwerk

Tabel 38: Vergelijking van de huidige situatie organisatiestructuur met de gewenste organisatiestructuur
Organisatieculturen

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	X
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	X
	X
	
	Professioneel

	Open
	X
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	X
	X
	
	Los georganiseerd

	Pragmatisch
	
	X
	X
	
	
	Normatief

Tabel 39: de gewenste organisatiecultuur

	
	1
	2
	3
	4
	5
	

	Procesgericht
	X
	X
	
	
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	X
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	X
	Los georganiseerd

	Pragmatisch
	
	X
	X
	
	
	Normatief

Tabel 40: Organisatiecultuur dS+V

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	X
	
	Resultaatgericht

	Mensgericht
	
	
	X
	X
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	X
	Los georganiseerd

	Pragmatisch
	X
	X
	
	
	
	Normatief

Tabel 41: Organisatiecultuur OBR

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	
	
	Resultaatgericht

	Mensgericht
	
	
	
	X
	X
	Werkgericht

	Organisatiegebonden
	
	X
	X
	
	
	Professioneel

	Open
	
	
	
	X
	
	Gesloten

	Strak georganiseerd
	X
	
	
	
	
	Los georganiseerd

	Pragmatisch
	
	
	X
	X
	
	Normatief

Tabel 42: Organisatiecultuur GW

Per organisatie is hetgeen wat aangepast zou moeten worden dik gedrukt. Zo zou de dS+V bijvoorbeeld meer resultaatgericht te werk moeten gaan. Het OBR zou o.a. wat strakker georganiseerd moeten worden. En bij GW zou men o.a. wat meer mensgericht te werk moeten gaan. Deze zullen overigens uitgebreid bij de conclusies en aanbevelingen aan bod komen.

Leiderschapsstijlen

	Organisatie:
	Managementmodel:
	Leiderschapsstijlen
	Caluwé

	
	
	
	

	dS+V
	-Human relations model
	· Mentor

· Stimulator
	- Rooddruk denken

	
	
	
	

	OBR
	-Human relations model

- Open system model

	· Mentor

· Stimulator

· Innovator

· Bemiddelaar
	- Rooddruk denken

- Groendruk denken

	
	
	
	

	GW
	- Intern proces model
	- Controleur

 - Coördinator
	- Blauwdruk denken

	
	
	
	

	Gewenste organisatie
	- Open system model
	- Innovator

- Bemiddelaar
	- Groendruk denken

Tabel 43: Vergelijking van de huidige leiderschapsstijlen met de gewenste leiderschapsstijlen

5. Het veranderproces van Stadsontwikkeling Rotterdam

5.1 Inleiding

Om een succesvolle organisatieverandering te kunnen verwezenlijken is het van belang om het veranderproces van de organisatie te analyseren. Het soort veranderproces van Stadsontwikkeling Rotterdam bepaalt namelijk de wijze waarop de organisatieverandering aangestuurd zal moeten worden. Bij het analyseren van het veranderproces van Stadsontwikkeling Rotterdam wordt onderscheid gemaakt in twee fases: namelijk, de eerste fase, deze heeft betrekking op de manier waarop men naar het veranderproces en naar de implementatie kijkt (diagnosefase), en de tweede fase, waarbij de huidige veranderstrategie onderzocht en getypeerd wordt (strategiefase). Deze fases zijn overigens door Caluwé en Vermaak (2002) ontwikkeld (zie. hoofdstuk 2). Deze analyse zal uiteindelijk leiden tot bepaalde verandermanagementstijlen die nodig zullen zijn om het veranderproces aan te kunnen sturen. Hierbij is het volgens Caluwé en Vermaak ook nodig om antwoord te vinden op o.a. de volgende vragen - die tijdens de interviews ook gesteld zijn - :

1- Waar staat men in de ontwikkeling, hoe ziet de organisatie eruit?

2- Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is?

3- Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

5.2 Diagnosefase

In deze paragraaf zal de diagnosefase plaats vinden, hierin zal bepaald worden - op basis van de gehouden interviews - hoe men naar het veranderproces kijkt. Op basis van de vijf kleuren van Caluwé zal bepaald worden welke manier van denken bij dit veranderproces past.

Uit de meeste interviews is gebleken dat men op dit moment in de ontwikkeling van het veranderproces iets al over de helft is. Zo geeft een programmamanager van het GMT aan dat het proces nu al op volle gang bezig is en zo is ook de besturing bezig en zijn ze al bezig om de dingen anders aan te sturen. “We zijn nu bezig om onze werkprocessen uit te schrijven en in kaart te brengen. We hebben het hoofdmodel nu al beschreven en we zijn aan het bepalen wie waarvoor verantwoordelijk is. De staf is nu volop bezig om van drie naar één te gaan en de hoofden zijn ook al benoemd. Dus op een schaal van 1-5 zitten we op dit moment ongeveer op een 3”, aldus een programmamanager van het GMT (bijlage 9, p. 135). Een ander programmamanager die verantwoordelijk is voor het herontwerpen van de primaire processen geeft aan dat de snelheid per onderdeel verschilt. Zo geeft hij aan dat ze bij de herinrichting van de staven een stuk verder zijn dan bij de primaire processen. En ook hij geeft aan dat gemiddeld genomen ze ergens tussen de 3-4 zitten op dit moment (bijlage 9, p. 133).

Onder de 14 respondenten die aangegeven hebben hoe zijzelf en hoe de verantwoordelijken tijdens het veranderproces handelen, kwam het “bevorderen van het samenwerken in groepen” als hoogste score naar voren (zie tabel 44). Tijdens het veranderproces wordt daar dus het meest op aangestuurd, en het minste wordt aangestuurd op “binnen de planning blijven en deze proberen te beheersen” (1.7). Wat opvalt is dat geen van de scores boven een 4 uitkomen, hetgeen betekent dat over het algemeen men op alle punten onvoldoende scoort.
	

	
	Draagvlak_creëren
	Context_betrekken_en_opvattingen_delen
	Resultaten_bereiken
	Planning_blijven_en_beheersen
	Mensen_prikkelen_en_aangenaam_maken
	Sturen_op_gedrag_cultuur_tevredenheid
	Samenwerken_in_groepen_bevorderen
	Lerend_vermogen_verhogen
	Betekenis_geven_aan_de_besluiten

	N
	Valid
	14
	14
	14
	14
	14
	14
	14
	14
	14

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Mean
	2.6786
	2.9286
	3.0000
	1.6786
	2.1786
	2.4643
	3.3214
	2.5000
	2.1786

	Std. Error of Mean
	.25467
	.32250
	.21611
	.19334
	.17857
	.30321
	.24364
	.13868
	.20032

	Range
	2.50
	4.00
	2.00
	2.00
	2.00
	4.00
	3.00
	1.50
	2.50

	Minimum
	1.50
	1.00
	2.00
	1.00
	1.00
	1.00
	2.00
	2.00
	1.00

	Maximum
	4.00
	5.00
	4.00
	3.00
	3.00
	5.00
	5.00
	3.50
	3.50

Tabel 44:Veranderproces o.b.v. de kleuren van Caluwé

De vijf kleuren van Caluwé zijn uit de tabel als volgt te lezen:

Geeldruk denken = Draagvlak creëren + context betrekken en opvattingen delen (1ste + 2de kolom)

Blauwdruk denken = resultaten bereiken + binnen de planning blijven (3de + 4de kolom)

Rooddruk denken = Mensen prikkelen en aangenaam maken + sturen op gedrag (5de + 6de kolom)

Groendruk denken = Samenwerken bevorderen + lerend vermogen verhogen (7de + 8ste kolom)

Witdruk denken = betekenis geven aan de besluiten (9de kolom)

Schematisch zien de kleuren met hun waardes er als volgt uit:

	Manieren om naar een verandering te kijken:
	Waarde:

	Geeldruk denken:
	2.8 (= 5.6 / 2)

	Blauwdruk denken:
	2.35 (= 4.7 / 2)

	Rooddruk denken:
	2.35 (= 4.7 / 2)

	Groendruk denken:
	2.9 (= 5.8 / 2)

	Witdruk denken:
	2.2

Tabel 45: kleuren gekoppeld aan hun waardes

Uit tabel 45 blijkt dat tijdens het veranderproces vooral vanuit het groendruk denken aangestuurd wordt, die direct gevolgd wordt door het geeldruk denken. Hierbij is het interessant om op te merken dat uit de uitkomsten van de gewenste leiderschapsstijlen ook het groendruk denken naar voren kwam. Het groendruk denken houdt in dat men vooral de mens wil veranderen, waarbij aangestuurd wordt om de mensen te laten ontwikkelen en lessen uit te wisselen. Hierbij wordt er geprobeerd om de mensen bewust te maken van nieuwe zienswijzen en tekortkomingen, en ze te motiveren door nieuwe dingen te laten zien en te leren. De resultaat/uitkomst bij het groendruk denken is vaak van tevoren geschetst, maar kan niet worden gegarandeerd. En deze worden gemeten op basis van veranderingen in het gedrag die betrekking hebben tot het leren vermogen (Caluwé en Vermaak, 2002).

Deze karakteristieken worden tijdens een interview met een programmamanager van het GMT ook aangeduid, hij zegt hierbij: “door mensen bij elkaar te brengen en met elkaar te laten praten, stimuleren wij het lerend vermogen” (bijlage 9, p. 134). Een ander programmamanager van het GMT geeft aan dat ze resultaten boeken en meten op basis van het gedrag: “het gaat hier vooral om een samenwerkingsmodel, dus resultaten boeken gaat vooral om hoe kunnen we het beter doen door meer samen te werken, het gaat dus om meer integrale werken. Het gaat dus niet om efficiëntiedoelstellingen, maar veel belangrijker is het om samen te werken. En het lerend vermogen verhogen wij hierbij door vele verschillende bijeenkomsten te organiseren om dingen te laten zien die nieuw zijn en mensen bewust te maken van nieuwe zienswijzen” (bijlage 9, p. 137).

Het minst wordt er gescoord bij het witdruk denken, waarbij de veranderaar uitgaat van de wil en de wens van de mens. Deze probeert dan door ruimte te bieden aan de eigen energie van de mensen, veranderingen teweeg te brengen. Hierbij wordt er ook geprobeerd om patronen te ontdekken en worden er betekennissen gegeven aan de besluiten. Bovendien probeert de veranderaar blokkades tijdens het veranderproces weg te nemen (Caluwé en Vermaak, 2002).

Hoofd P&O en kwartiermaker bij de dS+V geeft aan dat er wel geprobeerd wordt om betekenis te geven aan de besluiten, maar dat dit vaak moeilijk is vanwege de rust die er ontbreekt en het hectische (bijlage 9, p. 121). Ook geeft de hoofd P&O van het OBR aan dat men bij Stadsontwikkeling Rotterdam meer zouden moeten aangeven wanneer er dingen onduidelijk zijn. De communicatie is te weinig, er wordt wel gecommuniceerd, maar het gaat er immers om hoe deze aankomt bij de ontvanger, aldus de hoofd P&O van het OBR (bijlage 9, p.121). Hoewel een programmamanager van het GMT aangeeft dat ze wel altijd bezig zijn om uit te leggen waarom een bepaald besluit genomen wordt, maar omdat sommige besluiten tegenstrijdig zijn zorgt dit voor steeds andere verhalen (bijlage 9, p. 134). Een andere programmamanager geeft aan dat dit komt vanwege de vele lagen die in een grote organisatie zoals de gemeente zijn. Hij geeft aan dat voordat een besluit echt naar beneden aankomt, deze door zoveel lagen heen moet waardoor het hele proces traag verloopt (bijlage 9, p. 137). Maar toch wordt er door verschillende respondenten aangegeven dat het GMT meer zou moeten communiceren. Zo geeft een P&O adviseur tijdens een verkenningsinterview aan dat: “het GMT zou meer moeten doen aan het bevorderen van de sense of urgentie en gelijke informatie verschaffen. Tijdens een vergadering hoor je bepaalde plannen en besluiten, maar als er toevallig niet bij zit, verlies je ook een deel van je informatie. Bovendien zijn de rapporten die uitgegeven worden niet duidelijk, het is erg ondoorzichtig en mensen worden niet gelijk geïnformeerd. Er zal duidelijk gemaakt moeten worden wat voor organisatie we uiteindelijk willen als Stadsontwikkeling” (bijlage 5, p. 87).

Uit verschillende hoeken vraagt men iedere keer naar duidelijkheid, helderheid, concreetheid en consistentie (bijlage 9). Een P&O adviseur bij GW geeft bijvoorbeeld aan dat er nog veel onduidelijkheden zijn, vooral als het gaat over de processen, wat er blijft en welke processen samengevoegd gaan worden (bijlage 5, p. 90). Ook geeft een vakinhoudelijk hoofd bij het OBR aan dat de essentie van het hele veranderproces nog onduidelijk is, dus waarom men het eigenlijk wil en dat het GMT het eindplaatje duidelijker moet laten zien (bijlage 9, p. 124).

Maar vanwege de dynamische omgeving waarin de gemeente inzit, en dan gaat het vooral om de politieke en de economische omgevingsfactoren, wordt het proces van communicatie en consistentie in de verhalen steeds bemoeilijkt. De controller van het OBR geeft bijvoorbeeld aan dat: “het gaat nu vooral om de financiële kwestie. Het begon allemaal met de museumparkgarage en dit leidde tot de behoefte naar meer samenwerking. Één jaar geleden is vanwege de economische crisis een aanleiding ontstaan voor het Rijk om te bezuinigen en dit heeft ook geleidt tot de gemeentes. Vroeger ging het vooral om meer samenwerken, ketens op elkaar aansluiten, maar sinds deze bezuinigingsdoelstelling is er een heroverwegingsprocedure ontstaan. Er moet namelijk 20% in het apparaat bezuinigd worden. Dit leidt ertoe dat we nu echt naar de basistaken moeten gaan van de gemeente. Dit zal bovendien ook voor andere reacties zorgen vanuit de werknemers. Eerst dacht men namelijk dat we alleen andere bazen kregen en meer moesten samenwerken, maar nu gaat het er vooral om: krijg ik misschien ook een andere baan, en waar zal ik dan moeten werken?, aldus de controller van het OBR (bijlage 5, p. 89).

Dit geeft heel kort de essentie weer van het dilemma waar men mee kampt op dit moment. Aan de ene kant willen mensen informatie en duidelijkheid, maar aan de andere kant is er gekozen voor een procesmatige methode, waarbij het eindplaatje niet heel duidelijk aanwezig is. Mensen hebben de behoefte om te weten waarnaar ze bewegen en wat de toekomstbeeld is, aldus een directieadviseur bij GW (bijlage 9, p.128), maar aan de andere kant is er gekozen voor een “structure follows strategie” principe waarbij het dus een open proces is en geen blauwdruk is van het eindbeeld.

Aan de andere kant heeft het gehele veranderproces ook te maken (zoals eerder beschreven) met de politieke besluitvormingsprocessen. Zo geeft een programmamanager van het GMT aan dat: “er is geen politiek besluit genomen over wat het tussenmodel van dit proces is. We weten bijvoorbeeld wel dat de staven gaan fuseren, dat politiek besluit is al wel genomen, Maar de politieke besluiten die we hebben gekregen geeft ons onvoldoende ruimte om het te doen zoals we het nu doen”(bijlage 9, p. 135). Men heeft ook bij dit veranderproces te maken met drie grote veranderingen: 1) de bezuinigingsdoelstelling, 2) het meer integraal moeten functioneren (cultuurproces + reorganisatie) en 3) de politieke besluitvormingsprocessen. Dit zorgt ervoor dat het een hele complexe proces wordt en dat er een hele grote kloof ontstaat tussen wat er op dit moment is, en wat gewenst wordt, aldus een vakinhoudelijk hoofd bij het OBR (bijlage 9, p. 170).

Deze behoefte naar meer duidelijkheid vanuit de werknemers en het niet kunnen geven van duidelijke en consistente informatie vanuit het GMT, zorg bovendien nog voor een tweede dilemma, namelijk in hoeverre er überhaupt informatie gegeven zou moeten worden. Aan de ene kant is het duidelijk dat tijdens een veranderproces zoveel mogelijk informatie gegeven zou moeten worden, maar aan de andere kant is dit nog maar een vraag omdat veel dingen steeds veranderen en informatie niet compleet is. Zo wordt er bijvoorbeeld wel informatie gegeven over de bezinkingsdoelstelling, maar omdat er nog veel dingen hierover onduidelijk zijn, kan men ook op veel vragen die naar voren komen geen antwoord geven. Zou men dan eigenlijk moeten wachten met het geven van informatie? Te weinig informatie geven zorgt ook weer voor andere complicaties. Zo kunnen mensen zich niet op tijd betrokken voelen, en kan het draagvlak creëren voor het veranderproces in gevaar worden gebracht en blokkades gevormd worden. Aan de andere kant zorgt het creëren van draagvlak ook voor vertraging. Men wil wel de mensen betrokken laten voelen en mee laten besluiten, maar dit zorgt ervoor dat het proces langer gaat duren en op een gegeven moment moeten er knopen doorgehakt worden, en daar schiet het GMT soms ook tekort in zoal uit de verkenningsinterviews is gebleken (bijlage 5, p. 86).

Conclusie

Concluderend kan er gezegd worden dat men vooral groendruk denkend en geeldruk denkend het veranderproces probeert aan te sturen en dat de volgende drie dilemma’s aanwezig zijn en door het GMT eerst opgelost zouden moeten worden:

1) Blauwdruk geven en geen ruimte geven voor invulling, maar wel duidelijkheid scheppen, of juist wel ruimte geven voor invulling, maar geen duidelijkheid scheppen?

	· Duidelijk eindplaatje

· Juiste, consistente en complete informatie geven
	VERSUS

Aan de ene kant wil men duidelijkheid, aan de andere kant wil men ook mee kunnen beslissen
	· Procesmatig aansturen

· Mensen betrekken en mee laten besluiten

2) Moet er voor snelheid gezorgd worden en dus ook de blokkades verminderd worden, of juist draagvlak gecreëerd worden en het proces langer laten duren?

	· Blokkades wegnemen

· Voor snelheid zorgen
	VERSUS

Aan de ene kant wil men snelheid, aan de andere kant wil men draagvlak creëren en dat zorgt voor vertraging
	· Draagvlak creëren

· Vertraging (politiek)

3) In hoeverre en wanneer moet er informatie gegeven worden?

	· Informatie geven, mensen gelijktijdig betrekken

· Duidelijkheid scheppen

	VERSUS

Aan de ene kant wil men de mensen tijdig informeren, aan de andere kant als je informatie gaat geven, gaan mensen dingen vragen die nog onduidelijk zijn.
	· Geen onduidelijke en steeds veranderende informatie geven

· Pas informatie geven als er helderheid en concrete informatie is.

5.3 Strategiefase

Tijdens de strategiefase zal bepaald worden welke veranderstrategie bij het veranderproces van Stadsontwikkeling Rotterdam past. De strategische planning die ontwikkeld wordt gaat over het effectief en planmatig of procesmatig sturing geven aan de activiteiten om de organisatieverandering de kunnen verwezenlijken. De twee uitersten van geen planning tot minutieuze planning zijn hierbij onderzocht, namelijk het reizigersmodel en het trekmodel. De veranderstrategie die uit de interviews naar voren komt als dé aanwezige/huidige veranderstatie, zal dus uiteindelijk informatie geven de gewenste verandermanagementstijlen.

Bij de vraag hoe groot en ingrijpend het verschil is tussen wat de huidige situatie is en wat de gewenste situatie is, gaven bijna alle respondenten aan dat het verschil heel groot is. Er zal heel wat moeten veranderen wil men hetgeen bereiken wat men in gedachten heeft. Dit is ook geen kleine reorganisatie, maar vanwege de bezuinigingen, de structuurverandering, de gehele reorganisatie van de primaire processen en de cultuurverandering, is dit een heel ingrijpend en kolossale verandering die veel tijd nodig heeft en stap voor stap veranderd zal moeten worden. Een vakinhoudelijk hoofd bij het OBR geeft ook aan dat: “vanwege de bezuinigingsdoelstelling, de politieke voorkeuren, het tekort aan sense of urgentiegevoel en het hele reorganisatieproces, is de kloof tussen wat er nu is, en wat er gewenst wordt heel groot” (bijlage 10, p. 142). Maar omdat het eindpaaltje ook niet helemaal duidelijk is, geeft een directieadviseur bij GW aan dat het ook moeilijk is om aan te geven hoe groot dat verschil daadwerkelijk is (bijlage 10, 145).

Een hoofd project/organisatie adviseur bij GW geeft aan dat deze kloof erg wordt onderschat. Hij zegt hierover: “volgens mij zijn we ons te weinig bewust van de verschillen. Als we zeggen dat we een andere cultuur willen, dan zit je echt op het niveau van de waarden van mensen en dat zit echt diep. Het bestuur wil bijvoorbeeld meer ondernemende mensen die hun nek durven uit te stelen en risico’s durven te nemen, terwijl we dat jarenlang hebben gefilterd. Mensen die hier werken zijn juist risicovermijdend want de meeste mensen die hier vroeger kwamen werken was omdat ze baangarantie wilden. Van deze mensen kan ook niet ineens verwacht worden dat ze ondernemend worden. Dus er is echt een heel groot verschil in wat we nu zijn en in wat we willen worden. Hierom is hetgeen we willen moeilijk realiseerbaar en dit verlaagt de gehele geloofwaardigheid van het project, mensen geloven er namelijk niet in. Maar omdat we wel moéten veranderen is er niet echt weerstand” (bijlage 10, p. 147).

Hoewel bij GW deze weerstand wel door veel respondenten wordt aangegeven aanwezig te zijn in hun omgeving. Zo geeft een afdelingshoofd bij GW aan dat GW een vrij gezonde bedrijfsvoering heeft en dat de bedrijfsvoering bij het OBR en dS+V minder gezond is en juist gezonder zou moeten worden. En door alles op één hoop te gooien, wordt de risico gelopen dat een gezond bedrijf opgeofferd wordt ter wille van twee ongezonde bedrijven -hoewel hij wel aangeeft dat dit heel erg zwart-wit is- (bijlage 10, p. 146). Maar ook bij het OBR is er weerstand. Dit wordt vooral veroorzaakt door de onduidelijkheden en het geven van te weinig informatie. De hoofd P&O van het OBR geeft aan dat deze onduidelijkheden leiden tot meer vertraging en daardoor ook weerstand ontstaat. Bij de staven geeft hij aan dat er minder weerstand is omdat meer dingen besloten en duidelijk zijn, maar bij de reorganisatie van bijvoorbeeld de primaire processen is er vanwege deze onduidelijkheid en tekort aan informatievoorziening meer weerstand (bijlage 10, p. 144). Bij de dS+V is er noch veel weerstand noch veel energie. Een P&O adviseur bij de dS+V geeft aan dat het komt omdat de mensen meer op zichzelf gericht zijn (bijlage 10, p. 139). Maar er wordt er wel bij gezegd dat vanwege de bezuinigingsdoelstelling die er later bij gekomen is, de energie gezakt is en dat er in het begin wel meer energie was.

Na het analyseren van de kloof tussen wat er nu is en wat er gewenst wordt, met de daarbij behorende energie en de weerstand - wat belangrijk is om het veranderproces te kunnen analyseren - zal hierna de trekkersmodel tegenover het reizigersmodel neergezet worden. Uit de statistische analyse is gebleken dat men het veranderproces noch helemaal reizend wil aansturen nog helemaal trekkend. Tabel 46 laat zien dat hoe de gemiddelde verhoudingen staan onder de 14 respondenten die geïnterviewd zijn omtrent het reizigersmodel en het trekkersmodel.

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel: (3.4)
	Nieuw evenwicht
	
	
	X
	X
	
	blijvende ontwikkeling

	Aangrijpingspunt: (3.4)
	Structuur, systemen, cultuur
	
	
	X
	X
	
	gedrag

	Startpunt: (2.5)
	Topdown
	
	X
	X
	
	
	De klantvraag

	Strategie: (3.8)
	Blauwdruk
	
	
	
	X
	
	richting, missie, bandbreedte

	Aanpak: (2.6)
	organisatiebreed
	
	X
	X
	
	
	sneeuwbalgewijs

	Sturing door: (2.6)
	Macht/regels/management
	
	X
	X
	
	
	markt

	Sturing van: (3.8)
	Inhoud
	
	
	
	X
	
	Proces

	Totaal:
	
	
	
	3.15
	
	
	

Tabel 46: Veranderstrategie: reizigersmodel versus trekkersmodel

In totaal komt de gemiddelde score uit op een 3.15. Dit betekent dat de veranderstrategie vooral als pendelend gezien kan worden (het zit namelijk in het midden). Deze visie die door Boonstra in 1996 geïntroduceerd is, kan gezien worden als een strategie waarin de kaderstelling gezien kan worden als reizen en de concretisering ervan gezien kan worden als trekken. Het is dus een combinatie van beide modellen.

In het vormgeven van de kaderstelling zal dus vooral een blauwdruk aanpak gekozen moeten worden met de behoefte om een nieuw evenwicht te bereiken. In de kaderstelling zal vooral ook geconcerteerd moeten worden op het aanpakken van de structuur en systemen waarbij de startpunt topdown neergezet moet worden. Dus hoe men de structuur en de systemen zou willen vormgeven zal door het GMT (door macht, regels en management) besloten moeten worden en doorgeïnformeerd moeten worden naar de werknemers. De kaderstelling zal ook vooral moeten gaan over de inhoud van het veranderproces en niet over het proces zelf. De kaderstelling zal ook gelijk organisatiebreed aangepakt moeten.

Om het geheel te concretiseren zal vooral uitgegaan moeten worden van het trekkersmodel. Bij het onderzoeken van de gewenste aanpak (die tijdens het veranderproces elke keer aangepast moet worden) zal het dus vooral moeten gaan om een visie die vanuit de klant aangegeven wordt en niet een blauwdruk vanuit het bestuur. Bij het creëren van themagroepen en het uitwerken van de takenclusters (wat behoort tot het concretiseren) zal men zich altijd moeten blijven ontwikkelen en proberen niet te streven naar een vaste uitkomst. Dit geldt ook voor het uitwerken van een nieuwe structuur en het vergroten van het leervermogen (zie figuur 14).

[image: image17.emf]
Figuur 14: Kaderstelling volgens het reizigersmodel & het concretiseren volgens het trekkersmodel.

Een aantal van deze punten komen ook duidelijk naar voren tijdens de interviews. Zo geeft de hoofd P&O van de dS+V aan dat ze voor het aanpakken van het veranderproces organisatiebreed beginnen en als gevolg dit sneeuwbalgewijs gebeurt (bijlage 10, p. 140). Dus de kaderstelling gebeurt organisatiebreed (reizen) en het concretiseren gebeurt sneeuwbalgewijs (trekken). Ook geeft de hoofd communicatie van het OBR aan dat de strategie een blauwdruk is (vooral aan de staf kant) maar dat de inhoudelijke kant –dus hoe het moet, bij het concretiseren- vooral procesmatig aangestuurd wordt. Dus weer wordt bij de kaderstelling een blauwdruk gekozen (reizen) en bij het implementeren wordt het vervolgens op een trekkersmanier aangestuurd. De aangrijpingspunt is volgens hoofd project/organisatie adviseur bij GW het gedrag (dus wat men concreet wil aanpakken) en wordt volgens hem gedaan door de structuur te veranderen. Dus ook hier gebeurt de kaderstelling reizend (structuur) en het concretiseren of implementeren gebeurt trekkend (gedrag).

Concluderend kan er vastgesteld worden dat de veranderstrategie vooral pendelend plaats zal moeten vinden en in praktijk wordt dit ook op heel veel punten zo gedaan. Maar het is duidelijk dat de grens tussen het stellen van de kader en het concretiseren heel dun is. En dus is het ook moeilijk te bepalen wanneer men precies van het ene stadium over moet gaan naar het andere stadium. Al met al kan er gesteld worden dat het procesmatig en projectmatig aansturen wat in paragraaf 2.6 aan de orde komt vooral toegepast zal moeten worden bij het concretiseren van het veranderproces, en bij het stellen van de kaders voor het veranderproces zal er vooral uitgegaan moeten worden van de resultaatgerichte –en de strategische verandermanagementstijl (zie paragraaf 2.6.1).

Om de link te kunnen zetten met Caluwé en Vermaak kan er dus ook vastgesteld worden dat bij het stellen van de kaders men vooral de blauwdruk denken gehanteerd zal moeten worden (resultaatgerichtheid, doelgerichtheid enz.) gecombineerd met het groendruk denken (innoveren, leersituaties ontwikkelen). Uit de vorige paragraaf (5.2) is gebleken dat men op dit moment vooral groendruk denken en geeldruk denken bezig is om het veranderproces aan te sturen. Er zal dus alleen meer blauwdrukdenkend erbij moeten komen. Bij het concretiseren zal men vooral uit moeten gaan van het geeldruk denken, (mensen bij elkaar brengen), rooddruk denken (gedrag veranderen) en witdruk denken (ruimte geven en achterliggende betekenissen geven). Waarbij ook hier meer geconcerteerd zal moeten worden op het rooddruk denken en het witdruk denken.

Hierbij is het overigens ook belangrijk dat GW-ers weten dat hun bedrijfsvoering niet achteruit zal gaan, de onduidelijkheden bij OBR-ers weggenomen wordt en dat er meer informatie over de bezuinigingsdoelstelling gegeven zal worden aan de dS+V. Uiteraard gelden al deze punten voor alle drie de diensten, maar per dienst zijn er elke keer bepaalde punten naar voren gekomen, vandaar dat ze per dienst benoemd worden.

5.4 Toekomstverkenning

De onzekerheden over de toekomst waarmee rekening gehouden moet worden hebben vooral betrekking op de mogelijke veranderingen in de omgeving van de organisatie waarop geen invloed uitgeoefend kan worden. Dit is een complexe procedure aangezien het niet mogelijk is de toekomst (nauwkeurig) te voorspellen, maar tegelijkertijd is toekomstverkenning uiterst relevant omdat de meeste acties gericht zijn op de toekomst.

In deze paragraaf is alleen geconcentreerd op toekomstverwachtingen en toekomstverkenningen. Hierbij is het doel van toekomstverkenning binnen de beleidsanalyse dus niet het voorspellen van de toekomst, maar het verkennen van mogelijke toekomsten. Hiermee kan Stadsontwikkeling Rotterdam bewust worden van de onzekerheden in de toekomst die een rol spelen in het veranderproces.

Hieronder is de toekomstverkenning uitgevoerd op basis van de drie belangrijkste omgevingsfactoren waar Stadsontwikkeling Rotterdam mee te maken heeft, namelijk: de economische situatie, het politieke klimaat en de mate van betrokkenheid. Deze factoren hebben een cruciale rol bij het vormgeven van het veranderproces. Bij het analyseren van de toekomstscenario’s is gebruik gemaakt van de analysemethoden van Bekebrede e.a. (2004).

Recent is besloten om bij de eerder gestelde doelstellingen, ook een bezuinigingsdoelstelling mee te nemen. Deze bezuinigingsdoelstelling komt voort uit de economische crisis en de huidige politieke klimaat (zie bijlage 2, verkenningsinterviews, controller OBR). Deze bezuinigingsdoelstelling houdt in dat bij de samenvoeging van de staven (P&O, communicatie enz.) 20 procent bezuinigd zal moeten worden. Hoeveel er op concern niveau bezuinigd zou moeten worden is nog niet duidelijk. Dit zorgt uiteraard voor andere effecten dan als deze doelstelling niet meegenomen zou worden. “De insteek zal voor een deel veranderd worden, namelijk van: wat kunnen we beter doen? Naar: wat kunnen we schrappen”, aldus de controller van OBR. De focus komt dan meer te liggen op de financiële kant, dan de kwalitatieve kant. Hiervoor is overigens een waakvlamscenario opgesteld waarmee getracht wordt om de taken terug te dringen naar alleen de basis “back to the roots”. Uiteraard zal dit ook andere gevoelens opweken bij de werknemers, dan wanneer er geen bezuinigingsdoelstelling geweest zou zijn. Dit zijn factoren die heel specifiek meegenomen zouden moeten worden in het veranderproces, inclusief de daaraan verbonden gevolgen.

In tabel 4 zijn de drie belangrijkste omgevingsfactoren geanalyseerd op de mate van belang en de mate van onzekerheid. Zo heeft de economische situatie –al eerder genoemd- grote gevolgen voor de doelstellingen van het veranderproces van Stadsontwikkeling Rotterdam. Op schaal van 1-3 is hierom ook een 3 gegeven aan het belang van de invloed van de economische situatie. Zoals eerder genoemd, heeft dit er o.a. geleidt dat men ook een bezuinigingsdoelstelling erbij heeft gekregen. Drie jaar gelden, met de komst van de kredietcrisis uit Amerika is de economische onzekerheid ineens toegenomen, op dit moment is die onzekerheid in vergelijking wat afgenomen maar deze is nog niet weg (NRC, 2010). De economische situatie is nog niet gestabiliseerd en is nog dynamisch. Hierom is voor de onzekerheid van de economie een 2 gegeven.

De mate van betrokkenheid van de werknemers binnen de drie diensten is uiteraard van groot belang. Dit is overigens wel een factor dat voor een deel bepaald kan worden door het GMT. “Het GMT kan namelijk voor deel de mate van betrokkenheid van de werknemers verhogen, door deze bijvoorbeeld meer te laten betrekken in het besluitvormingsproces. Ook kan het GMT de achterliggende redenen en de sense of urgentie van het veranderproces meer en duidelijker naar voren kunnen brengen” (verkenningsinterview: P&O adviseur OBR). Maar vanwege het belang van de economische crisis en de beïnvloedingsfactoren vanuit de politiek wordt het GMT genoodzaakt bepaalde beslissingen te nemen die niet in overleg plaats kunnen vinden en ook vaak onzeker zijn” (verkenningsinterview: Controller OBR & Programmamanager GMT).

Hypothese: Als de instabiele economie en het politieke klimaat het veranderproces in hoge mate beïnvloeden, dan zal het gevoel van betrokkenheid tijdens het veranderproces bij de werknemers dalen.

Toelichting: De mate van betrokkenheid van de werknemers kan gezien worden als het resultaat van de twee andere factoren (economie en politiek). Vanwege de onzekerheid en de traagheid die uit de twee omgevingsinvloeden (economie en politiek) resulteren, zal men verandermoe worden, geen resultaten zien, zich minder betrokken voelen en minder energie hebben voor de beoogde verandering. Dit is natuurlijk een belangrijke factor. Één van de programmamanagers van het GMT heeft aan dat: “het gaat hier vooral om een samenwerkingsmodel, dus resultaten boeken gaat vooral om hoe kunnen we het beter doen door meer samen te werken, en het gaat hierbij vooral om meer integraal werken” (bijlage 9). Om een samenwerkingsmodel op gang te krijgen is het dus erg belangrijk dat de mensen zich betrokken worden en dus ook daadwerkelijk elkaar gaan opzoeken en daarom is in tabel 47 hiervoor de cijfer 3 gegeven.

Uit de interviews is gebleken dat men een duidelijke perspectief heeft over de mate van weerstand/blokkades en energie voor de beoogde verandering. Zo geeft de directieadviseur van GW (bijlage 9) aan dat het vooral een 30%-50%-20% regel is. Er zijn 30% voorlopers, 50% zit in het midden en 20% is tevreden met de huidige situatie. Ook de directiehoofd van het GMT geeft aan dat: Er zijn meer blokkades dan energie, en dat komt vooral doordat er een onduidelijk eindbeeld is en gebrek aan politieke besluitvorming” (bijlage 9). Dus de mate van onzekerheid van deze factor is niet hoog en het is voorspelbaar hoe men reageert en omgaat met de verandering, en hierom is voor de mate van onzekerheid van deze factor de cijfer 1 gekozen.

Het politieke klimaat van Nederland speelt dus ook een grote rol bij het besluitvormingsproces rondom het veranderproces. Zo zal VVD hoogstwaarschijnlijk op andere terreinen willen bezuinigen en anders willen bezuinigen dan de PVDA. Ook de mate waarin het fusieproces zal moeten plaats vinden is per politieke agenda anders. “Toen de PVDA in de gemeente Rotterdam zat, werd altijd een vast aantal woningen bijgemaakt, maar toen Leefbaar Rotterdam kwam, vonden zij dat er een tekort was aan woningen, en moesten er ineens veel meer woningen gemaakt worden (hoofd P&O OBR). Hierom is voor de twee megatrends: economische situatie en politieke klimaat een hoge (3) mate van belang gekozen. En vanwege het feit dat we op dit moment midden in de verkiezingen zitten is dit een heel onzeker tijdsperiode, vandaar dat in tabel 4 deze met een 3 is aangegeven. Deze factoren beïnvloeden bovendien ook de snelheid van het gehele veranderproces. Als er namelijk sneller een coalitie gevormd kan worden, en sneller overeenstemming is over de toekomst van Stadsontwikkeling Rotterdam, dan zal het hele proces van analyseren, keuzes maken en implementeren sneller verlopen kunnen worden.

	Megatrends:
	Mate van belang:
	Mate van onzekerheid:

	Economische situatie
	3
	2

	De mate van betrokkenheid
	3
	1

	Politiek klimaat
	3
	3

Tabel 47: Megatrends op belang en onzekerheid (Legenda: 1=niet van belang en zeker, 2=belangrijk en onzeker en 3 = een hoge mate van belang en een hoge mate van onzekerheid)

Hieronder is de scenariologica te zien, waarbij de extremen van elk megatrend als een as weergegeven zijn (figuur 15). Hierbij zijn een aantal combinaties van deze megatrends gemaakt en beschreven, zie tabel 48.

[image: image28.png]-\d‘e Gemeente Rotterdam

pra
Ny Hols
Crganigram dS+V
.
P
L

R e

e

[

PR— o~ -
i e e
.
Projectmanagement
e == T
——
R
e E—
e T R
==
e
e
e [l e
 Stedenoun |
=y

R

[image: image18]
Figuur 15: Scenariologica
	Scenario’s
	Economische situatie
	Mate van betrokkenheid
	Politiek klimaat

	1. Ideaal: snelheid en effectiviteit in het besluitvormingsproces
	+
	+
	+

	2. Weerstand: werknemers gaan zich verzetten
	+
	-
	+

	3. Traag besluitvormingsproces
	+
	-
	-

	4. Teleurstelling bij werknemers
	-
	+
	-

	5. Probleem
	-
	-
	-

Tabel 48: Scenario’s op basis van megatrends (+ = positieve situatie, - = negatieve situatie)

De mate van snelheid en effectiviteit in het besluitvormingsproces is dus erg afhankelijk van het politieke klimaat, de mate van betrokkenheid en de economische situatie. Voor het GMT is het hierom aan te bevelen om eerst duidelijke afspraken te maken met de politiek (ook is deze op dit moment onzeker), en vervolgens een duidelijke en concrete boodschap naar de werknemers naar voren brengen. Dit zal namelijk de mate van betrokkenheid en tevredenheid van de werknemers beïnvloeden. Doordat men een duidelijke en stabiele boodschap heeft waaraan de werknemers ook een duidelijk beeld bij kunnen vormen zal de tevredenheid en betrokkenheid toenemen. Indien dit beeld er niet is of continue aan het veranderen is, dan zal men niet weten waarom en wat er veranderd gaat worden, en als gevolg daarvan zullen de werknemers afgehaakt worden, zich niet betrokken voelen bij het veranderproces en uiteindelijk niet efficiënt kunnen meehelpen aan het bevorderen van de samenwerking.
6. Conclusies en aanbevelingen
6.1 Onderzoeksvragen

6.1.1 Hoe zien de organisatiestructuren, –culturen en leiderschapsstijlen van de drie afzonderlijke diensten eruit?

Uit de analyse is gebleken dat de organisatiestructuren van de drie diensten van elkaar verschillen. De dS+V en het OBR kunnen meer getypeerd worden als een netwerkorganisatie dan een hiërarchische organisatie, en GW valt meer te typeren als een hiërarchische organisatie. En als het gaat om de typeringen van Mintzberg dan etaleert de volgende tabel welke organisatiestructuren bij elke dienst past:

	Organisatie:

	Basisconfiguraties:

	dS+V

	- Eenvoudige structuur
- Divisiestructuur

	OBR

	- Professionele bureaucratie
- Divisiestructuur

	GW

	- Eenvoudige structuur
- Divisiestructuur

Tabel 49: Organisaties met hun organisatiestructuren op basis van de basisconfiguraties van Mintzberg

Als het gaat om de organisatieculturen van de drie diensten dan valt er op te merken dat de dS+V een tamelijk procesgerichte cultuur heeft (in vergelijking met een resultaatgerichte cultuur) en vooral een los georganiseerde werkcultuur heeft. Daarnaast identificeren de werknemers zich vooral men hun werk (professioneel) in plaats van met de dienst zelf (organisatiegebonden).

De uitschieters bij het OBR zijn ook onder andere het los georganiseerde werkcultuur en het pragmatische cultuur, hetgeen betekent dat ze bij het OBR vooral gericht zijn op het tevreden houden van de afnemers (klanten). Een verschil met de dS+V is dat de werknemers van het OBR zich meer identificeren met hun organisatie dan de dS+V.

In tegenstelling tot de vorige twee diensten, valt de organisatiecultuur van GW te typeren als een erg strak georganiseerde werkcultuur. Daarnaast is de cultuur vooral gericht op het werk dan op de mens. Zo prefereren mensen dat het werk op tijd wordt gedaan, in plaats van dat de werknemer tevreden is. Een ander verschil met de twee andere diensten is dat bij GW een vooral gesloten organisatiecultuur heerst, en bij de twee andere diensten is er een nogal open cultuur.

Tot slot zijn ook de aanwezige leiderschapsstijlen van de drie diensten geanalyseerd. Uit deze analyse is gebleken dat vooral het rooddruk denken van Caluwé en Vermaak bij de dS+V past, het rooddruk denken en het groendruk denken bij het OBR passen en het blauwdruk denken bij GW past. In onderstaande tabel is te zien hoe de leiderschapsstijlen van Quinn per dienst gecategoriseerd zijn.

	Organisatie:
	Managementmodel:
	Leiderschapsstijlen
	Caluwé

	
	
	
	

	dS+V
	-Human relations model
	· Mentor

· Stimulator
	- Rooddruk denken

	
	
	
	

	OBR
	-Human relations model
- Open system model

	· Mentor

· Stimulator
· Innovator

· Bemiddelaar
	- Rooddruk denken
- Groendruk denken

	
	
	
	

	GW
	- Intern proces model
	- Controleur

 - Coördinator
	- Blauwdruk denken

Tabel 50: De huidige leiderschapsstijlen en managementmodellen per dienst

Hierin is te zien dat het OBR en de dS+V qua leiderschapsstijlen het dichts bij elkaar in de buurt zitten.
6.1.2 Welke organisatiestructuur, -cultuur en leiderschapsstijlen zijn voor Stadsontwikkeling Rotterdam gewenst, en hoe is dit te verklaren?

In 2007 is besloten om de drie diensten meer in onderlinge samenhang te laten functioneren. Er zou dus meer integraal gewerkt moeten worden en de aanleiding hiervan was vooral vanwege de toenemende verwevenheid van maatschappelijke opgaven die een bredere inzet vanuit de gemeente vereisen. Één van de doelen hierbij is de vorming van één dienst met zijn eigen identiteit, cultuur, huisvesting en personeelsbeleid. De vraag die hierbij belangrijk is om te stellen is wat voor organisatie men zou willen voor in de toekomst, om deze toenemende vraag uit de omgeving te kunnen opvangen. In de analyse is hierom de gewenste organisatiestructuur, -cultuur en leiderschapsstijlen onderzocht. Uiteraard is dit een wensbeeld en geen harde werkelijkheid, maar dit zal helpen om de verschillen te kunnen vinden tussen de huidige situatie en de gewenste organisatie, waarmee dus de aangrijpingspunten voor elke dienst onderzocht kunnen worden en eventueel aangepakt kunnen worden.

Uit de analyse is gebleken dat de gewenste organisatiestructuur vooral richting een netwerkorganisatie gaat in plaats van een hiërarchische organisatie. Dit komt vooral vanwege de dynamiek die plaats vindt in de omgeving en de toenemende mate van wederzijdse afhankelijkheden die plaats vindt. De gemeente zal meer moeten kunnen inspelen in de veranderingen die in zijn omgeving plaats vinden en de toenemende mate van de complexiteit en betrokken actoren zorgen ervoor dat de gemeente ook meer afhankelijk zal zijn van anderen en dus meer wederzijdse afhankelijk zal zijn. De economische situaties, politieke beïnvloedingsfactoren en de overkoepelende projecten in de stad zorgen ervoor dat een strak hiërarchisch georganiseerde organisatie deze behoeften niet kan waarmaken.

De basisconfiguraties “machinebureaucratie” en “adhocratie” komen uit de analyses naar voren als de typeringen voor de gewenste organisatiestructuur. Dit is vooral te verklaren vanwege het feit dat men in de toekomst de werkprocessen wil standaardiseren en de onderlinge aanpassing wil vergroten. En deze coördinatiemechanismen die door Mintzberg zij getypeerd behoren tot de machinebureaucratie en adhocratie. Hierbij valt op te merken dat geen van de drie diensten zijn getypeerd als machinebureaucratie of as adhocratie. Men wil dus voor in de toekomst een ander structuur dan de structuren die er nu aanwezig zijn.

De gewenste organisatiecultuur voor in de toekomst is vooral gericht op een open cultuur, waarbij er zowel sprake is van een procesgerichte werkwijze als een resultaatgerichte werkwijze. Deze aspecten van de gewenste cultuur zijn in onderstaande tabel te zien.

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	X
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	X
	X
	
	Professioneel

	Open
	X
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	X
	X
	
	Los georganiseerd

	Pragmatisch
	
	X
	X
	
	
	Normatief

Tabel 51: De gewenste organisatiecultuur
Als deze tabel naast de huidige organisatieculturen gezet wordt, dan zijn er per organisatie bepaalde verbeterpunten aan te wijzen. Zo zal de dS+V veel meer resultaatgericht te werk moeten gaan en wat strakker georganiseerd moeten worden (zie. Paragraaf 4.5). Een paar punten die kunnen helpen om een meer resultaatgerichte –en strak georganiseerde cultuur te krijgen zijn:

· Doelen SMART maken (Specifiek, Meetbaar, Acceptabel, Realistisch, Tijd-gebaseerd)

· Doelen formuleren waarin resultaten verwacht worden

· Duidelijke afspraken maken en deze nakomen

· Communiceren over resultaten (hoe ver is men, wat moet er nog gedaan worden enz.)

· Resultaten evalueren (is hetgeen we wilden ook bereikt?)

· Elkaar aanspreken op gedrag en resultaten (openheid en eerlijkheid)

· De verantwoordelijken duidelijk bepalen (wie is waarvoor verantwoordelijk)

· Vergadertijden en afspraken strikt in acht nemen

Voor het OBR geldt dat ze ook een strakkere organisatiecultuur moeten hanteren, voor hen ligt het vooral in het nakomen van afspraken. Het maken en nakomen van afspraken moet veel serieuzer genomen worden en daarmee ook het creëren van draagvlak. Daarnaast zal het OBR ook wat minder pragmatisch moeten zijn en wat meer normatief. Er zal nu niet alleen vanuit de klant gedacht moeten worden, maar er zal ook wat meer naar de wensen van de werknemers gekeken moeten worden.

De organisatiecultuur van GW verschilt het meest (in vergelijking met de twee andere organisaties) met de gewenste organisatiecultuur. Zo zal GW meer richting een mensgerichte werkcultuur moeten gaan (i.p.v. een werkgerichte cultuur). Er zal bijvoorbeeld meer rekening gehouden moeten worden met de persoonlijke problemen van werknemers, er zal meer interesse getoond moeten worden in het welzijn van werknemers. Een paar concrete aanbevelingen hiervoor zijn:

· Continue de vraag stellen: wat betekent dit voor de werknemer?

· Uitgaan van de belevingswereld van de werknemers (hebben ze bijv. behoefte aan bepaalde trainingen, workshops etc. dan zal hiervoor geld vrijgemaakt moeten worden)

· Vanuit positiviteit en vertrouwen in gesprek gaan met werknemers

· Werknemers stimuleren om te groeien

· Een zo gelijk mogelijke behandeling, dus o.a. proberen te voorkomen dat bepaalde zaken alleen in het informele circuit worden besproken

Daarnaast heeft GW een heel gesloten organisatiecultuur, deze zal meer open moeten zijn. Mensen moeten dus meer open met elkaar kunnen communiceren, deze mogelijkheid moet hen ook gegeven worden. Hierbij is het aan te bevelen om een eenduidige communicatie te hanteren, waarbij hokjescultuur wordt vermeden.

Onderstaand tabel laat zien dat het OBR qua leiderschapsstijlen het meest in de buurt komt van de gewenste leiderschapsstijlen.

	Organisatie:
	Managementmodel:
	Leiderschapsstijlen
	Caluwé

	Gewenste organisatie
	- Open system model
	- Innovator

- Bemiddelaar
	- Groendruk denken

	
	
	
	

	dS+V
	-Human relations model
	· Mentor

· Stimulator
	- Rooddruk denken

	
	
	
	

	OBR
	-Human relations model

- Open system model

	· Mentor

· Stimulator

· Innovator

· Bemiddelaar
	- Rooddruk denken

- Groendruk denken

	
	
	
	

	GW
	- Intern proces model
	- Controleur

 - Coördinator
	- Blauwdruk denken

Tabel 52: Vergelijking van de huidige leiderschapsstijlen met de gewenste leiderschapsstijlen

In de toekomstige organisatie is het gewenst om de leiders vooral een innovatorische rol te laten opnemen en deze als bemiddelaars te laten optreden. Vooral in een veranderende omgeving –waarin de gemeente ook inzit- is het wenselijk om te blijven groeien en te leren. En juist vanwege de behoefte naar meer samenwerking, zullen leiders zich ook meer moeten opstellen als bemiddelaars en deze integraliteit te kunnen bevorderen, zowel intern als extern.

6.1.3 Hoe kan het veranderproces en de veranderstrategie van Stadsontwikkeling Rotterdam getypeerd worden, en hoe is dit te verklaren?

Het veranderproces is op basis van de kleuren van Caluwé en Vermaak onderzocht en daarnaast is ook geanalyseerd of het veranderproces getypeerd kan worden als een trekkersmodel, reizigersmodel of pendelend.

Uit de analyse is gebleken dat het veranderproces vooral vanuit het groendruk denken en geeldruk denken aangestuurd wordt. Dit valt te verklaren doordat men tijdens het veranderproces het lerend vermogen probeert te verhogen en mensen aangestuurd worden om nieuwe inzichten en zienswijzen te ontdekken. Dit wordt bijvoorbeeld gedaan door mensen te simuleren om in groepen samen te werken, dit verhoogt bovendien ook de samenwerkingsgraad tussen de drie verschillende diensten. Daarnaast wordt tijdens het veranderproces heel erg op aangestuurd om draagvlak te creëren. Vooral het betrekken van de context en het delen van opvattingen wordt hoog gescoord. Eigenlijk komt het erop neer dat men tijdens het veranderproces, samen (draagvlak creëren) willen leren en te groeien en de samenwerking willen verhogen.

Maar uit de analyse blijkt dat er hiervoor wel een aantal dilemma’s optreden, en deze zullen eerst opgelost moeten worden wil men succesvol de verandering kunnen verwezenlijken. De volgende dilemma’s treden hierbij op:

1) Blauwdruk geven en geen ruimte geven voor invulling, maar wel duidelijkheid scheppen, of juist wel ruimte geven voor invulling, maar geen duidelijkheid scheppen?
2) Moet er voor snelheid gezorgd worden en ook de blokkades verminderd worden, of juist draagvlak gecreëerd worden en het proces langer laten duren?
3) In hoeverre en wanneer moet er informatie gegeven worden?

Bij het bepalen of de veranderstrategie getypeerd kan worden als een reizigersmodel, trekkersmodel of pendelen bleek dat het nu vooral gaat om een pendelende benadering. Maar de grens tussen het stellen van het kader en het concretiseren is heel dun. Het is dus ook moeilijk te bepalen wanneer men precies van het ene stadium over moet gaan naar het andere stadium. Al met al kan er gesteld worden dat het procesmatig en projectmatig aansturen wat in paragraaf 2.6 aan de orde komt vooral toegepast zal moeten worden bij het concretiseren van het veranderproces, en bij het stellen van de kaders voor het veranderproces zal er vooral uitgegaan moeten worden van de resultaatgerichte –en de strategische verandermanagementstijl (zie paragraaf 2.6.1).

Om de link te zetten met Caluwé en Vermaak kan er vastgesteld worden dat bij het stellen van de kaders men vooral het blauwdruk denken zal moeten hanteren (resultaatgerichtheid, doelgerichtheid enz.) gecombineerd met het groendruk denken (innoveren, leersituaties ontwikkelen). Op dit moment wordt dus vooral het groendruk denken en geeldruk denken gehanteerd, en dus zal er meer blauwdrukdenkend erbij moeten komen. Bij het concretiseren zal men vooral uit moeten gaan van het geeldruk denken, (mensen bij elkaar brengen), rooddruk denken (gedrag veranderen) en witdruk denken (ruimte geven en achterliggende betekenissen geven).

6.1.4 Welke verandermanagementstijl(en) en leiderschapsstijlen passen bij de hiervoor bepaalde veranderstrategie(en)?

Bij het stellen van de kaders is gebleken dat men vooral uit moet gaan van het blauwdruk denken gecombineerd met het groendruk denken. En bij het concretiseren is dus gebleken dat men vooral uit moet gaan van het geeldruk denken, rooddruk denken en witdruk denken. Bij het blauwdruk denken past het resultaatgerichte leiderschapsstijl en bij het groendruk denken past het inspirerende leiderschapstijl. En bij het concretiseren zal men vooral de persoonlijke leiderschap moeten hanteren in combinatie met het operationele leiderschap. De uitgebreide beschrijvingen van deze leiderschapsstijlen en de toepassingen hiervan zijn in paragraaf 2.6 te lezen.
	
	Caluwé en Vermaak
	Leiderschapsstijlen
	Vaardigheden en houding

	Kaders vaststellen
	· Blauwdruk denken

· Groendruk denken
	· Resultaatgerichte leiderschapsstijl

· Inspirerende leiderschapsstijl
	· Resultaatgerichtheid

· Besluitvaardigheid

· Zelfstandigheid

· Creativiteit

· Flexibiliteit

· Openheid

	Concretiseren
	· Geeldruk denken

· Rooddruk denken

· Wit druk denken
	· Persoonlijke leiderschapsstijl

· Operationele leiderschapsstijl
	· Netwerkidentificatie

· Conflicthantering

· Zelfbeheersing

· Betrouwbaarheid

· Vertrouwenwekkend

· Loyaliteit

· Onafhankelijkheid

· Zelfbewust

· Flexibiliteit

Tabel 53: Pendelen (kaders opstellen en concretiseren) met de benodigde leiderschapsstijlen, vaardigheden en houding.

Aangezien men voor het veranderproces gekozen heeft voor een procesmatige verandering en programmasturing, is hier ook aan te bevelen om de achtfasen proces van Kotter te hanteren waar mogelijk is (zie paragraaf 2.6.2). Maar het is naast het procesmatig aansturen ook belangrijk dat het GMT zorgt voor een goedlopende planning om onduidelijkheden en weerstand binnen de organisatie zoveel mogelijk weg te kunnen nemen

6.2 Centrale vraagstelling
Voordat de centrale vraagstelling beantwoordt wordt, is het belangrijk om nogmaals te benadrukken dat de resultaten van dit onderzoek de resultaten zijn van een analyse die in de periode februari 2010 tot en met begin juli 2010 is uitgevoerd. De resultaten laten dus een beeld zien van de organisaties en het veranderproces toentertijd. Door allerlei ontwikkelingen binnen de organisaties, de omgeving en in het gehele veranderproces kunnen de fundamenten van de cultuur, structuur, leiderschapsstijlen, veranderproces en de veranderstrategie veranderd zijn. Een veranderproces is nou eenmaal een heel dynamisch en springlevend proces.

De centrale vraagstelling van dit onderzoek luidt:

“Op welke wijze kan het veranderproces van Stadsontwikkeling Rotterdam vormgegeven worden zodat deze uiteindelijk zal leiden tot een organisatie waarin de drie diensten onderling meer samenwerken?”
Een belangrijk aandachtspunt hierin is dat er een onderscheid gemaakt is in: de huidige situatie, het veranderproces en de gewenste situatie, om zo een verandering zo optimaal mogelijk te kunnen implementeren. Het dus altijd belangrijk om eerst te onderzoeken waar men op dit moment staat en wat men in de toekomst wil, om vervolgens te onderzoeken hoe men dat kan bereiken. Binnen een organisatie zijn er tevens drie aspecten die elkaar zowel onderling beïnvloeden als de gehele organisatieverandering, namelijk: de organisatiestructuur, de organisatiecultuur en de leiderschapsstijlen, ook deze aspecten zullen altijd onderzocht moeten worden. Daarnaast is het belangrijk om te realiseren dat een organisatieverandering altijd gepaard gaat met diverse dilemma’s (zie deelvraag 4), weerstand, onduidelijkheden, continue veranderende besluiten en complexe omgevingsinvloeden. Maar het is hierbij belangrijk om altijd open, betrouwbaar en eerlijk (gelijke behandeling) om te gaan met de werknemers, vooral als het gaat om het vertrekken van informatie.
6.3 Complicaties van het onderzoek
Één van de grootste complicaties van het onderzoek was dat deze tijdens het veranderproces plaats vond. Dit had grote gevolgen tijdens het uitvoeren van het onderzoek en het trekken van bepaalde conclusies. Zo veranderde tijdens het hele proces vele besluiten en was er sprake van vele onduidelijkheden. Dit leidde ertoe dat dit onderzoek vaak aangepast moest worden. Een voorbeeld hiervan is dat tijdens het proces een bezuinigingsdoelstelling bijkwam, die inhield dat bij het samengaan van de drie diensten 20% bezuinigd moest worden. Dit zorgt er natuurlijk voor dat veel dingen anders zullen zijn dan wanneer er geen bezuinigingsdoelstelling zou zijn. Zo zal de focus die altijd gericht was op het bevorderen van de samenwerking voor een deel verschoven worden naar “het meer doen met minder”. Dit zal ook andere reacties opwekken met de werknemers en het management zal dan ook anders informatie moeten verstrekken dan alvorens. Een andere verandering die plaats vond aan het einde van dit onderzoek was dat men besloot om GW niet te laten meedoen aan de integratie van de staven. Dit zorgt er natuurlijk voor dat de reacties van GW’ers minder zwaar zullen gelden in dit onderzoek en de focus vooral komt te liggen op de dS+V en het OBR.

Een ander aandachtspunt is, dat vanwege de verschillende onderwerpen die geanalyseerd zijn tijdens dit onderzoek, het aantal respondenten die per onderdeel geïnterviewd konden worden erg weinig was. Zo zijn gemiddeld genomen per dienst 3 á 4 personen geïnterviewd, terwijl het nodig was om veel meer personen te interviewen. Dit komt vooral vanwege het feit dat de meningen sterk uiteenliepen waardoor het niet duidelijk was wat de echte realiteit op dat moment is. En daarom is het nodig om in een vervolg interview het aantal respondenten drastisch te verhogen.
6.4 Nuancering van het onderzoek

Vanwege de brede focus die gekozen is voor het hele veranderproces, zijn er een aantal nuanceringen in het onderzoek toegepast:

· Er is geen onderscheid gemaakt in bestuur, midden en staf bij de drie diensten

· Er is geen onderscheid gemaakt tussen de verschillende afdelingen per dienst
· Er is geen compleet onderscheid gemaakt tussen de staven en de primaire processen

· En er is ook geen onderscheid gemaakt in de verschillende fasen van een veranderproces (begin, midden, eind)

Deze punten zouden in een vervolgonderzoek geanalyseerd kunnen worden, waarbij het efficiënt zou zijn om enquêtes uit te delen om zo ook een grote doelgroep te kunnen bereiken. Tevens zou het ook interessant zijn om te onderzoeken hoe elke dienst naar het veranderproces kijkt, om zo ook de maatregelen op de diensten te kunnen laten afstemmen.

Overigens kan er over de validiteit en de betrouwbaarheid van de onderzoeksgegevens geconcludeerd worden dat deze vooral de percepties en meningen zijn van de medewerkers van de gemeente Rotterdam en dus niet objectieve harde cijfers zijn. Bovendien zijn de medewerkers geïnterviewd over hun beeld van de toekomstige organisatie (waar er veel over onduidelijk is) en hun percepties over het veranderproces tijdens het gehele veranderproces. Dit zou ertoe kunnen leiden dat bepaalde aspecten (zoals het verliezen van hun baan, verandering in hun functie, hoe de samenwerking zich gaat vormen met de overige diensten, onzekerheden, onduidelijkheden enz.) de meningen van de respondenten kunnen hebben beïnvloedt. Deze zelfde respondenten zouden met dezelfde vragen over 5 jaar wellicht hele andere antwoorden kunnen gaan geven. Hierom kan er over de validiteit en betrouwbaarheid van de onderzoeksgegevens veel gezegd worden, maar als men puur kijkt naar de ‘present’ en de meningen nu over de huidige situatie en de toekomst, dan kan er geconcludeerd worden dat de onderzoeksresultaten in hoge mate representatief zijn.

6.5 Reflectie
Achteraf gezien zijn er een aantal punten waarvan het verstandig zou zijn geweest om anders aan te pakken, namelijk:

· Een kleinere scope nemen en meer aannamen introduceren, zodat één aspect (bijvoorbeeld organisatiecultuur of leiderschapsstijl) veel dieper en concreter uitgezocht kon worden.

· Het onderzoek meer beperken en afbakenen zodat ook meer respondenten geïnterviewd konden worden.

· Daarnaast zou het beter geweest zijn om voor bepaalde groepen stellingen een enquête op te zetten en deze mailen zodat er meer input onderzocht en meegenomen kon worden in de analyse.

· Het zou beter zijn geweest om eerder te beginnen met het plannen van interviews zodat ook de algemene directeuren van GW en het OBR geïnterviewd konden worden en dit geldt ook voor de CFO en andere leden van het GMT.

7. Literatuurlijst

Anbeek, G., Lybaert, P., Weer, H. (2009). Succesvolle managers realiseren. Tienhoven,

Elfpress.

Bax, E.H. (2003). Kansrijk kiezen, raamwerk strategisch human resource management.

Schoonhoven, Academic service.

Bax, E.H. (1991). Organisatiecultuur technologie en management in een veranderende

samenleving. Utrecht, Het Spectrum B.V.

Bekebrede, G., Enserink, B., Kamps, D.P., Thissen, W.A.H. (2004). Analyse van complexe omgevingen. Delft: Faculteit Techniek, Bestuur en Management.

Bennebroek Gravenhorst, K.M., Boonstra, J.J., Werkman, R.M. (2003). The change

capacity of organisations: General Assessment and Five Configurations. Applied

Psychology: An international Review, Vol. 52 Issue 1, P. 83-105

Boonstra, J.J., H.O. Steensma, M.I. Demenint (1996). Ontwerpen en ontwikkelen van organisaties.

Theorie en praktijk van complexe veranderingsprocessen. Utrecht, Lemma.

Bovens, M.A.P., Hart, P., Twist, M.J.W., Rosenthal, U. (2001). Openbaar bestuur beleid,

organisatie en politiek. Alphen aan den Rijn, Kluwer.

Boxall, P. en Purcell, J. (2007). Strategy and humon resoursce management. Palgrave, Londen.

Bruijn, J.A., Heuvelhof, E.F. (1999). Management in netwerken. Utrecht, LEMMA BV.

By, R.T., Macleod, C. (2009). Managing organizational change in public services. London,

Routledge.

Caluwé, L., Vermaak, H. (2002). Leren veranderen. Een handboek voor veranderen. Kluwer,

Deventer.

Dool, L. (2009). Succesfactoren programmasturing gemeenten. Overheidsmanagement, onbekend,

Oktober

Fombrun, C. e.a. (1984). Strategic Human Resource Management. Wiley and Sons, New York

Hakvoort J.L.M. en M. Veenswijk (1998). Cultuurverandering bij verzelfstandigde organisaties.

Uitgeverij Eburon, Delft.

Hakvoort J.L.M. (1996). Methoden en technieken van bestuurskundig onderzoek. Eburon, Delft.

Hanf, K. en Scharf, F.W. (1978). Interoganizational Policymaking. Sage, London.

Higgs, M. (2009). The good, the bad and the ugly: Leadership and Narcissism, Journal of

change management, Vol. 9 Issue 2, p.165-178.

Higgs, M. (2005). All changes great and small: Exploring Approaches to change and its

leadership. Journal of change management, Vol. 5 Issue 2, p. 121-151.

Hult, K. en Walcott, Ch. (1990). Governing public organizations. Brooks, Pacific Grove.

Jonker, J., De Witte, M. (2004). Organiseren is veranderen. Met inzicht laveren tussen dilemma’s.

Deventer, Kluwer.

Kleijn, H. & Rorink, F. (2009). Verandermanagement: Een integrale aanpak. Amsterdam, Pearson

Education B.V.

Lammers, C.J. (1983). Organisaties vergelijkenderwijs. Het spectrum, Utrecht.

Lewin, K. (1951). Field Theory in Social Science. New York, Harper Collins.
Mintzberg, H. (2006). Organisatiestructuren. Amsterdam, Pearson Education Benelux.

Mintzberg, H. (1979). The structuring of organizations. Prentice Hall, Englewood Cliffs.

Peters, T.J. en Waterman, R.H. (1982). In search of excellence. Harper & Row, New York.

Pfeffer, J. (1998). Seven practices of successful organizations. California Management Review, Vol.

40 Issue 2, p. 96- 124.

Porter, M. (1985). Competitive Advantage: Creating and Sustaining Superior Performance.

Quinn, R. E. (2001). Handboek managementvaardigheden, Academic Service
Rogers, D.L. en Whetten, D.A. (1982). Interorganizational coordination. Iowa University Press,

Ames.

Senior, B. (1997). Organisational Change. Pitman Publishing, London.

Schein, E.H. (2006). De bedrijfscultuur als ziel van de onderneming, zin en onzin over

cultuurverandering. Scriptum, Schiedam.

Schein, E.H. (1986/1992). Organizational culture and leadership. Jossey-Bass, San

Franscisco/ Londen.

Steijn, B., Groeneveld, S. (2010). Strategisch HRM in de publieke sector. Assen, Van

Gorcum.

Koole, G., Top, J. en Verstappen, R. (2004). De overval bij de Casunie:

Managementpotentieel, NAW, Vol. 5 Issue 3, September.

Stoker, J.I. en Kolk, N.J. (2003). Grip op leiderschap: Toegankelijke modellen en

praktische inzichten. Deventer, Kluwer.

Straathof, A. (2009). Zoeken naar de kern van cultuurverandering. Inzicht, meten en sturen. Delft,

Eburon.

Straathof, A. en Van Dijk, R. (2003). Cultuurverandering bij de overheid. Sturen of

sleuren? Utrecht, Lemma B.V.

Strikwerda, J. (2008). Van unitmanagement naar multidimentionale organisaties. Assen,

Van Gorcum.

Thiel, S. (2007). Bestuurskundig onderzoek: Een methodologische inleiding. Bussum,

Coutinho.

Thompson, G.J. Frances, R. Leviacic, R. Mitchell, J. (1991). Markets, hierarchies and networks.

London, Sage

Verschuren, F.J.M. (2000). Het managementKompasSysteem. De rijksuniversiteit in Groningen.

Weick, K., Quinn, R.E. (1999). Organizational change and development, Applied

Psychology: An international Review, Vol. 50 Issue 3, P.361-86.

Weick, K. (1969). The Social Psychology of Organizing. Massachusetts, Addison-Wesley.
Wierdsma, A.F.M., & Swieringa, J. (2002). Lerend organiseren. Als meer van hetzelfde niet helpt.

Groningen, Stenfert Kroese.
Documenten

College van B&W (2008). De Rotterdamse Standaard voor Projectmatig Werken in de

fysieke sector. Rotterdam

Gemeente Rotterdam (Januari 2009). Cultuurscan dS+V, Gemeentewerken en Ontwikkelingsbedrijf; Resultaten, stand van zaken en vervolgacties.

Gemeente Rotterdam (2009). Ontwikkelagenda organisatieontwikkeling Rotterdam.

Dossiernummer: 365842.

Gemeente Rotterdam (2009). Schets van de organisatie-ontwikkeling Rotterdam 2010: De

stip aan de Horizon. Dossiernummer: 365800.

Gemeente Rotterdam (2009). Hand in Hand: veranderen volgens de Rotterdamse Aanpak.

NRC handelsblad (30/06/2010)

http://www.nrc.nl/nieuwsthema/kredietcrisis/article1987320.ece/Kredietcrisis_in_vijf_stappen
Presentatie gemeente Rotterdam (10/2009). Van drie naar één voor Rotterdam.

Presentatie gemeente Rotterdam (01/2010). Veranderproces fysieke diensten: Samen voor

de stad.

Ron Voskuilen (04/01/2010). Nieuwjaarstoespraak

School voor Politie Leiderschap (SPL). (2007). Programmasturing: een tussenstand

8. Bijlagen

Bijlage 1: Vragenlijsten en operationalisaties

Voor het operationaliseren van de theorieën is ervoor gekozen om dezen gelijk te verwerken in de vragenlijsten. Zo zijn de organisatiestructuren van Mintzberg in de eerste vragenlijst “Deel 1 huidige situatie” geoperationaliseerd. De eenvoudige structuur wordt bijvoorbeeld bepaald door ‘de strategische top’ en ‘direct toezicht’. Zo zijn ook de hiërarchische structuur en een netwerk structuur geoperationaliseerd met behulp van de kenmerken die ook in deze vragenlijst te zien zijn (zie de derde tabel hieronder) en dit geldt ook voor de leiderschapsstijlen. Hieronder worden de drie vragenlijsten: Deel 1: huidige situatie, Deel 2: Overgang / implementatie en Deel 3: De gewenste situatie gepresenteerd.

DEEL 1: Huidige situatie
Organisatiestructuur:

Welke deel van de organisatie heeft bij uw dienst de belangrijkste rol tijdens het nemen van strategische beslissingen?
	
	1
	2
	3
	4
	5

	De strategische top

	
	
	
	
	

	Technostructuur

	
	
	
	
	

	Uitvoerende kern

	
	
	
	
	

	Middenkader

	
	
	
	
	

	Ondersteunende diensten

	
	
	
	
	

Is er bij uw dienst vooral sprake van:

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	
	
	

	Standaardisatie van werkprocessen

	
	
	
	
	

	Standaardisatie van vaardigheden

	
	
	
	
	

	Standaardisatie van output

	
	
	
	
	

	Onderlinge aanpassing

	
	
	
	
	

Welke aspecten spelen binnen uw organisatie een rol?

	Hier
	1
	2
	3
	4
	5
	Net

	Uniformiteit
	
	
	
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	
	
	dynamiek in de structuur domineert

Organisatiecultuur:
Hou ziet de organisatiecultuur bij uw dienst eruit?
	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	
	
	
	Resultaatgericht

	Mensgericht
	
	
	
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	
	
	Professioneel

	Open
	
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	
	
	Los georganiseerd

	Pragmatisch
	
	
	
	
	
	Normatief

Leiderschapsstijlen:

In hoeverre is er bij het stellen van de doelen van uw dienst sprake van:

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	
	

Is hoeverre wordt er bij jullie dienst gebruik gemaakt van de volgende middelen;

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	
	

DEEL 2: Overgang / implementatie:
1) Waar staat men nu in de ontwikkeling? (1-5)

2) Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

Procesgericht, doelgericht, of is dit nog aan het veranderen

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	
	
	
	

	Het betrekken van de context en opvattingen delen

	
	
	
	
	

	Het bereiken van resultaten

	
	
	
	
	

	Binnen de planning blijven en deze beheersen

	
	
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	
	
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	
	
	
	
	

	Samenwerken in groepen bevorderen

	
	
	
	
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	
	
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	
	
	
	

Veranderstrategie:

Met welke soort veranderstrategie heeft men hier te maken? Leidt tot: welke stappen er genomen dienen te worden, dus de verandermanagementstijlen
4) Hoe wil men veranderen?
	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	
	
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	
	
	
	gedrag

	Startpunt:
	Topdown
	
	
	
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	
	
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	
	
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	
	
	
	
	markt

	Sturing van:
	Inhoud
	
	
	
	
	
	Proces

5) Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)
DEEL 3: De gewenste situatie:

De coördinatiemechanismen en configuraties die bij Stadsontwikkeling Rotterdam passen.

Organisatiestructuur:

Welke deel van de organisatie wil men de belangrijkste rol innemen, tijdens het nemen van strategische beslissingen?

	
	1
	2
	3
	4
	5

	De strategische top

	
	
	
	
	

	Technostructuur

	
	
	
	
	

	Uitvoerende kern

	
	
	
	
	

	Middenkader

	
	
	
	
	

	Ondersteunende diensten

	
	
	
	
	

Welke coördinatiemechanisme zal hierbij het meest van belang zijn?:

	
	1
	2
	3
	4
	5

	Direct toezicht
	
	
	
	
	

	Standaardisatie van werkprocessen
	
	
	
	
	

	Standaardisatie van vaardigheden
	
	
	
	
	

	Standaardisatie van output
	
	
	
	
	

	Onderlinge aanpassing
	
	
	
	
	

Wat is in de toekomstige organisatie belangrijk? Geef cijfer op schaal van 1 tot 5:
	Hier
	1
	2
	3
	4
	5
	Net

	Uniformiteit
	
	
	
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	
	
	dynamiek in de structuur domineert

Organisatiecultuur:

Hou zou men de organisatiecultuur bij Stadsontwikkeling Rotterdam willen?
	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	
	
	
	Resultaatgericht

	Mensgericht
	
	
	
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	
	
	Professioneel

	Open
	
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	
	
	Los georganiseerd

	Pragmatisch
	
	
	
	
	
	Normatief

Leiderschapsstijlen:

Is hoeverre is er bij het stellen van de doelen sprake van te volgende thema’s:

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	
	

Is hoeverre wordt er bij de besluitvormingsproces gebruik gemaakt van de volgende middelen;

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	
	

Bijlage 2: Quickscan Cultuur

Dit is de vragenlijst (Straathof en Van Dijk, 2003). De quickscan geeft een totaalbeeld van de verschillen tussen de bestaande en gewenste cultuur binnen de organisatie.

	Op het eigen proces gericht

Resultaatgericht

Mensen in de organisatie doen hun deel van het werk en voelen zich verantwoordelijk voor het werk van henzelf

Om resultaat te bereiken nemen mensen de vrijheid om zelf tot beslissingen te komen

Mensen voelen zich het meest op hun gemak als er weinig veranderingen in het werk optreden

Mensen spannen zich in om hun uiterste best te doen

Mensen mijden risico’s

Mensen in de organisatie zoeken uitdagingen op

Mensgericht

Werkgericht

Er wordt rekening gehouden met persoonlijke problemen, die zijn belangrijker dan het halen van deadlines

Deadlines halen vindt men belangrijk, het management voert druk uit om het werk op tijd af te krijgen

Beslissingen worden in groepen genomen

Het nemen van beslissingen gebeurt door individuen

Er wordt verantwoordelijkheid genomen voor het welzijn van werknemers

Er bestaat voornamelijk interesse voor het werk dat wordt afgeleverd

Organisatiegebonden

Professioneel

Oordelen komen tot stand op basis van persoonlijke overwegingen die overgedragen worden van de meer ervaren mensen op nieuwkomers

Oordelen komen tot stand op basis van vakkennis

Mensen identificeren zich met hun organisatie

Mensen identificeren zich met hun vak

Waarden die op het werk belangrijk zijn, gelden ook voor mij als persoon

Zakelijk en privé zijn gescheiden werelden

Open

Gesloten

Informatie wordt vrijelijk aan iedereen verstrekt

Veel informatie wordt beschermd of is vertrouwelijk, mensen ontlenen macht aan hun informatievoorsprong

Er bestaat openheid tegenover nieuwkomers en buitenstaanders

Er bestaan geheimen en geschiedenissen in de organisatie die alleen aan een kleine kring bekend zijn

Bijna iedereen past binnen de organisatie, mensen ervaren snel een thuisgevoel

Alleen mensen met specifieke kenmerken of achtergronden passen binnen de organisatie. Je thuis voelen ontstaat na langere tijd

Strak georganiseerd

Los georganiseerd

Serieus praten over het bedrijf en het werk is geboden

Grappen maken over het bedrijf en het werk wordt op prijs gesteld

Iedereen is kostenbewust bezig

Er is weinig aandacht en zicht op de financiële effecten van beslissingen in het dagelijkse werk

Vergadertijden en afspraken worden strikt in acht genomen

Vergaderingen beginnen vaak later dan gepland en er wordt regelmatig teruggekomen op beslissingen

Pragmatisch

Normatief

Het gaat erom dat de afnemer tevreden is. Klanten willen snelheid en resultaat

Klanten moeten accepteren dat er interne procedures bestaan

Men neemt een pragmatische houding in ten aanzien van ethiek

Duidelijke normen en waarden in een organisatie beperkt het ongewenst navolgen van eigenbelang

Bijlage 3: Mintzberg’s coördinatiemechanismen

[image: image19.png]Strategic
Apex

Techno
stucture

Operating Core

Strategische Top

· Algehele verantwoordelijkheid

· Belangrijkste rol bij de strategische bepaling van de organisatie

· Onderlinge aanpassing is het meest gebruikte coördinatiemechanisme onder de managers van de strategische top

· Dient erop toe te zien dat de organisatie haar missie effectief uitvoert en tevens dat voldaan moet worden aan de behoeften van degenen die controle of op andere wijze macht over de organisatie hebben

· 3 taken van de strategische managers:

· direct toezicht

· management van de relaties met de omgeving van de organisatie

· ontwikkeling van de strategie van de organisatie

Middenkader

· Nodig wanneer de organisatie groot en het coördinatiemechanisme direct toezicht is

· Taken van een middenkader manager:

· Feedback informatie

· Mengt in beslissingenstroom

· Middelen verdelen, regels en plannen uitwerken, projecten uitvoeren

· Contacten onderhouden met andere managers, analisten, mensen van de ondersteunende diensten en buitenstaanders

· Zorg voor strategiebepaling

Technostructuur

· Analisten à oefenen invloed uit op het werk van anderen (werkzaamheden ontwerpen, plannen, veranderen, operators trainen met behulp van analyses)

· Houdt zich bezig met standaardisatie

· Technostructuur wordt gevormd door:

· Analisten die zich bezig houden met aanpassing, die de organisatie afstemmen op veranderingen in de omgeving

· Analisten die zich bezighouden met controle, die patronen van activiteiten in de organisatie stabiliseren en standaardiseren

De technostructuur doet werk voor alle niveaus van de hiërarchie:

· Laagst niveau: standaardiseren van het uitvoerende werk

· Midden niveau: standaardiseren van het denkwerk

· Top niveau: ontwerpen van planningssystemen en ontwikkelen van financiële systemen om de doelstellingen van de belangrijkste eenheden te beheersen en te controleren

Ondersteunende Diensten

· Ondersteunen indirect de basisdoelstellingen

· Houden zich niet bezig met standaardisatie, advies geven behoort niet tot hun belangrijkste taak, ze vervullen zeer specifieke functies, bv:

· Juridische afdeling

· PR

· Onderzoek en ontwikkeling

· Receptie

· Postkamer

· Etc.

5 Basisconfiguraties

· De eenvoudige structuur, gebaseerd op direct toezicht, met de strategische top als belangrijkste onderdeel

· De machinebureaucratie, gebaseerd op standaardisatie van werkprocessen, met de technostructuur als belangrijkste onderdeel

· De professionele bureaucratie, gebaseerd op standaardisatie van vaardigheden, met de uitvoerende kern als belangrijkste onderdeel

· De divisiestructuur, gebaseerd op standaardisatie van output, met het middenkader als belangrijkste onderdeel

De adhocratie, gebaseerd op onderlinge aanpassing, met als belangrijkste onderdeel de ondersteunende diensten.

Bijlage 4: Quinn’s managementrollen

 [image: image20.emf]
[image: image21.emf]
[image: image22.emf]
Bijlage 5: De organogrammen van de drie diensten

Organogram heel gemeente Rotterdam

[image: image23.png]jke en Ambtelijke Organisatie Gemeente Rotterdam % Gemeente Rotterdam

Gemeentelijke Ombudsman Gemeentelijke Rekenkamer B8
GEMEENTERAAD

Charlos
Dalfshaven

Fofonoord
Hillagersberg/Schiebrosk
Hosk van Holand
Hoogvlist

Wssalmonds.

College van Burgemeester en Wethouders
Gemeentesecretaris

Bestuurs- en adviescommissies. Diensten Gemeenschappelke Managementteams

Rofterdamse Jongerenraad (RIR) Audt Services Roterdam (ASR) Jeugd, Onderws en Samenleving (JOS) GMIT- stadsontikkaling

Sociaal Platform Roterdam (SPR) Bastuursdienst (BSD) | OntikkalingsBadf Roferdam (OBR) (dS+V, 0BR, GW)

Rolfterdamsa Raad voor Kt en Culfuur Bibliothask Roftardam | Publiskszaken Rottardam (PZR) GMT-sociasl

Economic Devslopment Board Rotterdam Disnst Kunst en Cultuur (DKC) | Roteb (66D, 408, SoZaWe en'S en)

(EDBR) Dianst Stadenbouw en Volkshuisvesting (45+V) 1 Servicedienst GMIT- stadsbahaer
‘Gamesntaarchict Rotterdam (GAR) 1 Socials Zaken en Werkgslegerheid (SoZaWs) (Stadstoszich, Roteb, GW)

‘Gemesntabelastingan Rottardam (GBR) f Sport en Recrsatie (S en R)

‘Gamesntaverkan Rottardam (GW) { Stadstoczict (ST2)

Gamesntaike Gazondheidsdienst (GGD)

Maert 2010

Organogram van dS+V

[image: image24]

Organogram van OBR
[image: image25.emf]

Organogram van GW
[image: image26.emf]
Bijlage 6: Verkenningsinterviews

Deze verkenningsinterviews zijn vooral open interviews (kwalitatief of vrije-attitude-interviews). Tijdens deze interviews zijn een aantal algemene en open vragen gesteld. Aan de respondent is alle ruimte gegeven om te antwoorden. Dit worden ook wel dieptegesprekken genoemd (Thiel, 2007; p.106). Hieronder worden de transcripten van drie interviews gegeven, ieder van één dienst.
[image: image29.jpg]

 P&O adviseur dS+V

09-02-2010

Hoe zien de drie diensten eruit?

OBR (550 man)

Veel concurrentie gedrag

Veel overleg

Nette pakjes

Gemeentewerken (2200 man)

Top-down

Blauwe methode

Hoge mate van standaardisatie en hiërarchie. Moeilijk om dingen te wijzigen en verandering in te brengen.

Grauwe pakjes

dS+V (1000 man)

Veel overleg en samenwerking

Ieder besluit is het begin van een discussie

Makkelijke kleding

Bij de dS+V heb je:

Directie (directeuren) : Astrid Sanson, Cor van Hulst, Tom Boot RICHT

[image: image27]
A

Afdelingshoofden

 RICHTEN IN

 B

Bureauhoofden (opdrachtmanagers en people managers)

 VERRICHTEN

A: Afdelingshoofden en directeuren voeren samen overleg in MTD s+v om de 6 weken, een soort uitwisselingsgesprekken

B: Rode draad wordt duidelijk erin gezet, maar er wordt ook tegelijkertijd ruimte gegeven voor eigen invulling per sector. Iedere week of iedere 2 weken worden er managementteam vergaderingen gehouden.

- Belangrijk is bij alles om de betekenis van woorden goed te krijgen bij de fusie. Woonmilieu betekent bijvoorbeeld nu overal iets anders, net zoals mobiliteit. Er moeten duidelijke / afgebakende betekenissen van woorden gegeven worden. Anders krijg je miscommunicatie en verwachtingen worden niet behaald.

P&O adviseur OBR

 18-02-2010

1) Hoe zit de structuur van OBR eruit?

Je hebt een directeur, die stuurt de staven (P&O, adviseurs, strategie enz.). Daaronder heb je de directeuren van (vastgoed, economie en gebiedsontwikkeling) en daaronder heb je de managers (schalen 10-11-12, beleidsmedewerkers). Je hebt hierbij managers op strategisch niveau, tactisch niveau en operationeel niveau. Bij OBR heb je vooral veel managers op tactisch niveau.

2) Is er sprake van een hiërarchische organisatie (machtscultuur) of juist een platte organisatie?

Bij OBR heb je vooral te maken met een platte organisatie. Hoewel managers af en toe wel proberen om hiërarchisch te werk te gaan, maar dat wordt tegengewerkt (bijv. geen tijd hebben om met medewerkers in gesprek te gaan).

Als de strakke leidinggevende wijze die bijvoorbeeld bij OBR wordt gehanteerd hier gebruikt zou worden dan zouden er botsingen kunnen ontstaan. Hier hebben wij vooral te maken met professionals en die werken niet graag met een baas boven hun hoofd.

3) En wat vindt men hiervan? (goed, het moet platter, organischer, meer hiërarchie enz.)

Het zou nog wel platter kunnen in de manier van het handelen van managers.

Een leider moet bovendien vooral beoordeeld worden op zijn leidinggevende kunde en niet op zijn inhoudelijke kennis. Zo wordt hier weleens de beste medewerker benoemd tot leider, maar dat wil nog niet zeggen dat het een goede leider zal zijn. Ieder moet eigenlijk zijn eigen profiel hebben en deze uitvoeren.

Bovendien moeten leiders hier meer coachend leiding gaan geven, en iedereen is het in woord daar wel mee eens, maar in praktijk nog niet helemaal.

4) Kunt u de werkcultuur binnen OBR beschrijven, hoe gaat hier men met elkaar om en wat wordt er van boven verwacht?

(doelgericht werken, prestaties leveren, als iedereen maar tevreden is, als het proces maar goed verloopt, concurrerend, flexibel, makkelijk enz.)

In dat opzichte lijken wij meer op de dS+V, we zijn niet echt prestatiegericht maar meer procesgericht. Maar uiteraard is het belangrijk om te weten waar we naar toe gaan, je moet niet zomaar ergens beginnen en dan maar zien waar je vanzelf uitkomt.

Bij het OBR heerst er ook vooral een vrijblijvende cultuur, afspraak is niet altijd afspraak. Vaak worden afspraken gemaakt vanuit berusting en niet vanuit acceptatie, waardoor men hier ook meer aandacht zou kunnen besteden aan het creëren van meer draagvlak.

Er moet minder gezegd worden hoe iets moet, maar meer gevraagd worden over hoe men het zou willen. Echter, deze dingen nu veel minder erg in vergelijking met twee jaar geleden, want twee jaar geleden hebben ze hier veel veranderingen doorgevoerd.

5) Staat de deur van de leidinggevende altijd open? Is het makkelijk deze te spreken en worden eventuele feedbackpunten doorgegeven naar boven en doet men daar dan wat mee?

Je kunt er altijd terecht, maar of er nou echt wat mee gedaan wordt is iets anders.

6) Hoe zou u de managementcultuur (leiderschap, lijnmanagers) hier beschrijven?

(open voor verandering, veel wederzijdse communicatie, 1richtingscommunicatie)

Er was vooral veel verbinding binnen de eigen afdeling, dus vooraal verticaal, en nu is dat ook meer horizontaal. Er was een erg grote kloof tussen de directie met de managers, maar deze is nu (in vergelijking met 2-3 jaar geleden) veel minder geworden.

7) Hoe kijkt OBR naar het veranderingsproces?

(open, gesloten, met angst, uitdaging)

Er zal vooral veel bezuinigd moeten worden, maar ook binnen de organisatie veranderd er veel, alles loopt eigenlijk een beetje door elkaar heen en is continue aan het veranderen.

Volgens mij is het ook niet echt een fusie, want we blijven werken vanuit onze eigen dienst, er is meer sprake van een shared-service center. Alleen de stafafdelingen worden wel allemaal 1 maar dat lijkt mij ook vanzelfsprekend.

Uiteindelijk krijg je dan 1 Stadsbeheer (uitvoering), sociaal en Stadsontwikkeling. Waarbij de dS+V en OBR vooral bij het laatste komen te werken. Maar bijvoorbeeld OBR zal echt uit elkaar getrokken worden.

8) Wat is de aanleiding geweest volgens u voor dit veranderingsproces?

De blunderput (museumparkgarage) is aanzet geweest voor meer onderlinge samenwerking. Er zal ook meer efficiënt en effectief gewerkt worden als de stafafdelingen 1 worden.

OBR is altijd het rijkste dienst geweest want zij kregen het geld, maar sinds 2 jaar geleden is besloten om geen erfpacht meer te ontvangen en OBR moet nu flink gaan bezuinigen.

Het managen in slechte tijden is bovendien moeilijk voor een manager die altijd in goede tijden heeft gemanaged en nooit heeft moeten omgaan met bezuinigingen.

9) Is het voor de mensen van OBR de noodzaak van het veranderingsproces duidelijk en is men het hier mee eens?

Nee, niet echt

10) Is de urgentie ervan duidelijk en begrijpelijk?

Nee, ook niet

11) Is de visie/strategie van het veranderingsproces voor OBR helder, waar men dus naar toe wil met deze verandering?

Nee, er is nog veel onduidelijk er zal veel meer gecommuniceerd moeten worden.

Bovendien denken een aantal hier ook dat we al 10 jaar bezig zijn met veranderen en dat mensen wellicht ook een beetje in ontkenningsfase zitten en veranderingsmoe zijn.

Het nieuwe management is nu ook bijvoorbeeld heel anders dan die van 3 jaar geleden, de oude groep is hemelaal vervangen.

12) Wat zou het GMT mee kunnen doen om voor meer duidelijkheid te zorgen?

Het GMT zou meer moeten doen aan het bevorderen van de sense of urgentie en gelijke informatie moeten verschaffen. Tijdens een vergadering hoor je dan bepaalde plannen en besluiten, maar als je er toevallig niet zit dan verlies je ook een deel van je informatie.

Bovendien is de status van de rapporten niet duidelijk, het is erg ondoorzichtig en informatie verspreidt zich vooral via via en niet via verslagen en/of rapporten. Mensen worden hierdoor niet gelijk geïnformeerd. Het GMT te bovendien te weinig regie in handen, misschien komt dat ook doordat er te veel mensen daar zitten.

Ze zouden bijvoorbeeld lezingen kunnen geven over bijvoorbeeld procesmatig werken, er moet nog heel veel duidelijk worden.

13) Wat zal voor OBR het meest veranderen, waar zullen zij zich het meest aan moeten aanpassen? (Qua cultuur, leiderschapsstijlen enz.)

Er zal duidelijk gemaakt moeten worden wat voor organisatie we uiteindelijk willen als Stadsontwikkeling. Stadsontwikkeling zal vooral innovatief moeten zijn, voorop moeten lopen en ondernemend zijn. Stadsbeheer zou bijvoorbeeld dit allemaal niet hoeven te zijn, want zij gaan over de uitvoering ervan.

Vanuit deze karakteristieken komt ook naar voren wat voor type medewerker we nodig zullen hebben en dus ook wat voor manager we nodig hebben om dat soort mensen aan te sturen.

Op dit moment is OBR nog niet zo ver, dus OBR zou meer innovatief en ondernemender moeten zijn.

14) Met welke van de twee andere diensten zit OBR het dichtst bij qua cultuur en leiderschap?

dS+V

De controller van OBR
1- Is er bij het OBR sprake van een hiërarchische organisatie (machtscultuur) of juist een platte organisatie?

	
	1
	2
	3
	4
	5
	

	
	
	
	
	
	
	

	Hiërarchisch
	
	
	
	
	X
	Plat + vooral ondernemend

	Procesgericht
	
	
	
	
	X
	Resultaat /doelgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Concurrerend
	
	
	
	X
	
	Samenwerken

	Open (leiderschap)
	
	
	
	X
	
	Gesloten

	Strak georganiseerd
	
	X
	
	
	
	Los georganiseerd

2- Kunt u de werkcultuur binnen OBR beschrijven, hoe gaat hier men met elkaar om en wat wordt er van boven verwacht?

(doelgericht werken, prestaties leveren, als iedereen maar tevreden is, als het proces maar goed verloopt, concurrerend, flexibel, makkelijk enz.)

We zijn een ondernemend bedrijf, en we focussen vooral op de prestaties en zijn doelgericht. We werken veel samen met ondernemers, bedrijfsleven, coöperaties en we hebben een hart voor de stad. Maar intern, maken we wel regels, maar we kijken vooral hoe we die kunnen onderduiken en deze anders kunnen aanpakken.

3- Staat de deur van de leidinggevende altijd open? Is het makkelijk deze te spreken en worden eventuele feedbackpunten doorgegeven naar boven en doet men daar dan wat mee?

Vroeger waren er wel vaak problemen hiermee, maar sinds begin 2009 hebben we een slimtraject ingesteld, waarmee managers leren om slim te ontwikkelen en wordt er gefocust op meer samen leren en werken. Vroeger hielden we ons niet aan onze eigen regels, en er waren hierdoor wat problemen ontstaan over vertrouwen. Maar nu zijn er ook meer feedbackmomenten, en zijn onderwerpen die vroeger minder bespreekbaar waren, nu veel beter bespreekbaar geworden. Dus de leidinggevenden zijn nu opener dan vroeger, maar het kan nog steeds beter.

4- Hoe zou u de managementcultuur (leiderschap, lijnmanagers) hier beschrijven?

(open voor verandering, veel wederzijdse communicatie, 1richtingscommunicatie)

OBR kan vooral goed samenwerken met dS+V. dS+V is meer van het behartigen van alle betrokken partijen en deze allemaal om de tafel krijgen. De regels zijn vooral gericht op een mooie en betere stad. Bij OBR gaat het vooral om wat goed is en dat moet uitgevoerd worden, met eventueel terugwerkende kracht. De regels worden hier vooral aangepast en onderdoken en bij dS+V worden deze vooral uitgerekt. Bij GW is het heel strak hiërarchisch, het is een vooral uitvoerende dienst en bij hun zijn regels echt heilig. OBR is vooral marktgericht en financieel gericht. Ook al is OBR de opdrachtgever en GW de opdrachtnemer, verloop de samenwerking niet heel soepel.

Vb: OBR wil meer reclame-inkomsten om financiële doeleinden te behalen, maar dS+V wil een mooie stad en dus minder reclame. Hierin moeten wij een consensus in vinden en samen tot een besluit komen.

5- Hoe kijkt OBR naar het veranderingsproces?

(open, gesloten, met angst, uitdaging)

Het gaat nu vooral om de financiële kwestie. Het begon allemaal met de museumparkgarage en dit leidde tot de behoefte naar meer samenwerking. 1 jaar gelden is vanwege de economische crisis een aanleiding ontstaan voor het Rijk om te bezuinigen en dit heeft ook geleidt tot de gemeentes. Vroeger ging het vooral om meer samenwerken, ketens op elkaar aansluiten, maar sinds deze bezuiniging vanuit het Rijk is er een heroverwegingsprocedure ontstaan en kwamen ook de bezuinigingsdoelstellingen aan bod. Er moest namelijk 20% in het apparaat bezuinigd worden. Hiervoor dacht met tijdens het veranderproces er vooral om wat we beter kunnen doen? En nu gaat het vooral om wat we kunnen schrappen.

We zullen nu hierdoor echt naar de basistaken moeten gaan, waakvlamscenario. Op dit moment is de financiële kwestie dus echt leidend en gaat het vooral om het 20% bezuinigen.

6- Wat zal er nu veranderen, sinds de nieuwe doelstelling?

De eerste doel is altijd geweest: meer samenwerken (het cultuurproces)

Hierbij is er een plan gemaakt om te bezuinigen voor 2011 en later.

Later (in het proces) is de bezuinigingsdoelstelling van 20% erbij gekomen, een hele zware financiële component.

Het gevolg hiervan is dat de integratie veel meer vanuit de financiële insteek zal plaats vinden, in plaats van de kwalitatieve insteek (wat goed is voor de stad). Men zal dus echt naar de basis moeten gaan. Bij de mensen zal dit ook andere reacties opwekken. Eerst dacht men dat we alleen andere bazen kregen en meer moesten samenwerken, maar nu gaat het er vooral om, krijg ik misschien ook een andere baan, en waar zal ik moeten gaan werken?

7- Wat zal voor OBR het meest veranderen, waar zullen zij zich het meest aan moeten aanpassen?

(Qua cultuur, leiderschapsstijlen enz.)

Wij zullen meer moeten integreren, meer gestructureerd zijn en meer controle gericht zijn. We hopen dat we hierdoor niet minder ondernemingsrecht zullen worden. Het schrappen leidt bovendien niet altijd tot meer opbrengsten, dit is een heel moeilijk proces. Als we schrappen in mensen die betaald worden uit het Europese fonds, of extern zijn dan zal dit geen gevolgen hebben voor de uigaven. Waarschijnlijk zullen we meer moeten inhuren en minder projecten gaan uitvoeren.

 P&O adviseur Gemeentewerken

 11-02-2010

1) Hoe zit de structuur van GW eruit? (zie organigram)

GW bestaat ongeveer uit 2500 mensen en is qua populatie diverser dan de twee andere diensten. Er zijn namelijk drie hoofdafdelingen: ingenieursbureau, buitenruime en bijzondere diensten waar bij de eerste vooral HBO en WO mensen werken, bij buitenruimte werken vooral LBO en MBO mensen en bijzondere dienst is een mix van allerlei soorten werknemers.

2) Is er sprake van een hiërarchische organisatie (machtscultuur) of juist een platte organisatie?

GW is een erg hiërarchisch ingestelde organisatie met veel bureaucratie en standaardisatie waarbij veel is vastgelegd met regels, procedures en richtlijnen. Dit komt vooral doordat bij GW een product geleverd moet worden en dus men eigenlijk genoodzaakt is om te werken met procedures, regels enz.

3) En wat vindt men hiervan? (goed, het moet platter, organischer, meer hiërarchie enz.)

In de ontwikkelingen zie je wel dat steeds meer geprobeerd wordt om verantwoordelijkheden lager in te zetten in de hiërarchie en dat ook beslissingen meer op een lager niveau genomen worden.

4) Kunt u de werkcultuur binnen GW beschrijven, hoe gaat hier men met elkaar om en wat wordt er van boven verwacht?

(doelgericht werken, prestaties leveren, als iedereen maar tevreden is, als het proces maar goed verloopt, concurrerend, flexibel, makkelijk enz.)

Vanwege het feit dat GW uiteindelijk een product moet leveren, speelt het resultaat natuurlijk een grote rol. Project is dan ook gelijk aan werk en werk is gelijk aan resultaat. Men werkt hier dan ook erg project –en doelgericht, waarbij het resultaat voorop staat.

Er is niet echt sprake van concurrentie maar er is wel veel samenwerking. Bijvoorbeeld het ingenieursbureau werkt nauw samen met buitenruimte en andersom, maar echt concurrentie is er niet tussen de afdelingen.

5) Staat de deur van de leidinggevende altijd open? Is het makkelijk deze te spreken en worden eventuele feedbackpunten doorgegeven naar boven en doet men daar dan wat mee?

Er is geen sprake van een soort “ik ben de baas en ik zeg wat er gebeurt” mentaliteit. Er is sprake van veel wederzijdse communicatie en deur van de leidinggevenden staat altijd open voor vragen enz. Er is best een informeel cultuur tussen de werknemers en de leidinggevenden.

6) Hoe zou u de managementcultuur (leiderschap, lijnmanagers) hier beschrijven?

(open voor verandering, veel wederzijdse communicatie, 1richtingscommunicatie)

Elke week vergaderen de MT’s (directeur ingenieursbureau, buitenruimte en bijzondere diensten) met de hoofden van de afdelingen. Tijdens deze vergadering is er sprake van wederzijdse communicatie en wordt er ook van beneden naar boven feedback gegeven en staat men er ook open voor.

Elke week is er ook een directieberaad waarin de vier directeuren (algemene directeur, directeur ingenieursbureau, buitenruimte en bijzondere diensten) met de Hoofden van P&O, financiën en ICT) vergaderen en overleg voeren.

7) Hoe kijkt gemeentewerken naar het veranderingsproces?

(open, gesloten, met angst, uitdaging)

GW staat er wel open voor, indien de fusie wel meerwaarde levert voor de stad. Maar er is nog heel veel onduidelijk, zo is: “De stip aan de Horizon” nog niet echt helder. Men is bij de GW niet veranderingsmoe, maar wil wel duidelijkheid. Wat staat er bijvoorbeeld voorop, de stad of de bezuinigingen? En waar vallen wij dan onder, stadsontwikkeling of stadsbeheer?

8) Wat is de aanleiding voor dit veranderingsproces?

Er wordt te veel vanuit het eigen territorium gedacht en men moet meer onderling integreren. De blunderpunt is hier een goed voorbeeld van, waarbij te zien is dat de ene dienst niet goed afstemt met de andere dienst. De opdrachten zijn dus grensoverschrijdend.

9) Is het voor de mensen van GW de noodzaak van het veranderingsproces duidelijk en is men het hier mee eens?

Ja

10) Is de urgentie ervan duidelijk en begrijpelijk?

Ja

11) Is de visie/strategie van het veranderingsproces voor GW helder, waar men dus naar toe wil met deze verandering?

Nee, er is bijvoorbeeld nog veel onduidelijk over de processen, hoe zullen de processen eruit komen te zien, wat gaat er weg, wat blijft er, wat wordt er samengevoegd? Wat wil stadsbestuur of de politiek?

12) Wat zal voor GM het meest veranderen, waar zullen zij zich het meest aan moeten aanpassen?

(Qua cultuur, leiderschapsstijlen enz.)

Geen idee. Als wij een bijdrage kunnen leveren aan de stad en we zitten er goed in en we vinden het leuk dan zal de weerstand veel lager zijn en makkelijker zijn ook om aan te passen.

13) Zijn er al bepaalde (zichtbare) veranderingen ingevoerd voor GM?

Ja, zo is bijvoorbeeld het plan management bureau Rotterdam (PMB) die uit de drie diensten bestaat. Er wordt al gewerkt aan het samenvoegen van de staven. De start van GMT heeft ertoe geleidt dat men hier meer vanuit de stadsontwikkeling dingen gaat oppakken/bekijken.

14) Met welke van de twee andere diensten zit GW het dichtst bij qua cultuur en leiderschap?

Dat is lastig te zeggen, want de culturen van de twee andere diensten ken ik daar niet goed genoeg voor.

15) Waar is men hier in het hele proces bang voor? Waar zien zij de knelpunten, moeilijkheden, complicaties?

De kracht van het hele fusieproces is om open te staan voor de goede punten van de andere diensten. Als men ziet dat het ene aspect bij een bepaalde dienst efficiënter is dan bij de andere diensten, dan zal dit overgenomen moeten kunnen worden. De angst is dan ook dat je misschien dingen los moet laten waarvan je denkt dat ze goed geregeld zijn.

16) Welke cultuur denkt u dat dominant zal worden?

Dat hangt af van de randvoorwaarden en de richtlijnen die men uiteindelijk kiest. Zal men meer kiezen voor regels, deadlines, financiën en resultaten, dan zal het waarschijnlijk de cultuur van GW worden.

Bijlage 7: Resultaten quickscan: De huidige organisatiestructuren
De organisatiestructuur van dS+V

De onderdelen van de organisatie die tijdens het nemen van strategische beslissingen het meest belangrijk zijn -zie bijlage 2-, zijn op schaal 1-5 onderverdeeld. Als een bepaald onderdeel tijdens het besluitvormingsproces een belangrijke rol heeft dan zal deze de cijfer 5 krijgen, en indien dat onderdeel geen grote beïnvloedingsrol heeft dan zal deze de cijfer 1 krijgen.

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	
	 X

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	
	X
	

	Uitvoerende kern

(vakafdelingen)
	
	X
	X (in overleg met de technostructuur)
	
	

	Middenkader

(afdelingshoofden)
	
	
	X
	X (semi-strategisch)
	

	Ondersteunende diensten

(Staf, P&O enz.)
	X
	X (zou meer naar 2/3 moeten)
	
	
	

Tabel 1: Voornaamste deel van de organisatie (P&O adviseur bij de dS+V)

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	
	 X

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	X
	
	

	Uitvoerende kern

(vakafdelingen)
	
	X
	
	
	

	Middenkader

(afdelingshoofden)
	
	
	X
	
	

	Ondersteunende diensten (Staf, P&O enz.)
	X
	
	
	
	

Tabel 2: Voornaamste deel van de organisatie (afdelingshoofd bij de dS+V)

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	X
	
	
	

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	X
	
	

	Uitvoerende kern

(vakafdelingen)
	
	X
	
	
	

	Middenkader

(afdelingshoofden)
	
	
	X
	
	

	Ondersteunende diensten (Staf, P&O enz.)
	
	X
	
	
	

Tabel 3: Voornaamste deel van de organisatie (hoofd P&O en kwartiermaker* bij dS+V)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	X
	X
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	X
	X
	
	

	Standaardisatie van vaardigheden

	
	X
	X
	
	

	Standaardisatie van output

(een vergunning)
	
	X
	X
	
	

	Onderlinge aanpassing

	
	X (te weinig)
	
	
	

Tabel 4: Coördinatiemechanisme (P&O adviseur bij de dS+V)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	X
	
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	X
	
	
	

	Standaardisatie van vaardigheden

	
	
	X
	
	

	Standaardisatie van output

(een vergunning)
	
	
	X
	
	

	Onderlinge aanpassing
	
	X
	
	
	

Tabel 5: Coördinatiemechanisme (afdelingshoofd bij de dS+V)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	X
	
	
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	X
	
	

	Standaardisatie van vaardigheden

	
	
	X
	X (een deel zit ook in de opleidingsplan, zoals projectmatig werken)
	

	Standaardisatie van output

(een vergunning)
	
	
	
	X
	

	Onderlinge aanpassing

	
	
	
	X
	

Tabel 6: Coördinatiemechanisme (hoofd P&O en kwartiermaker bij dS+V)

In de tabellen 5 en 6 zijn de karakteristieken van een hiërarchische structuur tegenover de karakteristieken van een netwerkstructuur gezet. Hiermee zal o.a. bepaald worden in hoeverre de huidige situatie afwijkt van de gewenste situatie.

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	X
	
	
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	X
	
	
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	
	dynamiek in de structuur domineert

Tabel 7: Hiërarchie versus netwerk (P&O adviseur bij de dS+V)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	
	dynamiek in de structuur domineert

Tabel 8 Hiërarchie versus netwerk (afdelingshoofd bij de dS+V)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	
	dynamiek in de structuur domineert

Tabel 9 Hiërarchie versus netwerk (hoofd P&O en kwartiermaker bij dS+V)

De organisatiestructuur van OBR

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	
	 X

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	
	X
	

	Uitvoerende kern

(vakafdelingen)
	
	X
	X
	
	

	Middenkader

(afdelingshoofden)
	
	
	X
	X
	

	Ondersteunende diensten

(Staf, P&O enz.)
	
	
	
	X
	

Tabel 10 Voornaamste deel van de organisatie (vakinhoudelijke hoofd OBR)

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	
	X

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	X
	
	

	Uitvoerende kern

(vakafdelingen)
	
	
	X
	
	

	Middenkader

(afdelingshoofden)
	
	
	
	X
	

	Ondersteunende diensten

(Staf, P&O enz.)
	
	
	X
	
	

Tabel 11: Voornaamste deel van de organisatie (hoofd P&O OBR)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	X
	
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	X (Er is natuurlijk de Rotterdamse standaard, maar OBR doet bijvoorbeeld ook veel aan onderhandelingen en die zijn moeilijk te standaardiseren)
	
	
	

	Standaardisatie van vaardigheden

	
	
	
	X (We hebben wel bijvoorbeeld echt OBR disciplines waardoor we ook bepaalde mensen met bepaalde soort kennis en vaardigheden aannemen, en die zijn bij OBR vaak wel hoog. We hebben veel met professionals te maken)
	

	Standaardisatie van output

(een vergunning)
	
	X (Bijvoorbeeld bij erfpacht hebben we gestandaardiseerde contracten)
	
	
	

	Onderlinge aanpassing

	
	
	
	X (de drie delen van de organisatie werken goed samen)
	

Tabel 12: Coördinatiemechanisme (hoofd P&O OBR)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	X
	X
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	
	X
	X

	Standaardisatie van vaardigheden

	
	
	
	X
	

	Standaardisatie van output

(een vergunning)
	
	
	
	X
	

	Onderlinge aanpassing

	
	
	X
	X
	

Tabel 13: Coördinatiemechanisme (vakinhoudelijke hoofd OBR)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	X
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	X
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X (komt vooral doordat OBR dichter bij de politiek en de klant staat, waardoor wij sneller ons moeten kunnen aanpassen
	
	dynamiek in de structuur domineert

Tabel 14: Hiërarchie versus netwerk (vakinhoudelijke hoofd OBR)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	X (vanwege de verkokering binnen de dienst, eigenlijk is het een bedrijf in 4en)
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	X
	
	
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	X (er is wel openheid, maar het is niet georganiseerd)
	
	
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	
	dynamiek in de structuur domineert

Tabel 15: Hiërarchie versus netwerk (hoofd communicatie OBR en kwartiermaker*)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	
	X
	dynamiek in de structuur domineert

Tabel 16: Hiërarchie versus netwerk (hoofd P&O OBR)

De organisatiestructuur van GW

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	
	X

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	X
	
	

	Uitvoerende kern

(vakafdelingen)
	
	X
	
	
	

	Middenkader

(afdelingshoofden)
	
	
	
	X
	

	Ondersteunende diensten

(Staf, P&O enz.)
	
	X
	
	
	

Tabel 17: Voornaamste deel van de organisatie (Directieadviseur GW)

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	
	X

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	X (hebben we niet echt)
	
	

	Uitvoerende kern

(vakafdelingen)
	
	
	X
	
	

	Middenkader

(afdelingshoofden)
	
	
	X
	
	

	Ondersteunende diensten

(Staf, P&O enz.)
	
	
	
	X
	

Tabel 18: Voornaamste deel van de organisatie (Afdelingshoofd GW)

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	X
	
	

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	X
	
	
	
	

	Uitvoerende kern

(vakafdelingen)
	
	X
	
	
	

	Middenkader

(afdelingshoofden)
	
	X
	
	
	

	Ondersteunende diensten

(Staf, P&O enz.)
	
	
	
	X
	

Tabel 19: Voornaamste deel van de organisatie (Project/organisatie adviseur GW)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	
	X
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	
	X
	

	Standaardisatie van vaardigheden
	
	X
	
	
	

	Standaardisatie van output
	
	
	n.v.t.
	
	

	Onderlinge aanpassing

	
	X
	
	
	

Tabel 20: Coördinatiemechanisme (Project/organisatie adviseur GW)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	
	
	X

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	
	
	X (maar dit doen we heel goed)

	Standaardisatie van vaardigheden

	
	
	
	X
	

	Standaardisatie van output
	
	
	
	
	X

	Onderlinge aanpassing

	
	
	
	X
	

Tabel 21: Coördinatiemechanisme (Afdelingshoofd GW)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	
	X (GW heeft 2 sectoren. Het ingenieursbureau wordt op een professionele manier aangestuurd en bij buitenruimte is er echt sprake van veel direct toezicht)
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	
	
	X

	Standaardisatie van vaardigheden

	
	
	
	X
	

	Standaardisatie van output

(een vergunning)
	
	
	
	X
	

	Onderlinge aanpassing
	
	
	X
	
	

Tabel 22: Coördinatiemechanisme (Directieadviseur GW)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	X
	
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	X
	
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	X
	
	
	
	Openheid

	Stabiliteit in de structuur domineert
	
	X
	
	
	
	dynamiek in de structuur domineert

Tabel 23: Hiërarchie versus netwerk (Directieadviseur GW)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	X
	
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	X
	
	
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	X
	
	
	
	Openheid

	Stabiliteit in de structuur domineert
	X
	
	
	
	
	dynamiek in de structuur domineert

Tabel 24: Hiërarchie versus netwerk (Project/organisatie adviseur GW)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	X
	
	
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	X
	
	
	
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	X
	
	
	Openheid

	Stabiliteit in de structuur domineert
	X
	
	
	
	
	dynamiek in de structuur domineert

Tabel 25: Hiërarchie versus netwerk (Afdelingshoofd GW)

Bijlage 8: Resultaten quickscan: De huidige organisatieculturen

De organisatiecultuur van dS+V

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	X
	
	
	
	Resultaatgericht

	Mensgericht
	
	X
	
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	
	
	X
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 26: Quickscan organisatiecultuur (P&O adviseur dS+V)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	X
	
	
	
	Resultaatgericht

	Mensgericht
	
	
	
	X
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 27: Quickscan organisatiecultuur (afdelingshoofd dS+V)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	X
	
	
	
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	
	X
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	
	X (zoals de tijdelijke werkgroepen)
	Los georganiseerd

	Pragmatisch
	
	
	X
	
	
	Normatief

Tabel 28: Quickscan organisatiecultuur (hoofd P&O en kwartiermaker bij dS+V)

De organisatiecultuur van OBR

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	
	X
	
	Resultaatgericht

	Mensgericht
	
	
	X (is afhankelijk van de zaak, de doelen zijn wel werkgericht)
	
	
	Werkgericht

	Organisatiegebonden
	
	
	X (is ook afhankelijk, de senioren zijn wel organisatiegebonden, maar het oordelen gebeurt professioneel)
	
	
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X (vanwege de dynamische omgeving)
	
	Los georganiseerd

	Pragmatisch
	
	X (nu is het nog pragmatisch, maar het wordt steeds meer normatief)
	
	
	
	Normatief

Tabel 29: Quickscan organisatiecultuur (vakinhoudelijke hoofd bij OBR)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	X
	
	
	
	Resultaatgericht

	Mensgericht
	
	X
	
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X (maar er is wel een groot verschil tussen de hogere functies en de lagere functies)
	
	Professioneel

	Open
	
	
	X (de lagere functies zitten strak in de hiërarchie, de mensen hebben ook een taakopvatting en ze doen wat hun is opgedragen, bij de hogere functies hebben we last van een te open structuur onduidelijke verantwoordelijkheidsverdeling en missen we echt een strakke structuur)
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X (omdat OBR relatief veel hogere functies heeft)
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 30: Quickscan organisatiecultuur (hoofd communicatie OBR en kwartiermaker*)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	
	X
	
	Resultaatgericht

	Mensgericht
	
	
	
	
	X
	Werkgericht

	Organisatiegebonden
	
	
	
	
	X
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	
	X (wij maken bijvoorbeeld wel veel afspraken, maar we houden ons er vaak niet aan. Wij zitten ook een beetje in het midden als het gaat om de marktcultuur en de ambtenarencultuur, omdat we nou eenmaal veel met de markt te maken hebben)
	Los georganiseerd

	Pragmatisch
	X
	
	
	
	
	Normatief

Tabel 31: Quickscan organisatiecultuur (hoofd P&O OBR)

De organisatiecultuur van GW
	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	
	X (GW levert echt producten, een brug moet bijvoorbeeld gewoon kloppen, maar de proceskant is wel goed georganiseerd)
	
	Resultaatgericht

	Mensgericht
	
	
	
	
	X
	Werkgericht

	Organisatiegebonden
	
	
	X
	
	
	Professioneel

	Open
	
	
	
	
	X
	Gesloten

	Strak georganiseerd
	X
	
	
	
	
	Los georganiseerd

	Pragmatisch
	
	
	
	X
	
	Normatief

Tabel 32: Quickscan organisatiecultuur (Directieadviseur GW)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	
	
	Resultaatgericht

	Mensgericht
	
	
	
	X
	
	Werkgericht

	Organisatiegebonden
	
	
	X (We hebben mensen hier die echt vanuit hun vak hier zitten, maar ook mensen die hier jarenlang werken en zich ook sterk gebonden voelen met de organisatie)
	
	
	Professioneel

	Open
	
	
	X
	
	
	Gesloten

	Strak georganiseerd
	X
	
	
	
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 33: Quickscan organisatiecultuur (Afdelingshoofd GW)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	X (het ene leidt tot het ander, het proces wordt gebruikt om het resultaat te bereiken, maar het begrip procesgericht moet wel gedefinieerd worden, we werken wel in processen als het geheel dat aan elkaar verbonden is, als een keten,maar iedereen werkt wel in zijn eigen hok en is vooral met zichzelf bezig)
	
	
	
	Resultaatgericht

	Mensgericht
	
	
	
	
	X (we hebben niks met mensen)
	Werkgericht

	Organisatiegebonden
	X
	
	
	
	
	Professioneel

	Open
	
	
	
	X
	
	Gesloten

	Strak georganiseerd
	X
	
	
	
	
	Los georganiseerd

	Pragmatisch
	
	
	
	X
	
	Normatief

Tabel 34: Quickscan organisatiecultuur (Project/organisatie adviseur GW)

Bijlage 9: Resultaten quickscan: De huidige leiderschapsstijlen

De leiderschapsstijlen van dS+V

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	X (laatste twee jaar, wordt er steeds meer gezamenlijk gewerkt vanuit het GMT)
	
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	X
	X (zoals de opleidingsplannen, al 8 jaar)
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	X
	X
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	X
	X dS+V zal hieraan meer moeten werken in de toekomst. Er wordt te veel aandacht gegeven aan dingen ernaast, en te weinig aan het product zelf.
	
	

Tabel 35: Leiderschap volgens Quinn 1 (P&O adviseur bij de dS+V)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	X
	
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	X
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	X
	
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	X
	
	

Tabel 36: Leiderschap volgens Quinn 1 (afdelingshoofd bij de dS+V)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	
	X

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	X
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	X
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	X
	
	

Tabel 37: Leiderschap volgens Quinn 1 (hoofd P&O en kwartiermaker bij de dS+V)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	X
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	X
	X (er is veel sprake van individuele macht)
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	X (veel planning en doelformulering)
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	X (we doen veel dingen met elkaar)
	
	
	

Tabel 38: Leiderschap volgens Quinn 2 (P&O adviseur bij de dS+V)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	
	X
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	X
	
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	X
	
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	X
	
	

Tabel 39: Leiderschap volgens Quinn 2 (afdelingshoofd bij de dS+V)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	X
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X (er worden wel plannen gemaakt, maar er wordt te weinig aangestuurd om de resultaten te bereiken)
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	X
	

Tabel 40: Leiderschap volgens Quinn 2 (hoofd P&O en kwartiermaker bij de dS+V)

De leiderschapsstijlen van OBR

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	X
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	X
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	X
	X
	
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	X
	X
	

Tabel 41: Leiderschap volgens Quinn 1 (vakinhoudelijke hoofd OBR)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	X
	X

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	X
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	X
	
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	X
	
	

Tabel 42: Leiderschap volgens Quinn1 (hoofd communicatie OBR en kwartiermaker*)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	X
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	X
	
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	X
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	X
	

Tabel 43: Leiderschap volgens Quinn 1 (hoofd P&O OBR)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	
	X
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	X
	
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	X
	X
	

Tabel 44: Leiderschap volgens Quinn 2 (vakinhoudelijke hoofd OBR)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	
	X
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	X
	
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	
	X

Tabel 45: Leiderschap volgens Quinn 2 (hoofd communicatie OBR en kwartiermaker*)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	X
	
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	X
	
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	X (Maar of we ze nakomen is iets anders)
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	X
	
	

Tabel 46: Leiderschap volgens Quinn 2 (hoofd P&O OBR)

De leiderschapsstijlen van GW

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	X
	
	
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	
	X
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	X
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	X
	

Tabel 47: Leiderschap volgens Quinn 1 (Directieadviseur GW)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	X
	
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	
	
	X

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	
	X (Dit moet ook wel, wij moeten onze kosten allemaal zelf weer terug verdienen, en in dat opzichte zijn we net een bedrijf)

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	X
	
	

Tabel 48: Leiderschap volgens Quinn 1 (Afdelingshoofd GW)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	X (ze managen hier meer de processen, dan de mensen, dus meer op de beheerskant dan de ontwikkelkant)
	
	
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	
	
	X (procedures en regels zijn echt heilig)

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	X (ze zijn wel sturend bezig, maar productiviteit is hier vooral declarabel, dus kan ik het uurtje afrekenen, en dat is dan productief. Omdat wij geld moeten afdragen, heet productiviteit bij ons wat je kunt afrekenen. Het kan dus bij ons wel productief zijn, maar niet doeltreffend)
	
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	X (Bij innovatie zeggen ze, als het niet wordt betaald dan doen we het niet. Er staat in het rspw dat je ons moet inschakelen en dat is bij ons acquisitie)
	
	
	
	

Tabel 49: Leiderschap volgens Quinn 1 (Project/organisatie adviseur GW)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	X
	
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	
	X

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	X
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	X
	
	
	

Tabel 50: Leiderschap volgens Quinn 2 (Directieadviseur GW)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	X
	
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	X
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	X
	

Tabel 51: Leiderschap volgens Quinn 2 (Afdelingshoofd GW)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	X (alleen de gemeenschappelijke vijand, maar voor de rest niet)
	
	
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	X
	
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	X (Er zijn wel hele duidelijke doelen, bijvoorbeeld de straten moeten schoon. Maar je kunt ook afvragen dit is nou de derde keer dat ik hier kom, hoe komt dat nou, hoe kunnen we het slimmer doen? Dat komt omdat alles langs procedures en instructies is uitgewerkt, dus mensen gaan niet anders denken het wordt automatisch. Er is hier een soort industriële werkwijze, je staat hier aan de lopende band en je draait een lampje in, we lunchen tegelijk en we lopen weer terug naar de lopende band)
	
	
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	X
	
	

Tabel 52: Leiderschap volgens Quinn 2 (Project/organisatie adviseur GW)

Bijlage 10: Resultaten quickscan: De overgang / implementatie

	Algemeen directeur van de dS+V:

1) Waar staat men nu in de ontwikkeling? (1-5)

We zijn ongeveer ander half jaar geleden begonnen, en ik denk dat we nu wel over de helft zijn, maar nog wel in de moeilijkste fase zitten. En dat is de transities die gemaakt moeten worden van de visies, modellen en ideeën naar het concreet in de praktijk laten landen.

2) Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

Op hoofdlijnen doen we het procesmatig (volgens het ELF-model) dus structure follows strategy lijn. Maar het is niet helemaal een organisch proces.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	X (dit kunnen we nog veel beter doen)
	
	
	

	Het betrekken van de context en opvattingen delen

	
	
	X
	
	

	Het bereiken van resultaten

	
	
	
	X (we willen wel echt concrete resultaten boeken. Een voorbeeld hiervan is dat we 1 begroting hebben ingediend en in de buitenruimte is het ook al te zien)
	

	Binnen de planning blijven en deze beheersen
	
	
	X (volgend jaar zomer moet het ongeveer wel af zijn, hoewel je eindelijk nooit echt klaar bent)
	
	

	Het prikkelen en aangenaam maken voor mensen
	
	X
	X
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid
	
	X (de klassieke cultuurinterventies moeten we wel meer echt gaat opzoeken)
	
	
	

	Samenwerken in groepen bevorderen
	
	
	X
	
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)
	
	
	X
	X
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	
	X
	X
	

Tabel 53: Caluwe’s kleuren (algemeen directeur van de dS+V)

	P&O adviseur bij de dS+V:

1) Waar staat men nu in de ontwikkeling? (1-5)

2. Als de staven gevormd zijn, dan komen we bij een 3.

2) Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

1 methode: Procesmatig en stap voor stap. Niet blauwdruk, maar eerst elkaar vinden en verbinding leggen.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	
	
	X
	

	Het betrekken van de context en opvattingen delen

	
	
	
	
	X

	Het bereiken van resultaten

	
	
	
	X (deze veranderen wel continue)
	

	Binnen de planning blijven en deze beheersen

	
	
	X
	
	

	Het prikkelen en aangenaam maken voor mensen
	
	X (is wel belangrijk en moet meer)
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid
	X
	X
	
	
	

	Samenwerken in groepen bevorderen

	
	X (ze zijn er wel mee bezig, ze weten dat het belangrijk is, maar de juiste niveau halen ze niet. Er moet aandacht gegeven worden aan: wat doet het met je.
	
	
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	X
	X (er wordt wel wat aan gedaan in de communicatie bijvoorbeeld)
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens
	X
	X
	
	
	

Tabel 54: Caluwe’s kleuren (P&O adviseur bij dS+V)

	Afdelingshoofd bij de dS+V:

1) Waar staat men nu in de ontwikkeling? (1-5)

2.

2) Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

Nee, nog niet. Het is continue aan het veranderen, wat dus nu bepaald wordt zal hoogstwaarschijnlijk toch veranderen.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	X
	
	
	

	Het betrekken van de context en opvattingen delen

	X
	
	
	
	

	Het bereiken van resultaten

	
	X
	
	
	

	Binnen de planning blijven en deze beheersen

	X
	
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	X
	
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	X
	
	
	
	

	Samenwerken in groepen bevorderen

	
	
	X
	
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	
	X
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	X
	
	
	
	

Tabel 55: Caluwe’s kleuren (afdelingshoofd bij dS+V)

	Hoofd P&O en kwartiermaker bij de dS+V:

Waar staat men nu in de ontwikkeling? (1-5)

 Ongeveer tussen 2 en 3. We hebben bijvoorbeeld al een gemeenschappelijk management team die zijn fysiek ook al bij elkaar zijn geplaatst. Bij de stafafdelingen is de samenwerking al een stuk op gang, meer dan 2 jaar geleden.

Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

“Structure follows strategie”. Procesmatig veranderen, we beginnen met op samenwerking en cultuur te sturen. Het is wel een open proces, er zijn bijvoorbeeld wel bij de primaire processen tussentijdse resultaten geboekt, en daar vanuit gaat men weer verder, het is meer een trekprincipe. De staven zijn wel redelijk blauw ingezet (niet helemaal), maar in het begin was het wel een open proces. Maar bij de primaire processen is het anders, dat is meer een open proces.

In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	
	
	X
	

	Het betrekken van de context en opvattingen delen

	
	X (onvoldoende, af en to eventjes, maar wel te weinig)
	
	
	

	Het bereiken van resultaten

	
	
	X
	
	

	Binnen de planning blijven en deze beheersen

	
	X
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	
	X
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	
	
	X
	X (maar er wordt meer gestuurd vanuit de afdelingshoofden, dan echt vanuit de organisatie)
	

	Samenwerken in groepen bevorderen

	
	
	
	X (het wordt wel veel op eigen initiatief gedaan, maar er wordt ook wel de ruimte ervoor gegeven om het te doen)
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	X
	
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	
	X (we proberen wel echt betekenis te geven aan de besluiten, maar soms is dat moeilijk, vanwege de rust die er ontbreekt en het hectische)
	
	

Tabel 56: Caluwe’s kleuren (hoofd P&O en kwartiermaker bij dS+V)

	Directeur vakafdeling dS+V:

1) Waar staat men nu in de ontwikkeling? (1-5)

Ergens tussen 2 en 3. We hebben wel een hele goede aanzet gekregen vanuit de algemene directeuren. Die zijn begonnen om te laten zien dat het belangrijk is dat de drie diensten intensiever met elkaar samenwerken. Die ontwikkeling is op een hele goede manier ter hand genomen. De worsteling is nu hoe wil je dat meer naar de organisatie kan laten doorwerken. Op sommige plekken wordt dat nu beter gedaan dan op andere plekken.

2) Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

 Nee, het is nog niet echt duidelijk in welke mate we willen fuseren. Willen we vooral de werkprocessen optimaliseren of willen we helemaal samensmelten. Op dit moment ligt het accent vooral op het optimaliseren van de werkprocessen. Maar er vindt niet echt een reorganisatieplaats op de traditionele wijze, waarbij een extra harkje wordt getekend of verplaats en dat de mensen die daaronder hangen ook worden verplaatst. Dat werkt natuurlijk niet, en dat doen ze ook niet. Maar dat is eigenlijk wel een beetje lastig.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	X (het wordt wel geprobeerd, maar is wel een beetje zwak. Het kost namelijk te veel tijd voordat het naar beneden aankomt, en voor de medewerkers is het nogal abstract wat de mensen op het hoger niveau doen, en het raakt hun ook niet direct. En dan worden ze wel geïnformeerd, maar ze denken voor mij veranderd er nu niks en morgen ook niet. Maar het is wel belangrijk om ze te informeren, want uiteindelijk gaat het wel om de medewerkers.
	
	
	

	Het betrekken van de context en opvattingen delen

	
	
	X (er wordt wel heel veel informatie verschaft, dus als je het wil kan je het wel tot je nemen)
	
	

	Het bereiken van resultaten

	
	
	
	X
	

	Binnen de planning blijven en deze beheersen

	X
	
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	
	
	X (het is niet ideaal, maar het is wel heel moeilijk. We hebben namelijk te maken met zo’n complexe situatie op dit moment. We hebben te maken met het samensmelten van de drie diensten, we hebben te maken met enorme bezuinigingen en drie we hebben te maken met een nieuw college. Het is dus heel moeilijk proces)
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	
	
	X
	
	

	Samenwerken in groepen bevorderen

	
	
	
	X
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	X
	
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens
	
	X
	
	
	

Tabel 57: Caluwe’s kleuren (Directeur vakafdeling bij dS+V)

	Vakinhoudelijke hoofd bij de OBR:

In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	X
	X (het moet breder)
	
	
	

	Het betrekken van de context en opvattingen delen

	
	X
	
	
	

	Het bereiken van resultaten

	
	
	
	X
	

	Binnen de planning blijven en deze beheersen

	
	
	
	X (maar het is niet gelukt, dit komt vooral doordat de omgeving –politiek- een grote beïnvloedingsrol heeft)
	

	Het prikkelen en aangenaam maken voor mensen

	
	X (mensen worden te weinig meegenomen)
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	
	X (de essentie is nog onduidelijk, waarom men het wil)
	
	
	

	Samenwerken in groepen bevorderen

	
	X
	
	
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	X
	
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	X (GMT moet het eind plaatje duidelijker laten zien)
	
	
	

Tabel 58: Caluwe’s kleuren (vakinhoudelijke hoofd OBR)

	Hoofd communicatie OBR en kwartiermaker:

1) Waar staat men nu in de ontwikkeling? (1-5)

2, als de staven bij elkaar zijn, dan zitten zijn we bij 3.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	X (dit is niet echt het doel)
	
	
	

	Het betrekken van de context en opvattingen delen

	
	
	
	X
	

	Het bereiken van resultaten

	
	X
	
	
	

	Binnen de planning blijven en deze beheersen

	X
	
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	
	
	X
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	
	X
	
	
	

	Samenwerken in groepen bevorderen

	
	
	
	X
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	X
	
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	
	X (objectief gezien zijn er niet echt goede redenen voor Stadsontwikkeling Rotterdam, het is niet verkeerd, maar 3 diensten bij elkaar brengen hoeft niet objectief gezien perse een goede keus te zijn)*
	
	

Tabel 59: Caluwe’s kleuren (hoofd communicatie OBR en kwartiermaker)

* Ik denk dat er twee redenen zijn waarom we dit doen:

1) Omdat we meer centrale sturing willen, minder mensen die allemaal hun eigen ding doen en overal over gaan en besluitvorming minder ingewikkeld maken. Maar dit is niet echt een hele motiverende reden dat ertoe leidt dat mensen meer gemotiveerd worden. Dit betekent namelijk ook dat mensen beperkt worden en minder vrijheid hebben.
2) Meer integraliteit, meer integraal werken. In betere samenhang in de stad presenten. Dit wordt niet goed uitgelegd en dat komt ook omdat die processen nog niet helder zijn, er is wel een dialoog maar het is nog niet af. Er is alleen een abstract wensbeeld. Maar dit is ook een bewuste keuze, om procesmatig die dingen te doen.

	Hoofd P&O OBR:

1) Waar staat men nu in de ontwikkeling? (1-5)

Bij de staven zitten we al op 3 en als het om stadsontwikkeling gaat zitten we op een 2. Dit jaar zullen de staven samengevoegd zijn. Door het college is er wat vertraging, ze hebben het namelijk overgelaten aan het nieuwe college.

2) Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

Het is nog niet echt duidelijk. Door de vertraging wordt alles ook onduidelijker, we weten nou niet of we gaan fuseren of niet, of alleen een deel. Dat is nog allemaal niet duidelijk.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	 X (maar bij de staven is het 4, daar worden medewerkers meer betrokken)
	
	
	

	Het betrekken van de context en opvattingen delen

	
	X (bij de staven 4)
	
	
	

	Het bereiken van resultaten

	
	X (bij de staven 3)
	
	
	

	Binnen de planning blijven en deze beheersen
	X (staven: 3)
	
	
	
	

	Het prikkelen en aangenaam maken voor mensen
	X (staven: 3)
	
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid
	
	X (staven: 3)
	
	
	

	Samenwerken in groepen bevorderen
	
	X (staven: 5)
	
	
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)
	
	X (staven: 3)
	
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	X (staven: 3)

Ze zouden bij Stadsontwikkeling meer moeten aangeven als het onduidelijk is. De communicatie is te weinig. Er wordt wel gecommuniceerd, maar het gaat erom hoe het aankomt bij de ontvanger.
	
	
	

Tabel 60: Caluwe’s kleuren (hoofd P&O OBR)

	Directieadviseur bij GW:

1) Waar staat men nu in de ontwikkeling? (1-5)

Omdat het onduidelijk is wat het eindplaatje is, is het moeilijk te zeggen. Als men uiteindelijk zou willen fuseren dan moeten we nog heel veel doen, een 2 ongeveer. Maar voor mij is de oorspronkelijke doelstelling het zoeken van de samenwerking op de vlakken waarop we de effectiviteit kunnen verhogen, dan denk ik dat we ongeveer op een 4 zitten. Het kan nog beter, maar we hebben ook al heel veel stappen genomen.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	
	
	X
	

	Het betrekken van de context en opvattingen delen

	
	
	X
	
	

	Het bereiken van resultaten

	
	
	X (maar er is wel flexibiliteit, en men verandert ook makkelijk van planning als dat tot betere resultaten zou leiden)
	
	

	Binnen de planning blijven en deze beheersen

	X (vanwege de bestuurlijke context, maar we zouden wel meer inzicht hierin moeten geven aan de mensen)
	
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	X
	
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	
	
	
	
	X (tevredenheid niet, maar voor de andere dingen doen we wel veel aan, maar het is wel moeilijk meetbaar)

	Samenwerken in groepen bevorderen

	
	
	
	
	X

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	
	X
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	X
	
	
	

Tabel 61: Caluwe’s kleuren (Directieadviseur GW)

	Project / organisatie adviseur bij GW:

1) Waar staat men nu in de ontwikkeling? (1-5)

2-3. Er is wel voldoende richting, en hoe we het gaan doen, maar meer op het niveau van de architecten van het veranderproces (directie en de mensen die het faciliteren). Op projectniveau beweegt men wel sneller, ze willen echt dingen voor de stad doen en daar zie je het al wel.

2) Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

Procesgericht. Omdat het einddoel alleen in vage termen wel duidelijk is, een vlek op de horizon. Maar mensen worden meer bij elkaar gebracht, in ketens, over de drie diensten heen enz. Dit is overigens wel de wens, maar wat je ziet is dat de mensen die bij het proces betrokken zijn, zijn vooral blauwdenkers vooral in het GMT en de programmamanagers. We hebben toch te maken met technische mensen, die in hokjes en vakjes denken, als het in het vakje past met een labeltje, dan is het goed. En het echt loslaten en de ruimte geven en op weg gaan gebeurt niet. Je moet natuurlijk wel een kapstok hebben, en je merkt toch dat er echt behoefte is aan houvast, duidelijkheid en structuur. Dus we zeggen procesgericht (wel een goede doelstelling, het valt buiten je gedragspatroon), maar de vraag is alleen, zijn ze ook op weg? Of wordt het alleen gedaan omdat het politiek correct is om het zo te doen.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	
	X (Je zou dus mensen tijdig moeten betrekken, maar wat je ziet is dat het GMT al een jaar bij elkaar zijn gaan zitten op één lijn proberen te komen. Dus wat je ziet is dat eerst het GMT het met elkaar overeen moet zijn, en als die er mee eens zijn dan gaan ze hiërarchisch een grotere kring erbij betrekken. De vraag is, ervaart die tweede rij dat ze betrokken worden, of is het meer dat stiekem er van alles is bepaald in dat ene jaar. Dus ik heb het gevoel dat het wel gedaan wordt, maar of het beoogde effect wordt bereikt of niet, daar twijfel ik er nog aan)
	
	

	Het betrekken van de context en opvattingen delen

	
	X
	
	
	

	Het bereiken van resultaten

	
	
	X (het is meer op weg zijn, en we hebben ook geen eindbeeld. Er wordt vooral op beweging gestuurd, niet op het eindplaatje)
	
	

	Binnen de planning blijven en deze beheersen

	
	X (er wordt beheerst dat er stappen worden gemaakt, maar niet op de eindmoment/planning)
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	
	
	X (het prikkelen wel een beetje, maar niet op het aangenaam maken, dat hoeft ook niet. Het is gewoon niet leuk, en dat moeten mensen ook gewoon zeggen)
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	X
	
	
	
	

	Samenwerken in groepen bevorderen

	
	
	X
	
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	X
	
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	X
	
	
	
	

Tabel 62: Caluwe’s kleuren (Project/organisatie adviseur GW)

	Afdelingshoofd GW:

1) Waar staat men nu in de ontwikkeling? (1-5)

3. In het midden. Maar alleen een deel van het ingenieursbureau gaat naar Stadsontwikkeling, de integratie van de staven gaat dus ook niet door. GW zal vooral naar Standsbeheer gaan. Dus alleen de staven van OBR en dS+V gaan integreren. Een deel van de ondersteuning van GW gaat ook wel mee, maar het zal vooral gaan over OBR en dS+V. Maar met de samenwerking zal GW uiteraard wel meedoen.

2) Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

Nee, dat is nog niet duidelijk. Het feit dat de koers de afgelopen jaren (1 ½) al zo vaak is veranderd zegt dus dat ze eigenlijk niet precies weten (ze nemen wel iedere keer een besluit), maar als je aan het schaken bent moet je ook voorruit kunnen denken, en ik denk dat ze vooral een stap zetten en dan pas denken wat de volgende stap zou kunnen zijn. Het loopt dus allemaal hier niet zo gestructureerd.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	X
	
	
	

	Het betrekken van de context en opvattingen delen

	
	X
	
	
	

	Het bereiken van resultaten

	
	X
	
	
	

	Binnen de planning blijven en deze beheersen

	
	X
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	
	X
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	
	X
	
	
	

	Samenwerken in groepen bevorderen

	
	X
	
	
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	X
	
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	X
	
	
	

Tabel 63: Caluwe’s kleuren (Afdelingshoofd GW)

	Programmamanager GMT (verantwoordelijk voor: het herontwerpen van de primaire processen):

1) Waar staat men nu in de ontwikkeling? (1-5)

We hebben een tijd in 4 gezeten, maar we zijn een stap teruggegaan naar 3, ergens tussen de 3-4.

Maar het verschilt ook per onderdeel, bij de staven zijn ze al een stuk verder maar elke onderdeel heeft zo ook zijn eigen snelheid.

2) Is het al duidelijk hoe men de verandering wil beheersen? 1 methode of meerdere methodes?

Aan de ene kant zijn we heel goed bezig, omdat we geen nieuwe harkje gaan tekenen, maar omdat we procesmatig willen veranderen bij een aantal zaken. Aan de andere kant, merk ik wel dat we geen blauwdruk en geen planning hebben en dus niet kunnen zeggen hoe we het gaan doen.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	X (theoretisch is het 5, maar in praktijk is het te weinig en dat komt vooral doordat de middenmanagers te weinig worden meegenomen)
	
	
	

	Het betrekken van de context en opvattingen delen

	
	
	
	X (zoals de bezuinigingsopgaven dat meegenomen wordt)
	

	Het bereiken van resultaten

	
	
	X (aan de ene kant is er nog niet veel bereikt in die 2 jaar, maar aan de andere kant is het ook erg complex vanwege de verschillen tussen de drie diensten)
	
	

	Binnen de planning blijven en deze beheersen

	X (er is helemaal geen planning)
	
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	
	X (wel prikkelen, maar niet echt aangenaam maken)
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	
	
	
	X (uitgezonderd van het tevreden houden, maar we sturen erg veel op het gedrag)
	

	Samenwerken in groepen bevorderen

	
	
	
	X
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	X
	X (door mensen bij elkaar te brengen en met elkaar te laten praten, stimuleren wij het lerend vermogen)
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	
	X (we zijn wel altijd bezig met het uitleggen waarom we een besluit hebben genomen, hoewel soms wel besluiten tegenstrijdig en moeten we een ander verhaal vertellen)
	
	

Tabel 64: Caluwe’s kleuren (Programmamanager GMT)

	Programmamanager GTM (verantwoordelijk voor: de samenvoeging van de staven):

1) Waar staat men nu in de ontwikkeling? (1-5)

Het proces is op gang gebracht, de besturing is volop bezig, we zijn al bezig om anders te sturen. We zijn nu bezig om onze werkprocessen uit te schrijven en in kaart te brengen. We hebben het hoofdmodel al beschreven en we zijn nu aan het bepalen wie waarvoor verantwoordelijk is. De staf is nu volop bezig om van drie naar één te gaan, de hoofden zijn al benoemd, ze zijn de werkvelden aan het uitlijnen en de processen aan het uitschrijven en hoe het anders zal gaan worden. We zullen één mobiliteitsbureau krijgen, één manier van opleiden, één werving en selectie enz. Dus ongeveer een 3.

2) Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

Er is geen politiek besluit genomen wat het tussenmodel is van dit proces. We weten wel dat dit niet het eindproduct is. We weten wel dat de staven gaan fuseren, dat politiek besluit is al wel genomen. Het fuseren zelf is niet relevant, de politieke besluiten die we hebben gekregen geeft ons voldoende ruimte om het te doen, zoals we het nu doen. Dus ja, de staven gaan we fuseren, de werkprocessen kunnen we herschrijven herontwerpen en herinrichten, de besturing kunnen we conform doen, dus over de drie diensten heen besturen. Of dit allemaal leidt tot één dienst weten we niet, omdat dat besluit nog helemaal niet is genomen omdat we ook nog niet eens weten wat we met de drie diensten gaan doen.

Het is wel meer dan een samenwerkingsmodel, want we willen wel naar één begroting toe en naar één besturingsmodel toe, maar of dit betekent dat je ook gelijk één dienst hebt, weet ik niet misschien zal in de toekomst het hele dienstenstructuur weg zijn.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	
	
	X
	

	Het betrekken van de context en opvattingen delen

	
	
	
	
	X (het is juist een gesprek om opvattingen te delen, samen te werken, een visie te vormen en dan daaruit pas de besturing te doen)

	Het bereiken van resultaten

	
	
	X
	X (het is vooral een samenwerkingsmodel, dus resultaten boeken gaat vooral om hoe kunnen we het beter doen door meer samen te werken, en het gaat bijvoorbeeld niet om 10% meer resultaten te boeken, het gaat om meer integraler te kunnen werken en dat is moeilijk te meten. Hoe kan je namelijk integraal werken meten, het gaat dus ook niet alleen om efficiëntiedoelstellingen maar veel belangrijk is het om samen te werken, en dat is ook vooral een lange termijn doelstelling. Er zijn ook wel korte termijn doelstellingen, zoals de managementcontracten uniformeren tussen de diensten.)
	

	Binnen de planning blijven en deze beheersen

	X
	X (door de politieke situatie, is de planning minder strak. We hebben niet echt een strakke planning en dat past ook niet bij onze zienswijze omdat we mensen bij elkaar willen brengen).
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	
	
	X
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	
	
	X
	
	

	Samenwerken in groepen bevorderen

	
	
	
	X
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	
	X (ja we doen heel veel bijeenkomsten om dingen te laten zien en nieuwe zienswijzen te laten zien)
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	X (voordat een besluit echt naar beneden aankomt, moet je door zoveel lagen heen waardoor het heel traag verloopt, dat heb je meestal bij grote organisaties)
	
	
	

Tabel 65: Caluwe’s kleuren (Programmamanager GMT)

	Kwartiermaker Directie –en bestuursondersteuning:

1) Waar staat men nu in de ontwikkeling? (1-5)

In het midden, 2/5.

2) Is het al duidelijk hoe men de verandering wil beheren? 1 methode of meerdere methodes?

Nee, dat is nog niet helemaal duidelijk.

3) In hoeverre is tijdens het veranderproces sprake van:

	
	1
	2
	3
	4
	5

	Het creëren van draagvlak

	
	X
	
	
	

	Het betrekken van de context en opvattingen delen

	
	X
	
	
	

	Het bereiken van resultaten

	
	X
	
	
	

	Binnen de planning blijven en deze beheersen

	X
	
	
	
	

	Het prikkelen en aangenaam maken voor mensen

	
	X
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid

	
	X
	
	
	

	Samenwerken in groepen bevorderen

	
	
	X
	
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)

	
	
	X
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens

	
	X
	
	
	

Tabel 66: Caluwe’s kleuren (Kwartiermaker Directie –en bestuursondersteuning)

Bijlage 11: Resultaten quickscan: De veranderstrategie

	Algemeen directeur van de dS+V:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	X
	
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	
	X
	
	gedrag

	Startpunt:
	Topdown
	
	
	
	X (We kijken wel meer vanuit de burger, het is niet een soort managementspelletje)
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	
	
	X
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	X
	
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	X (we zouden wel meer naar de buitenkant kunnen kijken)
	
	
	
	markt

	Sturing van:
	Inhoud
	
	
	X
	
	
	Proces

Tabel 67: Reizen versus Trekken (algemeen directeur van de dS+V)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-5)

Het zal wel echt een heel groot verschil zijn, het zal wel echt een forse ingreep zijn (als het goed gaat natuurlijk)
Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

Er zitten wel blokkades in, en bij de politiek en in de omgeving maar ook intern. Maar ik denk dat in de hoofdbeweging mensen wel positief zijn.
	P&O adviseur bij de dS+V:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	X
	X
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	X
	X
	
	gedrag

	Startpunt:
	Topdown
	
	
	X
	X
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	
	
	X
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	
	X
	X
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	
	X
	
	
	markt

	Sturing van:
	Inhoud
	
	
	
	X
	
	Proces

Tabel 68: Reizen versus Trekken (P&O adviseur bij dS+V)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)

Er is heel veel te doen! Op schaal van 1 (ieder voor zich) tot 10 (ideaal) zitten we nu op een 4/5 als stadsontwikkeling, dus een onvoldoende.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

Het is op dit moment rustig, er is geen sprake van weerstand of blokkades. Maar er is ook niet veel energie, iedereen is voornamelijk op zichzelf gericht.

	Afdelingshoofd bij de dS+V:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	X
	
	
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	X
	
	
	
	
	gedrag

	Startpunt:
	Topdown
	X
	
	
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	X
	
	
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	
	X
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	X
	
	
	
	
	markt

	Sturing van:
	Inhoud
	
	
	X
	
	
	Proces

Tabel 69: Reizen versus Trekken (afdelingshoofd bij dS+V)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)

Een 4. Een aantal dingen blijven hetzelfde omdat Rotterdam als stad hetzelfde blijft. Maar een aantal dingen zullen uiteraard wel veranderen, dus vandaar een 4.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

Er is niet veel weerstand / blokkades, maar ook niet dat mensen enthousiast zijn en zich erg betrokken voelen.

	Hoofd P&O en kwartiermaker bij de dS+V:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	
	X
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	
	X
	
	gedrag

	Startpunt:
	Topdown
	
	X
	
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	X
	
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	X (we pakken het organisatiebreed aan, en als gevolg gebeurt het sneeuwbalgewijs)
	
	
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	
	X
	
	
	markt

	Sturing van:
	Inhoud
	
	X
	
	
	
	Proces

Tabel 70: Reizen versus Trekken (hoofd P&O en kwartiermaker bij dS+V)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-5)

Heel groot, een 4. Het is wel realiseerbaar, maar de tijd die we ervoor nodig hebben is belangrijk. Het kan niet in één keer gebeuren, het moet echt stap –voor- stap gebeuren.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

Allebei is er niet zo veel. Vanwege de bezuinigingsdoelstelling die later erbij is gekomen is de energie een beetje gezakt.

	Directeur vakafdeling bij dS+V:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	
	
	X
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	
	
	X
	gedrag

	Startpunt:
	Topdown
	X
	
	
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	
	X
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	X
	
	
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	X (Het is vooral een intern proces)
	
	
	
	markt

	Sturing van:
	Inhoud
	
	
	
	X
	
	Proces

Tabel 71: Reizen versus Trekken (Directeur vakafdeling bij dS+V)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)

Er moet wel veel veranderd worden, maar dat kan niet in een schaal worden afgedrukt. Bij de staven zijn de veranderingen echt heel groot, maar er zijn ook onderdelen van de organisatie waarbij het veranderproces echt aan voorbij gaat. Maar we moeten sowieso altijd in verandering zijn, er worden steeds nieuwe eisen aan ons gesteld en we moeten continue in beweging zijn. Maar we moeten ook niet altijd afhankelijk zijn van structuren, het moet niet belemmerend werken. Mensen zoeken zekerheid, vastigheid maar aan de andere kant is er behoefte om flexibel te kunnen inwerken op de veranderingen die ervoor doen, dus het is complex.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

De energie overweegt.

	Vakinhoudelijke hoofd bij de OBR:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	
	X
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	X
	
	
	gedrag

	Startpunt:
	Topdown
	
	X
	
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	
	X
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	X
	
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	
	
	X (het zou 5 moeten zijn)
	
	markt

	Sturing van:
	Inhoud
	
	
	
	X
	X
	Proces

Tabel 72: Reizen versus Trekken (vakinhoudelijke hoofd OBR)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)

Erg groot. Vanwege de bezuinigingsdoelstelling, de politieke voorkeuren, het tekort aan sense of urgentiegevoel en het hele reorganisatieproces is de kloof groot tussen wat er nu is, en wat er gewenst wordt. Dit is een heel groot project, het grootste wat ik ook meegemaakt heb.

	Hoofd communicatie OBR en kwartiermaker:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	
	X
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	
	X
	
	gedrag

	Startpunt:
	Topdown
	
	X (ze zijn veel meer top-down dan ze zouden willen zijn)
	
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	X (aan de staf kant heb je wel een blauwdruk, maar aan de inhoudelijke kant wordt er meer procesmatig gestuurd, en dat maakt het ook erg complex)
	
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	
	
	X
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	
	X (er wordt helemaal niet gestuurd, maar er wordt meer politiek gedreven)
	
	
	markt

	Sturing van:
	Inhoud
	
	
	
	X
	
	Proces

Tabel 73: Reizen versus Trekken (hoofd communicatie OBR en kwartiermaker)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)

Heel groot, 3. Er moeten nogal veel dingen veranderd worden.
Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

Ik ervaar niet zoveel weerstand, maar ook niet zoveel energie, mensen zijn meer lijdzaam, ze laten het meer over zich heen komen, een 3.

	Hoofd P&O OBR:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	
	
	X (De politiek heeft hier veel invloed. Toen bijvoorbeeld PvdA het hier voor het zeggen had, moesten we altijd een bepaald aantal woningen bijbouwen, maar toen Leefbaar Rotterdam kwam, wilden zij meer woningen laten bouwen en hierdoor veranderen ook een aantal dingen. Er zal nooit echt een vaste organisatie komen omdat we veel te maken hebben met de politiek in onze omgeving en deze verandert vaak om de 4 jaar.)
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	X
	
	
	gedrag

	Startpunt:
	Topdown
	
	X
	
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	
	X
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	X
	
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	
	X (Bij OBR is het meer markt gericht, bij GW machtgericht en het GMT ziet de Stad als markt)
	
	
	markt

	Sturing van:
	Inhoud
	
	
	
	
	X
	Proces

Tabel 74: Reizen versus Trekken (hoofd P&O OBR)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)

Een 5. Het idee was namelijk samenvoeging, maar dat komt niet.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

Bij Stadsontwikkeling is er vanwege de onduidelijkheden en te weinig informatievoorziening relatief meer weerstand (een 4). Deze onduidelijkheden leiden ook tot meer vertraging, en daardoor ontstaat ook weer weerstand. Maar bij de staven is er minder weerstand, er was wel meer maar nu is dat minder omdat veel dingen besloten zijn en duidelijk zijn.

	Directieadviseur GW:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	X (verandering is er wel altijd, maar we zijn niet echt een continue veranderende organisatie)
	
	
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	X
	
	
	gedrag

	Startpunt:
	Topdown
	
	X
	
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	
	
	X
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	
	
	X
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	X
	
	
	
	markt

	Sturing van:
	Inhoud
	
	
	X
	
	
	Proces

Tabel 75: Reizen versus Trekken (Directieadviseur GW)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)

Groot, een 6, vooral bij GW. Maar het is wel moeilijk om het aan te geven in een cijfer vooral omdat het eindplaatje niet duidelijk is.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

30% – 50% – 20% regel. 30% voorlopers, 50% zit in het midden, en 20% die denkt het waait wel over, ze zijn tevreden met de huidige situatie.

	Afdelingshoofd GW:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	X
	
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	
	
	X
	gedrag

	Startpunt:
	Topdown
	X (ze willen het echt zelf)
	
	
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	X
	
	
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	X
	
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	X
	
	
	
	
	markt

	Sturing van:
	Inhoud
	
	
	X
	
	
	Proces

Tabel 76: Reizen versus Trekken (Afdelingshoofd GW)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)

Heel groot, een 5.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

Persoonlijk ervaar ik om me heen vooral veel weerstand. GW heeft een vrij gezonde bedrijfsvoering, en de bedrijfsvoering van OBR en dS+V is niet gezond en dat moet juist gezond gemaakt worden. En door alles op 1 hoop te gooien, loop je het risico dat je een gezond bedrijf opoffert ter wille van twee ongezonde bedrijven (dat zeg ik nu wel heel zwart wit). En gelukkig gaat het dus niet door (dit is net besloten).

	Project / organisatie adviseur bij GW:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	X
	
	
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	X (Men wil het gedrag veranderen, maar verandert de structuur hiervoor)
	
	
	gedrag

	Startpunt:
	Topdown
	
	
	
	X (er wordt wel steeds meer van buiten naar binnen gewerkt. Het moet ook wel, mensen willen geen museumparkgarage dingen enz.)
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	X
	
	
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	
	X
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	X
	
	
	
	markt

	Sturing van:
	Inhoud
	
	
	
	X
	
	Proces

Tabel 77: Reizen versus Trekken (hoofd Project/organisatie adviseur GW)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-5)

Heel groot, te groot. Een 5 en die afstand wordt erg onderschat. Volgens mij zijn wij ons te weinig bewust van de verschillen. Als we zeggen we willen een andere cultuur, dan zit je echt op het niveau van waarden van de mensen dat zit dat echt diep (voorbeeld van een ui). Ze willen bijvoorbeeld meer ondernemende mensen die hun nek uit steken en risico’s durven te nemen, terwijl we dat jarenlang hebben gefilterd. Mensen die hier werken zijn juist risicovermijdend, vroeger werkten mensen hier omdat je baangarantie had, en nu gaat het meer om het betrokken zijn bij de maatschappij. Maar de mensen die hier kwamen werken (vroeger) van hun kan je niet wensen dat ze ineens ondernemend worden. Dus er is wel echt een groot verschil in wat we nu zijn en wat men van ons wil dat we worden.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

Men wil wel veranderen (dus er is geen weerstand), maar men ziet ook wel snel dat het wat moeilijk te realiseren is (geloofwaardig is het niet, we geloven er niet in).

	Programmamanager GMT (verantwoordelijk voor: de samenvoeging van de staven):

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	
	X (omdat het eindplaatje nog niet helemaal duidelijk is)
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen
	
	
	
	
	X
	gedrag

	Startpunt:
	Topdown
	
	
	X
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	
	
	X
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	X
	
	
	
	
	sneeuwbalgewijs

	Sturing door:
	regels/management
	
	
	
	X
	
	markt

	Sturing van:
	Inhoud
	
	
	
	
	X
	Proces

Tabel 78: Reizen versus Trekken (Programmamanager GMT)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-5)

Heel groot, ik denk een 4. De sturing zal heel anders zijn en als je in ketens denkt is dat heel anders dan wanneer je in diensten denkt. Als je vanuit burgers en de omgeving redeneert is dat ook weer heel anders dan wanneer je vanuit jezelf redeneert. Dus het keten denken en het vraaggericht denken is essentieel anders dan wat we nu aan het doen zijn.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

Weerstand is er altijd, als mensen dingen anders moeten doen dan komt er altijd weerstand. Het interessante is dat zodra je een blauwdruk gaat opleggen dan gaat iedereen klagen dat het een blauwdruk is en dat er geen ruimte is om er zelf invulling aan te geven, maar zodra je dat niet doet, gaat iedereen roepen hoe ziet het eruit? Dus als je het te veel inkleurt gaat iedereen klagen dat het al bepaald is, en wanneer je een witte plaat geeft, gaat iedereen vragen welke kleurtjes gebruiken we dan? Dus het is wel een beetje een dilemma.

We staken dit proces in vanuit de filosofie van kwaliteitsverbetering, dus integraler werken en vraaggerichter werken, wat je nu ziet is dat vanwege de bezuinigingsdoelstelling het aspect efficiëntie (goedkoper worden) veel belangrijker aan het worden is. Omdat we dermate hard moeten bezuinigen zal die kwaliteit eronder gaan sneeuwen. Zodra je het over de bezuinigingen hebt, schieten mensen ook eerder in de stress, dan wanneer je het alleen hebt over meer samenwerken en de kwaliteit verhogen.

Niemand had drie jaar geleden gedacht (toen we hiermee begonnen), dat we zoveel moesten gaan bezuinigen. Je hebt natuurlijk wel altijd naast de kwaliteitsdoelstelling ook altijd een efficiëntie doelstelling, maar die was nooit SMART gemaakt. Maar nu is het gewoon echt hard gemaakt, we hebben de opdracht dat er moeten 1000 ambtenaren weg moeten, en dit is was drie jaar geleden absoluut geen doelstelling.

	Kwartiermaker Directie –en bestuursondersteuning:

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	
	X
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	
	X
	
	gedrag

	Startpunt:
	Topdown
	
	
	X
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	
	X
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	
	
	X
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	
	X
	
	
	markt

	Sturing van:
	Inhoud
	
	
	
	X
	
	Proces

Tabel 79: Reizen versus Trekken (Kwartiermaker Directie –en bestuursondersteuning)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)

3. In het midden.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

Er zijn meer blokkades dan energie. En dat komt vooral doordat er een onduidelijk eindbeeld is en gebrek aan politieke besluiten.

	Programmamanager GMT (herontwerpen van primaire processen):

Hoe wil men veranderen?

	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	X
	
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	
	X
	
	gedrag

	Startpunt:
	Topdown
	
	
	
	X (We willen heel graag dat het vanuit de klant komt, maar we doen ook een aantal dingen topdown)
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	
	
	X
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	
	X (we willen het graag organisatiebreed doen, maar vaak gebeurt het sneewbalgewijs)
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	
	X (we laten ons leiden door de markt, maar we zien ook dat veel incidenten worden opgelost door regels, dat komt vooral door de verantwoording die afgelegd moet worden richting de politiek)
	
	
	markt

	Sturing van:
	Inhoud
	
	
	
	X
	
	Proces

Tabel 80: Reizen versus Trekken (Programmamanager GMT)

Perceptievraag: Hoe groot en ingrijpend is het verschil tussen wat gewenst wordt en wat er nu is? (1-10)

De gewenste situatie is nog niet bekend en ook nog niet helder voor iedereen. Er zijn al wel heel vele belangrijke dingen gebeurd, en ik denk dat we op 60% van de organisatie zitten. Maar in bepaalde onderwerpen zit er toch nog steeds wel een gat, bijvoorbeeld hoe de organisatie ingericht moet worden, de structuur.

Hoe groot zijn de blokkades tegen of energie voor de beoogde verandering?

De energie was groot, en blokkades waren er bijna niet. Maar doordat het lang duurt denk ik dat er blokkades kunnen ontstaan. Maar er is nog steeds wel veel energie, elke keer als ik de organisatie inga dan zijn er wel mensen die een idee hebben of iets dergelijks, de mensen voelen zich wel betrokken.

Bijlage 12: Resultaten quickscan: De gewenste organisatie

De gewenste organisatiestructuur

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	
	X

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	X
	
	

	Uitvoerende kern

(vakafdelingen)
	
	
	
	X
	

	Middenkader

(afdelingshoofden)
	
	
	X
	
	

	Ondersteunende diensten

(Staf, P&O enz.)
	
	X
	
	
	

Tabel 81: Voornaamste deel van de organisatie (hoofd P&O en kwartiermaker bij dS+V)

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	X
	

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	
	X
	

	Uitvoerende kern

(vakafdelingen)
	
	X
	
	
	

	Middenkader

(afdelingshoofden)
	
	X
	
	
	

	Ondersteunende diensten

(Staf, P&O enz.)
	
	X
	
	
	

Tabel 82: Voornaamste deel van de organisatie (hoofd communicatie OBR en kwartiermaker)

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	X
	
	

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	
	X
	

	Uitvoerende kern

(vakafdelingen)
	
	X
	
	
	

	Middenkader

(afdelingshoofden)
	
	
	
	
	X (dit wordt echt de kern)

	Ondersteunende diensten

(Staf, P&O enz.)
	X
	
	
	
	

Tabel 83: Voornaamste deel van de organisatie (Programmamanager GMT)

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	X
	

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	X
	
	

	Uitvoerende kern

(vakafdelingen)
	
	
	X
	
	

	Middenkader

(afdelingshoofden)
	
	
	X (ze moeten allemaal evenveel mee kunnen doen en meekunnen beslissen. We kiezen ook echt voor een samenwerkingsmodel, dus het zou gek zijn als we zouden zeggen iedereen onder een bepaalde schaal niet mee zou mogen doen)
	
	

	Ondersteunende diensten

(Staf, P&O enz.)
	
	
	X (het zal ook afhankelijk zijn van de te nemen besluiten, als het bijvoorbeeld gaat over de P&O afdeling dan zullen de ondersteunende diensten een grotere rol spelen dan de technostructuur)
	
	

Tabel 84: Voornaamste deel van de organisatie (Programmamanager GMT)

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	X
	

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	X
	
	
	

	Uitvoerende kern

(vakafdelingen)
	
	
	X
	
	

	Middenkader

(afdelingshoofden)
	
	
	X
	
	

	Ondersteunende diensten

(Staf, P&O enz.)
	
	X
	
	
	

Tabel 85:Voornaamste deel van de organisatie (Kwartiermaker Directie –en bestuursondersteuning)

	
	1
	2
	3
	4
	5

	De strategische top

(alle directeuren)
	
	
	
	
	X (dit is een organisatie dat via macht wordt aangestuurd, en de top zal dan een hele grote rol spelen)

	Technostructuur

(Beleidmakers, adviseurs, vakinhoudelijke hoofden)
	
	
	
	X
	

	Uitvoerende kern

(vakafdelingen)
	
	
	
	X
	

	Middenkader

(afdelingshoofden)
	
	
	
	
	X

	Ondersteunende diensten

(Staf, P&O enz.)
	
	X
	
	
	

Tabel 86: Voornaamste deel van de organisatie (project/organisatie adviseur GW)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	
	X (er moet meer controle zijn, meer meetbare doelen en sturing daarop)
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	X
	
	

	Standaardisatie van vaardigheden
	
	
	X
	
	

	Standaardisatie van output

(een vergunning)
	
	
	
	X
	

	Onderlinge aanpassing
	
	
	
	X
	

Tabel 87: Coördinatiemechanisme (hoofd communicatie OBR en kwartiermaker)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	X
	
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	
	X
	

	Standaardisatie van vaardigheden
	
	
	
	X
	

	Standaardisatie van output (een vergunning)
	
	
	X
	
	

	Onderlinge aanpassing
	
	
	
	
	X

Tabel 88: Coördinatiemechanisme (hoofd P&O en kwartiermaker bij dS+V)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	X
	
	
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	
	
	X

	Standaardisatie van vaardigheden
	
	
	
	X
	

	Standaardisatie van output

(een vergunning)
	
	
	
	X (ik hoop dat we daar echt op kunnen scoren)
	

	Onderlinge aanpassing
	
	
	
	X
	

Tabel 89: Coördinatiemechanisme (Programmanager GMT)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	X
	
	
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	
	X
	

	Standaardisatie van vaardigheden
	
	
	X
	
	

	Standaardisatie van output

(een vergunning)
	
	
	
	X
	

	Onderlinge aanpassing
	
	
	
	X
	

Tabel 90: Coördinatiemechanisme (Programmanager GMT)

	
	1
	2
	3
	4
	5

	Direct toezicht

	X
	
	
	
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	
	X
	

	Standaardisatie van vaardigheden
	
	
	
	X
	

	Standaardisatie van output

(een vergunning)
	
	
	X
	
	

	Onderlinge aanpassing
	
	
	
	X
	

Tabel 91: Coördinatiemechanisme (Kwartiermaker Directie –en bestuursondersteuning)

	
	1
	2
	3
	4
	5

	Direct toezicht

	
	
	
	X (maar wel directe aansturing i.p.v. toezicht, en aansturen op resultaat en niet op inspanning)
	

	Standaardisatie van werkprocessen

(vergunningen, toezicht)
	
	
	X (Maar dan werk je dus ook weer via procedures en regels, dus weer het lopende band principe die niet in kan spelen op veranderingen)
	
	

	Standaardisatie van vaardigheden
	
	
	
	X (Iedereen gaat naar dezelfde cursussen toe enz.)
	

	Standaardisatie van output
	
	X
	
	
	

	Onderlinge aanpassing
	
	
	
	X
	

Tabel 92: Coördinatiemechanisme (project/organisatie adviseur GW)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	
	dynamiek in de structuur domineert

Tabel 93: Hiërarchie versus netwerk (hoofd P&O en kwartiermaker bij dS+V)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	X (ligt aan het proces, het is een mix)
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	
	X
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	
	dynamiek in de structuur domineert

Tabel 94: Hiërarchie versus Netwerk (P&O adviseur dS+V)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	X
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	X
	
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	X
	
	
	dynamiek in de structuur domineert

Tabel 95: Hiërarchie versus Netwerk (afdelingshoofd dS+V)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	X
	
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	X
	
	Openheid

	Stabiliteit in de structuur domineert
	
	X
	
	
	
	dynamiek in de structuur domineert

Tabel 96: Hiërarchie versus netwerk (hoofd communicatie OBR en kwartiermaker)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	X (aan de besturingskant moet het meer uniform en consistent zijn en dit geldt ook voor de ondersteunende processen, maar de flexibiliteit en de bewegelijkheid moet vooral in je werkprocessen zitten)
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	X
	
	
	
	
	dynamiek in de structuur domineert

Tabel 97: Hiërarchie versus Netwerk (algemeen directeur van de dS+V)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	X (uniformiteit binnen je eigen pluriformiteit, kunnen inspelen op veranderingen)
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	X (vanwege de politiek en de wettelijke taken, je kunt het niet op een heel flexibele manier doen)
	
	
	dynamiek in de structuur domineert

Tabel 98: Hiërarchie versus netwerk (Directieadviseur GW)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	X
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	X (ik wil echt transparantie)
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	
	X
	dynamiek in de structuur domineert

Tabel 99: Hiërarchie versus netwerk (Programmamanager GMT)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	X
	
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	X
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	X (De structuur is wel van ondergeschikt belang, maar deze moet wel helder zijn. De taken en verantwoordelijkheden moeten wel eenduidig en helder zijn, maar het moet niet belemmerd werken voor je werkprocessen want die lopen door je structuren heen, en daarin moet je dan wel weer heel dynamisch in zijn.)
	
	
	dynamiek in de structuur domineert

Tabel 100: Hiërarchie versus netwerk (Programmamanager GMT)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	X (het is afhankelijk van de processen. Bij de stafafdeling zal vooral sprake zijn van uniformiteit en bij de primaire processen vooral pluriformiteit)
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	X (dit is ook afhankelijk van de processen)
	
	
	dynamiek in de structuur domineert

Tabel 101: Hiërarchie versus netwerk (Kwartiermaker Directie –en bestuursondersteuning)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	X
	
	
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	X
	
	
	dynamiek in de structuur domineert

Tabel 102: Hiërarchie versus netwerk (project/organisatie adviseur GW)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	
	X
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	
	X
	dynamiek in de structuur domineert

Tabel 103: Hiërarchie versus netwerk (hoofd P&O OBR)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	
	X (we willen vooral een netwerk organisatie)
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	
	X
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	
	X
	dynamiek in de structuur domineert

Tabel 104: Hiërarchie versus netwerk (Directeur vakafdeling dS+V)

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	
	X (Dit is niet wat ik vind dat er moet gebeuren, maar wat het GMT wil, zij willen vooral een matrix –netwerk organisatie)
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	X
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	
	dynamiek in de structuur domineert

Tabel 105: Hiërarchie versus netwerk (Afdelingshoofd GW)

De gewenste organisatiecultuur
	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	
	X (we zullen wel meer richting de resultaatgerichtheid gaan, we zijn nu namelijk meer procesgericht)
	
	Resultaatgericht

	Mensgericht
	
	X
	
	
	
	Werkgericht

	Organisatiegebonden
	
	X (we willen meer mensen die kunnen verbinden, en dan heb je niet veel aan mensen die alleen heel erg goed zijn in hun vak)
	
	
	
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	
	X
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 106: Organisatiecultuur (algemeen directeur van de dS+V)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	
	
	Resultaatgericht

	Mensgericht
	
	
	
	X
	
	Werkgericht

	Organisatiegebonden
	
	
	
	
	X
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 107: Organisatiecultuur (P&O adviseur dS+V)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	X
	
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 108: Organisatiecultuur (afdelingshoofd dS+V)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	
	X
	
	Resultaatgericht

	Mensgericht
	
	X (maar wel resultaatgericht)
	
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	X
	
	
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 2: Organisatiecultuur (vakinhoudelijke hoofd OBR)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	X
	
	
	
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	X
	
	
	Los georganiseerd

	Pragmatisch
	
	
	X (Ik hoop 1, maar ik denk aan de andere kant dat de bezuinigingen erg normatief zullen worden
	
	
	Normatief

Tabel 109: Organisatiecultuur (Programmamanager GMT)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	
	X
	
	Resultaatgericht

	Mensgericht
	
	
	
	X
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X (los in de zin dat je meer samenwerkingsverbanden maakt en dat je afhankelijk bent van je werkaanbod, maar niet in de zin van dat er geen sturing is)
	
	Los georganiseerd

	Pragmatisch
	
	
	X
	
	
	Normatief

Tabel 110: Organisatiecultuur (hoofd communicatie OBR en kwartiermaker)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	
	
	X
	Resultaatgericht

	Mensgericht
	
	X
	
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	X
	
	
	Los georganiseerd

	Pragmatisch
	
	
	X
	
	
	Normatief

Tabel 111: Organisatiecultuur (Directieadviseur GW)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	X
	
	Resultaatgericht

	Mensgericht
	
	X
	
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 112: Organisatiecultuur (Programmamanager GMT)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	
	
	X
	Resultaatgericht

	Mensgericht
	
	
	
	
	X
	Werkgericht

	Organisatiegebonden
	
	
	
	
	X
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 113: Organisatiecultuur (Kwartiermaker Directie –en bestuursondersteuning)
	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	
	
	Resultaatgericht

	Mensgericht
	
	
	
	X
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	X
	
	
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 114: Organisatiecultuur (hoofd P&O en kwartiermaker bij dS+V)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	X
	
	
	
	Resultaatgericht

	Mensgericht
	
	X
	
	
	
	Werkgericht

	Organisatiegebonden
	
	X
	
	
	
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	X (het ‘wat’ gebeurt organisatiebreed, het ‘hoe’ gebeurt sneeuwbalgewijs)
	
	
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 115: Organisatiecultuur (Project/organisatie adviseur GW)
	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	X
	
	
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	
	X
	Los georganiseerd

	Pragmatisch
	
	X
	
	
	
	Normatief

Tabel 116: Organisatiecultuur (hoofd P&O OBR)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X (om resultaat gericht te kunnen zijn, moet je procesgericht zijn)
	
	
	Resultaatgericht

	Mensgericht
	
	X
	
	
	
	Werkgericht

	Organisatiegebonden
	
	X
	
	
	
	Professioneel

	Open
	X
	
	
	
	
	Gesloten

	Strak georganiseerd
	
	X
	
	
	
	Los georganiseerd

	Pragmatisch
	X
	
	
	
	
	Normatief

Tabel 117: Organisatiecultuur (Directeur vakafdeling bij dS+V)

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	
	
	X
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	
	Los georganiseerd

	Pragmatisch
	
	
	
	X
	
	Normatief

Tabel 118: Organisatiecultuur (Afdelingshoofd GW)

De gewenste leiderschapsstijlen

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	
	X

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	X
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	X
	X (Dit komt ook omdat we meer resultaatgerichte te werk moeten gaan)
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	X (wij zijn echt een kennisindustrie, dus we moeten blijven innoveren anders drogen we op)
	

Tabel 119: Leiderschap volgens Quinn 1 (algemeen directeur van de dS+V)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	X
	
	
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	
	X
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	X
	
	
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	X
	

Tabel 120: Leiderschap volgens Quinn 1 (Programmamanager GMT)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	X
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	X
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	X
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	X
	
	

Tabel 121: Leiderschap volgens Quinn 1 (Afdelingshoofd GW)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	X
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	X
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	X
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	X
	
	

Tabel 122: Leiderschap volgens Quinn 1 (hoofd communicatie OBR en kwartiermaker)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	
	X

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	X
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	
	X

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	
	X

Tabel 123: Leiderschap volgens Quinn 1 (Directieadviseur GW)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	X
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	X
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door macht

Leider = Producent & bestuurder
	
	
	
	X (vooral doeltreffendheid, maar niet met macht, we werken hier allemaal met professionals en macht werkt hier dan echt niet)
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	X
	

Tabel 124: Leiderschap volgens Quinn 1 (Programmamanager GMT)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	X
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	
	X
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	X
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	X
	

Tabel 125: Leiderschap volgens Quinn 1 (Kwartiermaker Directie –en bestuursondersteuning)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	
	X

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	X
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	X
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	X
	

Tabel 126: Leiderschap volgens Quinn 1 (hoofd P&O en kwartiermaker bij dS+V)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	
	X

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	
	X
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	X
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	X
	
	

Tabel 127: Leiderschap volgens Quinn 1 (project/organisatie adviseur GW)

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	X
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	X
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	
	X

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	
	X

Tabel 128: Leiderschap volgens Quinn 1 (hoofd P&O OBR)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	X
	X
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	X (resultaatgerichtheid)
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	
	X

Tabel 129: Leiderschap volgens Quinn 2 (algemeen directeur van de dS+V)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	X
	
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	X
	

Tabel 130: Leiderschap volgens Quinn 2 (Programmamanager GMT)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	X
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	X
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	X
	
	

Tabel 131: Leiderschap volgens Quinn 2 (Afdelingshoofd GW)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	
	X (maar of het echt gaat gebeuren weet ik niet, want ze zijn hier meer met zichzelf bezig)
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	X
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	X
	
	

Tabel 132: Leiderschap volgens Quinn 2 (hoofd communicatie OBR en kwartiermaker)
	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	
	X
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X (vanwege de instabiele politieke klimaat)
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	X
	

Tabel 133: Leiderschap volgens Quinn 2 (Directieadviseur GW)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	
	X
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	X
	

Tabel 134: Leiderschap volgens Quinn 2 (Programmamanager GMT)

Het is belangrijk dat wij een duidelijke leider hebben die een heldere visie heeft, niet in de enge zin, maar in een breder zin. Deze visie (met de omgeving meegenomen) kan vertalen met de eigen organisatie, dus de vertaling kan maken en concreet kan maken. Deze moet ook een verbinder zijn, dus de organisatie kunnen verbinden (partijen kan binden) het gaat niet zozeer om onze eigen score, maar om parijen bij elkaar te brengen en ketengericht te kunnen denken. Deze moet ook een politieke sensitiviteit hebben, we zijn immers een politieke organisatie, dus gevoel moet hebben bij de politiek en deze kunnen verwerken. Dit zijn denk ik de drie belangrijkste dingen voor een CIO. Daarnaast moet je ook andere rollen hebben, COO (operations) deze zal meer van de blauwe kant moeten zijn, dus meer naar de efficiëntiedoelstellingen moeten kijken, en deze vraagt ook om andere vaardigheden. Dus het moet vooral een combinatie zijn van verschillende leiders, je kunt al deze vaardigheden namelijk moeilijk combineren in één mens.

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	X
	
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	X
	
	

Tabel 135: Leiderschap volgens Quinn 2 (Kwartiermaker Directie –en bestuursondersteuning)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	X
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	
	X

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	X
	

Tabel 136: Leiderschap volgens Quinn 2 (hoofd P&O en kwartiermaker bij dS+V)

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	
	X
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	X
	
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	X
	

Tabel 137: Leiderschap volgens Quinn 2 (project/organisatie adviseur GW)
	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	X
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	
	X (dit moet echt goed gaan)

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	
	
	X

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	
	X

Tabel 138: Leiderschap volgens Quinn 2 (hoofd P&O OBR)

Bijlage 13: Statistieken

Statistieken van dS+V

	Statistics

	
	
	Strategische

Top
	Technostructuur
	Uitvoerende

Kern
	Middenkader
	Ondersteunende

Diensten
	Direct

Toezicht
	Standaardisatie

Werkprocessen
	Standaardisatie

Vaardigheden
	Standaardisatie

Ouput
	Onderlinge

Aanpassing

	N
	Valid
	3
	3
	3
	3
	3
	3
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	Mean
	4,0000
	3,3333
	2,1667
	3,0000
	1,5000
	2,8333
	2,5000
	3,0000
	3,1667
	2,6667

	
	Std. Error of Mean
	1,00000
	,33333
	,16667
	,00000
	,28868
	,44096
	,28868
	,28868
	,44096
	,66667

	
	Range
	3,00
	1,00
	,50
	,00
	1,00
	1,50
	1,00
	1,00
	1,50
	2,00

	
	Minimum
	2,00
	3,00
	2,00
	3,00
	1,00
	2,00
	2,00
	2,50
	2,50
	2,00

	
	Maximum
	5,00
	4,00
	2,50
	3,00
	2,00
	3,50
	3,00
	3,50
	4,00
	4,00

Tabel 1: Organisatiestructuur dS+V (delen van de organisatie & coördinatiemechanismen)

	
	1
	2
	3
	4
	5

	De strategische top
	
	
	
	X
	

	Technostructuur
	
	
	X
	X
	

	Uitvoerende kern
	
	X
	
	
	

	Middenkader
	
	
	X
	
	

	Ondersteunende diensten
	X
	X
	
	
	

Tabel 1a: Voornaamste delen van de organisatie

	
	1
	2
	3
	4
	5

	Direct toezicht
	
	
	X
	
	

	Standaardisatie van werkprocessen
	
	X
	X
	
	

	Standaardisatie van vaardigheden
	
	
	X
	
	

	Standaardisatie van output
	
	
	X
	
	

	Onderlinge aanpassing
	
	X
	X
	
	

Tabel 1b: Coördinatiemechanismen

	Statistics

	
	
	Uniformiteit_Pluriformiteit
	Eenzijdige_Wederzijdse_Afhankelijkheid
	Geslotenheid_Openheid
	Stabiliteit_Dynamiek

	N
	Valid
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0

	
	Mean
	4,0000
	3,3333
	4,0000
	4,0000

	
	Std. Error of Mean
	,00000
	,66667
	1,00000
	,00000

	
	Range
	,00
	2,00
	3,00
	,00

	
	Minimum
	4,00
	2,00
	2,00
	4,00

	
	Maximum
	4,00
	4,00
	5,00
	4,00

Tabel 2: Organisatiestructuur dS+V: Hiërarchie versus Netwerk (Hiërarchie = 1 en 2; Netwerk = 4 en 5; Midden = 3)

Duidelijk is te zien dat er vooral sprake is van de cijfer 4, hetgeen betekent dat de dS+V meer getypeerd kan worden als

een netwerk organisatie dan als een hiërarchische organisatie.
	Hiërarchie
	1
	2
	3
	4
	5
	Netwerk

	Uniformiteit
	
	
	
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	X
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	X
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	
	dynamiek in de structuur domineert

Tabel 2a: dS+V Hierarchie versus Netwerk
	Statistics

	
	
	Procesgericht_Versus_Resultaatgericht
	Mensgericht_Versus_Werkgericht
	Organisatiegebonden_Versus_Professioneel
	Open_Versus_Gesloten
	StrakGeorganiseerd_Versus_LosGeorganiseerd
	Pragmatisch_Versus_Normatief

	N
	Valid
	3
	3
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0
	0
	0

	
	Mean
	1,6667
	3,0000
	4,3333
	2,0000
	4,3333
	2,3333

	
	Std. Error of Mean
	,33333
	,57735
	,33333
	,57735
	,33333
	,33333

	
	Range
	1,00
	2,00
	1,00
	2,00
	1,00
	1,00

	
	Minimum
	1,00
	2,00
	4,00
	1,00
	4,00
	2,00

	
	Maximum
	2,00
	4,00
	5,00
	3,00
	5,00
	3,00

Tabel 3: Organisatiecultuur van dS+V (1 en 2 = de eerste deel; 4 en 5 zijn = tweede deel; 3 = Midden)

Zo is een 4,3 als gemiddelde gegeven voor Organisatiegebonden versus professioneel. 4 en 5 slaan op de tweede deel,
dus professioneel, zie onderstaande tabel:

	
	1
	2
	3
	4
	5
	

	Procesgericht
	X
	X
	
	
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	X
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	X
	Los georganiseerd

	Pragmatisch
	
	X
	X
	
	
	Normatief

Tabel 3a: Organisatiecultuur dS+V

	Statistics

	
	
	Teamcultuur
	Familie
	Procescultuur
	Hierarchisch
	Doelcultuur
	Markt
	Taakcultuur
	Adhocratie

	N
	Valid
	3
	3
	3
	3
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0

	
	Mean
	3,6667
	3,3333
	2,5000
	3,5000
	2,5000
	3,0000
	2,8333
	3,0000

	
	Std. Error of Mean
	,66667
	,33333
	,50000
	,28868
	,28868
	,57735
	,16667
	,57735

	
	Range
	2,00
	1,00
	1,50
	1,00
	1,00
	2,00
	,50
	2,00

	
	Minimum
	3,00
	3,00
	2,00
	3,00
	2,00
	2,00
	2,50
	2,00

	
	Maximum
	5,00
	4,00
	3,50
	4,00
	3,00
	4,00
	3,00
	4,00

Tabel 4: Leiderschapsstijlen bij de dS+V
	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	X
	X
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	X
	X
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	X
	X
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	X
	
	

Tabel 4a: Leiderschapsstijlen 1: dS+V
	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	X
	X
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	X
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	X
	
	

Tabel 4b: Leiderschapsstijlen 2: dS+v

Statistieken van OBR

	Statistics

	
	
	Strategische

Top
	Technostructuur
	Uitvoerende

Kern
	Middenkader
	Ondersteunende

Diensten
	Direct

Toezicht
	Standaardisatie

Werkprocessen
	Standaardisatie

Vaardigheden
	Standaardisatie Ouput
	Onderlinge

Aanpassing

	N
	Valid
	2
	2
	2
	2
	2
	2
	2
	2
	2
	2

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	Mean
	5,0000
	3,5000
	2,7500
	3,7500
	3,5000
	3,2500
	3,2500
	4,0000
	3,0000
	3,7500

	
	Std. Error of Mean
	,00000
	,50000
	,25000
	,25000
	,50000
	,25000
	1,25000
	,00000
	1,00000
	,25000

	
	Range
	,00
	1,00
	,50
	,50
	1,00
	,50
	2,50
	,00
	2,00
	,50

	
	Minimum
	5,00
	3,00
	2,50
	3,50
	3,00
	3,00
	2,00
	4,00
	2,00
	3,50

	
	Maximum
	5,00
	4,00
	3,00
	4,00
	4,00
	3,50
	4,50
	4,00
	4,00
	4,00

Tabel 1: Voornaamste deel van de organisatie OBR & coördinatiemechanismen

	
	1
	2
	3
	4
	5

	 De strategische top
	
	
	
	
	X

	Technostructuur
	
	
	X
	X
	

	Uitvoerende kern
	
	
	X
	
	

	Middenkader
	
	
	
	X
	

	Ondersteunende diensten
	
	
	X
	X
	

Tabel 1a: Voornaamste delen van de organisatie

	
	1
	2
	3
	4
	5

	Direct toezicht
	
	
	X
	
	

	Standaardisatie van werkprocessen
	
	
	X
	
	

	Standaardisatie van vaardigheden
	
	
	
	X
	

	Standaardisatie van output
	
	
	X
	
	

	Onderlinge aanpassing
	
	
	
	X
	

Tabel 1b: Coördinatiemechanismen
	Statistics

	
	
	Uniformiteit_Pluriformiteit
	Eenzijdige_Wederzijdse_Afhankelijkheid
	Geslotenheid_Openheid
	Stabiliteit_Dynamiek

	N
	Valid
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0

	
	Mean
	3,6667
	3,3333
	3,6667
	4,3333

	
	Std. Error of Mean
	,33333
	,66667
	,88192
	,33333

	
	Range
	1,00
	2,00
	3,00
	1,00

	
	Minimum
	3,00
	2,00
	2,00
	4,00

	
	Maximum
	4,00
	4,00
	5,00
	5,00

Tabel 2: Hiërarchie versus netwerk OBR
	
	1
	2
	3
	4
	5
	

	Uniformiteit
	
	
	X
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	X
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	X
	X
	
	Openheid

	Stabiliteit in de structuur domineert
	
	
	
	X
	X
	dynamiek in de structuur domineert

Tabel 2a: OBR Hiërarchie versus Netwerk
	Statistics

	
	
	Procesgericht_Versus_Resultaatgericht
	Mensgericht_Versus_Werkgericht
	Organisatiegebonden_Versus_Professioneel
	Open_Versus_Gesloten
	StrakGeorganiseerd_Versus_LosGeorganiseerd
	Pragmatisch_Versus_Normatief

	N
	Valid
	3
	3
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0
	0
	0

	
	Mean
	3,3333
	3,3333
	4,0000
	2,0000
	4,3333
	1,6667

	
	Std. Error of Mean
	,66667
	,88192
	,57735
	,57735
	,33333
	,33333

	
	Range
	2,00
	3,00
	2,00
	2,00
	1,00
	1,00

	
	Minimum
	2,00
	2,00
	3,00
	1,00
	4,00
	1,00

	
	Maximum
	4,00
	5,00
	5,00
	3,00
	5,00
	2,00

Tabel 3: Organisatiecultuur van OBR
	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	X
	
	Resultaatgericht

	Mensgericht
	
	
	X
	X
	
	Werkgericht

	Organisatiegebonden
	
	
	
	X
	
	Professioneel

	Open
	
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	
	X
	X
	Los georganiseerd

	Pragmatisch
	X
	X
	
	
	
	Normatief

Tabel 3a: Organisatiecultuur OBR

	Statistics

	
	
	Teamcultuur
	Familie
	Procescultuur
	Hiërarchisch
	Doelcultuur
	Markt
	Taakcultuur
	Adhocratie

	N
	Valid
	3
	3
	3
	3
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0

	
	Mean
	4,1667
	3,3333
	2,0000
	3,3333
	2,5000
	3,0000
	3,5000
	3,5000

	
	Std. Error of Mean
	,16667
	,66667
	,57735
	,33333
	,76376
	,57735
	,28868
	,76376

	
	Range
	,50
	2,00
	2,00
	1,00
	2,50
	2,00
	1,00
	2,50

	
	Minimum
	4,00
	2,00
	1,00
	3,00
	1,50
	2,00
	3,00
	2,50

	
	Maximum
	4,50
	4,00
	3,00
	4,00
	4,00
	4,00
	4,00
	5,00

Tabel 3: Leiderschapsstijlen OBR
	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	X
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	X
	
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	X
	X
	
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	X
	X
	

Tabel 4a: Leiderschapsstijlen 1: OBR
	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	X
	X
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	X
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	X
	X
	

Tabel 4b: Leiderschapsstijlen 2: OBR
Statistieken van GW

	Statistics

	
	
	StrategischeTop
	Technostructuur
	UitvoerendeKern
	Middenkader
	OndersteunendeDiensten
	DirectToezicht
	StandaardisatieWerkprocessen
	StandaardisatieVaardigheden
	StandaardisatieOuput
	OnderlingeAanpassing

	N
	Valid
	3
	3
	3
	3
	3
	3
	3
	3
	2
	3

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0
	1
	0

	
	Mean
	4,3333
	2,3333
	2,3333
	3,0000
	3,3333
	4,3333
	4,6667
	3,3333
	4,5000
	3,0000

	
	Std. Error of Mean
	,66667
	,66667
	,33333
	,57735
	,66667
	,33333
	,33333
	,66667
	,50000
	,57735

	
	Range
	2,00
	2,00
	1,00
	2,00
	2,00
	1,00
	1,00
	2,00
	1,00
	2,00

	
	Minimum
	3,00
	1,00
	2,00
	2,00
	2,00
	4,00
	4,00
	2,00
	4,00
	2,00

	
	Maximum
	5,00
	3,00
	3,00
	4,00
	4,00
	5,00
	5,00
	4,00
	5,00
	4,00

Tabel 1: Voornaamste deel van de organisatie GW & coördinatiemechanismen

	
	1
	2
	3
	4
	5

	 De strategische top
	
	
	
	X
	X

	Technostructuur
	
	X
	X
	
	

	Uitvoerende kern
	
	X
	X
	
	

	Middenkader
	
	
	X
	
	

	Ondersteunende diensten
	
	
	X
	X
	

Tabel 1a: Voornaamste delen van de organisatie

	
	1
	2
	3
	4
	5

	Direct toezicht
	
	
	
	X
	X

	Standaardisatie van werkprocessen
	
	
	
	X
	X

	Standaardisatie van vaardigheden
	
	
	X
	X
	

	Standaardisatie van output
	
	
	
	X
	X (bij 1 respondent: n.v.t.)

	Onderlinge aanpassing
	
	
	X
	
	

Tabel 1b: Coördinatiemechanismen

	Statistics

	
	
	Uniformiteit_Pluriformiteit
	Eenzijdige_Wederzijdse_Afhankelijkheid
	Geslotenheid_Openheid
	Stabiliteit_Dynamiek

	N
	Valid
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0

	
	Mean
	1,6667
	2,0000
	2,3333
	1,3333

	
	Std. Error of Mean
	,33333
	,57735
	,33333
	,33333

	
	Range
	1,00
	2,00
	1,00
	1,00

	
	Minimum
	1,00
	1,00
	2,00
	1,00

	
	Maximum
	2,00
	3,00
	3,00
	2,00

Tabel 2: Hierarchie versus netwerk GW

	
	1
	2
	3
	4
	5
	

	Uniformiteit
	X
	X
	
	
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	X
	
	
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	X
	X
	
	
	Openheid

	Stabiliteit in de structuur domineert
	X
	X
	
	
	
	dynamiek in de structuur domineert

Tabel 2a: GW Hiërarchische versus Netwerk

	Statistics

	
	
	Procesgericht_Versus_Resultaatgericht
	Mensgericht_Versus_Werkgericht
	Organisatiegebonden_Versus_Professioneel
	Open_Versus_Gesloten
	StrakGeorganiseerd_Versus_LosGeorganiseerd
	Pragmatisch_Versus_Normatief

	N
	Valid
	3
	3
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0
	0
	0

	
	Mean
	3,0000
	4,6667
	2,3333
	4,0000
	1,0000
	3,3333

	
	Std. Error of Mean
	,57735
	,33333
	,66667
	,57735
	,00000
	,66667

	
	Range
	2,00
	1,00
	2,00
	2,00
	,00
	2,00

	
	Minimum
	2,00
	4,00
	1,00
	3,00
	1,00
	2,00

	
	Maximum
	4,00
	5,00
	3,00
	5,00
	1,00
	4,00

Tabel 3: Organisatiecultuur van GW
	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	
	
	Resultaatgericht

	Mensgericht
	
	
	
	X
	X
	Werkgericht

	Organisatiegebonden
	
	X
	X
	
	
	Professioneel

	Open
	
	
	
	X
	
	Gesloten

	Strak georganiseerd
	X
	
	
	
	
	Los georganiseerd

	Pragmatisch
	
	
	X
	X
	
	Normatief

Tabel 3a: Organisatiecultuur GW
	Statistics

	
	
	Teamcultuur
	Familie
	Procescultuur
	Hierarchisch
	Doelcultuur
	Markt
	Taakcultuur
	Adhocratie

	N
	Valid
	3
	3
	3
	3
	3
	3
	3
	3

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0

	
	Mean
	2,3333
	1,6667
	4,6667
	4,0000
	3,6667
	3,0000
	2,6667
	3,0000

	
	Std. Error of Mean
	,33333
	,33333
	,33333
	,57735
	,88192
	1,00000
	,88192
	,57735

	
	Range
	1,00
	1,00
	1,00
	2,00
	3,00
	3,00
	3,00
	2,00

	
	Minimum
	2,00
	1,00
	4,00
	3,00
	2,00
	1,00
	1,00
	2,00

	
	Maximum
	3,00
	2,00
	5,00
	5,00
	5,00
	4,00
	4,00
	4,00

Tabel 3: Leiderschapsstijlen GW

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	X
	X
	
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	
	X
	X

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	X
	X
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	X
	X
	
	

Tabel 4a: Leiderschapsstijlen 1: GW

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	X
	X
	
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X
	
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	X
	
	

Tabel 4b: Leiderschapsstijlen 2: GW

Statistieken van de gewenste organisatie

	Statistics

	
	
	StrategischeTop
	Technostructuur
	UitvoerendeKern
	Middenkader
	OndersteunendeDiensten
	DirectToezicht
	StandaardisatieWerkprocessen
	StandaardisatieVaardigheden
	StandaardisatieOuput
	OnderlingeAanpassing

	N
	Valid
	6
	6
	6
	6
	6
	6
	6
	6
	6
	6

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0
	0
	0

	
	Mean
	4,1667
	3,3333
	3,0000
	3,5000
	2,0000
	2,6667
	3,8333
	3,6667
	3,3333
	4,0000

	
	Std. Error of Mean
	,30732
	,33333
	,36515
	,50000
	,25820
	,49441
	,30732
	,21082
	,33333
	,25820

	
	Range
	2,00
	2,00
	2,00
	3,00
	2,00
	3,00
	2,00
	1,00
	2,00
	2,00

	
	Minimum
	3,00
	2,00
	2,00
	2,00
	1,00
	1,00
	3,00
	3,00
	2,00
	3,00

	
	Maximum
	5,00
	4,00
	4,00
	5,00
	3,00
	4,00
	5,00
	4,00
	4,00
	5,00

Tabel 1: Organisatiestructuur Gewenste organisatie (delen van de organisatie & coördinatiemechanismen)

	
	1
	2
	3
	4
	5

	De strategische top
	
	
	
	X
	

	Technostructuur
	
	
	X
	X
	

	Uitvoerende kern
	
	
	X
	
	

	Middenkader
	
	
	X
	X
	

	Ondersteunende diensten
	
	X
	
	
	

Tabel 1a: Voornaamste delen van de organisatie

	
	1
	2
	3
	4
	5

	Direct toezicht
	
	X
	X
	
	

	Standaardisatie van werkprocessen
	
	
	
	X
	

	Standaardisatie van vaardigheden
	
	
	X
	X
	

	Standaardisatie van output
	
	
	X
	X
	

	Onderlinge aanpassing
	
	
	
	X
	

Tabel 1b: Coördinatiemechanismen

	Statistics

	
	Uniformiteit_Pluriformiteit
	Eenzijdige_Wederzijdse_Afhankelijkheid
	Geslotenheid_Openheid
	Stabiliteit_Dynamiek

	N
	Valid
	13
	13
	13
	13

	
	Missing
	0
	0
	0
	0

	Mean
	3.3077
	4.0769
	4.6923
	3.4615

	Std. Error of Mean
	.32786
	.13689
	.13323
	.33235

	Range
	4.00
	2.00
	1.00
	4.00

	Minimum
	1.00
	3.00
	4.00
	1.00

	Maximum
	5.00
	5.00
	5.00
	5.00

Tabel 2: Organisatiestructuur gewenste organisatie: Hiërarchie versus Netwerk (Hiërarchie = 1 en 2; Netwerk = 4 en 5; Midden = 3)

	Hiërarchie
	1
	2
	3
	4
	5
	Netwerk

	Uniformiteit
	
	
	X
	X
	
	Pluriformiteit

	Eenzijdige afhankelijkheid
	
	
	
	X
	
	Wederzijdse afhankelijkheid

	Geslotenheid in de organisatie
	
	
	
	X
	X
	Openheid

	Stabiliteit in de structuur domineert
	
	
	X
	X
	
	dynamiek in de structuur domineert

	Totaal:
	
	
	
	3,88
	
	

Tabel 2a: Hierarchie versus Netwerk
	Statistics

	
	Procesgericht_Versus_Resultaatgericht
	Mensgericht_Versus_Werkgericht
	Organisatiegebonden_Versus_Professioneel
	Open_Versus_Gesloten
	StrakGeorganiseerd_Versus_LosGeorganiseerd
	Pragmatisch_Versus_Normatief

	N
	Valid
	14
	14
	14
	14
	14
	14

	
	Missing
	0
	0
	0
	0
	0
	0

	Mean
	3.3929
	2.9286
	3.5714
	1.3571
	3.4286
	2.2857

	Std. Error of Mean
	.24684
	.26653
	.29116
	.16926
	.27163
	.19410

	Range
	3.00
	3.00
	3.00
	2.00
	3.00
	3.00

	Minimum
	2.00
	2.00
	2.00
	1.00
	2.00
	1.00

	Maximum
	5.00
	5.00
	5.00
	3.00
	5.00
	4.00

Tabel 3: Organisatiecultuur van dS+V (1 en 2 = de eerste deel; 4 en 5 zijn = tweede deel; 3 = Midden)

Zo is een 3,7 als gemiddelde gegeven voor Organisatiegebonden versus professioneel. 4 en 5 slaan op
de tweede deel, dus professioneel, zie onderstaande tabel:

	
	1
	2
	3
	4
	5
	

	Procesgericht
	
	
	X
	X
	
	Resultaatgericht

	Mensgericht
	
	
	X
	
	
	Werkgericht

	Organisatiegebonden
	
	
	X
	X
	
	Professioneel

	Open
	X
	X
	
	
	
	Gesloten

	Strak georganiseerd
	
	
	X
	X
	
	Los georganiseerd

	Pragmatisch
	
	X
	X
	
	
	Normatief

Tabel 3a: De gewenste organisatiecultuur

	Statistics

	
	Teamcultuur
	Familie
	Procescultuur
	Hierarchisch
	Doelcultuur
	Markt
	Taakcultuur
	Adhocratie

	N
	Valid
	10
	10
	10
	10
	10
	10
	10
	10

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0

	Mean
	4.2000
	3.2500
	2.8000
	4.0000
	3.7500
	3.7000
	3.9000
	3.9000

	Std. Error of Mean
	.29059
	.25000
	.29059
	.14907
	.35940
	.26034
	.23333
	.23333

	Range
	3.00
	2.00
	2.00
	2.00
	4.00
	2.00
	2.00
	2.00

	Minimum
	2.00
	2.00
	2.00
	3.00
	1.00
	3.00
	3.00
	3.00

	Maximum
	5.00
	4.00
	4.00
	5.00
	5.00
	5.00
	5.00
	5.00

Tabel 4: Leiderschapsstijlen Gewenste organisatie

	
	
	1
	2
	3
	4
	5

	Teamcultuur:
	Stimulering & groei van medewerkers (HRM)

Leider = Mentor & stimulator
	
	
	
	X
	

	Procescultuur:
	Stabiliteit & beheersing, door: procedures en regels

Leider = Controleur & coördinator
	
	
	X
	
	

	Doelcultuur:
	Productiviteit & doeltreffendheid, door: macht

Leider = Producent & bestuurder
	
	
	
	X
	

	Taakcultuur:
	Groei & acquisitie, door: Innovatie

Leider = innovator & bemiddelaar
	
	
	
	X
	

Tabel 4a: Leiderschapsstijlen 1: gewenste organisatie

	
	
	1
	2
	3
	4
	5

	Familie (HRM):
	Cohesie & moreel

Kenmerk: Flexibiliteit
	
	
	X
	
	

	Hiërarchisch:
	(Management) Informatie & communicatie

Kenmerk: Doelmatigheid
	
	
	
	X
	

	Markt:
	Planning en & doelformulering

Kenmerk: Doeltreffen
	
	
	X
	X
	

	Adhocratie:
	Flexibiliteit & verandergezindheid

Kenmerk: Creativiteit
	
	
	
	X
	

Tabel 4b: Leiderschapsstijlen 2: gewenste organisatie

Statistieken van de overgang / implementatie

	Statistics

	
	Draagvlak_creeren
	Context_betrekken_en_opvattingen_delen
	Resultaten_bereiken
	Planning_blijven_en_beheersen
	Mensen_prikkelen_en_aangenaam_maken
	Sturen_op_gedrag_cultuur_tevredenheid
	Samenwerken_in_groepen_bevorderen
	Lerend_vermogen_verhogen
	Betekenis_geven_aan_de_besluiten

	N
	Valid
	14
	14
	14
	14
	14
	14
	14
	14
	14

	
	Missing
	0
	0
	0
	0
	0
	0
	0
	0
	0

	Mean
	2.6786
	2.9286
	3.0000
	1.6786
	2.1786
	2.4643
	3.3214
	2.5000
	2.1786

	Std. Error of Mean
	.25467
	.32250
	.21611
	.19334
	.17857
	.30321
	.24364
	.13868
	.20032

	Range
	2.50
	4.00
	2.00
	2.00
	2.00
	4.00
	3.00
	1.50
	2.50

	Minimum
	1.50
	1.00
	2.00
	1.00
	1.00
	1.00
	2.00
	2.00
	1.00

	Maximum
	4.00
	5.00
	4.00
	3.00
	3.00
	5.00
	5.00
	3.50
	3.50

Tabel 1: Veranderproces o.b.v. de kleuren van Caluwé
	
	1
	2
	3
	4
	5

	Het creëren van draagvlak
	
	X
	X
	
	

	Het betrekken van de context en opvattingen delen
	
	
	X
	
	

	Het bereiken van resultaten
	
	
	X
	
	

	Binnen de planning blijven en deze beheersen
	X
	X
	
	
	

	Het prikkelen en aangenaam maken voor mensen
	
	X
	
	
	

	Sturen op gedrag, sfeer, cultuur en de mate van tevredenheid
	
	X
	X
	
	

	Samenwerken in groepen bevorderen
	
	
	X
	X
	

	Het lerend vermogen verhogen (bewust maken van nieuwe zienswijzen en tekortkomingen)
	
	X
	X
	
	

	Betekenissen geven aan de besluiten en uitgaan van de wil en wens van de mens
	
	X
	
	
	

Tabel 1a: Totaal overgang /veranderproces
Statistieken van de veranderstrategie

	Statistics

	
	Doel
	Aangrijpingspunt
	Startpunt
	Strategie
	Aanpak
	Sturing_door
	Sturing_van

	N
	Valid
	14
	14
	14
	14
	14
	14
	14

	
	Missing
	0
	0
	0
	0
	0
	0
	0

	Mean
	3.3929
	3.3929
	2.4643
	3.7857
	2.6071
	2.5714
	3.7500

	Std. Error of Mean
	.28794
	.32386
	.29864
	.31759
	.29733
	.25059
	.22696

	Range
	3.00
	4.00
	3.00
	3.00
	3.00
	3.00
	3.00

	Minimum
	2.00
	1.00
	1.00
	2.00
	1.00
	1.00
	2.00

	Maximum
	5.00
	5.00
	4.00
	5.00
	4.00
	4.00
	5.00

Tabel 1: Veranderstrategie: Reizigersmodel versus Trekmodel (1 en 2 = Reizen, 4 en 5 = Trekken, 3 = midden)
	
	Reizen
	1
	2
	3
	4
	5
	Trekken

	Doel:
	Nieuw evenwicht
	
	
	X
	X
	
	blijvende ontwikkeling

	Aangrijpingspunt:
	Structuur, systemen, cultuur
	
	
	X
	X
	
	gedrag

	Startpunt:
	Topdown
	
	X
	X
	
	
	De klantvraag

	Strategie:
	Blauwdruk
	
	
	X
	X
	
	richting, missie, bandbreedte

	Aanpak:
	organisatiebreed
	
	X
	X
	
	
	sneeuwbalgewijs

	Sturing door:
	Macht/regels/management
	
	X
	X
	
	
	markt

	Sturing van:
	Inhoud
	
	
	X
	X
	
	Proces

	Totaal:
	
	
	
	3.1
	
	
	

Tabel 1a: Totaal: veranderstrategie
Politieke overeenstemming

Geen politieke overeenstemming

Lage mate van betrokkenheid

Slechte economische situatie

Goede economische situatie

Hoge mate van betrokkenheid

PAGE

Sanaz Zahedian
Pagina 5 van 239

